
1

PLAN DZIAŁANIA
NA ROK
2018

Przyjęty przez

Radę POT
9 stycznia 2018 roku

2

Spis treści
1. Wstęp .. 4

1.1 Założenia do planu działania POT na 2018 rok .. 4

1.2 Aktualna sytuacja w turystyce międzynarodowej i krajowej .. 8

2. Budżet zadaniowy .. 11

3. Zadanie 6.4. i Podzadanie 6.4.1. Wsparcie i promocja turystyki .. 13

3.1. Działanie 6.4.1.2. Promowanie turystyki na rynku krajowym .. 13

3.1.1. Poddziałanie 6.4.1.2.1. Certyfikowanie i promowanie produktów turystycznych 14

3.1.2. Poddziałanie 6.4.1.2.2. Wspieranie rozwoju produktów turystycznych 17

3.1.3. Poddziałanie 6.4.1.2.3. Komunikacja i współpraca w sektorze turystyki 18

3.1.4. Poddziałanie 6.4.1.2.4. Zarządzanie wiedzą .. 20

3.2. Działanie 6.4.1.3. Promowanie atrakcyjności turystycznej Polski za granicą 22

3.2.1. Poddziałanie 6.4.1.3.1. Kampanie i zadania promocyjne w turystyce wypoczynkowej za

granicą ... 23

3.2.2. Poddziałanie 6.4.1.3.2. Kampanie i zadania promocyjne w przemyśle spotkań 31

3.3. Działanie 6.4.1.4. Utrzymanie i rozwój Polskiego Systemu Informacji Turystycznej 33

4. „Inwestycje w produkty turystyczne o znaczeniu ponadregionalnym” PO IG 6.4. 38

5. Współpraca w realizacji zadań .. 40

6. Monitorowanie realizacji zadań .. 42

7. Plan wybranych działań w układzie tabelarycznym .. 43

7.1. Działanie 6.4.1.2. Promowanie turystyki na rynku krajowym .. 43

7.2. Działanie 6.4.1.3. Promowanie atrakcyjności turystycznej za granicą 45

7.2.1. Poddziałanie 6.4.1.3.1. Kampanie i zadania promocyjne w turystyce wypoczynkowej na

rynkach zagranicznych... 45

Austria ... 45

Belgia ... 50

Chiny .. 58

Francja ... 61

Hiszpania ... 65

Holandia .. 69

Japonia ... 75

Niemcy ... 78

Rosja .. 82

Skandynawia (Szwecja, Norwegia, Dania, Finlandia) .. 84

3

Stany Zjednoczone .. 88

Ukraina .. 92

Wielka Brytania i Irlandia .. 95

Włochy ... 98

Rynki sąsiedzkie ... 101

Rynki azjatyckie ... 102

Rynki Ameryki Łacińskiej ... 103

Rynki Zatoki Perskiej .. 104

Rynek izraelski ... 105

Rynek węgierski ... 106

7.2.2. Poddziałanie 6.4.1.3.2. Kampanie i zadania promocyjne w przemyśle spotkań na rynkach

zagranicznych .. 107

8. Atrakcje i oferty turystyczne rekomendowane przez Regionalne Organizacje Turystyczne i branżę

turystyczną .. 108

8.1. Turystyka aktywna, temat wiodący - woda .. 108

8.2. Turystyka aktywna, temat wiodący - rower ... 119

8.3 Turystyka kulturowa, temat wiodący - zamki, pałace i dworki ... 123

4

1. Wstęp

1.1 Założenia do planu działania POT na 2018 rok

Polska Organizacja Turystyczna realizuje działania, których celem jest promowanie walorów

turystycznych Polski zarówno za granicą, jak i w kraju. Założenia przyjęte w Planie działań POT wynikają

z „Marketingowej strategii Polski w sektorze turystyki na lata 2012-2020” oraz „Programu rozwoju

turystyki do 2020 roku” i są zgodne z dokumentem „Ujednolicone zasady komunikacji marki Polska”

opracowanym przez Międzyresortowy Zespół ds. Promocji Polski za granicą.

W działaniach promocyjnych w 2018 roku POT będzie realizowała następujące cele:

 tworzenie wizerunku Polski na wskazanych rynkach docelowych, jako kraju atrakcyjnego

turystycznie, otwartego, nowoczesnego, bezpiecznego i przyjaznego;

 promowanie aktualnych produktów turystycznych Polski w wybranych krajach oraz wspieranie

rozwoju nowych produktów turystycznych odpowiadających zainteresowaniom mieszkańców

rynków docelowych.

Dodatkowo działania realizowane przez POT na rynku krajowym służyły będą:

 zwiększeniu zainteresowania wypoczynkiem w kraju wśród mieszkańców Polski;

 rozszerzeniu sezonu turystycznego - zachęceniu turystów do wypoczywania w Polsce również

poza sezonem zimowym i letnim.

Zasięg działań promocyjnych za granicą obejmie kraje, w których funkcjonują Zagraniczne Ośrodki

Polskiej Organizacji Turystycznej oraz inne, ważne dla polskiej turystyki przyjazdowej, np. Czechy,

Węgry, Białoruś, Słowację, Izrael, rynki Azji Płd. Wschodniej i Ameryki Płd.

Zwiększenie w 2018 roku środków finansowych na działalność promocyjną prowadzoną przez POT na

rynkach zagranicznych umożliwi:

 wzrost zaangażowania w wykorzystywanie nowoczesnych narzędzi promocji, ze szczególnym

uwzględnieniem innowacyjnych kampanii w Internecie, w tym w mediach społecznościowych;

 wzmocnienie działań promujących Polskę jako cel podróży na rynkach objętych działaniami

Zagranicznych Ośrodków Polskiej Organizacji Turystycznej: austriackim, brytyjskim, belgijskim,

chińskim, francuskim, hiszpańskim, japońskim, niemieckim, niderlandzkim, rosyjskim, Stanów

Zjednoczonych, szwedzkim, ukraińskim, włoskim;

 zwiększenie zaangażowania na rynkach: czeskim i węgierskim, w tym poprzez uruchomienie

administracyjnych reprezentacji kontraktowych w Pradze (dodatkowo z kompetencjami na

Słowację) i Budapeszcie oraz realizację kampanii na rynkach: czeskim oraz węgierskim;

 znaczące rozszerzenie działań promocyjnych w krajach Ameryki Południowej (Brazylia

i Argentyna), na wybranych rynkach azjatyckich (Indie, Korea Południowa, Singapur, Malezja),

w Izraelu oraz krajach Zatoki Perskiej.

5

Planowane jest również nawiązanie strategicznej współpracy z PLL LOT, polegającej na prowadzeniu

działań promocyjnych w krajach, które włączane są do siatki bezpośrednich połączeń obsługiwanych

przez naszego narodowego przewoźnika.

Wiodące obszary produktowe i tematy przewodnie

Podobnie jak w 2017 roku POT zamierza skupić uwagę odbiorców na potencjale Polski jako doskonałym

miejscu na wypoczynek aktywny, w zgodzie z naturą oraz światowym trendem wellbeing.

Równocześnie kontynuowana będzie promocja Polski jako kraju o bogatym dziedzictwie kulturowym.

W ostatnich latach promocja wizerunkowa bazowała przede wszystkim na dziedzictwie kulturowym

miast i jak pokazują badania są to działania skuteczne - rozpoznawalność polskich miast i przyjazdy do

nich systematycznie wzrastają. Z tego względu, w 2018 roku będziemy kontynuować poszerzanie tego

obszaru o ofertę takich obiektów jak: zamki, pałace i dworki, znajdujące się poza granicami miast.

W 2018 roku na rynkach zagranicznych utrzymana zostanie koncepcja promocji produktowej w oparciu

o cztery wiodące obszary:

 turystykę kulturową, ze szczególnym uwzględnieniem zamków, pałaców i dworów (w tym

obiektów wykorzystywanych jako muzea i galerie);

 turystykę aktywną, ze szczególnym uwzględnieniem turystyki rowerowej i wodnej;

 turystykę zdrowotną, ze szczególnym uwzględnieniem turystyki medycznej, pobytów

w uzdrowiskach oraz SPA i Wellness;

 turystykę na obszarach wiejskich, ze szczególnym uwzględnieniem agroturystyki.

Turystyka kulturowa

 Zamki, pałace i dwory

Tak jak we wcześniejszych latach, podstawę działań wizerunkowych będą stanowić przede

wszystkim miasta i ich dziedzictwo kulturowe. Ogromne znaczenie mają tutaj zamki i pałace –

dawne rezydencje królewskie, które zawsze budzą zainteresowanie turystów i stanowią

obowiązkowy punkt programu trasy turystycznej. Szerzej prezentowane będą także te obiekty,

które znajdują się poza głównymi szlakami turystycznymi. Część z nich udostępniana jest

turystom jako obiekty muzealne, galerie, hotele, restauracje, miejsca różnego rodzaju pokazów

i wydarzeń kulturalnych, w tym np. cyklicznych koncertów.

Turystyka aktywna

 Woda

W 2018 roku POT będzie prezentować oferty turystyki aktywnej, wykorzystujące bogate zasoby

jakimi Polska dysponuje, czyli rzeki (spływy kajakowe, rejsy łodziami mieszkalnymi), jeziora

(żeglowanie, spływy kajakowe, rejsy statkami, windsurfing), morze (windsurfing, kitesurfing,

żeglowanie).

6

 Rower

Rosnąca długość szlaków rowerowych, rozwijająca się infrastruktura związana z turystyką

rowerową oraz rosnąca popularność tej formy wypoczynku pozwala prezentować polskie

regiony w kontekście turystyki rowerowej. Oferta może dotyczyć zarówno szlaków rowerowych,

dzięki którym turyści zwiedzają różne miejsca udostępnione na trasie, jak i wycieczek

rowerowych po okolicach. Turystyka rowerowa może być także realizowana na obszarach

chronionych, takich jak parki narodowe oraz rezerwaty.

 Camping i caravaninig

W ostatnich latach rośnie zainteresowanie campingiem i caravaningiem zarówno wśród

turystów krajowych jak i zagranicznych. Camping i caravaning są formami turystyki, które

zazwyczaj wiążą się z podejmowaniem różnorakich aktywności w bezpośrednim kontakcie ze

środowiskiem naturalnym. Równocześnie, ze względu na częste przemieszczanie się

uczestników turystyki campingowej i caravaningowej, umożliwiają prezentowanie różnorodnej

oferty z wielu regionów Polski.

Turystyka zdrowotna

W 2018 roku POT będzie kontynuowała promocję polskiej oferty turystycznej, związanej ze zdrowym

trybem życia (wellbeing), wypoczynkiem, relaksem (SPA & Wellness). Zwiększające się zainteresowanie

turystyką zdrowotną jest uznawane za jedno z najważniejszych zjawisk występujących na rynku usług

turystycznych. Wynika to głównie z przemian demograficznych i rosnącej świadomości zdrowotnej.

Turystyka medyczna została wskazana przez ekspertów, jako jedna z kilkunastu branż o największy

potencjale eksportowym Polski. W związku z tym, promocja oferty turystyki zdrowotnej będzie

realizowana w ramach Branżowego Programu Promocji Usług Prozdrowotnych, finansowanego

z funduszy europejskich. Działaniami będą objęte kraje spoza Unii Europejskiej: Rosja, Ukraina,

Norwegia, Stany Zjednoczone i Zjednoczone Emiraty Arabskie. Zgodnie z założeniami projektu,

kampanie będą wspierać przede wszystkim przedsiębiorstwa z sektora usług prozdrowotnych, tj.

w szczególności: medycznych, zdrowotnych, SPA & Wellness.

Turystyka na obszarach wiejskich

Na rynku krajowym, ważnym obszarem działań marketingowych będzie integrowanie turystyki

aktywnej, kulturowej i zdrowotnej z potencjałem obszarów wiejskich. Polska wieś to jeden z niewielu

w Europie przykładów zachowania tradycyjnego krajobrazu kulturowego i przyrodniczego. Znaczna

część produktów z trzech obszarów priorytetowych zlokalizowana jest na obszarach wiejskich –

oferujących zróżnicowane i całoroczne atrakcje. Turyści korzystający z ofert turystyki wodnej

i rowerowej (priorytetowego obszaru produktowego na lata 2017-2018), najczęściej nocują

i korzystają z innych usług właśnie na terenach wiejskich. Rośnie także zainteresowanie konsumentów

produktami typu „slow life”,„slow food” i „eko”, co będzie wykorzystywane w promowaniu

wypoczynku w Polsce na terenach wiejskich. Projekty promocyjne w tym obszarze będą realizowane

we współpracy z Ministerstwem Rolnictwa i Rozwoju Wsi.

7

Ze względu na fakt, że w skutecznej komunikacji kluczową rolę ogrywa segmentacja behawioralna

odbiorców docelowych, działania będą kierowane do poszczególnych grup odbiorców, przede

wszystkim ze względu na ich zainteresowania, a nie cechy demograficzne.

Turystyka jest jednym z obszarów tworzących wizerunek kraju. W celu osiągnięcia spójności

w komunikowaniu turystycznej marki „Polska” z innymi obszarami, POT będzie wykorzystywała

w swoich działaniach promocyjnych wydarzenia, które znajdują się w „kalendarzu” aktywności innych

instytucji i podmiotów, a jednocześnie stwarzają okazję do pokazania w tym kontekście polskiej oferty

turystycznej. Wśród najważniejszych wydarzeń wykorzystywane będą:

 Rok Niepodległości Polski

W 2018 roku obchodzone będzie 100-lecie odzyskania przez Polskę niepodległości.

W podejmowanych działaniach wykorzystywane będą m.in. ścieżki tematyczne i wydarzenia

zaplanowane w ramach Programu „Niepodległa 2018” (w szczególności te związane

z architekturą, muzealnictwem, wybitnymi Polakami, Polonią).

 Europejski Rok Dziedzictwa Kulturowego

Zgodnie z Europejską Konwencją Krajobrazową i Europejską Agendą Kultury, ogólne cele

Europejskiego Roku Dziedzictwa Kulturowego 2018 obejmują promowanie zrównoważonej

turystyki kulturalnej. Kultura jest jednym z głównych czynników przyciągających turystów,

a działania w ramach Europejskiego Roku Dziedzictwa Kulturowego (ERDK) będą akcentowały

potrzebę szerszego propagowania przyrodniczego i kulturowego dziedzictwa Europy.

W deklaracji o ustanowieniu ERDK podkreśla się potrzebę spójności pomiędzy działaniami

podejmowanymi w ramach ERDK 2018 a obiektami które zostały uhonorowane znakiem

dziedzictwa europejskiego. Znak Dziedzictwa Europejskiego jest przyznawany od 2013 roku

obiektom, które mają silną europejską wartość symboliczną i podkreślają wspólną historię

Europy i budowania Unii Europejskiej oraz europejskie wartości i prawa człowieka będące

fundamentem procesu integracji europejskiej. Obecnie na liście znajduje się 29 uhonorowanych

obiektów z 16 krajów, w tym 4 (najwięcej) z Polski.

 Imprezy sportowe

Jednym z większych wydarzeń sportowych odbywających się w 2018 roku na terenie Polski będą

mecze Ligi Światowej (siatkówka) w Katowicach i Łodzi. Okazją do promocji Polski za granicą

będą także Mistrzostwa Świata w Piłce Nożnej, które odbędą się w Rosji.

8

1.2 Aktualna sytuacja w turystyce międzynarodowej i krajowej

Aktualna sytuacja na świecie

Według wstępnych danych UNWTO w ciągu ośmiu miesięcy 2017 roku zrealizowano 901 milionów

podróży międzynarodowych (aż o 6,6% więcej niż w adekwatnym okresie 2016 roku). Liczba

przyjazdów turystów zagranicznych wzrosła we wszystkich regionach świata. Najwyższe tempo

wzrostu odnotowano w Afryce (+8,7%; rok wcześniej wzrost o 8,0%) oraz w Europie (8,2%; w 2016 r.

wzrost o 2,4%). Liczba przyjazdów turystów zagranicznych w rejon Azji i Pacyfiku była o 5,6% wyższa

(tempo wzrostu nieznacznie wolniejsze niż rok wcześniej), na Bliskim Wschodzie odnotowano wzrost

o 4,8% (rok wcześniej spadek o 2,4%), a w Ameryce Północnej i Południowej o 3,3% (+3,6% w 2016 r.).

W podziale na kraje rozwinięte i rozwijające się wyższe tempo wzrostu odnotowano, odwrotnie niż rok

wcześniej, w przypadku tych drugich (+7,7% wobec +5,8%). Liczba przyjazdów turystów zagranicznych

do 28 państw Unii Europejskiej zwiększyła się w okresie pomiędzy styczniem a sierpniem 2017 roku aż

o 7,7%. W Europie największe wzrosty odnotowały kraje basenu Morza Śródziemnego (+12,3%),

natomiast liczba przyjazdów do Europy Środkowo-Wschodniej wrosła o 4,0% i był to najsłabszy wynik

wśród subregionów europejskich. Adekwatnie do liczby podróży zagranicznych rosły również wydatki

na nie – wzrosty odnotowano w przypadku większości najważniejszych rynków emisyjnych. Chiny

umocniły w ciągu pierwszego półrocza 2017 roku pozycję lidera (wzrost wydatków na podróże

zagraniczne o 19%). Znaczące wzrosty odnotowano również w przypadku pozostałych krajów

z pierwszej piątki rankingu: Stanów Zjednoczonych (+8%), Niemiec (+4%), Wielkiej Brytanii (+5%)

i Francji (+1%). Również wydatki w pozostałych krajach z pierwszej dziesiątki: Kanadzie, Korei,

Włoszech, Australii i Hong-Kongu wzrosły. Bardzo duże wzrosty wydatków na turystykę zagraniczną

odnotowano w przypadku dwóch krajów, które w ostatnich latach notowały znaczące spadki: Brazylii

(+35% w pierwszej połowie 2017 r.) oraz Rosji (+27%). Spośród istotnych dla Polski rynków emisyjnych

dwucyfrowe wzrosty wydatków na podróże zagraniczne odnotowano w przypadku: Hiszpanii (+13%),

Izraela (+12%) i Czech (+10%). Wydatki Ukraińców wzrosły o 8%. Wszystkie te dane wskazują, że 2017

rok będzie kolejnym, ósmym już z rzędu, rokiem stabilnego wzrostu w turystyce międzynarodowej.

Przyjazdy do Polski

Według szacunków Ministerstwa Sportu i Turystyki w 2016 roku do Polski przyjechało 17,5 mln

turystów zagranicznych (o 4,5% więcej niż w 2015 roku). Najwięcej było wśród nich mieszkańców

krajów Unii Europejskiej – 12,7 mln (o 5,9% więcej niż w 2015 r.). Najważniejszym rynkiem generującym

były Niemcy, które odpowiadały za 6,3 mln przyjazdów z co najmniej jednym noclegiem (wzrost

o 4,6%). Wzrost liczby przyjazdów turystów odnotowano również w przypadku innych ważnych dla

Polski zachodnioeuropejskich rynków emisyjnych: Wielkiej Brytanii (+5,7%), Francji (+11,0%), Włoch

(+20,7%), Holandii (+4,9%), Austrii (+4,9%) i Szwecji (+7,0%). Liczba przyjazdów z krajów „nowej UE”

wzrosła o 4,6%. Przyjazdów z grupy krajów „sąsiedzi spoza Schengen” było mniej niż rok wcześniej

(spadek o 3,2%), przy czym odpowiedzialne za niego były Białoruś (-10,7%) i Rosja (-8,2%); w przypadku

Ukrainy odnotowano natomiast wzrost (+5,6%). Przyjazdy turystów z „ważnych zamorskich” wzrosły

o 14,1% (w tym ze Stanów Zjednoczonych o 10,5%) . Najczęściej wskazywanym przez turystów

motywem przyjazdów do Polski były odwiedziny krewnych i znajomych (39,3% wskazań w 2016 r.),

następnie sprawy służbowe (23,9%) oraz zwiedzanie i wypoczynek (tzw. typowa turystyka – 24,5%

wskazań).

9

Ze względu na brak danych o przyjazdach turystów zagranicznych do Polski w 2017 roku (dane za cały

rok będą dostępne w II kwartale 2018 r.), opis sytuacji w turystyce przyjazdowej w bieżącym roku musi

bazować na danych GUS o wykorzystaniu bazy noclegowej.

W okresie od stycznia do sierpnia 2017 roku z obiektów noclegowych zakwaterowania zbiorowego

skorzystało 4,6 mln turystów zagranicznych, co w porównaniu z rokiem poprzednim oznacza wzrost aż

o 9,6%. Spośród rynków mających ponad 1% udziału w liczbie korzystających z rejestrowanej bazy

noclegowej, dwucyfrowe wzrosty odnotowano w przypadku Chin (+71,6%, w 2016 r. udział na

poziomie poniżej 1%), Izraela (+37,3%), Ukrainy (+30,4%), Rosji (+28,8%), Słowacji (+19,6%), Wielkiej

Brytanii (+19,1%), Litwy (+15,0%), Łotwy (+12,9%), Szwecji (+11,9%) i Czech (+10,7%). Wzrosty

jednocyfrowe dotyczyły w ciągu ośmiu miesięcy 2017 roku większości pozostałych ważnych rynków

emisyjnych. Spadki odnotowano jedynie w przypadku Austrii (-5,1%) i Białorusi (-0,7%).

 Krajowy ruch turystyczny

Poziom uczestnictwa Polaków w krajowych wyjazdach turystycznych wyniósł w 2016 roku

odpowiednio: 37% w przypadku podróży długookresowych (aż o 7 p.p. więcej niż rok wcześniej) i 32%

dla wyjazdów krótkookresowych (o 3 p.p. mniej niż w 2015 r.). Wzrosła również (o 8,3%) liczba podróży

długookresowych: z 15,7 mln w 2015 roku do 17,0 mln w 2016. Pomimo niższego poziomu

uczestnictwa, więcej (o 9,5%) było również krajowych podróży krótkookresowych: 24,2 mln w 2015

roku i 26,5 mln w 2016.

Podobnie jak w przypadku turystyki przyjazdowej, dane o krajowym ruchu turystycznym w 2017 roku

dostępne będą w II kwartale 2018, a ocena zmian jest możliwa tylko na podstawie danych

o wykorzystaniu bazy noclegowej.

Od stycznia do sierpnia 2017 roku z turystycznych obiektów noclegowych posiadających 10 i więcej

miejsc noclegowych skorzystało 17,2 mln turystów krajowych (o 10,2% więcej niż w tym samym okresie

2016 r.). Największa koncentracja ruchu krajowego o charakterze turystyczno-wypoczynkowym ma

w Polsce miejsce w miesiącach wakacyjnych (lipiec – sierpień), a typowym miejscem takich wyjazdów

są obszary nadmorskie. W samym sezonie letnim bieżącego roku z obiektów noclegowych na terenach

nadmorskich skorzystało 1,3 mln turystów krajowych (o 2,1% więcej niż w adekwatnym okresie roku

poprzedniego, wzrosty odnotowano również w 2016 i 2015 r.).

Determinanty ruchu turystycznego w 2017 roku

2017 rok będzie najprawdopodobniej ósmym już z rzędu rokiem wysokiego i równocześnie stabilnego

wzrostu w turystyce międzynarodowej, a także w turystyce przyjazdowej do Polski. Rekordowe jest

też, jak na razie, tempo wzrostu w obydwu przypadkach. Bardzo dobrze rysuje się również sytuacja

w turystyce krajowej.

Przyczyny szybszego rozwoju turystyki międzynarodowej mogą być różnorakie. Wydaje się, że

Europejczycy przywykli już do zwiększonego zagrożenia terroryzmem, zwłaszcza że, jak pokazują

wydarzenia z ostatnich dwóch lat, zamachowcy działają we wszystkich krajach, również

w postrzeganych wcześniej jako bezpieczne krajach „starej” Unii Europejskiej. Wydaje się, że jest

dokładnie tak, jak pokazywały wcześniejsze doświadczenia: wpływ zamachów terrorystycznych na

10

światowy ruch turystyczny jest raczej ograniczony i krótkotrwały, większe znaczenie ma za to

destabilizacja polityczna państwa czy regionu.

W 2017 roku na światowy rynek turystyczny powróciły Egipt, Turcja i Tunezja. Wydaje się, że w dużej

mierze ma to związek z odrodzeniem popytu turystycznego w Rosji. Powracająca skłonność do

podróżowania mieszkańców Rosji i Ukrainy jest niewątpliwie czynnikiem bardzo korzystnym dla Polski.

Wciąż też jeszcze postrzegani jesteśmy jako kraj bezpieczny. Zatem zapewnienie bezpieczeństwa

swoim mieszkańcom, a także odwiedzającym je turystom będzie w 2018 roku jednym z największych

wyzwań nie tylko dla Polski, ale i dla większości krajów.

Choć sezon letni w Polsce w 2017 roku nie był tak ciepły i słoneczny jak na przykład dwa lata wcześniej,

wakacyjno-urlopowy ruch turystyczny wzrósł w porównaniu z rokiem poprzednim. Podobnie jak rok

wcześniej było to związane ze zwiększonymi dochodami, którymi dysponowała cześć rodzin w związku

z programem „500+”.

11

2. Budżet zadaniowy

Działalność statutowa Polskiej Organizacji Turystycznej wpisuje się w funkcję 6 budżetu zadaniowego

– Koordynacja polityki gospodarczej kraju, w zadanie 6.4. i podzadanie 6.4.1. Wsparcie i promocja

turystyki (nazwa, cele i mierniki na tych dwóch poziomach są takie same). Na poziomie działania

zdefiniowane zostały trzy podstawowe obszary:

 6.4.1.2. Promowanie turystyki na rynku krajowym

 6.4.1.3. Promowanie atrakcyjności turystycznej Polski za granicą

 6.4.1.4. Utrzymanie i rozwój Polskiego Systemu Informacji Turystycznej

Schemat 1. Struktura zadań, podzadań i działań w budżecie zadaniowym na rok 2018 ze wskazaniem

celów operacyjnych zdefiniowanych w „Marketingowej strategii Polski w sektorze turystyki na lata

2012-2020”

6.4 Zadanie
Wsparcie i promocja turystyki

6.4.1. Podzadanie

Wsparcie i promocja turystyki

6.4.1.2. Działanie

Promowanie turystyki na
rynku krajowym

6.4.1.2.1. Certyfikowanie i
promowanie produktów

turystycznych

Cel operacyjny 2

6.4.1.2.2. Wspieranie rozwoju
produktów turystycznych

Cel operacyjny 2

6.4.1.2.3. Komunikacja i
współpraca w sektorze turystyki

Cel opearcyjny 2

6.4.1.2.4. Zarządzanie wiedzą

Cel operacyjny 1

6.4.1.3. Działanie

Promowanie atrakcyjności
turystycznej Polski za granicą

6.4.1.3.1. Kampanie i zadania
promocyjne w turystyce

wypoczynkowej za granicą

Cel operacyjny 3

6.4.1.3.2. Kampanie i zadania
promocyjne w przemyśle spotkań

Cel operacyjny 3

6.4.1.4. Działanie

Utrzymanie i rozwój Polskiego
Systemu Informacji Turystycznej

6.4.1.4.1. Część analogowa PSiT

Cel operacyjny 3

6.4.1.4.2. Narodowy Portal
Turystyczny

Cel operacyjny 3

6.4.1.4.3. Narzędzia PSiT

Cel operacyjny 3

12

Tabela 1. Struktura Budżetu Zadaniowego według zadań, podzadań i działań wraz z celami i miernikami stopnia ich realizacji na rok 2018

Zadanie 6.4. Wsparcie i promocja turystyki

Cel Zwiększenie dostępu do informacji z zakresu turystyki konsumentom oraz branży turystycznej

Miernik
Liczba odbiorców informacji z zakresu turystyki dostarczonej do konsumentów oraz branży turystycznej w danym roku do roku

bazowego (w %)

Podzadanie 6.4.1. Wsparcie i promocja turystyki

Cel Zwiększenie dostępu do informacji z zakresu turystyki konsumentom oraz branży turystycznej

Miernik
Liczba odbiorców informacji z zakresu turystyki dostarczonej do konsumentów oraz branży turystycznej w danym roku do roku

bazowego (w %)

Działanie
6.4.1.2. Promowanie turystyki na rynku

krajowym

6.4.1.3. Promowanie atrakcyjności

turystycznej Polski za granicą

6.4.1.4. Utrzymanie i rozwój Polskiego

Systemu Informacji Turystycznej

Cel

Upowszechnianie wiedzy o walorach

i ofercie turystycznej Polski oraz wsparcie

branży turystycznej w kraju

Upowszechnianie wiedzy o walorach

i ofercie turystycznej Polski za granicą

Zapewnienie aktualnej informacji

o walorach i ofercie turystycznej Polski

Miernik

Liczba odbiorców komunikatu

informacyjno-promocyjnego

dostarczanego z wykorzystaniem różnych

kanałów przekazu w danym roku do roku

bazowego (w %)

Liczba odbiorców komunikatu

informacyjno-promocyjnego dostarczanego

z wykorzystaniem różnych kanałów

przekazu w danym roku do roku bazowego

w (%)

Liczba interakcji w ramach Polskiego

Systemu Informacji Turystycznej w danym

roku do roku bazowego (w %)

Poddziałanie 1
6.4.1.2.1. Certyfikowanie i promowanie

produktów turystycznych

6.4.1.3.1. Kampanie i zadania promocyjne

w turystyce wypoczynkowej za granicą
6.4.1.4.1. Część analogowa PSIT

Poddziałanie 2
6.4.1.2.2. Wspieranie rozwoju produktów

turystycznych

6.4.1.3.2. Kampanie i zadania promocyjne

w przemyśle spotkań
6.4.1.4.2. Narodowy Portal Turystyczny

Poddziałanie 3
6.4.1.2.3. Komunikacja i współpraca

w sektorze turystyki
 6.4.1.4.3. Narzędzia PSIT

Poddziałanie 4 6.4.1.2.4. Zarządzanie wiedzą

13

3. Zadanie 6.4. i Podzadanie 6.4.1. Wsparcie i promocja turystyki

Podzadanie „Wsparcie i promocja turystyki” realizowane będzie poprzez trzy działania:

 6.4.1.2. Promowanie turystyki na rynku krajowym

 6.4.1.3. Promowanie atrakcyjności turystycznej Polski za granicą

 6.4.1.4. Utrzymanie i rozwój Polskiego Systemu Informacji Turystycznej

Wspólnym celem i miernikiem realizacji dla zadania 6.4. i podzadania 6.4.1. jest:

 Cel: Zwiększenie dostępu do informacji z zakresu turystyki konsumentom oraz branży

turystycznej

 Miernik: Liczba odbiorców informacji z zakresu turystyki dostarczonej do konsumentów oraz

branży turystycznej w danym roku w porównaniu do roku bazowego (zmiana w proc.)

3.1. Działanie 6.4.1.2. Promowanie turystyki na rynku krajowym

Schemat 2. Działanie 6.4.1.2. Promowanie turystyki na rynku krajowym

Zakres działania „Promowanie turystyki na rynku krajowym” obejmuje zarówno wspieranie inicjatyw

związanych z tworzeniem i podnoszeniem jakości produktów turystycznych, jak również projekty

informacyjno-promocyjne, dzięki którym oferta może dotrzeć do potencjalnych turystów. Dodatkowo,

działanie to obejmuje komunikację i współpracę z interesariuszami sektora turystyki oraz prezentację

i dystrybucję wiedzy gromadzonej przez POT i przetwarzanej na potrzeby informacyjne różnych grup

odbiorców.

 Celem działania jest: Upowszechnianie wiedzy o walorach i ofercie turystycznej Polski oraz

wsparcie branży turystycznej w kraju

 Stopień realizacji celu mierzony będzie: Liczbą odbiorców komunikatu informacyjno-

promocyjnego dostarczanego z wykorzystaniem różnych kanałów przekazu w danym roku

w porównaniu do roku bazowego (w%)

Działanie 6.4.1.2.

Promowanie turystyki

na rynku krajowym

Poddziałanie 6.4.1.2.1.

Certyfikowanie i
promowanie produktów

turystycznych

Poddziałanie 6.4.1.2.2.

Wspieranie rozwoju

produktów turystycznych

Poddziałanie 6.4.1.2.3.

Komunikacja i współpraca

w sektorze turystyki

Poddziałanie 6.4.1.2.4.

Zarządzanie wiedzą

14

3.1.1. Poddziałanie 6.4.1.2.1. Certyfikowanie i promowanie produktów

turystycznych

Atrakcyjne i wysokiej jakości produkty turystyczne, które zaspokajają popyt zgodny ze światowymi

trendami, stanowią podstawowy element skutecznej i efektywnej promocji turystycznej Polski. Polska

Organizacja Turystyczna realizuje powyższe poddziałanie poprzez prowadzony nieprzerwanie od 2003

roku Konkurs na Najlepszy Produkt Turystyczny oraz organizowany z inicjatywy Komisji Europejskiej

i przez nią wspierany Konkurs na Najlepsze Destynacje Turystyczne (EDEN). Celem projektu jest

rozwój konkurencyjnych produktów turystycznych oraz ich promocja, a także budowanie wiedzy wśród

mieszkańców Polski o atrakcyjności turystycznej polskich regionów. Przekonanie Polaków, że Polska

oferuje wiele atrakcyjnych miejsc zarówno na wypoczynek weekendowy jak i dłuższy urlop to cel

kampanii „Odpoczywaj w Polsce” oraz Turystycznych Mistrzostw Blogerów / Vlogerów. Rozszerzaniu

sezonu turystycznego – zachęcaniu mieszkańców Polski do wypoczywania w Polsce również poza

sezonem turystycznym, a także budowaniu nawyków związanych w wyjazdami poza miejsce

zamieszkania służą natomiast działania realizowane w ramach projektu „Polska Zobacz Więcej –

Weekend za Pół Ceny”.

Promocja certyfikowanych produktów turystycznych i Konkurs „Na najlepszy produkt turystyczny –

certyfikat POT” realizowane są we współpracy z regionalnymi organizacjami turystycznymi, które

najpierw prowadzą konkursy regionalne, a następnie zgłaszają najlepsze produkty turystyczne do

finału konkursu ogólnokrajowego. Formuła konkursu narzuca pewnego rodzaju rywalizację, jednak

rozumianą jako pozytywna konkurencja, w celu podnoszenia jakości produktów turystycznych

w regionie. Druga faza konkursu polegająca na ocenie produktu, prowadzona jest według

szczegółowych kryteriów przez specjalnie powołaną kapitułę. W planowanym okresie jednym

z kryteriów, które powinny spełniać zgłaszający się kandydaci będzie zgodność z tematami

przewodnimi promocji POT, czyli z zakresu turystyki kulturowej ze szczególnym uwzględnieniem

zamków, pałaców i dworów, turystyki aktywnej – w szczególności turystyki wodnej i rowerowej oraz

turystyki zdrowotnej, w tym SPA & Wellness. Co roku przyznawanych jest maksymalnie: 10 nowych

certyfikatów, jeden certyfikat internautów, jeden Złoty Certyfikat oraz maksymalnie trzy wyróżnienia

w konkursie. Produkt turystyczny, któremu przyznawany jest Złoty Certyfikat staje się przedmiotem

całorocznej, dedykowanej kampanii promocyjnej, natomiast pozostałe certyfikowane produkty

turystyczne prezentowane są potencjalnym turystom w ramach realizowanych przez POT działań

informacyjno-promocyjnych. Całość służy budowaniu wiedzy o atrakcyjności turystycznej polskich

regionów wśród mieszkańców Polski.

Dwie główne grupy odbiorców to:

 podmioty, organizacje, osoby, które mogą być zainteresowane uczestnictwem w konkursie

poprzez prezentację swojego produktu,

 konsumenci, którzy poszukują informacji o miejscach, wydarzeniach, atrakcjach wartych

odwiedzenia; sposobem rekomendacji danego produktu będzie udział w głosowaniu na

poziomie regionalnym.

15

Główne narzędzia wykorzystywane w promocji to:

 działania informacyjne i kampanie reklamowe w Internecie,

 działania PR na rzecz zdobywcy Złotego Certyfikatu 2016 oraz certyfikowanych produktów

turystycznych – w tym prezentacja i udział w targach i konferencjach branżowych, w krajowych

imprezach, wystawach, podczas których będą dystrybuowane materiały o certyfikowanych

produktach.

Projekt EDEN to inicjatywa Komisji Europejskiej rozpoczęta w 2006 roku. Jego celem jest wyłonienie

(w drodze konkursu) najlepszych destynacji w całej Europie, które posiadają bardzo ciekawą

i różnorodną ofertę dla turystów. Ocenie podlega zaangażowanie w dbałość o środowisko przyrodnicze

oraz lokalne dziedzictwo kulturowe. Pod uwagę bierze się również podejmowanie starań o poprawę

sytuacji ekonomicznej osób, które mieszkają w ocenianych destynacjach. Projekt EDEN pomaga więc

w rozpowszechnianiu dobrych praktyk w zakresie turystyki zrównoważonej, pomaga w usuwaniu

barier hamujących jej rozwój, zmniejsza koncentrację czasową i przestrzenną turystyki oraz zacieśnia

współpracę między zwycięskimi destynacjami. Dodatkowo konkurs pomaga wyłonić miejsca

posiadające unikatowe atrakcje turystyczne, a jego certyfikaty są dobrym sposobem na pokazanie

poziomu oferowanych usług, gwarancją jakości i wysokich standardów. Do dotychczasowych

laureatów polskich edycji projektu EDEN należą: „Turystyka i obszary chronione” - Rzeczpospolita

Ptasia w Ujściu Warty, „Turystyka wodna” - Dolina i Bagna Biebrzy, „Rewitalizacja miejsc i obiektów” -

Żyrardów, „Turystyka dostępna” – Miasto Turystyczne – Twierdza Przemyśl, „Turystyka i gastronomia

lokalna” – Szlak Kulinarny Śląskie Smaki, „Turystyka kulturowa” – Wielokulturowy Nurt Bugu.

Informacje o powyższych laureatach oraz o wszystkich wyróżnionych destynacjach dostępne są na

stronie www.edenpolska.pl. W promowaniu idei odpowiedzialnej turystyki oraz Najlepszych

Europejskich Destynacji Turystycznych EDEN, POT wspierają Ambasadorzy, tj. znane i szanowane

osoby aktywnie realizujące i propagujące odpowiedzialne podróże i proekologiczny styl życia.

Dotychczas, każda edycja konkursu EDEN miała inny motyw przewodni, ustalany przez Komisję

Europejską, co dawało możliwość przedstawienia bogactwa i różnorodności destynacji turystycznych.

Bieżąca edycja projektu jest pierwszą, która w całości skupia się na promocji dotychczasowych

laureatów konkursu.

Grupą docelową działań promocyjnych planowanych na 2018 rok będzie szerokie spectrum turystów,

dla których ważne jest korzystanie z zasobów turystycznych w sposób odpowiedzialny.

Narzędzia wykorzystywane w realizacji projektu EDEN to:

 działania w Internecie (m.in. administracja dedykowanego serwisu i profilu społecznościowego

poświęconego destynacjom EDEN),

 działania PR promujące dotychczasowych laureatów (2009 – 2017)

 prasa - artykuły promocyjne dedykowane promocji laureatów (2009 – 2017),

 spotkanie członków sieci EDEN w celu wymiany doświadczeń i wiedzy,

 materiały promocyjno-informacyjne,

 działania ambasadora projektu oraz prezentacje i udział w targach i konferencjach

branżowych, w krajowych imprezach, plenerowych, wystawach, podczas których będą

dystrybuowane materiały o laureatach EDEN oraz idei projektu.

http://www.edenpolska.pl/

16

W 2018 roku po raz pierwszy zrealizowana zostanie skierowana do turystów krajowych kampania pod

hasłem „Odpoczywaj w Polsce”, której celem jest promocja Polski jako miejsca zarówno na krótki,

weekendowy, jak i dłuższy odpoczynek. Działania OOH (out of home advertising), dedykowane przede

wszystkim mieszkańcom dużych miast, realizowane będą w środkach komunikacji miejskiej (w tym

w warszawskim metrze) oraz w pociągach PKP Intercity. Zapraszająca do odpoczynku w kraju kampania

będzie bazować na najlepszych produktach turystycznych z zakresu turystyki aktywnej, kulturowej,

przyrodniczej i wiejskiej. W działaniach promocyjnych wykorzystywane będą przede wszystkim filmy

o certyfikowanych produktach turystycznych.

Nowym działaniem POT, adresowanym do mieszkańców Polski, są Turystyczne Mistrzostwa

Blogerów/Vlogerów. Coraz więcej Internautów traktuje blogi jako pełnoprawne i zaufane źródło

informacji o usługach i produktach. Prezentowane tam treści, takie jak recenzje, opinie i testy

produktów niejednokrotnie są uznawane przez Internautów za ważniejsze niż opinie znajomych czy

nawet rodziny, a artykuły sponsorowane i komercyjne akcje specjalne pojawiające się na blogach mają

ogromną siłę oddziaływania. Blogerzy i Vlogerzy potrafią znakomicie zachęcić swoich fanów do kupna

danego produktu lub skorzystania z konkretnej usługi. Turystyczne Mistrzostwa Blogerów/Vlogerów

zostaną zorganizowane w formule konkursu dla twórców internetowych, w którym ocenie Internautów

podlegać będą przygotowane i publikowane przez nich relacje i materiały zachęcające do odwiedzenia

poszczególnych regionów.

 „Polska Zobacz Więcej – Weekend za Pół Ceny” jest akcją realizowaną cyklicznie, począwszy od 2016

roku. Pierwsza edycja zorganizowana została przez Ministerstwo Sportu i Turystyki we współpracy

z POT, natomiast druga i trzecia (w 2017 r.) samodzielnie przez Polską Organizację Turystyczną.

Głównym celem projektu „Polska Zobacz Więcej – Weekend za Pół Ceny” jest prezentacja

ogólnopolskiej oferty turystycznej i zachęcenie Polaków do korzystania z atrakcji i usług turystycznych

poza głównym sezonem wakacyjnym. W ramach każdej edycji akcji POT tworzy bank ofert produktów

i usług w atrakcyjnych, obniżonych cenach, które są oferowane na terenie całego kraju podczas

jednego, wybranego weekendu. Beneficjentami akcji są zarówno turyści, którzy otrzymują korzyść

w postaci możliwości obniżenia kosztów wyjazdu, jak i branża turystyczna i gestorzy atrakcji

turystycznych, którzy mogą liczyć na dodatkowe wpływy finansowe, a także zyskują możliwość

wspólnej promocji. Dodatkowo budowanie nawyku wyjazdów w „niskim” sezonie wśród mieszkańców

Polski bezpośrednio przekłada się na rozszerzanie sezonu turystycznego dla branży. W 2018 roku

planowane są dwie edycje akcji: wiosenna (w terminie 9-11 marca) i jesienna, która odbędzie się

w weekend przypadający bezpośrednio po Światowym Dniu Turystyki, tj. w terminie 5-7 października.

Dwie główne grupy odbiorców to:

 branża turystyczna, ROT-y, LOT-y, centra i punkty IT, które mogą być zainteresowane

prezentacją swoich ofert ,

 konsumenci zainteresowani skorzystaniem z oferowanych produktów i usług w obniżonej

cenie.

Narzędzia wykorzystywane w realizacji projektu „Polska Zobacz Więcej – Weekend za Pół Ceny” to:

 działania w Internecie (m.in. administracja dedykowanego serwisu, działania w mediach

społecznościowych);

 działania PR adresowane do branży, mające na celu pozyskiwanie nowych partnerów;

17

 kampanie: informacyjno-sprzedażowa i angażująca turystów;

 emisja materiału filmowego w telewizji śniadaniowej, kampania w kinach;

 kampania billboardowa;

 produkcja i dystrybucja materiałów informacyjno–promocyjnych (okładki do biletów PKP

Intercity, naklejki, plakaty).

Dodatkowo, podczas i bezpośrednio po jednej z edycji akcji „Polska Zobacz Więcej - Weekend za pół

ceny” zrealizowane zostanie badanie ewaluacyjne wśród turystów i podmiotów biorących udział

w akcji.

3.1.2. Poddziałanie 6.4.1.2.2. Wspieranie rozwoju produktów turystycznych

Głównym narzędziem w zakresie rozwoju produktów turystyki wypoczynkowej jest wspieranie

konsolidacji i integracji branży turystycznej poprzez rozwój konsorcjów produktowych. Polska

Organizacja Turystyczna definiuje konsorcja jako rodzaj integracji, której celem jest przede wszystkim

prowadzenie skoordynowanych działań marketingowych. Konsorcja to dobrowolne

i niesformalizowane grupy robocze, w ramach których współpraca podmiotów odbywa się na zasadzie

zaangażowania merytorycznego. Skupiają one partnerów jednej grupy produktowej,

zainteresowanych wspólnymi działaniami promocyjnymi na rzecz konkretnego produktu

turystycznego.

Celem konsorcjów, działających samodzielnie w afiliacji przy Polskiej Organizacji Turystycznej, jest

zwiększenie zainteresowania produktami polskiej turystyki aktywnej, uzdrowiskowej, kulinarnej czy

wiejskiej wśród turystów krajowych i zagranicznych.

Konsorcjum „Zdrowie i Uroda” zajmuje się promocją i rozwojem szeroko rozumianej turystyki

uzdrowiskowej, medycznej oraz SPA & Wellness. „Polskie Szlaki Kulinarne” to konsorcjum służące

promocji tradycji kulinarnych oraz produktów regionalnych, w oparciu o walory środowiska

przyrodniczego, dziedzictwa kulinarnego i kulturowego regionu. W 2015 roku powołano konsorcjum

„Turystyka wiejska”, którego celem jest konsolidacja podmiotów działających w obszarze

produktowym turystyki wiejskiej i agroturystyki oraz promocja w kraju i za granicą. W 2016 roku

powstało konsorcjum „Turystyka aktywna”, które również powinno mieć wpływ na rozwój ofert

turystyki aktywnej i promocję tego jakże znaczącego obszaru turystyki w Polsce.

Polska Organizacja Turystyczna mając na względzie istotę wszystkich skupionych w konsorcjach

partnerów, będzie włączać ich w rozwój i promocję polskich marek turystycznych, które będą

wzmacniać wizerunek Polski jako kraju atrakcyjnego turystycznie. Wspieranie rozwoju produktów

turystycznych ma ogromne znaczenie dla budowania turystycznej marki kraju. Szczególnie istotna

będzie konstruktywna współpraca z regionalnymi i lokalnymi organizacjami turystycznymi a także

innymi partnerami, którzy mają wpływ na budowanie wizerunku kraju.

Ważnym działaniem POT służącym wspieraniu rozwoju produktów turystycznych jest organizacja

szkoleń dla regionalnych i lokalnych organizacji turystycznych. Szkolenia będą prowadzone podczas

zaplanowanych na 2018 rok spotkań, konferencji i wydarzeń z udziałem ROT i LOT. Wybór tematów

szkoleń poprzedzony został badaniem aktualnych potrzeb szkoleniowych, które zrealizowane zostało

w grudniu 2017 roku.

18

3.1.3. Poddziałanie 6.4.1.2.3. Komunikacja i współpraca w sektorze turystyki

Poddziałanie ma na celu komunikowanie o projektach realizowanych przez POT, w środowisku branży

turystycznej oraz poza nią. Za pośrednictwem przedstawicieli środowisk innych niż turystyczne, polska

gospodarka turystyczna zyskuje swoich ambasadorów, którzy w świadomy sposób podejmują działania

na rzecz jej rozwoju. Zyskuje również marka „Polska”, która traktowana jest jako wspólne dobro,

a polska turystyka staje się narzędziem niezbędnym do jej wzmacniania. Wydarzenia takie jak

„Światowy Dzień Turystyki” i gala „Złote Logo Polska” służą umacnianiu pozycji turystyki jako

znaczącego sektora gospodarki oraz budowaniu pozytywnego wizerunku branży turystycznej

w środowiskach opiniotwórczych takich jak kultura, biznes, sport, nauka, polityka, media.

Złote Logo Polska

Mianem „Złotego Logo Polska” określana jest odznaka Prezesa POT, przyznawana osobom oraz

instytucjom i organizacjom, które w istotny sposób wpływają na budowanie pozytywnego wizerunku

Polski oraz jej promocję przede wszystkim za granicą, choć również w kraju. Odznaka przyznawana jest

od roku 2012, na podstawie regulaminu ustanowionego Zarządzeniem Prezesa POT, podczas

uroczystej gali w licującym z charakterem wydarzenia miejscu. Odznaczeni stają się ambasadorami

polskiej turystyki, co istotnie wpływa na jej wizerunek poza branżą. Grupą docelową przyznawania

Złotego Logo Polska są przedstawiciele środowisk opiniotwórczych: polityki, biznesu, kultury, sportu,

nauki oraz mediów.

Narzędzia realizacji projektu:

 zorganizowanie gali, podczas której wręczane są odznaki Prezesa POT „Złote Logo Polska”,

 relacje w mediach POT, mediach branżowych i konsumenckich.

Światowy Dzień Turystyki

W 1979 decyzją UNWTO, działającej z ramienia ONZ, uchwalono Światowy Dzień Turystyki, którego

coroczne obchody przypadają 27 września. Głównym organizatorem wydarzenia są Ministerstwo

Sportu i Turystyki oraz Polska Organizacja Turystyczna z wybranym ROT i miastem – gospodarzem.

Podczas gali przyznawane są najważniejsze w dziedzinie turystyki odznaki Ministra Sportu i Turystyki

„Zasłużony dla Turystyki”. Obchody mają kształtować społeczną świadomość dotyczącą znaczenia i roli

turystyki we współczesnym świecie, zarówno w aspekcie kulturowym, politycznym jak i gospodarczym.

Co roku Światowemu Dniu Turystyki towarzyszy inne hasło przewodnie i inne państwo zobowiązuje się

do przewodniczenia obchodom. Najważniejszym celem wydarzenia jest podkreślenie Święta Turystyki

oraz uhonorowanie osób zasłużonych dla turystyki. Jednocześnie to dobra okazja do komunikowania

i prezentowania realizowanych przez POT projektów, możliwość spotkania z branżą turystyczną

i z interesariuszami.

Narzędzia realizacji projektu:

 zorganizowanie wspólnie z MSiT gali, podczas której wręczane są odznaki MSiT – „Zasłużony

dla Turystyki” oraz prezentowane projekty POT,

 relacje w mediach POT, mediach branżowych i konsumenckich.

19

Współpraca w sektorze turystyki

Polska Organizacja Turystyczna poprzez termin „branża” rozumie wszystkich interesariuszy sektora

turystyki w Polsce, a przede wszystkim podmioty związane z obsługą przyjazdowego ruchu

turystycznego oraz promocją turystyczną naszego kraju. Głównymi partnerami POT w zakresie

współpracy w działaniach realizowanych na rynku krajowym i na rynkach zagranicznych są:

 regionalne organizacje turystyczne,

 lokalne organizacje turystyczne,

 jednostki samorządu terytorialnego,

 lokalne convention bureaux,

 firmy obsługujące przyjazdowy ruch turystyczny (w tym: operatorzy turystyki przyjazdowej,

atrakcje turystyczne, hotele, firmy transportowe),

 organizatorzy konferencji, kongresów i podróży motywacyjnych.

Do ważnych partnerów POT zaliczamy także szkoły wyższe przygotowujące kadry do pracy w sektorze

turystycznym oraz instytucje rządowe z innych sektorów, których działalność ma wpływ na budowę

pozytywnego wizerunku Polski za granicą.

Podstawą dobrej współpracy jest wymiana wiedzy i informacji pomiędzy wszystkimi stronami rynku

turystycznego. Dlatego POT widzi swoją rolę w pozyskiwaniu oraz dystrybucji wiedzy i informacji,

wspieraniu partnerstwa, wypracowywaniu praktycznych rozwiązań w zakresie współpracy i działania

grup roboczych, informowaniu o planowanych i podejmowanych działaniach, prowadzeniu konsultacji

oraz dzieleniu się wiedzą. Na podstawie dotychczasowych doświadczeń można wyróżnić kilka

najważniejszych zakresów informacyjnych, dla których wybrane zostały główne kanały komunikacji

i narzędzia dotarcia.

20

Zakres / potrzeby informacyjne Kanały komunikacji i narzędzia dotarcia

Badania i analizy realizowane

lub/i zamawiane przez POT

 Strona pot.gov.pl – badania i analizy

 Obserwatorium Turystyki - strona zarabiajnaturystyce.pl

 Briefingi dla mediów

 Prezentacje raportów

 Konferencje branżowe

Działalność POT oraz strategie

i plany działań

 Spotkania robocze z przedstawicielami ROT, LOT, branży,

regionalnych convention bureaux, branży przemysłu

spotkań, przedstawicielami konsorcjów produktowych

 Warsztaty

 Strona pot.gov.pl – plany działania i strategia

Aktualności i informacje bieżące

 Newsletter Aktualności Turystyczne

 Strona aktualnosciturystyczne.pl

 Strona pot.gov.pl – aktualności oraz działalność

 Wybrane media społecznościowe

 Newsletter Poland Convention Bureau

 Briefingi dla mediów

Informacje o inicjatywach

i projektach realizowanych przez

inne podmioty działające

w obszarze turystyki

 Newsletter Aktualności Turystyczne

 Strona aktualnosciturystyczne.pl

 Strona pot.gov.pl – aktualności

 Wybrane media społecznościowe

Rola POT to nie tylko współpraca wewnątrz sektora turystycznego, lecz także podejmowanie działań

informacyjnych skierowanych do środowisk opiniotwórczych oraz mediów. Celem takich działań jest

budowanie wiedzy i świadomości o roli turystyki jako ważnej dziedziny gospodarki, szczególnie

w zakresie wpływów dewizowych do budżetu państwa.

3.1.4. Poddziałanie 6.4.1.2.4. Zarządzanie wiedzą

Rosnące znaczenie turystyki jako zjawiska gospodarczego sprawia, że wzrasta zapotrzebowanie na

informacje pozwalające podejmować optymalne decyzje dotyczące jej rozwoju na wszystkich

poziomach zarządzania i prowadzenia działalności gospodarczej. Odpowiedź na potrzeby informacyjne

branży turystycznej stanowi realizacja projektu Obserwatorium Turystyki, zapisanego w Programie

Rozwoju Turystyki do 2020 roku. Głównym celem powstania Obserwatorium jest zapewnienie dostępu

do aktualnych wyników badań i analiz o rynku turystycznym poprzez platformę internetową

integrującą wiele źródeł danych, umożliwiającą dostosowanie zakresu i formy informacji do potrzeb

odbiorców.

W 2017 roku opracowano koncepcję i przygotowano na jej podstawie portal internetowy pełniący

funkcję Obserwatorium Turystyki. Obserwatorium zostało również zasilone podstawowymi danymi

statystycznymi. W 2018 roku planowany jest dalszy rozwój Obserwatorium. Będzie się to wiązało z:

 realizacją działań na rzecz pozyskiwania nowych partnerów oraz regulowaniem warunków

współpracy z nowymi dostawcami treści;

 uzyskiwaniem nowych danych na rzecz Obserwatorium (zakup danych, realizacja badań);

21

 prowadzeniem szkoleń dla użytkowników portalu – pracowników POT zajmujących się

utrzymaniem i rozwojem portalu.

Na bieżąco POT prowadzić będzie również badania i analizy, wspomagające prawidłową realizację

celów statutowych POT oraz zasilające wiedzą Obserwatorium Turystyki. Podobnie jak w latach

poprzednich projekty badawcze będą realizowane w dwóch obszarach: badań ankietowych

oraz monitoringu i analiz.

Badania ankietowe

 Kontynuowane będą badania stałe, realizowane za pośrednictwem Narodowego Portalu

Turystycznego, przy wykorzystaniu platformy IBM SPSS Data Collection. W badaniu od 2011

roku zbierane są dane dotyczące bieżącego wizerunku Polski, określające preferencje

w zakresie przyjazdu do Polski (turyści zagraniczni), preferowanych miejsc i form wypoczynku,

itp.;

 Realizowane będą badania ewaluacyjne po wydarzeniach organizowanych przez POT w kraju

i za granicą (targi, szkolenia, inne bieżące);

 Prowadzone będą badania na rzecz projektów realizowanych przez POT (bieżących

i planowanych, związanych m.in. z wydarzeniami na rynkach zagranicznych, produktami

turystycznymi, konsorcjami i współpracą branżową).

Monitoring i analizy

Wsparcie teoretyczne dla działań prowadzonych przez Polską Organizację Turystyczną oraz branżę

turystyczną stanowić będą również wyniki prac analitycznych. Zgodnie z bieżącymi potrzebami

informacyjnymi wykonywane będą prace m.in. na rzecz wsparcia rozwoju konsorcjów, produktów

turystycznych, analizy istotnych rynków emisyjnych itp.

New Tech New Travel – Nowe Technologie w Turystyce

Polska Organizacja Turystyczna wykorzystuje nowe technologie w swoich działaniach oraz aspiruje do

pełnienia roli podmiotu szerzącego wiedzę nt. możliwości ich stosowania w sektorze turystyki.

W odpowiedzi na zgłaszane podczas spotkań i konsultacji potrzeby branży, związane

z wykorzystywaniem nowych technologii, w 2018 roku kontynuowany będzie projekt „New Tech New

Travel”. Wykorzystanie formuły konkursu kierowanego do młodych firm (startupów) technologicznych

pozwala na wyszukiwanie zupełnie nowych rozwiązań do wykorzystania przez branżę turystyczną

w celu podniesienia wydajności, optymalizacji i wsparcie ich działań biznesowych.

Celem zaplanowanego na 2018 rok projektu jest:

 zwiększenie efektywności działań promocyjnych na polskim rynku turystycznym poprzez

wykorzystanie potencjału nowych technologii;

 zbudowanie silnego partnerstwa na styku turystyka – młode firmy nowych technologii;

 promocja nowoczesnych rozwiązań technologicznych dla przedsiębiorców z sektora turystyki;

 zbudowanie silnej pozycji POT jako instytucji nowoczesnej, otwartej, wspierającej innowacje

w turystyce oraz eksperta w dziedzinie wykorzystania nowych technologii w branży.

22

W ramach projektu zaplanowano realizację następujących działań:

 przygotowanie i przeprowadzenie II edycji konkursu New Tech New Travel. Celem konkursu

jest poszukiwanie innowacyjnych rozwiązań technologicznych działających na rzecz turystyki.

Konkurs ma przybliżyć przedsiębiorcom turystycznym najlepsze projekty technologiczne

i wskazywać startupom potencjał branży turystycznej;

 organizowanie strefy nowych technologii podczas wydarzeń targowych w Polsce w celu

promowania laureatów konkursu wśród branży;

 budowanie bazy wiedzy oraz kontaktów biznesowych w zakresie nowych technologii

w turystyce.

3.2. Działanie 6.4.1.3. Promowanie atrakcyjności turystycznej Polski za granicą

Schemat 4. Struktura Działania 6.4.1.3. Promowanie atrakcyjności turystycznej Polski za
granicą

 Celem nadrzędnym działania jest: Upowszechnianie wiedzy o walorach i ofercie turystycznej

Polski za granicą

 Stopień realizacji celu mierzony będzie: Liczbą odbiorców komunikatu informacyjno-

promocyjnego dostarczanego z wykorzystaniem różnych kanałów przekazu w danym roku

w porównaniu do roku bazowego

Główne działania prowadzone w tym obszarze, to projekty i kampanie promocyjne realizowane na

rynkach zagranicznych oraz zadania promocyjne realizowane w przemyśle spotkań. Punktem wyjścia

do projektowania działań promocyjnych jest wiedza w zakresie trendów na międzynarodowym rynku

usług turystycznych. Dlatego niezbędnym elementem procesu budowania koncepcji działań

promocyjnych są badania i analizy, które tej wiedzy dostarczają i pozwalają weryfikować przyjęte

założenia.

Działanie 6.4.1.3.

Promowanie atrakcyjności

turystycznej Polski za granicą

Poddziałanie 6.4.1.3.1.

Kampanie i zadania promocyjne

w turystyce wypoczynkowej

za granicą

Poddziałanie 6.4.1.3.2.

Kampania i zadania promocyjne

w przemyśle spotkań

23

3.2.1. Poddziałanie 6.4.1.3.1. Kampanie i zadania promocyjne w turystyce

wypoczynkowej za granicą

Działanie to będzie realizowane na rynkach objętych działalnością Zagranicznych Ośrodków Polskiej

Organizacji Turystycznej (ZOPOT) oraz wybranych rynkach znajdujących się poza obszarem działania

Ośrodków.

Jak już wspomniano we wstępie, w 2018 roku na rynkach zagranicznych utrzymana zostanie koncepcja

promocji produktowej w oparciu o cztery wiodące obszary:

 turystykę kulturową, ze szczególnym uwzględnieniem zamków, pałaców i dworów (w tym

obiektów wykorzystywanych jako muzea i galerie);

 turystykę aktywną, ze szczególnym uwzględnieniem turystyki rowerowej i wodnej;

 turystykę zdrowotną, ze szczególnym uwzględnieniem turystyki medycznej, pobytów

w uzdrowiskach oraz SPA & Wellness;

 turystykę na obszarach wiejskich, ze szczególnym uwzględnieniem agroturystyki.

Oferty z powyższych obszarów, rekomendowane przez lokalne i regionalne organizacje turystyczne

oraz branżę, zostały zaprezentowane w tabelach, jako załączniki do planu.

Tak jak w poprzednich latach działania promocyjne Polskiej Organizacji Turystycznej będą:

 skierowane do możliwie szerokiej grupy odbiorców,

 wykorzystywały produkty i tematy wiodące jako punkt wyjścia do informowania także

o innych produktach,

 realizowane z wykorzystaniem narzędzi tradycyjnych oraz elektronicznych, jednak ze

szczególnym uwzględnieniem narzędzi generujących wysoki zasięg dotarcia.

Promując produkty z wymienionych obszarów priorytetowych POT będzie zwracała uwagę odbiorców

na potencjał Polski, jako destynacji „slow tourism” i możliwości spędzania czasu wolnego także na

obszarach wiejskich.

Zwiększenie w 2018 roku środków finansowych na działalność promocyjną prowadzoną przez POT na

rynkach zagranicznych umożliwi wzmocnienie przekazu promocyjnego na wybranych rynkach oraz

objęcie działalnością nowych rynków, na których dotychczasowe zaangażowanie POT było minimalne.

Rynki objęte działalnością Zagranicznych Ośrodków Polskiej Organizacji Turystycznej

Zagraniczne Ośrodki Polskiej Organizacji Turystycznej prowadzą, zgodnie ze swoimi statutami,

działania marketingowe na następujących rynkach: austriackim i szwajcarskim, belgijskim, chińskim,

brytyjskim i irlandzkim, francuskim, hiszpańskim i portugalskim, holenderskim, japońskim, niemieckim,

rosyjskim, amerykańskim i kanadyjskim, ukraińskim, włoskim oraz w krajach skandynawskich (Dania,

Norwegia, Szwecja) i w Finlandii. W 2018 roku działalnością ZOPOT w Tokio zostanie objęty rynek

Tajwanu.

24

Kampanie wizerunkowe

Projekty wizerunkowe to samodzielne projekty realizowane na wszystkich rynkach objętych

działalnością ZOPOT, dotyczące obszaru turystyki miejskiej i kulturowej, kierowane szczególnie do

potencjalnych turystów zainteresowanych tą formą turystyki. Dla wszystkich projektów

wizerunkowych celem jest prezentowanie dziedzictwa kulturowego Polski z uwzględnieniem tematów

wiodących.

Kampanie produktowe

Projekty produktowe to samodzielne projekty realizowane na poszczególnych rynkach. Produkty, które

stanowią podstawę komunikatu, są dostosowane do tematu wiodącego oraz do charakterystyki

popytu na danym rynku. Kampanie produktowe kierowane są przede wszystkim do branży turystycznej

oraz - w przypadku obszaru turystyki wypoczynkowej, aktywnej i specjalistycznej - mogą być

dedykowane konsumenckim grupom docelowym.

Projekty produktowe z obszaru Turystyki miejskiej i kulturowej dedykowane branży turystycznej będą

w 2018 roku realizowane na większości rynków zagranicznych (11 rynków) pod wspólnym

tytułem „Odkryj różnorodność ofert turystyki miejskiej i kulturowej”. Projekty z tego samego obszaru,

dedykowane konsumentom przyjęły tytuł „Poznaj dziedzictwo kulturowe Polski” i będą realizowane na

4 rynkach (Belgia, Hiszpania, Holandia, Japonia). Działania z obszaru Budowanie pozytywnego

wizerunku dedykowane konsumentom zaplanowano na 10 rynkach zagranicznych. Kolejnym

obszarem działania ZOPOT w 2018 roku jest obszar obejmujący Turystykę wypoczynkową i aktywną,

w ramach którego skierowane do konsumentów projekty „Aktywny wypoczynek w Polsce”

zaplanowane zostały na 4 rynkach zagranicznych (Niemcy, Skandynawia, Ukraina, Wielka Brytania),

natomiast skierowane do branży turystycznej „Odkryj różnorodność ofert turystyki wypoczynkowej

i aktywnej” na 3 rynkach (Rosja, USA, Ukraina). Ponadto w planach ZOPOT w Holandii pojawił się

projekt realizowany w obszarze Turystyki biznesowej pod nazwą „Odkryj różnorodność oferty

turystyki biznesowej”.

Działania, które będą realizowane w ramach poszczególnych projektów na rynkach objętych

działalnością ZOPOT, zostały zaprezentowane w tabelach, jako załączniki do planu.

Rynki Ameryki Łacińskiej

Ze względu na wielkość populacji, poziom zamożności społeczeństwa, dominację religii katolickiej oraz

historyczne związki z Polską, dwa spośród krajów Ameryki Łacińskiej – Brazylia i Argentyna – zostały

wskazane jako podmiot działań promocyjnych prowadzonych przez POT w 2018 roku. Promowane

będą przede wszystkim produkty z obszaru turystyki miejskiej i kulturowej, w tym obiekty UNESCO oraz

turystyka religijna. Adresatami realizowanych przez POT działań na rynku brazylijskim i argentyńskim

będą touroperatorzy, środowiska opiniotwórcze (media i blogerzy), lokalne organizacje religijne oraz

konsumenci, w tym w szczególności skupiska Polonii.

Zaplanowane do realizacji działania na wybranych rynkach Ameryki Łacińskiej obejmą m.in.:

rozbudowę i promocję strony internetowej, organizację i wsparcie podróży studyjnych i prasowych,

organizację warsztatów i prezentacji, w tym w ramach tzw. „road show” oraz udział w wybranych

25

targach turystycznych (proponowane: Festuris w Gramado, Travel Week w Sao Paolo oraz FIT w Buenos

Aires).

W przypadku pozostałych krajów Ameryki Łacińskiej planuje się wsparcie instytucjonalne przy

organizacji podróży prasowych lub współorganizacji wydarzeń o szczególnym znaczeniu promocyjnym.

Rynki krajów azjatyckich

Z uwagi na stale rosnący potencjał w zakresie turystyki przyjazdowej z krajów azjatyckich do Polski,

w 2018 roku POT będzie prowadziła działania promocyjne na wybranych rynkach: w Indiach, Korei

Południowej, Singapurze i Malezji. Dzięki działaniom prowadzonym dotychczas przez POT samodzielnie

i w ramach współpracy z grupą V-4 Polska jest marką rozpoznawalną na wymienionych rynkach,

a planowane rozszerzanie siatki połączeń lotniczych PLL LOT o kraje Azji Południowo-Wschodniej

stworzy możliwość znacznie dogodniejszego podróżowania do Polski. Promowane będą produkty

z obszaru turystyki miejskiej i kulturowej oraz przemysł spotkań. Dodatkowo, na rynku koreańskim

przedmiotem działań promocyjnych będzie kuchnia polska, a w Singapurze turystyka wypoczynkowa

i SPA & Wellnes. Działania kierowane będą do touroperatorów, środowisk opiniotwórczych

i potencjalnych turystów.

W 2018 roku planowana jest kontynuacja działań dotychczas prowadzonych na rynku indyjskim, tj.

digital marketingu (prowadzenie profili w mediach społecznościowych, współpraca z blogerami

i lokalnymi portalami turystycznymi), organizacji podróży studyjnych i prasowych oraz prowadzenia

szkoleń za pomocą platformy e-learningowej. Planowana jest również współpraca z mediami

związanymi z branżą filmową. POT weźmie także udział w targach BITB Baharat.

Działania promocyjne na rynku koreańskim będą obejmowały: digital marketing (m.in. uruchomienie

i pozycjonowanie strony w języku koreańskim, prowadzenie profili w mediach społecznościowych,

współpracę z blogerami i lokalnymi portalami turystycznymi), organizację podróży studyjnych

i prasowych, prowadzenie działań PR-owych oraz udział w wybranych targach turystycznych.

Na rynkach Singapuru i Malezji aktywność POT polegać będzie podobnie jak w przypadku Korei na:

prowadzeniu działań digital marketingowych (m.in. uruchomienie i pozycjonowanie strony

internetowej, prowadzenie profili w mediach społecznościowych, współpraca z blogerami i lokalnymi

portalami turystycznymi), organizacji podróży studyjnych i prasowych, komercjalizacji produktów

turystycznych u lokalnych touroperatorów oraz udziale w targach turystycznych – NATAS Travel Fair

w Singapurze.

W przypadku pozostałych krajów azjatyckich planuje się wsparcie instytucjonalne przy organizacji

podróży prasowych lub współorganizacji wydarzeń o szczególnym znaczeniu promocyjnym.

Na rynkach azjatyckich wykorzystywane treści będą prezentowane w formie przede wszystkim zdjęć

i filmów.

Rynki czeski i słowacki

Potrzeba szerszej promocji Polski na rynku czeskim i słowackim wpisuje się w światowe trendy ruchu

turystycznego, zgodnie z którymi dominujące znaczenie ekonomiczne mają przyjazdy turystów

26

z krajów sąsiedzkich. Ruch turystyczny z rynków sąsiedzkich w mniejszym stopniu podlega sezonowości

oraz innym czynnikom zewnętrznym niż przyjazdy z krajów odległych. Mieszkańcy Czech szczególnie

zainteresowani są wyjazdami typu 3S (sun, see, sand) oraz na tereny górskie (w tym związanymi

z uprawianiem sportu). W obszarze produktowym turystyki miejskiej i kulturowej, zwłaszcza

w przypadku rynku czeskiego, spore znacznie mają wyjazdy do miast południowej Polski oraz na

różnego typu wydarzenia (szczególnie festiwale).

W związku z tym przedmiotem promocji na rynkach czeskim i słowackim będą produkty z obszaru

turystyki aktywnej (sporty i szlaki wodne, turystyka rowerowa), turystyki miejskiej i kulturowej

(w szczególności pobyty w miastach, kulinaria i festiwale muzyczne) oraz przemysł spotkań. Działania

promocyjne kierowane będą do konsumentów, touroperatorów oraz środowisk opiniotwórczych

(mediów).

Działania promocyjne na rynkach czeskim oraz słowackim będą w 2018 roku obejmowały: aktualizację

treści na portalu www.polsko.travel, digital marketing (pozycjonowanie strony, prowadzenie profili

w mediach społecznościowych, współpracę z lokalnymi portalami turystycznymi i blogerami), działania

PR, organizację podróży studyjnych i prasowych oraz udział w wybranych targach turystycznych

(Holiday World w Pradze oraz Slovakia Tour w Bratysławie).

Izrael

Celem działań realizowanych przez POT w ostatnich latach na rynku izraelskim było wykreowanie

wizerunku Polski jako kraju przyjaznego i nowoczesnego, miejsca aktywnego wypoczynku rodzinnego

(w szczególności odpowiedniego dla turystyki rowerowej, a także pobytów wypoczynkowych

w obiektach z funkcją SPA) i przyjazdów typu city break. Uruchomienie nowych, bezpośrednich

połączeń lotniczych PLL LOT i Ryanair (z Tel-Awiwu do Gdańska, Poznania, Wrocławia, Lublina

i Rzeszowa) spowodowało, że wymienione miasta mają szansę zaistnieć w świadomości turystów

izraelskich jako nowe, ciekawe destynacje turystyczne w Europie Środkowo-Wschodniej. Również

sąsiadujące z nimi rejony mają szansę zyskać realne zainteresowanie turystów z Izraela.

Przedmiotem promocji na rynku izraelskim będą w 2018 roku produkty z następujących obszarów

produktowych: turystyki miejskiej i kulturowej (szczególnie zakupy i rozrywka), turystyki kulinarnej

oraz turystyki aktywnej (zwłaszcza rowerowej i wodnej) i specjalistycznej (SPA & Wellness). Działania

promocyjne adresowane będą do touroperatorów (w tym z sektora przemysłu spotkań), środowisk

opiniotwórczych (przedstawicieli mediów i blogerów) oraz konsumentów (za pośrednictwem

touroperatorów i mediów).

Zaplanowane do realizacji działania na rynku izraelskim obejmą m.in.: aktualizację treści na portalu

www.polin.travel, działania z obszaru digital marketingu (m.in. pozycjonowanie strony, prowadzenie

profili w mediach społecznościowych, współpracę z blogerami i lokalnymi portalami turystycznymi),

organizację podróży studyjnych i prasowych, organizację warsztatu dla branży polskiej i izraelskiej oraz

udział w tragach IMTM w Tel Avivie.

Rynki Krajów Zatoki Perskiej

Kraje Zatoki Perskiej, jako bardzo bogate i stabilne gospodarczo, mają bardzo duży potencjał dla

zagranicznej turystyki wyjazdowej. Mieszkańcy tych krajów zainteresowani są głównie turystyką

http://www.polsko.travel/
http://www.polin.travel/

27

zakupową (głównie produktami luksusowymi), turystyką wypoczynkową i medyczną (w tym SPA &

Wellness). Pewne znaczenie mają także produkty z obszaru przemysłu spotkań. Ze względu na

otwarcie w 2013 roku bezpośredniego połączenia lotniczego pomiędzy Warszawą a Dubajem,

największy potencjał dla turystyki przyjazdowej do Polski mają obecnie Zjednoczone Emiraty Arabskie,

Kuwejt i Arabia Saudyjska.

W 2018 roku na rynkach Krajów Zatoki Perskiej promowane będą produkty z obszarów turystyki

miejskiej (przede wszystkim pobyty w dużych miastach związane z zakupami i rozrywką) oraz turystyka

medyczna, w tym SPA & Wellness. Działania kierowane będą przede wszystkim do touroperatorów

i środowisk opiniotwórczych (przedstawicieli mediów i blogerów).

Działania promocyjne na rynkach krajów Zatoki Perskiej będą w 2018 roku obejmowały organizację

podróży studyjnych i prasowych oraz organizację Polskiego Stoiska Narodowego na targach ATM

w Dubaju.

Rynek węgierski

Węgry są ważnym rynkiem emisyjnym dla Polski; w 2016 roku do Polski przyjechało 233 tys. turystów

węgierskich. Stosunkowo często korzystają oni na terenie Polski z tańszej bazy noclegowej oraz kwater

prywatnych, wzmacniając tym samym sektor mikroprzedsiębiorstw turystyczno-hotelarskich. Za

intensyfikacją działalności POT na rynku węgierskim przemawia również wspólne dziedzictwo

historyczne, fakt, że Polska jest dla Węgrów konkurencyjna cenowo nie tylko w stosunku do innych

państw unijnych, ale także ofert krajowych oraz prowadzona przez Polskę polityka wzmacniania

współpracy z krajami grupy wyszehradzkiej. Dominującymi motywami przyjazdów turystów

węgierskich do Polski jest węgierskie i polsko-węgierskie dziedzictwo historyczne, turystyka aktywna

i pielgrzymkowa.

Przedmiotem promocji na rynku węgierskim będą w 2018 produkty turystyki miejskiej i kulturowej,

aktywnej oraz turystyka religijna. Działania kierowane będą przede wszystkim do touroperatorów,

środowisk opiniotwórczych i potencjalnych turystów.

Planowane na 2018 rok działania na rynku węgierskim obejmują: aktualizację treści na portalu www.

lengyelorszag.travel, digital marketing (m.in. pozycjonowanie strony, prowadzenie profili

społecznościowych), organizację podróży studyjnych i prasowych, reklamę w prasie konsumenckiej

i specjalistycznej oraz organizację stoiska na targach TRAVEL HUNGEXPO w Budapeszcie.

Turystyka zdrowotna

W omawianym okresie kontynuowane będą (ze środków UE)1 działania promujące produkty i usługi

prozdrowotne (w tym medyczne) w Rosji, Ukrainie, Norwegii, USA, a także w Zjednoczonych Emiratach

Arabskich. Działania w ramach tego projektu będą realizowane za pomocą takich narzędzi, jak: targi,

misje przyjazdowe, warsztaty branżowe, kampania internetowa, wydawnictwa. Do istotnych zadań

planowanych w zakresie projektu należy organizacja podróży studyjnych dla zagranicznych

1 POT partnerem w projekcie Ministerstwa Rozwoju w ramach poddziałania 3.3.2: Promocja gospodarki w oparciu o polskie

marki produktowe – Marka Polskiej Gospodarki - Brand w Programie Operacyjnym Inteligentny Rozwój 2014-2020

28

dziennikarzy i potencjalnych kontrahentów, udział w międzynarodowych kongresach i konferencjach,

zakup analiz i usług eksperckich na potrzeby branży oraz prowadzenie kampanii promocyjnej

w Internecie i w mediach społecznościowych.

W 2018 roku POT zaplanowała organizację polskich stoisk informacyjno-promocyjnych pod wspólną

marką polskiej gospodarki, z uwzględnieniem elementów identyfikacji wizualnej POT, na

najważniejszych międzynarodowych targach branżowych:

 MITT Moskwa – marzec 2018

 Kaliningrad - Medicine and Cosmetology, październik 2018

 Kijów - Medical Travel Exhibition and Conference, październik 2018

 Dubaj - Arabian Travel Market, kwiecień 2018

 Waszyngton - World Medical Tourism & Global Healthcare Congress, wrzesień 2018

 Londyn - WTM World Travel Market, listopad 2018

 Sztokholm – Seniormassan, październik 2018

 Berlin - ITB Internationale Tourismus-Börse, marzec 2018

W ramach projektu podczas międzynarodowych targów turystycznych Reiselivesmessen w Oslo

zorganizowane zostaną warsztaty branżowe (styczeń 2018).

Na w/w imprezach POT udostępni wspólną przestrzeń do spotkań biznesowych z potencjalnymi

kontrahentami, umożliwi przedsiębiorcom wyeksponowanie materiałów informacyjno-promocyjnych

oraz wyświetlenie prezentacji i filmów reklamowych na urządzeniach multimedialnych.

Kampania „Next time POLAND!”

Na europejskim rynku turystycznym Polska konkuruje przede wszystkim z innymi krajami Europy

Środkowo-Wschodniej: Czechami i Węgrami. Miasta takie jak Praga czy Budapeszt wciąż odwiedza

więcej turystów niż Warszawę czy Kraków. W tej sytuacji, jedną z możliwych strategii pozyskiwania dla

Polski nowych turystów zagranicznych, jest częściowe przekierowanie do Polski ruchu turystów

odwiedzających Czechy i Węgry. Celem kampanii pod roboczym tytułem „Next time POLAND!” jest

zachęcenie turystów opuszczających Czechy i Węgry i powracających do swojego miejsca zamieszkania

do odwiedzenia – następnym razem – Polski. Kampania skierowana będzie do turystów z segmentu

city break i turystów biznesowych. Działania realizowane będą m.in. na lotniskach w Pradze

i Budapeszcie i trasach dojazdowych do nich, co umożliwi dotarcie nie tylko do turystów korzystających

z hoteli, ale także tych wszystkich, którzy korzystają z innego typu zakwaterowania, odwiedzających

jednodniowych oraz pasażerów tranzytowych. Przekaz promocyjny dotrze oczywiście również do

wyjeżdżających za granicę mieszkańców Czech i Węgier.

Działania skierowane do Polonii – kampania o roboczym tytule „Discover POLAND with your

neighobours!”

Polska Organizacja Turystyczna poświęca dużo uwagi rozwojowi turystyki polonijnej i prowadzi

działania skierowane do środowisk polonijnych, których celem jest zachęcenie mieszkających za

granicą Polaków i osób polskiego pochodzenia do odwiedzenia kraju swoich przodków i spędzenia tu

urlopu czy wakacji. Równocześnie polska diaspora jest jednym z istotnych aktywów, który może być

wykorzystywany w promocji Polski za granicą. Polonia i Polacy mieszkający poza granicami kraju są

29

naturalnymi ambasadorami Polski, którzy podczas codziennych kontaktów ze znajomymi,

współpracownikami czy sąsiadami mogą przekazywać informacje o atrakcyjności turystycznej Polski

i możliwościach podróżowania do niej.

Przedsięwzięcia o charakterze promocyjnym adresowane do środowisk polonijnych realizowane są

przez niemal wszystkie ZOPOT-y. Działania dedykowane Polakom prowadzone są często we współpracy

z polskimi i polonijnymi przedstawicielstwami i podmiotami tj. placówkami dyplomatycznymi –

ambasadami i konsulatami, Instytutami Polskimi, towarzystwami przyjaźni oraz organizacjami

i stowarzyszeniami polonijnymi. Szczególnym pretekstem do realizowania działań adresowanych do

Polonii jest przypadająca na 2018 rok 100. rocznica odzyskania niepodległości przez Polskę

i realizowany w związku z nią program „Niepodległa”, koordynowany przez Ministerstwo Kultury

i Dziedzictwa Narodowego.

W 2018 roku planowana jest realizacja następujących działań przez ZOPOT-y:

 organizacja i współorganizacja różnorakich imprez promocyjnych adresowanych do

Polonii i Polaków mieszkających poza granicami kraju, w tym przy okazji większych

wydarzeń realizowanych przez inne instytucje;

 organizacja stoisk informacyjnych podczas różnorakich wydarzeń gromadzących

polską diasporę;

 współorganizacja innych ważnych wydarzeń np. festiwali filmu polskiego czy balów

polonijnych;

 reklama w polonijnej prasie konsumenckiej;

 reklama na polonijnych portalach internetowych.

Na 2018 rok zaplanowano również realizację kampanii o roboczym tytule „Discover POLAND with your

neighbours”. Kampania będzie bazować na potwierdzonym w licznych badaniach fakcie, że obecnie

pierwszym źródłem informacji przy podejmowaniu decyzji o wyborze destynacji turystycznej są

rekomendacje rodziny, znajomych i współpracowników. W związku z tym, celem kampanii będzie

zachęcenie mieszkających za granicą Polaków do rekomendowania Polski jako atrakcyjnego miejsca

wypoczynku i spędzania czasu wolnego. Kampania będzie prowadzona między innymi w mediach

społecznościowych.

Działania skierowane do uczestników programu ERASMUS - kampania o roboczym tytule „Discover

POLAND with your mates!”

Z różnorakich badań wynika, że osoby odwiedzające Polskę są zazwyczaj zadowolone z pobytu

w naszym kraju. Po powrocie do swojego miejsca zamieszkania często stają się w sposób

niezamierzony „ambasadorami miejsc”, które wcześniej odwiedzili. Celem kampanii pod roboczym

tytułem „Discover POLAND with your mates!” jest zaangażowanie studentów zagranicznych

przebywających w Polsce w ramach programu ERASMUS do promocji oferty turystycznej Polski wśród

swoich znajomych i rodziny. Dotarcie do tej grupy jest stosunkowe łatwe poprzez uczelnie wyższe,

natomiast sami studenci chętnie dzielą się swoimi doświadczeniami z kraju pobytu, zwłaszcza

w mediach społecznościowych czy na blogach, docierając do najmłodszego segmentu potencjalnych

turystów na poszczególnych rynkach. Warto również pamiętać, że studenci ERASMUS, jako osoby,

które w przyszłości posiądą wyższe wyksztalcenie, są wartościowa grupą docelową.

30

Projekt zakłada celowe angażowanie zagranicznych studentów w przekazywanie interesujących treści

o polskich produktach turystycznych m.in. przy pomocy atrakcyjnych konkursów związanych

z publikowaniem treści w mediach społecznościowych.

Projekt „Discover POLAND with your mates!” zaplanowano jako przedsięwzięcie trzyletnie na lata

2018-2020.

Mysterious Poland – współpraca z wideoblogerami

W 2018 roku Polska Organizacja Turystyczna będzie realizowała innowacyjne projekty w mediach

społecznościowych. Jednym z nich będzie wizyta studyjna dla tzw. Influencerów – Vlogerów z kilku

kluczowych rynków zagranicznych. W ramach podróży studyjnej Vlogerzy będą mieli okazję poznać

unikalne, spektakularne i ekskluzywne miejsca i wydarzenia w Polsce. Wizerunek Polski jako miejsca

atrakcyjnego turystycznie budowany będzie zarówno w oparciu o opinie rynkowych trendsetterów,

tworzących wartościowe i wiarygodne treści wideo, jak i z wykorzystaniem możliwości tworzenia

zasięgu w mediach społecznościowych.

Współpraca w ramach V-4

Działania w ramach współpracy z Grupą Wyszehradzką V-4 będą kontynuowane na wybranych rynkach

zagranicznych. Szczegółowy plan działania zostanie podpisany w lutym 2018 r. podczas spotkania na

wysokim szczeblu z udziałem ministrów odpowiedzialnych za turystykę w tych krajach.

Planowane wydawnictwa

Chociaż media elektroniczne zyskują coraz większe powodzenie, to jednak standardowe materiały

wydawnicze wciąż cieszą się dużym zainteresowaniem. Dlatego POT będzie kontynuowała publikację

folderów i broszur promocyjnych. Materiały promocyjne są wykorzystywane i dystrybuowane przede

wszystkim wśród uczestników podróży studyjnych, na stoiskach informacyjnych i targowych oraz

podczas prezentacji, warsztatów i wydarzeń promocyjnych.

W roku 2018 planowana jest produkcja wydawnictw poświęconych turystyce miejskiej i kulturowej

(„Największe atrakcje turystyczne Polski”, „Polska Jana Pawła II” oraz reedycja folderów promocyjnych

„Miasta”, „Obiekty UNESCO”, „Zamki i Pałace”, „Kultura i Sztuka”), turystyce aktywnej (wodnej,

rowerowej i zimowej, w tym także atrakcjom przeznaczonym dla rodzin z dziećmi) i specjalistycznej

(wydawnictwo poświęcone polskim campingom, folder „Smaki Polski”, reedycja folderów „Spa &

Wellness”, „Dzika przyroda”). Ponadto POT zamierza wydać mapę promocyjną Polski w formacie

Z- card z atrakcjami (m.in. obiekty UNESCO, certyfikowane produkty turystyczne). Nakłady

wydawnictw w poszczególnych wersjach językowych będą uzależnione od specyfiki rynków.

 Polskie Stoiska Narodowe

Targi są ważnymi miejscem prezentacji oferty turystycznej i nawiązywania kontaktów biznesowych.

Uczestnictwo w nich pomaga również w budowaniu wizerunku kraju atrakcyjnego turystycznie. Na

wybranych, najważniejszych targach turystycznych, POT organizuje Polskie Stoiska Narodowe oraz

stoiska informacyjne. W przypadku części z nich możliwy jest również udział tzw. podwystawców –

Regionalnych Organizacji Turystycznych, przedstawicieli branży oraz instytucji współpracujących z POT.

31

W 2018 roku planowana jest organizacja Polskich Stoisk Narodowych na następujących imprezach

targowych:

 FITUR Madryt – styczeń 2018;

 FERIEN Messe Wiedeń – styczeń 2018;

 MATKA Helsinki – styczeń 2018;

 VAKANTIEBEURS Utrecht – styczeń 2018;

 ITF Slovakiatour Bratysława – styczeń 2018;

 Holiday World Praga – luty 2018;

 IMTM Tel – Aviv – luty 2018;

 ITB Berlin – marzec 2018;

 MITT Moskwa – marzec 2018;

 UTAZAS Budapeszt – marzec 2018;

 ATM Dubaj – maj 2018;

 WTM Londyn – listopad 2018.

3.2.2. Poddziałanie 6.4.1.3.2. Kampanie i zadania promocyjne w przemyśle spotkań

Przemysł spotkań to ważna pod względem wizerunkowym, gospodarczym i ekonomicznym dziedzina

gospodarki, której promocja została wpisana do strategii marketingowej POT. Celem realizowanego

w 2018 roku projektu „Przemysł spotkań” jest wzmocnienie zainteresowania Polską jako atrakcyjnym

celem podróży w zakresie przemysłu spotkań, a przede wszystkim miejscem realizacji spotkań

stowarzyszeń (kongresów i konferencji) i wydarzeń korporacyjnych w tym szkoleń, warsztatów,

premier produktów oraz podróży motywacyjnych.

Projekt skierowany jest do stowarzyszeń i organizatorów odpowiedzialnych za wybór miejsc spotkań

i wydarzeń. Ponadto obejmuje współpracę na rynku krajowym z regionalnymi Convention Bureaus,

rekomendowanymi organizatorami i stowarzyszeniami branżowymi.

Narzędzia realizacji projektu „Przemysł spotkań” będą następujące:

 podróże studyjne dla przedstawicieli branży,

 udział w targach branżowych IBTM World w Barcelonie, IMEX we Frankfurcie, IMEX America,

 aktywny udział w krajowych wydarzeniach branżowych wraz z prezentacjami,

 współpraca z międzynarodowymi stowarzyszeniami,

 opracowanie raportu „Przemysł spotkań i wydarzeń w Polsce”,

 prowadzenie Programu Ambasadorów Kongresów Polskich.

Ponadto PCB POT realizuje Program Rekomendacji Profesjonalnych Organizatorów Kongresów oraz

Program Rekomendacji Organizatorów Podróży Motywacyjnych mające na celu wyłonienie oraz

wspieranie firm specjalizujących się w organizacji tego typu wydarzeń. Programy certyfikacji stanowią

narzędzie współpracy z branżą i wspólnej promocji Polski na rynkach zagranicznych. Co roku

rekomendowanych jest minimum 10 firm. Rekomendowani organizatorzy kongresów oraz podróży

motywacyjnych mają dostęp do systemu dystrybucji zapytań o możliwość organizacji tego typu

wydarzeń w Polsce. Zapytania takie wpływają do Poland Convention Bureau POT (w 2016 ponad 80

32

zapytań) i w zależności od ich charakteru są przekierowywane do obiektów lub rekomendowanych

organizatorów kongresów i podróży motywacyjnych.

W 2018 roku PCB kontynuować będzie współpracę w ramach programu rekomendacji między innymi

przy organizacji podróży studyjnych oraz prezentacji. Dodatkowo sekcja kontynuować będzie

współpracę z mediami branżowymi i stowarzyszeniami krajowymi i zagranicznymi w celu promocji

Polski jako kierunku dla podróży biznesowych, spotkań i wydarzeń.

Na rynku krajowym Poland Convention Bureau POT wspólnie ze Stowarzyszeniem Konferencje

i Kongresy w Polsce prowadzi Program Ambasadorów Kongresów Polskich skierowany do osób ze

świata nauki, biznesu, sportu i innych środowisk, które aktywnie działając w międzynarodowych

organizacjach i stowarzyszeniach, pozyskują konferencje dla Polski. Głównym wydarzeniem jest

coroczna Gala Ambasadorów Kongresów Polskich, podczas której wręczane są dyplomy nowym

Ambasadorom Programu. Do tej pory na liście Honorowych Ambasadorów Kongresów Polskich

znajduje się 255 osób. W 2018 roku kontynuowane będą działania mające na celu promocję programu

AKP. Zaliczyć do nich należy spotkania z potencjalnymi kandydatami na Ambasadorów na uczelniach

wyższych oraz spotkania szkoleniowe z regionalnymi CBx. PCB POT współorganizuje również

pięciodniowy cykl wydarzeń w ramach Meetings Week Poland.

33

3.3. Działanie 6.4.1.4. Utrzymanie i rozwój Polskiego Systemu Informacji

Turystycznej

Schemat 5. Struktura Działania 6.4.1.4. Utrzymanie i rozwój Polskiego Systemu Informacji

Turystycznej

 Celem nadrzędnym działania jest: Zapewnienie aktualnej informacji o walorach i ofercie

turystycznej Polski

 Stopień realizacji celu mierzony będzie: Liczbą interakcji w ramach Polskiego Systemu

Informacji Turystycznej w danym roku do roku bazowego w %

Projekt Polski System Informacji Turystycznej (PSIT) jest projektem dwuwymiarowym, co związane jest

ze specyfiką systemów informacji turystycznej funkcjonujących na świecie. Oprócz roli informacyjnej,

spełniają one bardzo ważne funkcje promocyjne, stając się jednym z najpotężniejszych narzędzi

marketingowych. Dzisiaj informacja turystyczna to:

 warstwa analogowa (tradycyjna), przede wszystkim w postaci punktów i centrów informacji

turystycznej (dalej PIT/CIT) oraz turystycznego oznakowania drogowego,

 warstwa cyfrowa, której sercem są bazy danych oraz narzędzie dystrybucji informacji poprzez

różne nowoczesne kanały cyfrowe.

Obie warstwy PSIT są równie ważne i odgrywają niezwykle istotną rolę w budowaniu marki Polski jako

atrakcyjnej destynacji turystycznej, zarówno w kraju, jak i na świecie. Informacja cyfrowa spełnia

kluczową rolę z punktu widzenia zachęcenia turystów do przyjazdu do Polski, natomiast informacja

analogowa zajmuje znaczącą pozycję w kontekście obsługi turysty w miejscu docelowym.

Celem projektu jest zapewnienie prawidłowego funkcjonowania, podnoszenie jakości i rozwijanie

Polskiego Systemu Informacji Turystycznej w taki sposób, aby przyczyniał się do efektywnej promocji

Polski na turystycznym rynku krajowym i zagranicznym.

Grupy docelowe projektu PSIT:

 PIT/CIT,

Działanie 6.4.1.4.

Utrzymanie i rozwój Polskiego
Systemu

Informacji Turystycznej

Poddziałanie 6.4.1.4.1.

Część analogowa PSiT

Poddziałanie 6.4.1.4.2.

Narodowy Portal Turystyczny

Poddziałanie 6.4.1.4.3.

Narzędzia PSiT

34

 ROT-y, LOT-y,

 podmioty działające w branży turystycznej,

 stowarzyszenia i organizacje pozarządowe działające na rzecz rozwoju turystyki,

 jednostki samorządu terytorialnego,

 media krajowe,

 mieszkańcy Polski (turyści krajowi),

 turyści zagraniczni.

W ramach projektu wyodrębniono następujące elementy:

 analogowa informacja turystyczna,

 RIT (Repozytorium Informacji Turystycznej),

 Contact Center (Infolinia Turystyczna i Telefon Bezpieczeństwa).

3.3.1. Poddziałanie 6.4.1.4.1. Część analogowa PSiT

Analogowa informacja turystyczna jest niezwykle ważnym elementem Polskiego Systemu Informacji

Turystycznej. Tworzą ją punkty i centra informacji turystycznej, które zajmują się przede wszystkim

obsługą turystów w zakresie udzielania informacji oraz doradztwa dotyczącego możliwości spędzania

czasu wolnego. Coraz częściej pełnią również rolę animatorów życia turystycznego.

W 2018 roku planowane są następujące działania w ramach analogowej informacji turystycznej:

 certyfikacja informacji turystycznej – aktualizacja Regulaminu Certyfikacji Informacji Turystycznej

(przejście na punktowy system certyfikowania informacji turystycznej oparty o kryteria

obowiązkowe dla wszystkich punktów informacji turystycznej, kryteria obowiązkowe dla

poszczególnych kategorii oraz kryteria punktowane) wraz ze stworzeniem aplikacji on-line do e-

certyfikacji,

 kontrola certyfikacji informacji turystycznej – działalność Krajowej Komisji Certyfikacyjnej zgodnie

z Regulaminem Certyfikacji Informacji Turystycznej w Polsce (obowiązującym do 31.05.2018 oraz

zaktualizowanym, który powinien wejść w życie od 01.06.2018 r.),

 stworzenie aplikacji e-konkursu i przeprowadzenie konkursu na Najlepsze Centrum Informacji

Turystycznej,

 wsparcie merytoryczne i eksperckie dla punktów informacji turystycznej – organizacja

dedykowanych szkoleń i warsztatów, zarówno dla kadry informatorów, jak i kadr zarządzających,

 prace w ramach Forum Informacji Turystycznej, stanowiącym zespół konsultacyjno-doradczy POT

i płaszczyznę integracji informacji turystycznej z całej Polski. Spotkania Zarządu FIT odbywać się

będą 2-3 w roku, pod koniec każdego roku zbierać się będzie natomiast Walne Zgromadzenie FIT,

 wprowadzenie zmian w regulaminie Forum Informacji Turystycznej (zgodnie z ustaleniami Zarządu

i Walnego FIT z 11.2017 r.),

 bieżące prace nad turystycznym oznakowaniem drogowym, w tym konsultacje zmian

w regulacjach prawnych z Ministerstwem Infrastruktury oraz Generalną Dyrekcją Dróg Krajowych

i Autostrad, a także opiniowanie projektów znaków drogowych w ramach Kapituły ds. drogowych

znaków turystycznych,

 opracowanie nowego logo Polskiego Systemu Informacji Turystycznej wraz z księgą znaku oraz

przeprowadzenie procedury zastrzeżenia nowego znaku / logo informacji turystycznej,

35

 realizacja zadań związanych z obchodami 55-lecia Polskiego Systemu Informacji Turystycznej,

 aktywne wsparcie punktów i centrów informacji turystycznej objętych projektem Contact Center

(27 podmiotów) - zakres tego wsparcia będzie dotyczył przede wszystkim spraw technicznych oraz

możliwości wykorzystania systemu Contact Center w codziennej pracy informatora. Podobnym

wsparciem objęte będą również punkty i centra „it”, którym użyczone zostały infokioski

i komputery dla turystów.

3.3.2. Poddziałanie 6.4.1.4.2. Narodowy Portal Turystyczny

W dobie Internetu kluczowym narzędziem dystrybucji informacji i promocji jest Narodowy Portal

Turystyczny oraz powiązane z nim narzędzia komunikacji elektronicznej. Główną rolą portalu

turystycznego jest dostarczanie informacji na temat oferty turystycznej oraz inspirowanie odbiorców

do wyboru właśnie naszego kraju jako celu podróży. NPT stanowi kompleksowy serwis o profilu

promocyjno-informacyjnym dla turystów krajowych i zagranicznych. Adresatami portalu są zarówno

turyści poszukujący informacji (funkcja informacyjna), jak i potencjalni turyści (funkcja promocyjna).

W „Marketingowej Strategii Polski w sektorze turystyki na lata 2012-2020” zapisano, iż „Narodowy

Portal Turystyczny, jako główny element Polskiego Systemu Informacji Turystycznej, jest

podstawowym narzędziem informacyjno-promocyjnym Polskiej Organizacji Turystycznej…”, dlatego

znajduje on swoje odzwierciedlenie w każdym Planie działania POT.

Narodowy Portal Turystyczny (NPT) stanowi źródło wiadomości dla turystów pragnących odwiedzić

Polskę, dając w zamian informację o obszarach poszukiwań odbiorców, słowach kluczowych i

najchętniej wykorzystywanych kanałach komunikacji elektronicznej. NPT jest obecnie dostępny w 23

wersjach językowo-rynkowych.

Zarządzanie NPT obejmuje administrację techniczną infrastruktury i jej utrzymanie, funkcjonalność

samego portalu oraz jego zawartość merytoryczną, a także jego promocję. W 2018 roku kontynuowana

będzie zawarta w czerwcu 2017 roku umowa dot. „Utrzymania i rozwoju administratorsko-

programistycznego systemu portalowego Polskiej Organizacji Turystycznej w latach 2017-2019”.

Zakres 2-letniej umowy obejmuje utrzymanie całego rozwiązania portalowego (wszystkich serwisów

internetowych), znajdującego się na serwerach należących do POT oraz realizację prac rozwojowych

i bieżącą obsługę programistyczną niezbędnych dla ich właściwego funkcjonowania.

W 2018 roku będą ponadto kontynuowane prace związane z wdrażaniem nowego szablonu NPT na

wszystkich wersjach językowo-rynkowych. Planowana jest również kampania zasięgowo-wizerunkowa

promująca NPT w nowym szablonie (na rynku krajowym) oraz działania związane z pozycjonowaniem

NPT w wersji polskiej (działania SEM - Search Engine Marketing – marketing w wyszukiwarkach).

Zarządzanie treścią NPT jest prowadzone przez Departament e-Informacji, Zagraniczne Ośrodki

Polskiej Organizacji Turystycznej oraz inne wyznaczone podmioty. Jest to działanie ciągłe, stanowiące

podstawę do realizacji projektów promocyjnych prowadzonych przez POT.

NPT jest niezbędnym elementem w budowanym przez POT Polskim Systemie Informacji Turystycznej.

Istotą funkcjonowania serwisu jest, przekazywana w sposób marketingowy, informacja, czyli treść,

która jest systematycznie aktualizowana. Prawidłowe funkcjonowanie NPT zależy nie tylko od

36

kompleksowej treści, ale także ściśle od funkcjonalności serwisu internetowego i jego odbioru

graficznego według następującej zależności: treść – funkcjonalność – wizualizacja.

Zintensyfikowanie w 2018 roku działań promujących Polskę, szczególnie w zakresie turystyki

kulturowej z rozszerzeniem oferty o zamki, pałace i dwory oraz turystyki wodnej i rowerowej, poprzez

e-marketing oraz zwiększenie dostępu do treści informacyjnych i promocyjnych, realizowane będzie

przede wszystkim poprzez:

 zapewnienie kompleksowych i odpowiednich treści (redakcja internetowa) w polskiej wersji

NPT (zarządzanych w centrali POT) i w pozostałych wersjach językowo-rynkowych

(zarządzanych przez ZOPOT i zewnętrznych wykonawców) oraz zarządzanie dystrybucją tej

treści (m.in. przy wykorzystaniu mediów społecznościowych oraz e-mail marketingu),

 skorelowanie treści z funkcjonalnością, użytecznością i wizualizacją NPT,

 doskonalenie i optymalizację całej architektury treści, uwzględniając nawigację i inne elementy

użyteczności NPT.

Główne obszary zarządzania NPT w 2018 roku obejmować będą:

 wdrożenie nowego szablonu NPT,

 rozwój funkcjonalny NPT – wprowadzanie nowych funkcjonalności,

 realizację kampanii zasięgowo-wizerunkowej,

 optymalizację i pozycjonowanie NPT,

 promocję NPT poprzez media społecznościowe,

 integrację wybranych wersji językowo-rynkowych NPT (zmniejszenie liczby wersji na rzecz

generowania większego zasięgu dotarcia z informacją),

 w ścisłej współpracy z komórką POT odpowiedzialną za działalność gospodarczą – koordynację

działań z zakresu działalności gospodarczej podejmowanych na NPT.

3.3.3. Poddziałanie 6.4.1.4.3. Narzędzia PSiT

Informatyczne wsparcie systemu informacji turystycznej

Informatyczne wsparcie systemu informacji turystycznej jest nierozerwalnie związane z Repozytorium

Informacji Turystycznej (RIT), stanowiącym serce całego systemu. Ogólnopolski system bazodanowy,

w którym obecnie zgromadzono ponad 60 tys. rekordów, stanowi podstawowe źródło zasilania dla

NPT, aplikacji mobilnej, planera wycieczek oraz sieci infokiosków. Dodatkowymi elementami

wchodzącymi w skład PSIT są system Contact Center oraz system CRM. Działania zaplanowane do

realizacji przez POT w 2018 roku w odniesieniu do ww. elementów PSIT to:

RIT

 Utrzymanie i rozwój systemu bazodanowego RIT:

o realizacja umowy z firmy zewnętrzną,

o własne prace programistyczne,

o własne prace merytoryczne nad danymi w systemie RIT (uzupełnianie bazy,

aktualizacja),

37

 Współpraca z regionami w zakresie integrowania RIT z bazami regionalnymi oraz

przekazywania portletów, w tym podpisanie dedykowanych umów oraz szkolenia,

 Współpraca z punktami i centrami informacji turystycznej w zakresie wykorzystywania przez

nich Modułu Informatora.

Contact Center

 Obsługa merytoryczna Infolinii Turystycznej i Telefonu Bezpieczeństwa, w tym realizacja

porozumienia podpisanego w maju 2016 roku (aneksowanego w sierpniu 2017 r.) pomiędzy

MSiT, Komendą Główną Policji i POT w zakresie Telefonu Bezpieczeństwa,

 Utrzymanie i rozwój systemu Call Max – realizacja umowy z firmą zewnętrzną oraz wsparcie

technologiczne dla 27 agentów regionalnych CC.

Inne narzędzia

 Zarządzanie technologiczne siecią infokiosków,

 Utrzymanie funkcjonalności i rozwój planera wycieczek.

38

4. „Inwestycje w produkty turystyczne o znaczeniu

ponadregionalnym” PO IG 6.4.

Polska Organizacja Turystyczna jako Instytucja Wdrażająca (IW) jest odpowiedzialna za realizację

Działania 6.4. Programu Operacyjnego Innowacyjna Gospodarka „Inwestycje w produkty turystyczne

o znaczeniu ponadregionalnym”. Działanie to w ramach Budżetu Zadaniowego zostało umieszczone w:

Funkcji 17 – Kształtowanie rozwoju regionalnego kraju

Zadaniu 2 – Koordynacja, zarządzanie i wdrażanie realizacji programów operacyjnych polityki

spójności oraz pozostałych programów finansowanych z udziałem niepodlegających zwrotowi

środków pomocowych

Podzadaniu 1 – Koordynacja realizacji, zarządzanie i wdrażanie programów realizowanych

z udziałem środków pochodzących z budżetu UE

Działaniu 6 - Zamykanie pomocy i pozostałe rozliczenia

Należy podkreślić, iż produkty turystyczne powstałe w wyniku realizacji projektów niniejszego działania

stanowią mają charakter unikatowych i markowych atrakcji, stanowiących znaczące wsparcie dla

rozwoju gospodarki i wpisują się w założenia przyjęte w dokumencie „Marketingowa strategia Polski

w sektorze turystyki na lata 2012-2020”.

W ramach powyższego działania Polska Organizacja Turystyczna kontynuować będzie wykonywanie

obowiązków pozostających w zakresie zadań Instytucji Wdrażającej. Wszystkie umowy

o dofinansowanie projektów zostały podpisane. Zakończono rzeczowo-finansową realizację 21

przedsięwzięć. Planowana jest dalsza pomoc merytoryczna w kwestiach związanych z okresami

trwałości poszczególnych projektów, jak również z dokonywanymi w ich ramach modyfikacjami.

Rekomendacje IW w tym zakresie przekazywane są Ministerstwu Rozwoju, które jako Instytucja

Zarządzająca podejmuje wiążące decyzje w ww. kwestiach.

Kontynuowany będzie proces kontroli „na miejscu”, zgodnie z rocznymi planami przedkładanymi przez

POT Instytucji Zarządzającej. IW podejmuje kompleksowe czynności sprawdzające w zakresie wyników

osiągniętych przez beneficjentów, tj. w szczególności w odniesieniu do wypełnienia zakładanych

wskaźników. Kontrola trwałości projektów obejmuje m.in. zagadnienia: zachowania celów projektu,

charakteru własności wytworzonej infrastruktury, statusu podatkowego, obowiązków informacyjno-

promocyjnych oraz archiwizacji dokumentacji. Ponadto, w sytuacjach wyjątkowych, w tym również

powzięcia informacji o możliwości wystąpienia nieprawidłowości wspieranych projektów, mogą zostać

przeprowadzone kontrole doraźne ad hoc.

Pozostałe zadania spoczywające na IW to m.in. wprowadzanie i aktualizacja danych w systemach

teleinformatycznych, monitorowanie procesów związanych ze zwrotem środków nieprawidłowo

wydatkowanych oraz postępowań administracyjnych.

W celu zapewnienia sprawności funkcjonowania Instytucji Wdrażającej, w 2018 roku POT będzie

otrzymywała dotację celową z budżetu państwa, przeznaczoną na Zamykanie Programu Operacyjnego

39

Innowacyjna Gospodarka, z której wydatki ponoszone będą m.in. na: wynagrodzenia osobowe,

delegacje służbowe wynikające z czynności kontrolnych, wynajem i sprzątanie powierzchni biurowej,

opłaty telekomunikacyjne, zakup artykułów biurowych oraz obsługę prawną.

40

5. Współpraca w realizacji zadań

Podobnie jak w latach poprzednich, zasadnicze znaczenie dla realizacji zadań przez Polską Organizację

Turystyczną ma skoordynowana współpraca podmiotów zaangażowanych w promocję Polski za

granicą oraz w kształtowanie systemu zarządzania turystyką w Polsce. Efekty takiej współpracy to

wartość dodana, rezultat synergii działań, zwiększający ich skuteczność i efektywność.

Partnerami POT w kraju są regionalne i lokalne organizacje turystyczne, jednostki samorządu

terytorialnego i ich partnerzy oraz podmioty reprezentujące branżę turystyczną: samorząd

gospodarczy, turystyczne organizacje branżowe, Forum Turystyki Przyjazdowej, Forum Informacji

Turystycznej, Forum Miast, Związek Gmin Wiejskich, Polska Federacja Turystyki Wiejskiej

Gospodarstwa Gościnne, Związek Województw, Stowarzyszenie Polskich Stacji Narciarskich i

Turystycznych, Stowarzyszenie Podziemne Trasy Turystyczne Polski, Związek Gmin i Miast Morskich,

Związek Gmin Jurajskich, miejskie Convention Bureaux, Stowarzyszenie Kongresy i Konferencje w Polsce

i stowarzyszenia branżowe z obszaru turystyki biznesowej, konsorcja i izby hotelarskie oraz docelowo

powstające konsorcja produktowe.

W ramach współpracy z Regionalnymi i Lokalnymi Organizacjami Turystycznymi oraz branżą

turystyczną i jednostkami samorządu terytorialnego w 2018 roku przewiduje się:

 realizację wspólnych przedsięwzięć, w tym w zakresie integracji branży w celu tworzenia

i rozwoju produktów turystycznych,

 współpracę w zakresie promocji produktów turystycznych, destynacji turystycznych EDEN

Polska i wydarzeń o charakterze ponadregionalnym i ogólnokrajowym oraz innych wspólnych

przedsięwzięć promocyjnych (także tych realizowanych za granicą),

 ścisłą współpracę związaną z tworzeniem i rozbudową Polskiego Systemu Informacji

Turystycznej, w tym podnoszeniem wiedzy i kwalifikacji kadr, certyfikacją punktów i centrów

informacji turystycznej oraz rozbudową bazy danych - Repozytorium Informacji Turystycznej,

 konsultacje i spotkania robocze,

 współpracę w zakresie prowadzenia badań i analiz,

 wymianę doświadczeń i dzielenie się wiedzą.

Ścisła współpraca będzie prowadzona z Ministerstwem Sportu i Turystyki, głównie w zakresie:

 udziału w międzynarodowych i bilateralnych grupach roboczych,

 wspierania rozwoju produktów turystycznych,

 kontynuacji współpracy w zakresie organizacji Światowego Dnia Turystyki,

 kontynuacji współpracy z Komisją Europejską w zakresie promocji najlepszych destynacji

turystycznych – EDEN,

 realizacji działań na rzecz utworzenia Obserwatorium Turystyki,

 realizacji zadań wynikających z postanowień porozumienia 16 krajów Europy Środkowo-

Wschodniej i Chin (CEEC+1),

 realizacji działań wynikających z planu marketingowego Grupy Wyszehradzkiej stanowiącego

załącznik do protokołu o współpracy podpisywanego przez ministrów odpowiedzialnych za

turystykę,

 realizacji akcji „Polska Zobacz Więcej – Weekend za pół ceny”.

41

Podstawowym celem współpracy z sektorem prywatnym, w szczególności z samorządami

gospodarczymi zrzeszającymi biura podróży, obiekty noclegowe, przewoźników i organizacjami

społecznymi turystyki kwalifikowanej jest partnerstwo w realizacji projektów i wydarzeń

promocyjnych. Drugim obszarem współpracy jest wspólna promocja i komercjalizacja produktów

turystycznych, również poprzez tworzone konsorcja produktowe. Przykładem działań, które

podejmowane są wspólnie z przedsiębiorcami, jest Akcja „Polska Zobacz Więcej – Weekend za pół

ceny”, która w 2018 roku będzie miała dwie edycje: wiosenną i jesienną. W ramach każdej edycji akcji

POT, wspólnie z branżą turystyczną i gestorami atrakcji, tworzy bank ofert produktów i usług

dostępnych w specjalnych, obniżonych cenach. Beneficjentami akcji są zarówno turyści (którzy

otrzymują możliwość skorzystania z tańszych ofert), jak i branża turystyczna oraz gestorzy atrakcji,

którzy mogą liczyć na dodatkowe wpływy, a także zyskują możliwość wspólnej promocji.

Współpraca z uczelniami realizowana będzie w ramach obowiązujących umów. POT zaprasza

ekspertów z uczelni przede wszystkich do udziału w konferencjach naukowych poświęconych

turystyce oraz do partycypacji w spotkaniach ROT - LOT - branża turystyczna. Ponadto poprzez

publikację na portalu www.zarabiajnaturystyce.pl popularyzowane są rezultaty badań w obszarze

turystyki realizowanych przez szkoły wyższe.

POT będzie kontynuowała współpracę w zakresie wspólnych przedsięwzięć promocyjnych za granicą

z Polską Agencją Inwestycji i Handlu, Krajową Izbą Gospodarczą, Fundacją Perspektywy, Polską Agencją

Rozwoju Przedsiębiorczości oraz Narodowym Instytutem Fryderyka Chopina.

W działalności zagranicznej Polskiej Organizacji Turystycznej głównym partnerem w promocji Polski

będzie, Ministerstwo Spraw Zagranicznych wraz z jego placówkami dyplomatycznymi i Instytutami

Polskimi. POT będzie dążyć także do zintensyfikowania współpracy z Ministerstwem Kultury i

Dziedzictwa Narodowego, Ministerstwem Rozwoju, Ministerstwem Rolnictwa i Rozwoju Wsi,

Ministerstwem Środowiska, Ministerstwem Nauki i Szkolnictwa Wyższego oraz Instytutem Adama

Mickiewicza oraz z Państwowym Instytutem Sztuki Filmowej.

http://www.zarabiajnaturystyce.pl/

42

6. Monitorowanie realizacji zadań

Polska Organizacja Turystyczna prowadzi monitoring realizowanych zadań w układzie półrocznym
i rocznym. Sprawozdania półroczne służą monitoringowi zgodności i postępu realizacji zadań
zaplanowanych przez poszczególne jednostki organizacyjne. Sprawozdania roczne służą
podsumowaniu działań zrealizowanych w danym roku oraz weryfikacji osiągniętych wskaźników.

W ramach Budżetu Zadaniowego Polska Organizacja Turystyczna jest zobowiązana do określania celów

i mierników ich realizacji dla każdego Zadania, Podzadania i Działania. Tabela poniżej przedstawia

wartości docelowe dla poszczególnych lat.

Zadanie / Podzadanie / Działanie

Cel
Miernik

Wartość

docelowa

w 2018

Zadanie 6.4.W Wsparcie i promocja

turystyki

Cel: Zwiększenie dostępu do informacji

z zakresu turystyki konsumentom oraz

branży turystycznej

Liczba odbiorców informacji z zakresu

turystyki dostarczonej do

konsumentów oraz branży

turystycznej w danym roku do roku

bazowego (w %)

118,8
Podzadanie 6.4.1. Wsparcie

i promocja turystyki

Cel: Zwiększenie dostępu do informacji

z zakresu turystyki konsumentom oraz

branży turystycznej

Działanie 6.4.1.2. Promowanie

turystyki na rynku krajowym

Cel: Upowszechnianie wiedzy o

walorach i ofercie turystycznej Polski

oraz wsparcie branży turystycznej

w kraju

Liczba odbiorców komunikatu

promocyjno-informacyjnego

dostarczanego z wykorzystaniem

różnych kanałów przekazu w danym

roku do roku bazowego (w %)

110,0

Działanie 6.4.1.3. Promowanie

atrakcyjności turystycznej Polski za

granicą

Cel: Upowszechnianie wiedzy o

walorach i ofercie turystycznej Polski

za granicą

Liczba odbiorców komunikatu

promocyjno-informacyjnego

dostarczanego z wykorzystaniem

różnych kanałów przekazu w danym

roku do roku bazowego (w %)

120,0

Działanie 6.4.1.4. Utrzymanie i rozwój

Polskiego Systemu Informacji

Turystycznej

Cel: Zapewnienie aktualnej informacji

o walorach i ofercie turystycznej Polski

Liczba interakcji w ramach Polskiego

Systemu Informacji Turystycznej

w danym roku do roku bazowego

(w %)

106,0

43

7. Plan wybranych działań w układzie tabelarycznym

7.1. Działanie 6.4.1.2. Promowanie turystyki na rynku krajowym

Poddziałanie Promocja produktów turystycznych w kraju

Grupa docelowa Konsumenci, Branża

Zasięg działania Polska

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia Liczba
odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet Prowadzenie i redakcja polskiej wersji
Narodowego Portalu Turystycznego

800 000 cały rok

Internet Prowadzenie działań promocyjnych
w mediach społecznościowych

1 200 000 cały rok

Internet Kampania promująca konkursy i produkty
certyfikowane w Internecie

 50 000 cały rok

Internet Prowadzenie portalu promującego konkurs
EDEN

10 000 cały rok

Internet Działania dot. projektu EDEN w mediach
społecznościowych

500 000 cały rok

Internet Prowadzenie portalu promującego akcję
„Polska Zobacz Więcej – Weekend za Pół
Ceny”

200 000 cały rok

Internet Działania w ramach akcji „Polska Zobacz
Więcej – Weekend za Pół Ceny” w mediach
społecznościowe

800 000 cały rok

Internet „Obserwatorium Turystyki” (na portalu
www.zarabiajnaturystyce.pl)

50 000 cały rok

Internet Utrzymanie i rozwój RIT 6 000 cały rok

Internet Działania Contact Center, obsługa zapytań
e-mailowych i telefonicznych

1 900 cały rok

Internet Wprowadzanie i uaktualnianie treści
artykułów, zdjęciowych, multimedialnych
w polskiej wersji NPT

350 cały rok

Promocja w mediach

Reklama zewnętrzna
Kampania Złotego Certyfikatu, outdoor, TV,
prasa

50 000 II, III

Reklama zewnętrzna
Promocja certyfikowanych produktów,
outdoor

50 000 cały rok

Prasa Publikacje o certyfikowanych produktach 20 000 cały rok

Konferencje, briefingi Organizacja spotkań z udziałem prasy 500 cały rok

http://www.zarabiajnaturystyce.pl/

44

Prezentacje, warsztaty branżowe, seminaria

Seminaria Panele tematyczne podczas targów
turystycznych m.in.: Tour Salon, Lato,
Agrotravel

300 cały rok

Spotkania Spotkania z ROT, LOT, innymi podmiotami,
forum POT-ROT-LOT dot. współpracy,
prezentacje podczas konferencji

1 700 cały rok

Spotkania Udział w projekcie Discover Polska with
your mates - ERASMUS

70 cały rok

Warsztaty branżowe Realizacja spotkań-stref nowych technologii,
podczas targów turystycznych

100 II, IV

Warsztaty branżowe Realizacja szkoleń na rzecz laureatów
konkursu EDEN

20 cały rok

Warsztaty branżowe Realizacja szkoleń, warsztatów, konkursów 3 000 cały rok

Imprezy promocyjne

Impreza promocyjna Ceremonia wręczenia certyfikatów: 10
nowych Certyfikatów POT, 1 Złotego
Certyfikatu

200 III

Impreza promocyjna Akcja „Polska Zobacz Więcej – Weekend za
pół ceny”

1 150 I, IV

Impreza promocyjna Prezentacja produktów certyfikowanych
podczas wydarzeń z wykorzystaniem
narzędzi multimedialnych i tradycyjnych
(wystawa fotograficzna, infokioski, stół
medialny)

10 000 cały rok

Impreza promocyjna Stworzenie strefy nowych technologii
podczas wydarzeń targowych

100 cały rok

Impreza promocyjna Gala wręczenia tytułu Ambasadorów
Kongresów Polskich

200 III

Impreza promocyjna Gala Złote Logo Polska 150 IV

Impreza promocyjna Światowe Dni Turystyki 200 III

45

7.2. Działanie 6.4.1.3. Promowanie atrakcyjności turystycznej za granicą

7.2.1. Poddziałanie 6.4.1.3.1. Kampanie i zadania promocyjne w turystyce

wypoczynkowej na rynkach zagranicznych

Austria

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 1 Odkryj różnorodność ofert turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Austria i Szwajcaria

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Reklama w mediach elektronicznych,
nowości turystyczne z Polski promowane
w mediach turystycznych: "Traveller", "TAI",
"TIP". Hity turystyczne z Polski

50 000 cały rok

Internet

Kampania promocyjna w Internecie
realizowana we współpracy z firmą
Gunterexel.com. Promocja turystyki
aktywnej i kulturowej

500 000 cały rok

Promocja w mediach

Prasa branżowa
Reklama wraz z artykułem w magazynie
turystycznym "Traveller"

25 000 I

Prasa branżowa
Reklama wraz z artykułem w magazynie
turystycznym "Travel Industrie Professional"

25 000 II

Prasa branżowa
Reklama wraz z artykułem w magazynie
turystycznym "Travel Express"

15 000 IV

Prasa branżowa
Reklama wraz z artykułem w magazynie
turystycznym "Touristik Austria
International"

15 000 II

Podróże studyjne

Podróż studyjna

Podróż studyjna dla członków Izby
Gospodarczej z Górnej Austrii (turystyka i
biura autokarowe). Oferty turystyki aktywnej
i kulturowej w Zachodniopomorskim

15 II

Podróż prasowa

Podróż dla pracowników biura podróży
EUROTURS. Turystyka miejska i kulturowa
w Zachodniopomorskim. Nowe połączenia
lotnicze z Wiednia i Linzu do Horingsdorf/
Świnoujście

10 II

46

Podróż studyjna
Podróż dla pracowników biura podróży Hotel
Plan ze Szwajcarii. Turystyka miejska
i kulturowa

10 III

Podróż blogerów
Podróż dla blogerów turystycznych -
turystyka miejska i kulturowa oraz aktywna

4 III

Imprezy promocyjne

Impreza promocyjna
Kongres Stowarzyszenia Austriackich biur
podróży

550 II

Impreza promocyjna
Sommer Lunge Corps Touristique - spotkanie
z przedstawicielami biur podróży,
podsumowanie sezonu i plany na przyszłość

400 III

Impreza promocyjna
Gala Abend Corps Touristique - impreza dla
agentów i mediów turystycznych

350 IV

Warsztaty, prezentacje

Prezentacja
Szkolenia dla pracowników biur podróży
organizowane w ramach Corps Touristique
na terenie Austrii

750 cały rok

Warsztaty branżowe
Warsztaty branżowe w Austrii i Szwajcarii
z udziałem biur z Polski

150 IV

Warsztaty branżowe
Warsztaty branżowe - roadshow we
współpracy z firmą Moser Reisen. Turystyka
pielgrzymkowa, aktywna, kulturowa

1 500 IV

Organizacja stoisk informacyjnych

Stoisko informacyjne
Warsztaty branżowe w Szwajcarii - Swsiss
Travel Day w Zurychu organizowane przez
Travel Inside dla lokalnej branży turystycznej

15 000 IV

Stoisko informacyjne
Stoisko na targach / warsztatach - Bus,
Travel, Business (BTB) w Wiedniu

15 000 IV

Pozostałe promocyjne

Materiały promocyjno-
informacyjne

Produkcja materiałów promocyjnych
wręczanych pracownikom biur podróży,
partnerom Ośrodka, zwycięzcom konkursów
wiedzy o Polsce

500 cały rok

Marketing bezpośredni
Spotkania z przedstawicielami biur podróży
z rynku austriackiego i szwajcarskiego

500 cały rok

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 2 Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Austria i Szwajcaria

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

47

Promocja w Internecie

Internet

Promocja internetowa ofert turystyki
miejskiej i kulturowej oraz aktywnej na
stronie "Klub 50" skierowanej do kategorii
50 plus

250 000 cały rok

Internet
Promocje szlaków kulinarnych na stronach
blogerów kulinarnych i turystycznych

1 500 cały rok

Internet

"Digitalsunray media" - całoroczna
kampania w mediach elektronicznych
skierowana do ludzi młodych - 25 plus.
Turystyka aktywna i wypoczynkowa

1 500 000 cały rok

Promocja w mediach

Reklama zewnętrzna

Promocja w środkach komunikacji miejskiej
w Wiedniu realizowana we współpracy
z firmą "Gewista". Promocja turystyki
miejskiej i kulturowej oraz aktywnej

1 500 000 I

Reklama zewnętrzna

Reklama na autobusach komunikacji
miejskiej w Wiedniu we współpracy z firmą
"Verkehrsverlag". Branding z motywem
miasta lub turystyki aktywnej

1 500 000 cały rok

Prasa specjalistyczna
Reklama w kwartalniku Towarzystwa
Chopinowskiego - Warszawa Chopina

35 000 III

Radio
Reklama w Radio Arabella. Promocja
Szczecina i Zachodniopomorskiego

350 000 II

Prasa konsumencka
Reklama w gazecie OberÖsterreichische
Nachrichten. Promocja turystyki miejskiej
i kulturowej

150 000 II

Reklama zewnętrzna
Reklama na budynku siedziby biura ZOPOT.
Baner prezentujący motyw zgodnym z
aktualną strategią POT

5 500 000 cały rok

Reklama zewnętrzna

Reklama w pociągach Państwowych Kolei
Austriackich ÖBB oraz na dworcach.
Plakaty, wkładki do rozkładów jazdy, screen
w pociągach i na dworcach. Promocja
turystyki aktywnej, kulturowej i miejskiej

1 200 000 III

Reklama zewnętrzna
Reklama elektroniczna i plakatowa na
Dworcu Głównym w Wiedniu

1 500 000 IV

Podróże studyjne

Podróż prasowa
Podróż prasowa dla dziennikarzy gazet
lokalnych - turystyka aktywna
i poprzemysłowa na Śląsku

10 II

Podróż prasowa
Podróż prasowa dla dziennikarzy mediów
szwajcarskich - promocja Mazur i Wybrzeża

10 III

Podróż prasowa
Podróż prasowa dla mediów austriackich
promująca Wybrzeże w Polsce

10 III

Podróż prasowa Podróż kulinarna dla studia telewizji ORF 3 III

Podróż prasowa
Podróż dla dziennikarzy styryjskich
organizowana wspólnie z Konsulem
Honorowym RP w Graz

10 II

48

Imprezy promocyjne

Impreza promocyjna
Bal Wiosny - impreza charytatywna
z udziałem Polonii i gości z Austrii,
prezentująca poszczególne miasta Polski

150 I

Impreza promocyjna

Impreza z okazji 100-lecia odzyskania
niepodległości Polski organizowana
wspólnie z Ambasadą RP i Konsulem
Honorowym w Linzu

500 II

Impreza promocyjna
Travel After Work Event - Museum Quartier
/Krasiejów/Czocha

25 000 I

Impreza promocyjna

Imprezy organizowane wspólnie z
Ambasadą RP w Wiedniu i Bernie z okazji
świąt narodowych i ważnych
wydarzeń/rocznic państwowych

5 000 cały rok

Targi międzynarodowe

Targi turystyczne
Ferien Messe Wien - targi wizerunkowe dla
publiczności. Prezentacje poszczególnych
regionów i miast Polski

150 000 I

Targi turystyczne
FESPO - międzynarodowe targi turystyczne
w Zurychu. Targi dla publiczności -
wizerunkowe

70 000 I

Targi turystyczne

FERIEN "Grenzlos - Treffpunkt für Freizeit
und Fernweh"- międzynarowdowe targi
turystyczne w szwajcarskim St. Gallen.
Impreza dla publiczności z Austrii, Niemiec
i Szwajcarii. Turystyka aktywna
i wypoczynkowa, camping i caravaning

35 000 I

Targi turystyczne

Grenzenlos - targi wielobranżowe
z regionem oddziaływania na Austrię
i Bawarię. Prezentacja turystyki aktywnej
i kulturowej (Green Velo)

35 000 IV

Warsztaty, prezentacje

Prezentacja

Prezentacje dla młodzieży i studentów
w ramach Dni Europy organizowanych przez
Izbę Gospodarczą w Wiedniu, St. Polten
i Linz

5 000 II

Prezentacja

Prezentacje dla publiczności organizowane
w ramach Corps Touristique. Promocja
turystyki miejskiej i kulturowej oraz
aktywnej w środowisku naturalnym

10 000 cały rok

Organizacja stoisk informacyjnych

Stoisko informacyjne
Stoiska informacyjne na prezentacjach
najnowszych katalogów biur podróży
w Austrii

7 000 II

Stoisko informacyjne
Stoiska informacyjne na prezentacjach
najnowszych katalogów biur podróży
w Austrii i Szwajcarii

10 000 IV

49

Stoisko informacyjne

"FREISEIN" - prezentacje ofert turystyki
miejskiej i kulturowej oraz aktywnej dla
publiczności na Dworcu Głównym
w Zurychu. Współpraca z PLL LOT Frankfurt

300 000 II

Pozostałe promocyjne

Materiały promocyjno-
informacyjne

Torby i inne małe gadżety rozdawane
publiczności podczas imprez promocyjnych

2 500 cały rok

Wystawa
"100 lat niepodległości" współpraca
z Instytutem Polskim w Wiedniu

15 000 II

Marketing bezpośredni
Spotkania z przedstawicielami mediów
austriackich i szwajcarskich

500 cały rok

50

Belgia

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr. 1 Poznaj atrakcje turystyczne Polski - promocja polskich
regionów, dziedzictwa kulturowego i przyrodniczego, szlaków tematycznych i
turystyki zrównoważonej

Grupa docelowa Konsumenci

Zasięg działania Belgia i Luksemburg

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Kampania Slow life na Pomorzu na wybranym
blogu. Pakiet świadczeń na blogu i social
mediach wpływowego blogera belgijskiego.
Promocja kuchni regionalnej, restauracji
z tytułem Slow Food Polska, agroturystyki
oraz bezpośredniego połączenia lotniczego
z Belgii do Gdańska

15 000 II

Internet

Newsletter ZOPOT i portale społecznościowe
Facebook i Twitter: Akcje i posty płatne
promujące turystykę aktywną, turystykę
kulturową, obiekty UNESCO, city trips, 100-
lecie Niepodległości Polski, wydarzenia
sportowe, polonijne

Newsletter:
20 000

FB: 500 000
Twitter: 480

cały rok

Promocja w mediach

Reklama zewnętrzna

Kampania okołotargowa – Salon des
Vacances - billboard 34m2 przed wejściem
na targi, w okolicach Atomium, Mini Europy
i kompleksu rozrywkowo-kinowego
połączone z konkursem w Internecie

325 000 I

Prasa konsumencka

Grupa Sud Presse. Kampania reklamująca
wybrany region. Reklama w dziennikach
grupy Sud Presse + działania on-line
(newsletter i portal podróżniczy Journal de
l'Evasion + informacja na portalach
społecznościowych)

120 000 egz.
26 000

newsletter
 65 000

odwiedz.

III

Radio

Kampania w radiu Viva Cite. 2-godzinna
audycja o Polsce połączona z konkursem,
Promocja oferty turystyki aktywnej
i wypoczynkowej wybranego regionu Polski.
Pakiet: 3 audycje realizowane na przestrzeni
roku

560 000 cały rok

Podróże studyjne

51

Podróż prasowa

Zaczarowane smaki - Poznaj nieznane Śląskie.
Promocja szlaku kulinarnego, slow food
i szlaków wędrownych oraz zamków Jury
Krakowsko-Częstochowskiej

4 III

Podróż prasowa
Slow life - podróż dla blogera w ramach
kampanii na wybranym blogu. Promocja
kuchni regionalnej, agroturystyki

2 II

Podróż prasowa
Wiatr w żagle - Szlaki wodne Mazur.
Promocja oferty żeglarskiej regionu,
agroturystyki i turystyki aktywnej

4 II

Podróż studyjna
Podróże dla zwycięzców kampanii w radiu
Viva Cite i Sud Presse. Koszt zakupu biletów
lotniczych

6 cały rok

Podróż prasowa Podróże na zamówienie 4 cały rok

Imprezy promocyjne

Impreza promocyjna

Turniej golfowy w Ragnies, organizowany
przez Koło Przyjaźni Polsko-Belgijskiej
z Charleroi. Stoisko promocyjne ZOPOT,
promocja oferty golfowej w Polsce, loteria
z nagrodą główną w postaci przelotów do
Wrocławia, wystawa Miasta Polskie. Impreza
polonijna w ramach Obchodów Konstytucji 3
Maja

100 II

Targi międzynarodowe

Targi turystyczne
Międzynarodowe Targi Turystyczne Salon des
Vacances 2018 w Brukseli. PSN 50m2

110 000 I

Warsztaty, prezentacje

Prezentacja
Salon des Vacances - prezentacja dla VIP-ów,
branży i mediów - gości polskiego stoiska
narodowego, z udziałem Ambasadora RP

50 I

Prezentacja

Udział ZOPOT w warsztatach dla blogerów
Bloggers UTD -warsztaty z udziałem
najbardziej wpływowych blogerów rynku.
Udział w rozmowach z blogerami, prezentacja
dossier prasowego na nadchodzący rok,
wybór najlepszego blogera w kategorii city
trip, w ramach Belgian Bloggers Awards
(połączone z prezentacją Polski)

210 I

Prezentacja

Udział ZOPOT w warsztatach ANTORPRESS.
Coroczne warsztaty w ramach uczestnictwa
w stowarzyszeniu narodowych organizacji
turystycznych ANTOR. Prezentacja dossier
prasowego na nadchodzący rok

80 IV

Organizacja stoisk informacyjnych

Stoisko informacyjne

Międzynarodowe targi turystyczne Vakanz
2018 w Luksemburgu. Promocja Polski,
w szczególności Warszawy i Mazowsza –
bezpośrednie połączenie lotnicze
z Luksemburga

30 000 I

52

Pozostałe promocyjne

Pakiet rynkowy

Pakiet targowy Salon des Vacances. Konkurs
Odwiedź nas na Salon des Vacances!
realizowany na bazie ankiety wypełnianej
przez odwiedzających stoisko. Współpraca
z PLL LOT. Promocja poprzez kampanie
outdorową okołotargową i internetowy
magazyn podróżniczy Grande

500 I

Pakiet targowy Salon des Vacances. Promocja
wystawców i konkursu w Internecie
(Newsletter, portale społecznościowe ZOPOT,
wydawnictwo internetowe Grande)

300 000
Newsletter:

17 000
I

Ulotki Odwiedź nas na Salon des Vacances!
do dystrybucji na targach: promocja polskiego
stoiska, podwystawców i konkursu

2000 I

Marketing bezpośredni

Aktualizacja mediów, tworzenie tekstów
promocyjnych, udział w wydarzeniach
promocyjnych - portale społecznościowe,
strony internetowe, imprezy, eventy ZOPOT

bd cały rok

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 2 Odkryj różnorodność ofert turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Belgia i Luksemburg

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Media internetowe magazynu branżowego
Travel Magazine. Pakiet świadczeń w ramach
udziału w gali TM Travel Awards. Artykuł na
portalu + promocja w social mediach

15 000 IV

Internet

Newsletter dedykowany Selectair. Promocja
Krakowa i Małopolski wśród klientów 115
biur podróży zrzeszonych w Selectair, pakiet
świadczeń Kongres Selectair, działanie B2C

120 000 IV

Internet

Newsletter dedykowany Travel 360° MICE
skierowany do organizatorów kongresów
i konferencji z terenu Beneluksu. Promocja
wybranych venues z Warszawy i Krakowa.

12 000 III

53

Projekt realizowany we współpracy z Warsaw
i Kraków Convention Bureau

Internet

Travel 360° - abonament na portalu
branżowym. Promocja nowych produktów
polskich na portalu i w newsletterze
wydawnictwa branżowego

10 000
Newsletter:

9 000
cały rok

Internet

Newsletter branżowy ZOPOT (4 edycje)
skierowany do branży turystycznej z terenu
Belgii i Luksemburga. Promocja produktów,
ofert, nowości interesujących dla branży

800 cały rok

Internet
Promocja w wybranym portalu turystyki
branżowej

10 000 IV

Internet
LinkedIn. Profil ZOPOT. Promocja produktów,
ofert, nowości interesujących dla branży

300 cały rok

Promocja w mediach

Prasa branżowa
Katalog Selectair. Artykuł sponsorowany –
w ramach pakietu świadczeń Kongresu
Selectair - promocja Krakowa i Małopolski

50 000 IV

Prasa branżowa

Magazyn branżowy Travel Magazine.
2 artykuły sponsorowane w ramach pakietu
świadczeń Gala Travel Magazine Awards -
promocja Polski wśród branży turystycznej
Belgii

7 000 IV

Podróże studyjne

Podróż studyjna

Podróż studyjna dla agentów Selectair
w ramach kongresu Selectair. Promocja
oferty miasta mającego bezpośrednie
połączenie lotnicze z Belgią
(Kraków/Warszawa/ Wrocław/Gdańsk)

120

IV

Podróż studyjna Podróże na zamówienie 2 cały rok

Imprezy promocyjne

Impreza promocyjna

Gala Travel Magazine Awards. Największe
wydarzenie dla belgijskiej branży
turystycznej, „oskary belgijskiej turystyki”,
Galowy wieczór dla VIP-ów (politycy, media,
branża: touroperatorzy, biura podróży,
przewoźnicy, hotelarze), z wręczeniem
nagród w 10 kategoriach firmom, które
osiągnęły znaczące wyniki. Udział POT -
wzmocnienia wizerunku Polski jako
atrakcyjnej destynacji turystycznej, zwiększa
prestiż wśród branży i pozwala na efektywną
promocję polskiej oferty w katalogach
belgijskich TO

600 IV

54

Impreza promocyjna

Kongres stowarzyszenia biur podróży
Selectair. Promocja oferty wybranego miasta
mającego bezpośrednie połączenie lotnicze z
Belgią i jego okolic (Kraków/Warszawa/
Wrocław/Gdańsk). Selectair – stowarzyszenie
115 biur podróży działających pod jednym
szyldem, sprzedającym ofertę
touroperatorów i swoją własną

115 IV

Warsztaty, prezentacje

Warsztaty branżowe

Udział ZOPOT w Meeting Matters -
Association Networking Event. Jakościowe
warsztaty dla wyselekcjonowanej grupy
organizatorów kongresów i konferencji oraz
belgijskich i europejskich stowarzyszeń
(trzecia edycja)

40 I

Prezentacja

Wyższa szkoła turystyki i zarządzania ISALT -
prezentacja nt. Krakowa. Szkolenie,
prezentacja dla studentów odbywających
podróż studyjną do Krakowa i Małopolski
(w efekcie wieloletniej współpracy z uczelnią)

180 I

Prezentacja

Udział ZOPOT w warsztatach Inspiration
EUROPE. Warsztaty przemysłu spotkań
organizowane we Francji iw Belgii.
Prezentacja oferty kongresów, konferencji
i podróży Incentive

40 IV

Pozostałe promocyjne

Marketing bezpośredni

Spotkania PR z branżą turystyczną.
Prezentacja produktów i oferty branży
polskiej, omówienie możliwości współpracy,
działania zmierzające do poszerzenia oferty
katalogowej na Polskę.

100

cały rok

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 3 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Konsumenci

Zasięg działania Belgia i Luksemburg

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

55

Internet

Poland. Move your imagination! Kampania
promocyjna w magazynie GRANDE -
największy flamandzki magazyn on-line
o tematyce turystycznej. Seria 4 artykułów
promujących city trip do Polski (Warszawa,
Gdansk ,Krakow, Wroclaw)

100 000 II

Internet

Konkurs Magia Miast. Konkurs na portalu
ZOPOT - nagroda główna – wyjazd do miasta
z bezpośrednim połączeniem lotniczym
z Belgią

1 500 III

Internet

Magia Miast, kampania na portalach
Knack.be i Weekend.be - największych
informacyjnych portalach belgijskich.
Promocja city trip do Polski oraz konkursu
Poland. Move your imagination! Połączone
z konkursem Magia Miast

882 353 IV

Internet
Magia Miast - promocja konkursu w mediach
społecznościowych, promocja city trip

300 000 III

Internet
Newsletter konsumencki ZOPOT - cykliczna
wysyłka newslettera do klientów
indywidualnych, stowarzyszeń i dziennikarzy

20 000 cały rok

Promocja w mediach

Prasa konsumencka

Wydawnictwo polonijne Gazetka. Seria
artykułów (tradycyjne i on-line) nt.
możliwości spędzenia wakacji w Polsce (szlak
zamków i pałaców, wakacje z dziećmi, city
trip, turystyka wodna)

50 000 II i III

Reklama zewnętrzna

Kampania Najpiękniejsze city trip - promocja
miast z bezpośrednim połączeniem lotniczym
do Polski, zamków i pałaców - dystrybucja
podkładek na stoły

75 000 IV

Podróże studyjne

Podróż prasowa
Tajemnice zaklęte w kamieniu - Na książęcym
szlaku. Podróż grupowa promująca zamki
i pałace Polski Wschodniej

3 II

Podróż prasowa

Tajemnice zaklęte w kamieniu - Dolina
zamków i pałaców. Podróż grupowa
promująca Wrocław i nowopowstałe
bezpośrednie połączenie lotnicze z Belgii oraz
zamki i pałace Polski południowo-zachodniej

4 III

Podróż prasowa
Najpiękniejsze city trip - zaskakująca Łódź.
Podróż grupowa promująca miasto i okolice

3 III

Podróż prasowa
Najpiękniejsze city trip– Złoty Kraków. Podróż
grupowa promująca zabytki miasta i okolic
(Wieliczka, Srebrna Góra)

4 III

Podróż prasowa
Podróż dla zwycięzców kampanii
internetowej Magia Miast

2 IV

Podróż prasowa Podróże na zamówienie 4 cały rok

Imprezy promocyjne

56

Impreza promocyjna

Wydarzenia promujące Polskę wśród
pracowników instytucji unijnych, Polonii i VIP,
realizowane we współpracy z instytucjami
polonijnymi, Ambasadami RP w Brukseli i
Luksemburgu, Stałym Przedstawicielstwem
RP przy UE, biurami polskich regionów w
Brukseli, placówkami belgijskimi

1 000 cały rok

Impreza promocyjna

Wernisaż wystawy Baltic Amber. Tradition &
Innovation. Wystawa multimedialna.
Promocja Gdańska jako Światowej Stolicy
Bursztynu i destynacji city trip z
bezpośrednim połączeniem z Belgii. Wystawa
realizowana przez UM Gdańska i Ambasadę
RP w prestiżowym centrum biznesowo –
artystycznym Tour & Taxi w Brukseli

500 I

Impreza promocyjna

Dni Polskie w Antwerpii. Promocja
turystyczna i gospodarcza Polski połączona
z wieczorem galowym i koncertem w
Filharmonii antwerpskiej. Inauguracja
współpracy pomiędzy uczelniami z Antwerpii
i Gdańska, obchody 20-lecia polskiego punktu
szkolnego w Antwerpii

2 000 II

Impreza promocyjna

Uroczyste obchody Święta Narodowego – 100
lat Polski i jej regionów”. Wydarzenie dla VIP,
polityków i dyplomatów, w rocznicę
odzyskania niepodległości Polski,
organizowana przez Ambasadę RP, Stałe
Przedstawicielstwo RP przy NATO i przy UE,
ZOPOT i przedstawicielstw regionów

400 II

Impreza promocyjna

Gala wręczenia nagród w konkursie Joteyka.
Konkurs na wybitną Polkę realizowany przez
Brukselski Klub Polek we współpracy z
Ambasadą i Instytutem Polskim. Wydarzenie
promujące działalność społeczną i
promocyjną Polek w Belgii, skierowane do
pracowników instytucji unijnych, Polonii, VIP
z dziedziny biznesu, mediów i UE.
ZOPOT: stoisko promocyjne, emisja spotu na
ekranie głównym w czasie ceremonii
wręczenia nagrody, logo POT na ekranie oraz
na portalu organizatora

150 II

Impreza promocyjna

Bieg Polish Independence Run z okazji 100-
lecia Niepodległości Polski, organizowany
przez Dom Polski Wschodniej, Ambasadę RP,
we współpracy z dzielnicami Woluwe Saint
Pierre i Woluwe Saint Lambert w Brukseli.
10-km bieg dla przedstawicieli Polonii i ich
belgijskich znajomych, organizowany po raz II.
Wydarzenie obudowane festynem ze
stoiskami promocyjnymi, atrakcjami dla

1 000 III

57

najmłodszych, nagrody – pobyty w Polsce
ufundowane przez organizatorów

Organizacja stoisk informacyjnych

Stoisko informacyjne

Targi Holiday Fair organizowane przez
touroperatora Herman & Vandamme. Stoisko
informacyjne na targach touroperatora
posiadającego Polskę w swojej ofercie

2 000 I

Stoisko informacyjne

Śniadanie Wielkanocne organizowane przez
stowarzyszenie Les Polonais du Centre.
Stoisko promocyjne, koncert muzyki
folklorystycznej, loteria fantowa z drobnymi
upominkami ufundowanymi m.in. przez
ZOPOT. Impreza polonijna

150 II

Stoisko informacyjne

Koncert folklorystyczny organizowany przez
Koło Przyjaźni Polsko-Belgijskiej w Charleroi.
Impreza polonijna w ramach Obchodów 100-
lecia Niepodległości Polski. Stoisko
promocyjne, emisja spotu POT, ekspozycja
rollupu, dystrybucja broszur, loteria z
nagroda główna w postaci wyjazdu do Polski -
promocja bezpośrednich połączeń z Charleroi

250 IV

Stoisko informacyjne

Koncert Chopinowski organizowany przez
Koło Przyjaźni Polsko-Belgijskiej w Charleroi.
Impreza polonijna w ramach Obchodów 100-
lecia Niepodległości Polski. Stoisko
promocyjne, dystrybucja broszur

180 IV

Pozostałe promocyjne

Wystawa
Wystawa Miasta Polskie - prezentowana
podczas wydarzeń promocyjnych i eventów
polonijnych

bd cały rok

58

Chiny

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 1 Odkryj różnorodność dziedzictwa kulturowego Polski

Grupa docelowa Branża

Zasięg działania Chiny

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Aktualizacja, utrzymanie i obsługa
programu e-learning na platformie
branżowej China Travel Academy

3 000 cały rok

Promocja w mediach

Prasa branżowa

Publikowanie bezpłatnych artykułów i
notatek w magazynach branżowych
(National Tourism, Travel Link Daily, Travel
Weekly, Trip Vivid)

120 000 cały rok

Podróże studyjne

Podróż studyjna

Dla branży: "Poznaj Polskę" grupa 1 -
pobyty w zamkach, pałacach i dworach -
podróż szkoleniowa i workshop dla
pracowników chińskich TO

8 II

Podróż studyjna

Dla branży: "Poznaj Polskę" grupa 2 -
miasta i miasteczka - podróż szkoleniowa
i workshop dla pracowników chińskich TO

8 II

Podróż studyjna
Dla branży: Podróże luksusowe, golf -
podróż dla członków zarządów TO

6 III

Imprezy promocyjne

Impreza promocyjna
Spotkanie noworoczne z chińskimi TO
i mediami branżowymi

150 I

Targi międzynarodowe

Targi turystyczne
Targi branżowe Guangzhou Int'l Travel Fair
GITF 2018, Kanton, stoisko 18m²

30 000 I

Targi turystyczne
Targi branżowe China Outbound Travel &
Tourism Market COTTM 2018, Pekin,
stoisko 9m²

4 000 II

Targi turystyczne
Targi branżowe ITB China 2018, Szanghaj,
stoisko 9m²

10 000 II

Targi turystyczne
Targi branżowe Beijing International
Tourism Expo BITE 2018, Pekin, stoisko
18m²

50 000 II

Targi turystyczne
Targi branżowe China International Travel
Mart CITM 2018, Szanghaj, stoisko 36m²

80 000 IV

59

Targi turystyczne
Targi branżowe Shenzhen International
Tourism Expo SITE 2018, Shenzhen,
stoisko 32m²

95 000 IV

Targi turystyczne
Chengdu International Tourism Expo CITE
2018, Chengdu, stoisko 18m²

16 000 IV

Warsztaty, prezentacje

Warsztaty branżowe
Polsko-chiński Dzień Branżowy dla
uczestników dwóch podróży studyjnych
"Poznaj Polskę"

16 II

Prezentacja
Cykl prezentacji dla chińskich TO (3-4
miasta: Harbin, Souzhou, Xiamen, Guillin)

500 cały rok

Organizacja stoisk informacyjnych

Stoisko informacyjne

Stoiska informacyjne na branżowych
targach turystycznych - organizowanych
i finansowanych przez rządy chińskich
prowincji - wybór wg zaproszeń

120 000 cały rok

Pozostałe promocyjne

Materiały promocyjno-
informacyjne

Upominki promocyjne - nagrody dla
uczestników programu e-learning
(maskotka Bocian, magnesy, kubki itp.)

3 000 cały rok

Materiały promocyjno-
informacyjne

Kalendarz promocyjny 2019 dla partnerów
branżowych, 1000 egz. - Polskie miasta i
miasteczka

5 000 IV

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr. 2 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Konsumenci

Zasięg działania Chiny

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Prowadzenie profilu ZOPOT na platformie
społecznościowej WeChat

80 000 cały rok

Internet
Akcja promocyjna B2C przeprowadzona
z chińskim organizatorem podróży (Caissa
Travel/Utour/ HuaYuan)

800 000 II

Internet

Kampania promocyjna B2C na portalu
www.mafengwo.cn - najbardziej
opiniotwórczym i najważniejszym portalu
rezerwacyjno-informacyjnym turystyki
chińskiej

8 000 000 cały rok

60

Promocja w mediach

Prasa konsumencka
Publikowanie bezpłatnych artykułów
i notatek w dzienniku Global Times China

5 000 000 cały rok

Podróże studyjne

Podróż prasowa Dla blogerów: Festiwale letnie (z Air China) 6 III

Podróż prasowa
Dla mediów online: Rok Niepodległości
Polski - Wielkopolska

6 IV

61

Francja

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr. 1 Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Francja

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Baner promocyjny na portalu
turystycznym Routard w okresie trwania
targów SMT i MAHANA w Paryżu i Lyonie

350 000 I

Internet

Petit Futé największe wydawnictwo
turystyczne we Francji, cykliczne edycje nt.
Polski, ważny portal dla turystów
udających się do Polski na temat turystyki
kulturowej/ Rok Niepodległości Polski/
Historyczne Miasta Polski

300 000 III

Internet
Blog w Le Monde nt. kultury, historii
polskiej gastronomii i kulinaria

1 200 000 cały rok

Internet
Kampania wizerunkowa na wybranym
portalu turystycznym w 100 - lecie
niepodległości Polski

2 500 000 III

Promocja w mediach

Reklama zewnętrzna

Taksówki wyklejone banerami po obu
stronach w Paryżu i Lyonie, kampania
wizerunkowa w okresie trwania targów
turystycznych MAHANA Lyon i SMT Paryż

3 000 000 I

Reklama zewnętrzna

Reklama zewnętrzna CUBE EXPO,
wielkoformatowa do wyboru w Paryżu,
Lyonie, Marsyli dot. Polska - tradycje
historyczne i dziedzictwo kultury

1 500 000 II

Podróże studyjne

Podróż prasowa Misteria Paschalia, Kraków Muzyczny 8 I

Podróż prasowa
Warszawa, Rok Niepodległości,
gastronomia, historia/prasa/rtv/blogerzy

6 I

Podróż prasowa Gdańsk, Historia i teraźniejszość/prasa 4 II

Podróż prasowa
Prasa specjalistyczna, turystyka aktywna,
rowerowa GREEN VELO, blogerzy, prasa

2 II

Podróż prasowa

Dziedzictwo kulturowe Śląska, UNESCO,
Tarnowskie Góry, Trasa Industrialna na
Śląsku, gastronomia, turystyka aktywna,
prasa/blogerzy

2 II

62

Podróż prasowa

Turystyka aktywna i kulturowa,
Podkarpacie, Rzeszów, Łańcut, cerkwie,
tradycje winiarskie, gastronomia regionu,
prasa/media

4 II

Podróż prasowa
Kraków i Małopolska, dziedzictwo kultury,
Zamki i Pałace, prasa/radio

6 II

Podróż prasowa Łódź, polski Manchester, prasa/blogerzy 4 III

Podróż prasowa
Kraków tradycje Bożonarodzeniowe
w Polsce/media/blogerzy

2 III

Podróż prasowa
Podróże prasowe na zamówienie Media
francuskie TV, radio, prasa konsumencka

10 cały rok

Imprezy promocyjne

Impreza promocyjna

Tinqueux, Reims Wieczór Polski podczas
Salonu Turystycznego w kooperacji ze
Stowarzyszeniem Polsko- Francuskim

300 I

Impreza promocyjna

Dni Konsularne w Lyonie, polskie stoisko
wspólnie z Konsulatem RP
i Stowarzyszeniami Polskimi regionu
Rhône Alpes

20 000 II

Impreza promocyjna

Piknik na 100 lecie Niepodległości Polski
„Promocja Polski poprzez sport”z udziałem
znanych sportowców, piłkarzy, VIP -
Ambasada RP w Paryżu

1 000 II

Warsztaty, prezentacje

Prezentacja
Prezentacja o Polsce z okazji Dni EUROPY
i dziedzictwa narodowego, trasy
historyczne, Bordeaux lub Tuluza

65 I

Prezentacja
Prezentacja nt. dziedzictwa kulturowego
Polski trasy turystyczne wokół UNESCO,
Marsylia

100 II

Prezentacja

Gastronomia polska, trendy turystyczne
wokół tras kulinarnych w Polsce (Śląskie
Smaki, kuchnia regionalna, itp.) dla
dziennikarzy prasy specjalistycznej
i konsumenckiej z udziałem polskiego
kucharza, warsztaty we współpracy
z Ambasadą RP w Paryżu

50 II

Prezentacja

Impreza promocyjna wspólnie z PLL LOT
i Konsulatem Honorowym w ramach
Dziedzictwa Narodowego 100-lecie Polski
Niepodległej, Vence, Nicea

400 II

Organizacja stoisk informacyjnych

Stoisko informacyjne
SMT Paryż, największe targi turystyczne
we Francji z udziałem polskich regionów
i miast, stoisko 30m²

130 000 I

Stoisko informacyjne
MAHANA w Lyonie, targi konsumenckie z
udziałem regionów polskich i PLL LOT

32 000 I

Stoisko informacyjne
Salon blogerów i influencerów rynku
francuskiego

15 000 II

63

Stoisko informacyjne Salon e-tourisme w Cannes 35 000 II

Pozostałe promocyjne

Wystawa
Krajobrazy Polskie nowa wystawa
fotograficzna o Polsce

bd cały rok

Wystawa UNESCO w Polsce bd cały rok

Wystawa Sanktuaria w Polsce bd cały rok

Wystawa Wrocław ESK bd cały rok

Marketing bezpośredni

Prezentacja polskich produktów
turystycznych i produktów Auchan
Voyages w sieci biur Auchan,
supermarketach, katalogach Auchan i na
portalu internetowym Auchan Voyages

12 000 000 I

Obszar Turystyka miejska i kulturowa

Projekt nr i temat projektu Projekt nr. 2 Odkryj różnorodność ofert turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Francja

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Baner promocyjny na wybranym portalu
turystycznym (np. Tour Hebdo lub La
Quotidienne.fr) turystyka miejska
i kulturowa, City Break w Polsce

36 000 I

Internet
Baner promocyjny na wybranym portalu
turystycznym turystyka kulturowa,
historyczne miasta Polski

36 000 II

Internet
Baner na wybranym portalu branżowym
przed targami IFTM TOP RESA
z zaproszeniem na polskie stoisko

30 000 III

Internet

Newsletter dla odbiorców wybranego
portalu turystycznego z zaproszeniem na
polskie stoisko podczas targów
branżowych TOP RESA

35 000 III

Promocja w mediach

Katalogi touroperatorów
Katalog ofertowy nt. Polski touroperatora
Amslav Tourisme 1 200 I

Prasa branżowa

Reklama w wybranym tygodniku
branżowym jak Tour Hebdo, Le Quotidien
du Tourisme, L'Echo Touristique,
w ramach udziału w IFTM TOP RESA

10 000 III

64

Podróże studyjne

Podróż studyjna

Podróż studyjna dla touroperatora,
specjalizującego się w podróżach
grupowych, turystyka religijna i
pielgrzymkowa, Kraków oraz Warszawa

10 I

Podróż studyjna
Branża, organizatorzy podróży dla grup
szkolnych i młodzieżowych, Kraków
i Małopolska

6 II

Podróż studyjna
Podróż dla biur turystyki biznesowej
i MICE, Warszawa

10 II

Podróż studyjna
Podróż studyjna dla wybranego
touroperatora francuskiego, turystyka
kulturowa, Warszawa i Gdańsk, Pomorze

10 IV

Podróż studyjna
Podróż do Krakowa i Małopolski, Edcutour
dla Ailleurs z regionu Rhône Alpes

10 II

Podróż studyjna
Podróż do Krakowa, Kongres Federacji
Biur Podróży ENTREPRISES DU VOYAGES

60 I

Podróż studyjna
Podróże na zamówienie w ciągu roku
(Zamki i Pałace, City Break)

10 cały rok

Warsztaty, prezentacje

Prezentacja

Prezentacje Polski i polskich produktów
turystycznych dla szefów agencji i
agentów Auchan Voyages z regionu
paryskiego i na terenie całej Francji

350 I

Prezentacja
Prezentacja dla branży MICE z udziałem
polskiego touroperatora. Paryż, Zamki
i Pałace w Polsce

90 III

Warsztaty branżowe
Warsztaty dla agentów biur podróży
z regionu paryskiego. Paryż, gastronomia
i turystyka kulturowa w Polsce

50 IV

Prezentacja

Prezentacja dot. polskich produktów
turystycznych dla agencji podróży,
przewoźników i mediów: Historyczne trasy
w Polsce, UNESCO i dziedzictwo kultury,
Paryż, Lyon lub Marsylia

30 IV

Prezentacja
Prezentacja dla TO podczas targów TOP
RESA z udziałem partnerów polskich
touroperatorów i branży francuskiej, Paryż

200 III

Warsztaty branżowe
Warsztaty dla klientów sieci MANOR,
wspólnie z PLL LOT

350 I

Warsztaty branżowe
Warsztaty branżowe w Nicei i Marsylii
skierowane do liderów Réceptifs

180 I

Organizacja stoisk informacyjnych

Stoisko informacyjne IFTM TOP RESA - polscy touroperatorzy 27 000 III

Stoisko informacyjne
Salon branżowy DITEX w Avignon w
związku z uruchomieniem bezpośredniego
lotu do Marsylii, wspólnie z PLL LOT

11 000 I

Pozostałe promocyjne

Marketing bezpośredni Spotkania z branżą turystyczną 15 cały rok

65

Hiszpania

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr 1. Odkryj różnorodność oferty turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Hiszpania i Portugalia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Podróże studyjne

Podróż studyjna

Podróże dla agentów podróży z miast
Hiszpanii, z prezentacjami dla branży.
Promocja poprzez istnienie połączeń
lotniczych do portów lotniczych Polski,
dużych miast Polski z elementami turystyki
w urokliwych zakątkach lub/i aktywnej
położonymi w pobliżu tychże miast

8 II

Imprezy promocyjne

Impreza promocyjna

Impreza promocyjna połączona z
prezentacją dla branży turystycznej
Madrytu, Barcelony) mająca na celu
promocję polskiego produktu turystycznego
oferowanego przez polskie biura podróży na
rynku hiszpańskim, 20-ta rocznica istnienia
ośrodka POT w Hiszpanii

250 cały rok

Targi międzynarodowe

Targi turystyczne

Targi biznesowe IBTM w Barcelonie, koszty
powierzchni wystawienniczej ok. 70 m2 i
mediów. Daty targów zostaną podane po
edycji targów w 2017 roku

bd IV

Warsztaty, prezentacje

Prezentacja

Prezentacje szkoleniowe dla agentów
podróży we współpracy z dużymi
hiszpańskimi touroperatorami, turystyka do
dużych miast Polski uzupełniona o obiekty
poza granicami miast (zamki, pałace,
dworki)

250 cały rok

Nowe zadania

Prezentacja

Prezentacja dla branży turystycznej regionu
Kantabrii i jej stolicy Santander posiadającej
bezpośrednie połączenia lotnicze do
Warszawy i lokalnych mediów

25 I

Prezentacja
Prezentacja dla branży turystycznej regionu
Navarry, przy okazji udziału w targach
Sevatur

20 I

66

Prezentacja
Prezentacja - śniadanie robocze dla branży
turystycznej San Sebastian, przy okazji
udziału w targach Sevatur w San Sebastian

25 I

Warsztaty branżowe
Dla portugalskiej branży turystycznej
(touroperatorzy i duże sieci sprzedaży)
w Lizbonie i/lub Porto

80 II

Pozostałe promocyjne

Materiały promocyjno-
informacyjne

Wysyłka do wybranych agencji podróży
filmów 360º produkowanych przez D-eI
w POT, 200 zestawów, 4 filmy

800 cały rok

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr 2. Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Konsumenci

Zasięg działania Hiszpania i Portugalia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet Prowadzenie strony na FB wraz z konkursami 150 000 cały rok

Internet Reklama adwords google poprzez QDQ 600 000 cały rok

Internet

Bannery promocyjne z funkcją "call to action"
lub konkursowe na popularnych portalach
hiszpańskich i portugalskich promujące
wskazane w karcie projektów produkty
(turystyka do dużych miast Polski i do
urokliwych zakątków)

100 000 cały rok

Promocja w mediach

Prasa konsumencka

Reklamy lub reportaże sponsorowane
w magazynach podróżniczych, budowanie
pozytywnego wizerunku poprzez promocję
różnorodności oferty wyjazdów (duże miasta
Polski, zamki i pałace)

350 000 II

Radio

Reportaże sponsorowane w audycjach
radiowych poświęconych podróżom,
promocja turystyki kulturowej do dużych
miast Polski (Warszawa, Kraków, Gdańsk,
Wrocław) oraz zamki i pałace i/lub reklama
promująca turystykę aktywną w programach
muzycznych skierowanych do odbiorcy w
przedziale wiekowym 18-35

150 000 II

Reklama zewnętrzna
W przestrzeni miejskiej Madrytu i innych
miast Hiszpanii generujących wyjazdy

800 000 II

67

zagraniczne (Walencja, Bilbao, miasta
Andaluzji) na ekranach wielkoformatowych
w Madrycie i w innych miastach Hiszpanii
o dużym potencjale wyjazdów zagranicznych
i/lub mających dogodną siatkę połączeń
lotnicznych (Zaragoza, Walencja, Sevilla,
Bilbao) - turystyka kulturowa, aktywna, zamki
i pałace

Reklama zewnętrzna

W przestrzeni miejskiej metropolii Barcelony,
w okresie targów B-Travel na ekranach
wielkoformatowych lub wykorzystując
powierzchnie reklamowe środków
komunikacji miejskiej, produkt związany
z turystyka aktywną, zamki i pałace

300 000 II

Reklama zewnętrzna
W przestrzeni miejskiej metropolii Madrytu,
na jesieni, promocja wyjazdów w okresie
jesienno-zimowym

500 000 III

Podróże studyjne

Podróż prasowa

Dla przedstawicieli mediów. Turystyka do
dużych miast Polski oraz pobyty w zamkach,
pałacach, dworkach, przewidywane regiony
to Kraków i Małopolska, Wrocław
i Dolnośląskie, Podkarpackie

8 cały rok

Podróż prasowa

Dla dziennikarza freelancer współpracującego
z prasą Kraju Basków i Nawarry - promocja
turystyki rowerowej na trasach Green Velo na
Lubelszczyźnie i Podkarpaciu i/lub
w Świętokrzyskim

1 II

Podróż prasowa
Dla redaktorów prestiżowego wydawnictwa
Album del Arte, promocja turystyki
kulturowej w Warszawie, Krakowie i Gdańsku

2 II

Podróż prasowa
Dla redakcji tv internetowej przygotowującej
programy z elementami poznawania lokalnej
gastronomii Producción Story

4 I

Podróż prasowa
Dla tv z Kraju Basków, turystyka aktywna w
woj. pomorskim

2 I

Podróż prasowa

Blogtrip dla blogerów portugalskojęzycznych,
promocji miasta Polski (Warszawa, Kraków)
posiadających bezpośrednie połączenia z
Lizboną lub/i Porto

4 II

Imprezy promocyjne

Imprezy promocyjne

Na targach Fitur dla publicznosci targowej w
dni otwarte z okazji 20-lecia istnienia ZO POT
w Hiszpanii: poczęstunek, losowanie nagród
przy jednoczesnej budowie bazy danych
klienta indywidualnego

400 I

Targi międzynarodowe

Targi turystyczne PSN na targach FITUR, 120m² 245 000 I

Warsztaty, prezentacje

68

Prezentacja

Prezentacje dedykowane atrakcjom
turystycznym Polski we współpracy z polskimi
lub/i polonijnymi organizacjami, budujące
pozytywny wizerunek Polski (turystyka do
dużych miast Polski, zamki i pałace)

2 400 cały rok

Organizacja stoisk informacyjnych

Stoisko informacyjne
Stoisko 12m² na targach Sevatur w San
Sebastian połączone z wystawą fotograficzną
na temat Polski

18 500 I

Stoisko informacyjne

Stoisko 12m² na targach B-Travel w
Barcelonie. Promocja na targach uzupełniona
o reklamę zewnętrzną i/lub radiową na
terenie regionu Katalonii

30 100 II

Stoisko informacyjne

Stoisko 6m² w dwóch miastach Portugalii
(Lizbona, Oporto). Działanie połączone z
konkursem na fanpage organizatorów
(landing page na stronie ZOPOT)
skierowanym do bezpośredniego klienta,
nagroda - wyjazd do Polski

17 000 II

Pozostałe promocyjne

Wystawa

Wystawa zdjęć Polski w pałacu Kursaal,
podczas targów Sevatur w San Sebastian
połączona z cyklicznym oprowadzaniem
publiczności po wystawie

18 500 I

69

Holandia

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr. 1 Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Holandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

National Geographic Traveler. Kampania
w mediach National Geographic online.
Promocja polskich parków narodowych
i turystyki aktywnej

400 000 II

Internet

Portal ZOPOT - Konkurs Poznaj polskie parki
narodowe. Promocja parków narodowych
oraz szlaków pieszych i rowerowych.
Nagroda: namiot/sprzet turystyczny

Uczestników
1000

Wejść 5000
II

Internet
Newsletter, Twitter i Facebook ZOPOT.
Promocja parków narodowych i konkursu
Poznaj polskie parki narodowe

7000 II

Internet

Promocja turystyki aktywnej, szlaków
kulinarnych, wędrownych i rowerowych
a także działania online towarzyszące
kampanii promocyjnej - outdoor parków
narodowych i oferty turystyki aktywnej
w Amsterdamie i Utrechcie

1 450 000 cały rok

Internet
Portal turystyki zimowej Snow Republic -
kampania promocyjna Zima w Polsce (banery,
newsletter, advertorial)

250 000 IV

Promocja w mediach

Reklama zewnętrzna
Outdoor - promocja parków narodowych
i oferty turystyki aktywnej w Amsterdamie
i Utrechcie

800 000 II

Podróże studyjne

Podróż prasowa
Zaczarowane zakątki. Promocja wyjątkowych
gospodarstw agroturystycznych, ekoturystyki
i turystyki zrównoważonej w Małopolsce

3 III

Podróż prasowa

Zaczarowane jeziora- Mazury. Podróż
grupowa, promocja turystyki wodniackiej
i główne atrakcje turystyczne Mazur. Podróż
dla Metro, Velvet Escape and Esquire

3 II

Podróż prasowa
Zaczarowane szlaki - Rowerem przez
pomorskie. Promocja szlaków rowerowych
Gdańska i regionu

3 III

70

Podróż prasowa
Zaczarowane góry - poznaj szlaki narciarskie
na Śląsku. Promocja turystyki zimowej w
regionie śląskim, szlak kulinarny Śląskie smaki

3 I

Podróż prasowa Podróże indywidualne na zamówienie 5 cały rok

Warsztaty, prezentacje

Prezentacja
Prezentacja wybranego produktu podczas
targów turystyki wędrownej i rowerowej Fiets
& Wandel

100 I

Prezentacja

Udział w warsztatach Cherry Picker.
Warsztaty dla dziennikarzy i blogerów -
prezentacja podróży prasowych na
2018/Amsterdam

150 I

Organizacja stoisk informacyjnych

Stoisko informacyjne

Targi rowerowo-wędrowne Fiets & Wandel
2018. Stoisko 20m² z zabudową standardową.
Promocja szlaków rowerowych i górskich
połączone z pokazami akrobacji rowerowych
Krystiana Herby

25 000 I

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 2 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Konsumenci

Zasięg działania Holandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Portale społecznościowe ZOPOT
Facebook, Twitter, Instagram. Akcje
promujące miasta z bezpośrednim
połączeniem lotniczym z Holandią,
dziedzictwo kulturowe i historyczne,
kampania online towarzysząca promocji
city trip i miast mających bezpośrednie
połączenie do Polski podczas targów
Vakantiebeurs (outdoor)

1 400 000 cały rok

Internet

Kampania promocyjna w ramach
obchodów 100-lecia odzyskania
Niepodległosci na wybranym portalu
historycznym. Banery, advertoriale,
newslettery

150 000 cały rok

Internet
Newsletter konsumencki ZOPOT. Cykliczna
wysyłka newslettera do klientów

7000 cały rok

71

indywidualnych, stowarzyszeń
i dziennikarzy

Internet
Kampania promocyjna online skierowana
do grupy 50+ na wybranym
portalu/newsletterze dla seniorów

150 000 II

Internet Baner na portalu Stowarzyszenia Polonia
Breda, promujący dziedzictwo kulturowe
polskich miast wśród Polonii
i kombatantów polskich i holenderskich

15 000 II

Promocja w mediach

Reklama zewnętrzna
Outdoor podczas targów Vakantiebeurs -
promocja city trip i miast mających
bezpośrednie połączenie do Polski

500 000 I

Prasa konsumencka

Magazyn polonijny Śladami Dywizji.
Reklama dziedzictwa kulturowego
polskich miast wśród Polonii i
kombatantów polskich i holenderskich

3 000 II

Podróże studyjne

Podróż prasowa

Kolorowe miejsca - historyczne związki
Holandii i Polski w Gdańsku i na Pomorzu.
Podróż grupowa promująca atrakcje
turystyczne województw Polski północnej

4 II

Podróż prasowa
Kolorowy Wrocław - Miasto 100 Mostów.
Główne atrakcje turystyczne miasta
i regionu, podróż grupowa

3 III

Podróż prasowa
Kolorowa Warszawa - festiwale, koncerty,
muzea, kulinaria. Podróż grupowa
promująca dziedzictwo kulturowe stolicy

4 III

Podróż prasowa
Kolorowy Poznań - Historia, tradycje,
muzea, kulinaria - city trip do miasta
i regionu dla wybranego magazynu

2 IV

Podróż prasowa Podróże na zamówienie 5 cały rok

Targi międzynarodowe

Targi turystyczne
Międzynarodowe targi Vakantiebeurs
2018 w Utrechcie. PSN - 70m²

139 214 I

Targi turystyczne
Międzynarodowe targi Vakantiebeurs
2019 w Utrechcie. PSN - 70m²

139 214 IV

Warsztaty, prezentacje

Prezentacja

Cocktail dla dziennikarzy, blogerów oraz
branży podczas Międzynarodowych
Targów Turystycznych Vakantiebeurs w
Utrechcie. Prezentacja podwystawców
PSN/ Utrecht i ich produktów

40 I

Prezentacja

Udział w warsztatach prasowych
stowarzyszenia ANTOR dla prasy
konsumenckiej, branżowej i blogerów.
Prezentacja planów ośrodka na 2019/
Amsterdam

120 IV

72

Prezentacja

Friends of Poland Awards. Doroczna
prezentacja planów podróży studyjnych
ZOPOT Amsterdam na 2019 rok połączona
z wręczeniem nagrody dla wyróżniającego
się dziennikarza roku 2018/Amsterdam

100 IV

Organizacja stoisk informacyjnych

Stoisko informacyjne

Polska Wiosna Filmowa 2018. Stoisko
podczas festiwalu polskich filmów
organizowanego przez Pools Podium
(Scena Polska), połączone z emisją spotów
POT. Promocja dziedzictwa kulturowego
Polski wśród Holendrów i Polonii

15 000 II

Stoisko informacyjne

Wydarzenia promujące Polskę
realizowane we współpracy z Ambasadą
RP w Hadze, placówkami
dyplomatycznymi i instytucjami
polonijnymi (np. Polak Roku, Dom Polski,
spotkania Polsko-Holenderskiej Izby
Handlowej, środowiska kombatanckie
Driel-Polen, Uniwersytet Amsterdamski)

10 000 cały rok

Pozostałe promocyjne

Marketing bezpośredni
Spotkania PR ze stowarzyszeniami,
instytucjami, dziennikarzami

100 cały rok

73

Obszar Turystyka biznesowa

Projekt nr i temat
projektu

Projekt nr. 3 Odkryj różnorodność oferty turystyki biznesowej

Grupa docelowa Branża

Zasięg działania Holandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin realizacji
(kwartał)

2018

Promocja w Internecie

Internet

E-learning Wrocław. Akcja edukacyjna dla
agentów i touroperatorów na wybranym
portalu branżowym. Roczne szkolenie
online

400 IV

Internet

Newsletter dedykowany Travel 360° MICE
skierowany do organizatorów kongresów i
konferencji z terenu Beneluksu. Promocja
wybranych venues z Warszawy i Krakowa.
Projekt realizowany we współpracy z
Warsaw i Kraków Convention Bureau.

12 000 III

Internet
Newsletter branżowy ZOPOT skierowany
do holenderskiej branży (4 wydania)

500 cały rok

Internet

Abonament na portalu branżowym
Travel360Benelux. Promocja Polski na
platformie skierowanej do branży
Beneluksu

Holandia
1200

Beneluks
7000

cały rok

Promocja w mediach

Prasa branżowa

Magazyn branżowy Magazyn MICE &
Travel Magazine. Promocja Warszawy,
Krakowa i Gdańska jako destynacji
przemysłu spotkań. Strona reklamy
w ramach pakietu świadczeń związanych
z udziałem w workshopie Business & Travel
Event

10 000 IV

Prasa branżowa

Prasa branżowa. Strona reklamy
w wybranym magazynie branżowym.
Promocja city trip i miast z bezpośrednimi
połączeniami lotniczymi

10 000 IV

Podróże studyjne

Podróż studyjna
Warszawa - podróż szkoleniowa dla
agentów wybranego touroperatora
sprzedającego city trip do Polski

4 III

Podróż studyjna Kraków - podróż szkoleniowa dla agentów
wybranego touroperatora sprzedającego
city trip do Polski

4 III

Podróż studyjna Gdańsk - podróż studyjna dla agentów
biorących udział w e-learningu nt. Gdańska

4 II

74

Podróż studyjna Podróże na zamówienie 3 cały rok

Warsztaty, prezentacje

Warsztaty branżowe

Warsztaty branżowe Travel Counsellors.
Spotkania stolikowe B2B z agentami
stowarzyszenia TC - szkolenie nt. city trips.
W pakiecie wywiad online oraz reklama
w magazynie dla klientów We Love Travel

200 III

Prezentacja

Warsztaty MICE&Business Travel Event.
Warsztaty branżowe. Pakiet zakładający
udział w warsztatach i reklamę polskiego
wystąpienia (patrz Reklama w mediach
i Internet)/Amsterdam

1 000 IV

75

Japonia

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 1 Odkryj różnorodność oferty turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Japonia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w mediach

Prasa branżowa
Tygodnik (Wing Travel), artykuł
sponsorowany

10 000 III

Podróże studyjne

Podróż studyjna
Duże miasta z atrakcjami w ich okolicach,
w tym hotele historyczne

7 II

Podróż studyjna
Duże miasta z atrakcjami w ich okolicach,
w tym hotele historyczne

7 II

Podróż studyjna
Duże miasta z atrakcjami w ich okolicach,
w tym hotele historyczne

7 IV

Imprezy promocyjne

Impreza promocyjna

"Wieczór polski" dla przedstawicieli branży
turystycznej i mediów, Tokio. Prezentacja
dedykowana polskim miastom, zamkom
i pałacom

40 IV

Warsztaty, prezentacje

Warsztaty branżowe
Polskie miasta (Warszawa, Kraków, Gdańsk,
Wrocław, Poznań) oraz zamki i pałace
(hotele historyczne), Tokio

60 I

Warsztaty branżowe
Polskie miasta (Warszawa, Kraków, Gdańsk,
Wrocław, Poznań) oraz zamki i pałace
(hotele historyczne, Nagoja

30 I

Warsztaty branżowe
Polskie miasta (Warszawa, Kraków, Gdańsk,
Wrocław, Poznań) oraz zamki i pałace
(hotele historyczne), Osaka

30 I

Warsztaty branżowe
Polskie miasta (Warszawa, Kraków, Gdańsk,
Wrocław, Poznań) oraz zamki i pałace
(hotele historyczne), Fukuoka

30 I

76

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 2 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Konsumenci

Zasięg działania Japonia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet Artykuł sponsorowany, www.arukikata.co.jp bd cały rok

Internet Strona internetowa: www.poland.travel/ja 50 000 cały rok

Internet Blog: blogs.yahoo.co.jp//dziendobrywieczor 100 000 cały rok

Internet
Facebook:
facebook.com/poland.travel.tokyo

1 200 000 cały rok

Internet Twitter: twitter.com/PolandTravel_jp 3 600 000 cały rok

Promocja w mediach

Prasa konsumencka
Rocznik (Ima konna tabi ga shite mitai!),
artykuł sponsorowany

100 000 IV

Reklama zewnętrzna
Plakaty reklamowe w autobusach miejskich
w Tokio

3 000 000 II

Reklama zewnętrzna

Plakaty reklamowe w pociągu dowożącym
pasażerów z centrum Osaki na lotnisko
Kansai w okresie targów Kanku Tabihaku
2018, Osaka

360 000 II

Reklama zewnętrzna
Plakaty reklamowe na terenie targowym
podczas targów JATA Toursim EXPO Japan
2018, Tokio

150 000 III

Podróże studyjne

Podróż prasowa
Dziennikarze. Dziedzictwo kulturowe
polskich miast (Wrocław, Kraków) oraz zamki
i pałace w południowej Polsce

6 IV

Imprezy promocyjne

Impreza promocyjna

"Festiwal Polski" - impreza promocyjna
organizowana przez Ambasadę (WPHiI) oraz
ZOPOT dla konsumentów, Tokio. Prezentacja
polskich produktów dostępnych na rynku
japońskim. W programie znajdą się m.in.
koncerty i konkursy wiedzy o Polsce
(dziedzictwo kulturowe polskich miast oraz
zamki i pałace)

10 000 IV

Warsztaty, prezentacje

Prezentacja
Dziedzictwo kulturowe polskich miast
(Warszawa, Kraków, Gdańsk, Wrocław,
Poznań) oraz zamki i pałace, Osaka

100 II

Organizacja stoisk informacyjnych

77

Stoisko informacyjne
Impreza promocyjna "Kanku Tabihaku"
organizowana przez lotnisko Kansai, Osaka,
stoisko 9m2

30 000 II

Stoisko informacyjne
Międzynarodowe Targi Turystyczne JATA,
Tokio, PSN 36 m2, 3-4 podwystawców
z Polski

150 000 III

78

Niemcy

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr. 1 Odkryj różnorodność ofert turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Niemcy

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

 Internet
Przygotowanie broszury reklamowej
(www.polen.travel, facebook)

10 000 I

 Internet Facebook - trzy konkursy z nagrodami 10 000 cały rok

Promocja w mediach

Prasa branżowa
Popularyzacja polskich obiektów UNESCO
w miesięczniku branżowym "BusMagazin"

32 000 II

Katalogi touroperatorów
Popularyzacja 5* oferty wyjazdowej do
Polski w odrębnym katalogu biura
Eberhardt Travel

4 000 II

Prasa branżowa
Atrakcje turystyczne Polski - artykuł
w miesięczniku branżowym FVW Magazin

47 000 III

Podróże studyjne

Podróż studyjna
"Warszawa Muzyczna", turystyka
kulturowa- prezentacja życia muzycznego
Warszawy

10 I

Podróż studyjna
"Smaki polskiej historii"- promocja hoteli
historycznych- Kraków, Małopolska

10 II

Podróż studyjna
Polskie Święta Wielkanoc - Kraków -
promocja oferty kulturowej

10 II

Podróż studyjna
Promocja nowego połączenia lotniczego PLL
LOT Berlin- Warszawa- Berlin

10 II

Podróż studyjna
Współorganizacja podróży dla branżowych
partnerów polskich touroperatorów

70 cały rok

Imprezy promocyjne

Impreza promocyjna
Polsko- Niemiecki Wieczór Branżowy-
impreza towarzysząca ITB Berlin 2018

250 I

Targi międzynarodowe

Targi turystyczne
IMEX Frankfurt/Main- targi branży
konferencyjnej i kongresowej

3 500 II

Warsztaty, prezentacje

Warsztaty branżowe
RDA Workshop, Kolonia - międzynarodowe
warsztaty organizatorów turystyki
autokarowej

3 500 III

79

Impreza promocyjna
Wieczór branżowy polskich i niemieckich
organizatorów turystyki autokarowej-
impreza towarzysząca RDA Workshop

40 III

Warsztaty branżowe
INCOMING POLAND- Gdańsk Działanie we
współpracy z PROT

70 IV

Organizacja stoisk informacyjnych

Stoisko informacyjne
Wörlitz Tourist Berlin- firmowe targi
turystyczne

15 000 I

Pozostałe promocyjne

Konferencja prasowa Spotkanie z dziennikarzami prasy branżowej
podczas RDA w Kolonii

20 III

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr. 2 Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Niemcy

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w mediach

Reklama zewnętrzna
Emisja spotów w wagonach metra w
Berlinie. Zaproszenie do polskiego pawilonu
na ITB oraz adres strony www.polen.travel

4 000 000 I

Prasa konsumencka
Artykuł w "Westdeutsche Zeitung"
prezentujący ofertę wyjazdową do
Warszawy biura Hafermann Reisen

400 000 II

Reklama zewnętrzna
Reklama w przestrzeni miejskiej Berlina
podczas ITB Berlin 2018

2 000 000 I

Reklama zewnętrzna
Reklama na Dworcu w Berlinie, promocja
PSN na targach ITB Berlin 2018

2 000 000 I

Podróże studyjne

Podróż prasowa Turystyka pielgrzymkowa do Polski 5 II

Podróż prasowa
Kraków - oferta dla pań, kultura, kuchnia,
moda

6 II

Podróż prasowa Poznań i Łódź, architektura i sztuka 6 III

Podróż prasowa Katowice, architektura postindustrialna 6 III

Podróż prasowa Weekend w Warszawie 7 IV

Podróż prasowa
Indywidualne podróże dla dziennikarzy do
polskich miast (Gdańsk, Wrocław, Szczecin,
Toruń)

20 cały rok

Podróż studyjna Schlafen wie di Grafen 10 III

80

Imprezy promocyjne

Impreza promocyjna Festyn Diedersdorf 350 III

Impreza promocyjna Prezentacja i promocja Neuruppin bd II

Targi międzynarodowe

Targi turystyczne Targi ITB Berlin – PSN 752m² 170 000 I

Targi turystyczne
TC Touristik & Caravaning Leipzig - stoisko
30m²

62 000 IV

Warsztaty, prezentacje

Prezentacja
Prezentacja mutimedialna atrakcji
turystycznych Polski podczas targów Reisen
Hamburg

300 I

Organizacja stoisk informacyjnych

Stoisko informacyjne
Jarmark Bożonarodzeniowy "Sternenmarkt"
Poczdam- prezentacja atrakcji turystycznych
polskich miast i regionów

15 000 IV

Stoisko informacyjne
Targi Norymberga, prezentacja atrakcji
turystycznych polskich miast i regionów

80 000 II

Stoisko informacyjne Reisen Hamburg- powierzchnia 12m² 90 000 I

Stoisko informacyjne Grüne Woche 90 000 I

Stoisko informacyjne
Festyn Gospodarczy , współorganizacja z
WPHI Ambasady RP w Berlinie

500 II

Stoisko informacyjne Festyn uliczny "Altonale" Hamburg 300 000 III

Pozostałe promocyjne

Konferencja prasowa Berlin, podczas ITB 20 I

Konferencja prasowa Monachium, promocja polskich miast 20 II

Materiały promocyjno-
informacyjne

Magazyn Polen 15 000 I

Materiały promocyjno-
informacyjne

Przygotowanie i druk materiału prasowego
na targi ITB Berlin 2018

500 I

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt nr. 3 Aktywny wypoczynek w Polsce

Grupa docelowa Konsumenci

Zasięg działania Niemcy

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
4-seasons, akcja promocyjna, magazyn
Globetrotter

200 000 II

Promocja w mediach

81

Prasa konsumencka
Promocja oferty Wellness & Spa,
ogłoszenie reklamowe w magazynie
Apotheken Kurier, nakład 550 tys.

1 000 000 I

Podróże studyjne

Podróż prasowa Oferta zimowa, Dolny Śląsk 7 I

Podróż prasowa Hausbootem po Mazurach 8 II

Podróż prasowa Pieniny - turystyka aktywna 10 III

Podróż prasowa
Polskie wybrzeże - turystyka zdrowotna i
aktywna

8 IV

Podróż prasowa Turystyka aktywna – woj. podkarpackie 5 IV

Podróż prasowa
Indywidualne podróże studyjne - turystyka
aktywna

20 cały rok

Podróż studyjna Turystyka motorowa w Polsce 15 II

Targi międzynarodowe

Targi turystyczne
Targi produktowe (turystyka wodna) Boot
& Fun w Berlinie

37 000 IV

Organizacja stoisk informacyjnych

Stoisko informacyjne Reisen + Camping Essen - stoisko 12m² 90 000 I

Stoisko informacyjne
Promocja szlaku rowerowego Green Velo
podczas festynu na Alexander Platz

90 000 II

Stoisko informacyjne
Promocja szlaku rowerowego Green Velo
podczas Umweltfestival

100 000 III

Pozostałe promocyjne

Konferencja prasowa Berlin - aktywny wypoczynek w Polsce 30 IV

Materiały promocyjno-
informacyjne

Przygotowanie i wysyłka specjalnego
materiału prasowego dla dziennikarzy:
oferta zimowa i święta w Polsce

500 IV

Konferencja prasowa Bootr Fun Berlin 25 IV

82

Rosja

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt nr 1. Odkryj różnorodność ofert turystyki wypoczynkowej
i aktywnej w Polsce

Grupa docelowa Branża

Zasięg działania Federacja Rosyjska

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
RATA NEWS -bieżąca informacja o
działaniach promocyjnych Ośrodka

140 000 cały rok

Internet Newsletter własny 2 600 cały rok

Internet
Akademia Online dla agentów turystycznych
- II semestr

600 cały rok

Podróże studyjne

Podróż studyjna
Study tour do regionu śląskiego - turystyka
zimowa

4 IV

Podróż studyjna
Study tour do regionu pomorskiego -
turystyka wypoczynkowa i aktywna w
sezonie letnim

4 II

Podróż studyjna Fam Trip dla agentów - laureatów akademii 10 III

Podróż studyjna
Podróże dla organizatorów przyjazdów
w obszarze MICE

20 cały rok

Targi międzynarodowe

Targi turystyczne

Międzynarodowe Targi Turystyczne MITT -
Moskwa (stoisko 35m²) oraz INTERMED
(stoisko 15m²) realizowane w ramaсh
projektu turystyki prozdrowotnej

30 000 I

Warsztaty, prezentacje

Warsztaty branżowe
Seria działań promocyjnych w ramach planu
Grupy V4

350 cały rok

Warsztaty branżowe Udział w warsztatach "Incoming Poland" 4 IV

Warsztaty branżowe
Polsko - Rosyjskie Forum Turystyczne "ETO
POLSHA"

40 IV

Warsztaty branżowe
Wiosenne spotkanie z branżą
w Kaliningradzie

50-50 II

Warsztaty branżowe
Seria warsztatów branżowych w wybranych
miastach na Syberii

150 IV

Prezentacja
Polska na śniadanie - spotkania dla
touroperatorów w biurze ZOPOT oraz
w biurach touroperatorów

100 cały rok

Prezentacja Nowe produkty turystyczne w Polsce dla TO 50 cały rok

83

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 2. Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Federacja Rosyjska

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Promocja produktów turystycznych na
rosyjskich portalach turystycznych

300 000 cały rok

Internet
Konkursy dla fanów FB i na stronie
www.polsha.travel promujące wiedzę o
walorach turystycznych i produktach Polski

8 000 cały rok

Internet Prowadzenie profili na FB i VKOntakte 40 000 cały rok

Internet
Działania wzmacniające reklamę
w przestrzeni miejskiej w związku z udziałem
Polski w MŚ w Piłce Nożnej

500 000 II

Promocja w mediach

Reklama zewnętrzna
Reklama w przestrzeni miejskiej/środkach
transportu wybranych miast Rosji w związku
z udziałem Polski w MŚ w Piłce Nożnej

5 000 000 II

Telewizja
 Cykl programów telewizyjnych o Polsce pt.
„6 zmysłów” emitowanych w kanale TV
kablowej „Teleputeszestvia”

1 500 000 IV

Reklama zewnętrzna
Akcja promocyjna w radio (turystyka miejska
i kulturowa) - rozgłośnie ogólnopolskie

4 000 000 II

Reklama zewnętrzna

Akcja promocyjna w radio (turystyka
aktywna) - seria bloków tematycznych
dedykowanych wybranym atrakcjom,
regionom i miastom

1 000 000 IV

Podróże studyjne

Podróż prasowa
Podróż blogerska związana z turystyka
rowerową Green Velo

2 II

Podróż prasowa
Podróż prasowa związana z promocją
turystyki kulturowej - Zamki i Pałace

4 III

Podróż prasowa
Podróż prasowa związana z promocją
turystyki zimowej w Polsce

3 II

Imprezy promocyjne

Impreza promocyjna
Imprezy realizowane wspólnie z polskimi
placówkami dyplomatycznymi w Rosji

200 cały rok

Targi międzynarodowe

Targi turystyczne Targi Medicine and Cosmetology-Kaliningrad b/d III

Organizacja stoisk informacyjnych

Stoisko informacyjne
Promocja Polski podczas meczy MŚ w Piłce
Nożnej

10 000 II

84

Skandynawia (Szwecja, Norwegia, Dania, Finlandia)

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr 1 – Odkryj różnorodność ofert turystyki miejskiej i kulturowej
w Polsce

Grupa docelowa Branża

Zasięg działania Szwecja, Norwegia, Dania, Finlandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Podróże studyjne

Podróże studyjne
Podróż studyjna dla przedstawicieli
nordyckiej branży turystycznej połączona
z warsztatami - Kraków

10 II

Podróże studyjne
Podróż studyjna dla przedstawicieli
nordyckiej branży turystycznej połączona
z warsztatami - Gdańsk

10 IV

Podróże studyjne
Podróż studyjna dla przedstawicieli
nordyckiej branży turystycznej połączona
z warsztatami - Warszawa

10 III

Podróże studyjne
Podróże studyjne dla przedstawicieli
nordyckiej branży turystycznej - Pomorze
Zachodnie

10 II

Podróże studyjne
Podróże studyjne dla przedstawicieli
nordyckiej branży turystycznej - zgodnie
z zapotrzebowaniem regionów

10 Cały rok

Warsztaty, prezentacje

Warsztaty branżowe Norwegia - Oslo - warsztaty TravelMatch 150 I

Warsztaty branżowe
Norwegia - wybrane miasta nadmorskie -
warsztaty branżowe

150 III

Warsztaty branżowe
Finlandia - Helsinki i inne wybrane większe
miasta fińskie - warsztaty branżowe

150 III

Warsztaty branżowe Finlandia - Helsinki - Grand Travel Awards 300 III

Warsztaty branżowe Finlandia - Helsinki - warsztaty Global 150 I

Organizacja stoisk informacyjnych

Impreza promocyjna
Norwegia, Oslo, promocja nowego
połączenia lotniczego PLL LOT do Warszawy

100 II

Pozostałe promocyjne

Marketing bezpośredni
Mailingi bezpośrednie do przedstawicieli
nordyckiej branży turystycznej w związku z
organizowanymi działaniami promocyjnymi

50 000 cały rok

Marketing bezpośredni
Mailingi bezpośrednie do przedstawicieli
polskiej branży turystycznej w związku z
organizowanymi działaniami promocyjnymi

10 000 cały rok

85

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt nr 2 Aktywny wypoczynek w Polsce

Grupa docelowa Konsumenci

Zasięg działania Szwecja, Norwegia, Dania, Finlandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Norwegia - kampania internetowa na
wybranym portalu, popularyzacja turystyki
aktywnej w Polsce, czas trwania 4 tygodnie

30 000 II

Internet

Dania - kampania internetowa na wybranym
portalu, popularyzacja turystyki
wypoczynkowej i aktywnej w Polsce, czas
trwania 4 tygodnie

30 000 II

Internet Norwegia i Szwecja - współpraca z blogerami 250 000 II - III

Internet
Szwecja - kampania internetowa na
wybranym portalu, popularyzacja turystyki
aktywnej w Polsce, czas trwania 4 tygodnie

30 000 II

Internet
Finlandia - kampania internetowa na
wybranym portalu, popularyzacja turystyki
aktywnej w Polsce, czas trwania 4 tygodnie

30 000 II

Internet
Szwecja - kampania internetowa promująca
Szczecin jako nową destynację lotniska
Skavsta

30 000 II

Promocja w mediach

Prasa konsumencka
Finlandia - ogłoszenie prasowe
w wydawnictwie Suomi-Puola - dodatkowa
broszura podczas prezentacji targowych

10 000 IV

Prasa konsumencka
Finlandia - ogłoszenie prasowe
w wydawnictwie Mondo podczas targów
turystycznych Matka 2018

35 000 I

Reklama zewnętrzna
Prezentacja Polski jako atrakcyjnej destynacji
turystycznej na witrynach ZO POT Sztokholm

bd cały rok

Reklama zewnętrzna

Szwecja - Sztokholm - reklama na nośnikach
wielkoformatowych - promocja
różnorodnych produktów turystyki
przyjazdowej do Polski

1 000 000 III

Reklama zewnętrzna
Norwegia - Oslo - reklama na nośnikach
wielkoformatowych - promocja turystyki
wypoczynkowej w Polsce

500 000 II

Reklama zewnętrzna
Dania - Jutlandia - reklama na nośnikach
wielkoformatowych - promocja nowego
połączenia PLL LOT do Warszawy

200 000 II

86

Prasa konsumencka

Norwegia - magazyn Reiselyst - seria 3
ogłoszeń prasowych towarzyszących
artykułom poświęconym aktywnemu
wypoczynkowi w Polsce

50 000 I, II

Podróże studyjne

Podróż studyjna
Podróże studyjne dla przedstawicieli prasy
nordyckiej - atrakcje turystyki aktywnej,
camping, caravaning

10 II - III

Podróż studyjna
Podróż studyjna dla przedstawicieli prasy
nordyckiej - atrakcje turystyki zimowej

5 I

Podróż studyjna
Podróż studyjna dla przedstawicieli prasy
nordyckiej - Wellness & Spa na przykładzie
Regionu Świętokrzyskiego

5 II

Podróż studyjna
Podróże studyjne dla przedstawicieli prasy
nordyckiej - Małopolska jako centrum
aktywnego wypoczynku

10 cały rok

Podróż studyjna
Podróże studyjne dla przedstawicieli prasy
nordyckiej - atrakcje turystyki aktywnej na
Pomorzu

10 cały rok

Podróż studyjna
Podróż studyjna dla przedstawicieli prasy
nordyckiej - kulinaria w Wielkopolsce

5 II

Podróż studyjna

Podróż studyjna dla przedstawicieli prasy
nordyckiej - zamki i pałace w oparciu
o współpracę ze Stowarzyszeniem Hoteli
Historycznych

5 II

Podróż studyjna
Promocja nowych połączeń lotniczych na
przykładzie Poznania na terenie Danii

5 II-III

Podróż studyjna

Podróże studyjne dla przedstawicieli prasy
nordyckiej przygotowana pod kątem
zapotrzebowania wydawnictw prasowych
i aktualnych połączeń lotniczych

25 cały rok

Podróż studyjna
Podróże studyjne dla przedstawicieli prasy
nordyckiej - aktywny wypoczynek na Śląsku

5 II

Targi międzynarodowe

Targi międzynarodowe
Finlandia - Helsinki - targi Matka -
planowana powierzchnia stoiska 60m²,
planowana liczba podwystawców 5

75 000 I

Warsztaty, prezentacje

Prezentacja
Szwecja - Sztokholm - śniadanie prasowe
organizowane przez Antor Szwecja

50 II

Prezentacja

Szwecja - Sztokholm - seminarium
i spotkanie z przedstawicielami branży
i mediów szwedzkich organizowane przez
Antor Szwecja

200 IV

Prezentacja
Szwecja - Sztokholm - prezentacja Polski jako
destynacji turystycznej klientom biura
podroży Reseskaparna

200 I

Organizacja stoisk informacyjnych

87

Stoisko informacyjne
Norwegia - Oslo - targi Reiseliv - stoisko
30m², 5 podwystawców

40 000 I

Stoisko informacyjne
Szwecja - Malmo - targi Senior - stoisko
12m², 2 podwystawców

5 000 II

Stoisko informacyjne
Szwecja - Sztokholm - targi Senior -
planowana powierzchnia stoiska 21m²,
4 podwystawców

12 000 IV

Stoisko informacyjne

Dania - Herning - targi Ferie For Alle - stoisko
wraz z Czeskim i Węgierskim Ośrodkiem
Informacji Turystycznej 24m²,
2 podwystawców

60 000 I

Stoisko informacyjne

Dania - Kopenhaga - giełda turystyczna The
Quality Fair - impreza branżowo -
konsumencka o charakterze sprzedażowym -
standardowe stoisko 15m²

25 000 IV

Stoisko informacyjne
Szwecja - Sztokholm - Skansen - Dni Polskie
we współpracy z Ambasadą RP i Instytutem
Polskim

20 000 III

Stoisko informacyjne
Szwecja - Sztokholm - Muzeum Halvyllska -
prezentacja polskich szopek

10 000 IV

Stoisko informacyjne
Dania i Norwegia - stoiska informacyjne
podczas Tall Ship Race

100 000 III

Stoisko informacyjne
Szwecja - Göteborg - Seniormässan - stoisko
informacyjne

5 000 I

Pozostałe promocyjne

Marketing bezpośredni
Wysyłka mailingów do przedstawicieli
mediów i osób indywidualnych – działania
promocyjne na rynkach nordyckich

350 000 cały rok

Materiały promocyjne
Gadżety promocyjne na potrzeby stoisk
informacyjnych

bd cały rok

88

Stany Zjednoczone

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr 1 Odkryj różnorodność ofert turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania USA

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Dostęp do bazy danych przedstawicieli
branży na potrzeby budowania własnej bazy
odbiorców branżowych i realizacji
mailingów

25 000 cały rok

Internet

Kampania promocyjna z wykorzystaniem
jednej z platform internetowych mediów
branżowych obecnych na rynku USA i/lub
Kanady

90 000 II

Podróże studyjne

Podróż studyjna
Dla agentów sprzedających ofertę do Polski
we współpracy z Signature Travel Network

10 II

Podróż studyjna
Otwarcie połączenia JFK - Budapeszt -
Warszawa

10 II

Podróż studyjna
Indywidualne podróże studyjne dla agentów
z USA i Kanady na zamówienie

4 cały rok

Warsztaty, prezentacje

Warsztaty branżowe Global Travel Marketplace West 250 II

Warsztaty branżowe Global Travel Marketplace 250 III

Warsztaty branżowe ASTA Global Convention 100 III

Warsztaty branżowe USTOA Annual Convention 100 IV

Prezentacja
SPATA prezntacje podczas konwencji i
spotkań organizacji realizowanych w USA

40 cały rok

Warsztaty branżowe
Lokalne oddziały ASTA oraz Agents from
Home

240 cały rok

Warsztaty branżowe Travel Agents Forum 300 II

Warsztaty branżowe Virtuoso Sales Conference 700 III

Warsztaty branżowe Going on Faith 200 III

Organizacja stoisk informacyjnych

Stoisko informacyjne IMEX America 50 III

89

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr. 2 Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania USA

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Dystrybucja materiałów do przedstawicieli
mediów z wykorzystaniem platformy
internetowej

5 000 cały rok

Internet
Promocja treści w serwisach
społecznościowych własnych

1 000 000 cały rok

Internet
Dystrybucja informacji poprzez stronę
poland.travel

150 000 cały rok

Podróże studyjne

Podróż prasowa
Przedstawiciele mediów kanadyjskich -
wykorzystanie bezpośredniego połączenia

3 cały rok

Podróż prasowa

Przedstawiciele mediów z Zachodniego
Wybrzeża - wykorzystanie bezpośredniego
połączenia lotniczego na potrzeby promocji
głównych miast Polski

3 cały rok

Podróż prasowa
Przedstawiciele mediów zainteresowani
historią i dziedzictwem kulturowym poza
głównymi miastami

3 cały rok

Podróż prasowa
Przedstawiciele mediów zainteresowani
miastami jako nowoczesnymi ośrodkami
kultury

3 cały rok

Imprezy promocyjne

Impreza promocyjna

W ramach obchodów "Niepodległa", we
współpracy z Konsulatem Generalnym
w Nowym Jorku, Polskim Instytutem
Kultury w Nowym Jorku

 bd III

Impreza promocyjna
Washington Night - organizator Ambasada
RP w Waszyngtonie

 bd I

Warsztaty, prezentacje

Warsztaty branżowe
VEMEX - warsztaty dla przedstawicieli
mediów

300 IV

Warsztaty branżowe
TravMedia - warsztaty dla przedstawicieli
mediów

300 I

Organizacja stoisk informacyjnych

Stoisko informacyjne
The New York Times Travel Show - Nowy
Jork

30 000 I

Stoisko informacyjne Travel & Adventure Show - Los Angeles 30 000 I

Stoisko informacyjne Vacation & Travel Show - Ottawa 15 000 I

90

Stoisko informacyjne
International Travel & Tourism Show -
Montreal

30 000 I

Pozostałe promocyjne

Pakiet rynkowy
Kampania produktowa: Zamki i Pałace;
kanały dotarcia - Internet wspomagany
innymi narzędziami wysokozasięgowymi

700 000 II

Pakiet rynkowy Działania realizowane w ramach Grupy V-4 cały rok

Pakiet rynkowy
Partnerski Projekt Rynkowy realizowany we
współpracy z regionem lub/i miastem

500 000 II

91

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt nr. 3 Aktywny wypoczynek w Polsce – Poland for biking, hiking and
SPA

Grupa docelowa Branża

Zasięg działania USA

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Destination Showcase - prezentacja
turystyki aktywnej na stronie
adventure.travel

20 000 cały rok

Internet
Dedykowany mailing z wykorzystaniem
specjalistycznej bazy zewnętrznej np. tour
operatora lub organizacji branżowej

100 000 IV

Promocja w mediach

Telewizja
Produkcja i dystrybucja materiału video
oraz zdjęć dotyczących turystyki wodnej

1 000 000 III

Podróże studyjne

Podróż prasowa Turystyka wodna - produkcja materiału 4 II

Podróż prasowa Turystyka aktywna - prezentacja produktu 7 III

Podróż prasowa Spa & Wellness 2 II

Warsztaty, prezentacje

Warsztaty branżowe Elevate 100 II

Warsztaty branżowe Adventure Travel World Summit 400 IV

Pozostałe promocyjne

Pakiet rynkowy Projekt turystyki medycznej cały rok

Pakiet rynkowy

Kampania produktowa: Poland for
Adventure Travel; kanały dotracia - Internet
wspomagany innymi narzędziami
wysokozasięgowymi

600 000 IV

92

Ukraina

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt nr 1. Aktywny wypoczynek w Polsce - aktywny i zdrowy
wypoczynek dla całej rodziny

Grupa docelowa Konsumenci

Zasięg działania Ukraina

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
CPC - reklama na portalu turystyki
ekologicznej i aktywnej, wschodni szlak
rowerowy

100 000 I

Internet
CPC - reklama na stronie Yacht Clubu
Ukrainy, żeglarskie lato w Polsce

50 000 II

Internet
Konkursy na facebooku - najlepsze szlaki
turystyczne południowej Polski

10 000 cały rok

Promocja w mediach

Reklama zewnętrzna
Reklama na składach metra w Kijowie -
turystyka rowerowa

1 800 000 II

Reklama zewnętrzna
Reklama kinowa podczas XIII Dni Polskiego
Kina, we współpracy z Instytutem Polskim
w Kijowie, 42 seanse w 6 miastach

8 600 IV

Reklama zewnętrzna
Reklama kinowa podczas XIII Dni Polskiego
Kina, współpraca z Konsulatem Generalnym
we Lwowie, 63 seanse w 2 miastach

13 000 IV

Podróże studyjne

Podróż prasowa
Dla dziennikarzy prasowych - Lubelszczyzna,
spływy kajakowe, jazda konna, Green Velo

4 III

Podróż prasowa
Dla dziennikarzy prasowych - Pomorskie,
spływy, house boat, żeglarstwo

4 III

Podróż prasowa
Forum Dziennikarskie Ukraina-Polska,
Podkarpacie, turystyka piesza i
specjalistyczna w Bieszczadach

20 III

Imprezy promocyjne

Impreza promocyjna
Regaty na Dnieprze w Chersoniu z udziałem
polskich uczestników

2 000 III

Impreza promocyjna
Dzień Europy w Kijowie, wspólnie
z Ambasadą RP

10 000 II

Impreza promocyjna

Weekend turystyki aktywnej w Tarnopolu.
Wizyta Aleksandra Doby w Tarnopolu,
wspólnie z Ukraińską Asocjacją Turystyki
Aktywnej i Ekologicznej

5 000 II

Impreza promocyjna
XIX Cross Pamięci Ofiar Totalitaryzmu
wspólnie z KG w Charkowie

1 000 III

93

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 2. Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Ukraina

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Cykl artykułów o zamkach Śląska i Dolnego
Śląska na znanym blogu podróżniczym

10 000 II

Internet
CPC - Reklama na portalu turystycznym "Tut
i tam", zabytki UNESCO w Polsce

20 000 III

Internet
Konkursy na Facebooku - najpiękniejsze
zamki Polski

10 000 cały rok

Promocja w mediach

Reklama zewnętrzna
Reklama świetlna na budynku biurowca
i centrum handlowego Guliwer w Kijowie

1 000 000 IV

Prasa konsumencka
Specjalny dodatek o Polsce do tygodnika
Novoe Vremya wspólnie z Ambasadą RP

20 000 II

Podróże studyjne

Podróż prasowa
Dziennikarze prasowi - Gdańsk, Trójmiasto,
muzea Solidarności i II Wojny Światowej

3 II

Imprezy promocyjne

Impreza promocyjna
Festiwal Partnerstwa we Lwowie - tradycje
i kultura miast i regionów partnerskich

20 000 III

Impreza promocyjna
Turniej Rycerski w Kijowie - promocja
obiektów historycznych w Polsce

1 000 II

Impreza promocyjna Dzień Polskiej Kuchni w restauracji Kraków 1 000 II

Impreza promocyjna
Przy okazji otwarcia połączenia lotniczego
z Dnipro do Warszawy, wspólnie z PLL LOT

500 II

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt nr 3. Odkryj różnorodność oferty turystyki wypoczynkowej,
aktywnej i specjalistycznej

Grupa docelowa Branża

Zasięg działania Ukraina

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

94

Promocja w Internecie

Internet Prowadzenie strony www.polscha.travel 10 000 cały rok

Podróże studyjne

Podróż studyjna
Małopolska - dla operatorów turystyki
medycznej i prozdrowotnej

4 II

Podróż studyjna
Świętokrzyskie - dla operatorów turystyki
prozdrowotnej, uzdrowiska regionu

4 III

Targi międzynarodowe

Targi turystyczne Międzynarodowe Targi Turystyczne UITT 10 000 II

Targi turystyczne Międzynarodowe Targi Turystyczne UITM 10 000 IV

Targi turystyczne Forum Przemysłu Gościnności Lwów 6 000 IV

Warsztaty, prezentacje

Warsztaty branżowe Podczas Festiwalu Partnerstwa we Lwowie 40 III

Prezentacja

Comiesięczne spotkania "Kompanii Przyjaciół
Polski" dla dziennikarzy i przedsiębiorców
turystycznych będące prezentacją wydarzeń
na najbliższe miesiące

500 cały rok

Warsztaty branżowe Polsko-Ukraińskie Forum Touroperatorów 20 III

95

Wielka Brytania i Irlandia

Obszar Turystyka wypoczynkowa i aktywna

Projekt nr i temat
projektu

Projekt 1. Aktywny wypoczynek w Polsce

Grupa docelowa Konsumenci

Zasięg działania Wielka Brytania i Irlandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Kampania na portalu rezerwacyjnym
Expedia (współpraca z PLL LOT)

2 000 000 I-IV

Promocja w mediach

Reklama zewnętrzna
Reklama wizerunkowa (miasta, obiekty
UNESCO) - taksówki w centrum Dublin

500 000 I

Reklama zewnętrzna
Reklama w National Geographic Traveller -
Adventure Guide

500 000 I

Katalogi touroperatorów

Kampania reklamowa adresowana do osób
50 plus, realizowana wspólnie
z touropratorem SAGA Holidays, rejsy
wycieczkowe (rzeczne) w Zach. i Płn.-Zach.
Polsce; Kraków, Wrocław

1 780 000 I - IV

Podróże studyjne

Podróż prasowa

Podróż prasowa dla bloggerów/
dziennikarzy w związku z Europejskim
Rokiem Dziedzictwa Kulturowego: obiekty
UNESCO w Polsce Północnej

4 I- IV

Podróż prasowa

Podróż prasowa dla bloggerów/
dziennikarzy w związku z Europejskim
Rokiem Dziedzictwa Kulturowego: obiekty
UNESCO w Polsce Północnej

4 II-III

Podróż prasowa

Podróż prasowa dla bloggerów/
dziennikarzy w związku z Europejskim
Rokiem Dziedzictwa Kulturowego: obiekty
UNESCO w Polsce Północnej

4 II-III

Podróż prasowa

Podróż prasowa dla bloggerów/
dziennikarzy w związku z Europejskim
Rokiem Dziedzictwa Kulturowego: obiekty
UNESCO w Polsce Północnej

4 II-III

Imprezy promocyjne

Impreza promocyjna
Prezentacja oferty turystyki
wypoczynkowej w obiektach prestiżowych
dla przedstawicieli mediów konsumenckich

20 IV

Impreza promocyjna
Obchody Niepodległa 2018 z Polskim
Instytutem Kultury w Londynie

500 000 III

96

Organizacja stoisk informacyjnych

Stoisko informacyjne

Stoisko informacyjne z udziałem placówki
dyplomatycznej w Londynie, organizowane
w ramach Polish Heritage Day i obchodów
100 rocznicy odzyskania niepodległości -
turystyka miejska i kulturowa

5 000 II-III

Stoisko informacyjne
Stoisko informacyjne podczas dorocznej
imprezy masowej związanej z obchodami
Europe Day w Szkocji

10 000 II

Stoisko informacyjne

Stoisko informacyjne na imprezie masowej
w Irlandii Płn. Belfast MELA - wspólnie
z Konsulem Honorowym w Irlandii Płn.
I organizacjami polonijnymi

5 000 III

Stoisko informacyjne

Stoisko informacyjne na festiwalu
w Irlandii (Polska - Eire) we współpracy
z placówką dyplomatyczną i organizacjami
polonijnymi - turystyka wypoczynkowa

5 000 II

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr 2. Odkryj różnorodność ofert turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Wielka Brytania i Irlandia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w mediach

Prasa branżowa

Reklama w irlandzkim magazynie
branżowym (Tralvel Extra / ITAA) -
prestiżowa oferta turystyki kulturowej
oferowanej na targach Holiday World
Show 2018

30 000 I

Podróże studyjne

Podróż studyjna
Podróż dla touroperatorów: turystyka
kulturowa - zamki i pałace

4 II-IV

Podróż studyjna
Podróż dla touroperatorów: prestiżowa
oferta turystyki miejskiej

4 II-IV

Targi międzynarodowe

Targi turystyczne
WTM 2018 w Londynie: zakup powierzchni
i działania towarzyszące, stoisko 195m²

55 000 IV

Warsztaty, prezentacje

97

Prezentacja

Prezentacja oferty turystyki
wypoczynkowej z udziałem polskich
partnerów podczas HWS w Dublinie - dla
irlandzkich touroperatorów i mediów

80 I

Organizacja stoisk informacyjnych

Stoisko informacyjne
Stoiska informacyjne podczas imprez
"ANTOR Meets the Media"

400 I-IV

98

Włochy

Obszar Budowanie pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 - Poznaj atrakcje turystyczne Polski

Grupa docelowa Konsumenci

Zasięg działania Włochy

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet

Zintegrowana kampania w Internecie,
uwzgledniająca media społecznościowe,
(Fan Aquisition, Reach Campaign i Lead
Generation) i kampanie digital ADV (m.in.
Google adwords, search engine indexing
i ew. Youtube)

3 000 000 II

Internet

Kampania na portalach społecznościowych
- kontynuacja interaktywnych działań
ZOPOT na włoskich portalach
turystycznych i społecznościowych

100 000 III

Promocja w mediach

Reklama zewnętrzna
Podczas targów BIT w Mediolanie, digital
metro 67 ekranów (14 dni)

5 000 000 I

Podróże studyjne

Podróż prasowa Warszawa - miasto z energią 3 II

Podróż prasowa
Kraków i Małopolska - tradycje i
nowoczesność

3 II

Podróż prasowa
Śląsk - najpiękniejsze dworki i pałace,
współczesna oferta kulturalna, szlaki
przyrodnicze

3 III

Podróż prasowa
Gdańsk i Trójmiasto - historia,
architektura, atrakcje miast położonych
nad morzem

3 III

Podróż prasowa Pomorze - historia i natura 3 II

Podróż prasowa
Kraków i Małopolska - zima, tradycje,
kuchnia, natura

3 IV

Podróż prasowa
Parki Narodowe, Mazury - kraina 1000
jezior

3 III

Podróż prasowa Motorem przez Polskę 2 II

Podróż prasowa
Przykłady rewaloryzacji obiektów
postindustialnych w przemysłowych
miastach Polski

2 IV

Imprezy promocyjne

99

Impreza promocyjna
Festiwal Corso Polonia w Rzymie - polskie
dziedzictwo kulturowe. Współpraca z
Instytutem Polskim w Rzymie

10 000 II

Impreza promocyjna Garden Party w siedzibie ZOPOT 100 II

Warsztaty, prezentacje

Prezentacja

Prezentacje dla dziennikarzy w siedzibie
ZOPOT i na terenie Rzymu i Mediolanu,
także we współpracy ze stowarzyszeniem
ADUTEI

25 cały rok

Prezentacja
Prezentacja podczas Zjazdu Polonii
w Rzymie

120 I

Organizacja stoisk informacyjnych

Stoisko informacyjne

Stoiska podczas imprez dot. przede
wszystkim 100-lecia Niepodległości Polski
organizowanych przez polskie placówki na
terenie Włoch

6 000 cały rok

Stoisko informacyjne

Na imprezach promocyjnych
współorganizowanych z organizacjami
i stowarzyszeniami polonijnymi. Temat
przewodni Rocznica 100-lecia
Niepodległości Polski

15 000 cały rok

Stoisko informacyjne Salone del Camper w Parmie 127 000 III

Pozostałe promocyjne

Konferencja prasowa

Dziedzictwo kulturowe Polski - Rzym.
Konferencja połączona z sesją nt. 100 lat
turystyki w Polsce i we Włoszech: włoscy
podróżnicy w Polsce, polscy we Włoszech.
Temat przewodni 100-lecie Niepodległości
Polski

60 IV

Marketing bezpośredni
Spotkania promocyjne z dziennikarzami
i VIP-ami

80 cały rok

Obszar Turystyka miejska i kulturowa

Projekt nr i temat
projektu

Projekt nr 2 - Odkryj różnorodność oferty turystyki miejskiej i kulturowej

Grupa docelowa Branża

Zasięg działania Włochy

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba

odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Newsletter skierowany do włoskich agentów
podróży

30 000 IV

Podróże studyjne

100

Podróż studyjna
Włoscy touroperatorzy - Warszawa i
Pomorze

8 II

Podróż studyjna Włoscy touroperatorzy - Kraków i Warszawa 8 IV

Imprezy promocyjne

Impreza promocyjna
Degustacja polskich produktów na polskim
stoisku w Rimini (TTG Incontri)

200 IV

Targi międzynarodowe

Targi turystyczne Stoiska informacyjne - stoiska do 32m² bd cały rok

Warsztaty, prezentacje

Warsztaty branżowe
Włochy północno-zachodnie, dziedzictwo
kulturowe i przyrodnicze Polski. Turyn,
Monza

160 I

 Warsztaty branżowe
Włochy północno-zachodnie, dziedzictwo
kulturowe i przyrodnicze Polski. Genua

70 II

Warsztaty branżowe
Włochy północno-wschodnie, dziedzictwo
kulturowe i przyrodnicze Polski. Udine, Triest

140 I

Warsztaty branżowe
Włochy centralne, dziedzictwo kulturowe
i przyrodnicze Polski

70 II

Warsztaty branżowe
Włochy południowe, dziedzictwo kulturowe i
przyrodnicze Polski

80 I

Warsztaty branżowe
Włochy południowe, dziedzictwo kulturowe
i przyrodnicze Polski. Frosinone, Neapol

100 IV

Warsztaty branżowe
Sycylia, dziedzictwo kulturowe i przyrodnicze
Polski

70 IV

Warsztaty branżowe
Sardynia, dziedzictwo kulturowe
i przyrodnicze Polski

60 II

Organizacja stoisk informacyjnych

Stoisko informacyjne Targi TTG w Rimini 70 000 IV

Stoisko informacyjne Targi BIT w Mediolanie 47 000 II

Pozostałe promocyjne

Konferencja prasowa Targi BIT w Mediolanie 60 I

101

Rynki sąsiedzkie

Obszar Budowa pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Konsumenci

Zasięg działania Białoruś, Czechy, Litwa, Słowacja

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba odbiorców /

uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Prowadzenie portalu
www.polsko.travel

20 000 cały rok

Internet
Działania w mediach
społecznościowych FB, Instagram,
YouTube

120 000 cały rok

Internet
Digital marketing - strona w jęz.
czeskim pozycjonowana w Google
oraz Seznam

20 000 cały rok

Promocja w mediach

Reklama zewnętrzna
Kampania „Next Time Polska” w
głównych portach lotniczych Czech i
Węgier

50 000 – 100 000 cały rok

Podróże studyjne

Podróż studyjna Podróże studyjne dla blogerów 6 II-IV kw

Podróż studyjna
Podróż prasowa dla słowackich
mediów

3 II-IV kw

Targi międzynarodowe

Targi turystyczne PSN na targach Holiday World
w Pradze

30 000 I kw

Targi turystyczne PSN na targach Slovakia Tour
w Bratysławie

69 000 I kw

Pozostałe promocyjne

Prasa Artykuły w mediach podkreślające
atrakcyjność turystyczną Polski

20 000 cały rok

Marketing bezpośredni Wysyłka newslettera 5 000 cały rok

Działania promocyjne
Działania na rynkach litewskim i
białoruskim w ramach współpracy z
grupą V-4

bd Cały rok

http://www.polsko.travel/

102

Rynki azjatyckie

Obszar Budowa pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Branża

Zasięg działania Singapur, Malezja, Korea Południowa, Indie

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba odbiorców /

uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Kampanie promocyjne na lokalnych
portalach turystycznych

20 000 cały rok

Internet Prowadzenie profili na FB, 25 000 cały rok

Internet
Tematyczne kampanie internetowe na
rynkach Singapur, Malezja, Korea
Południowa, Indie

100 000 cały rok

Internet Współpraca z blogerami 200 000 cały rok

Internet
Landing page dla Singapur, Malezja,
Korea Południowa

25 000 cały rok

Podróże studyjne i prasowe

Podróż studyjna
Podróże dla blogerów i touroperatorów
z Korei Płd.

8 cały rok

Podróż studyjna
Podróże dla blogerów i touroperatorów
z Indii

7 cały rok

Podróż studyjna
Podróże dla blogerów i touroperatorów
z Singapuru

14 cały rok

Podróż studyjna
Podróże dla blogerów i touroperatorów
z Malezji

8 cały rok

Targi międzynarodowe

Targi turystyczne Targi TTF w New Delhi 186 000 II

Targi turystyczne Targi NATAS Travel Fair w Singapurze 26 500 I

Targi turystyczne Targi KOTFA w Seulu 66 000 III

Impreza promocyjna

Impreza promocyjna Współpraca z Ambasadę RP –
zacumowanie Daru Młodzieży w porcie w
Singapurze

500 IV

Impreza promocyjna Współpraca z Ambasadę RP – festiwal
kulinarny w Singapurze

100 II

103

Rynki Ameryki Łacińskiej

Obszar Budowa pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Branża

Zasięg działania Ameryka Łacińska w szczególności Brazylia

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba odbiorców /

uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Rozbudowa i promocja strony
www.polonia.travel/br

5 000 cały rok

Podróże studyjne

Podróż studyjna Podróż dla touroperatorów 4 II/III

Podróż prasowa Podróże prasowe 3 II/III

Targi międzynarodowe

Targi turystyczne Targi Festuris Gramado 9 000 IX

Targi turystyczne Targi Travel Week w Sao Paulo 2 000 II

Targi turystyczne Targi FIT w Buenos Aires 102 500 IV

Promocja w mediach

Prasa specjalistyczna
Artykuły (5-10) w mediach podkreślające
atrakcyjność turystyczną Polski

6 000 cały rok

Warsztaty, prezentacje

Warsztaty
Workshopy, prezentacje w trzech
miastach Brazylii

50 cały rok

http://www.polonia.travel/br

104

Rynki Zatoki Perskiej

Obszar Budowa pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Branża

Zasięg działania Kraje Zatoki Perskiej

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba odbiorców /

uczestników

Termin
realizacji
(kwartał)

2018

Podróże studyjne

Podróż studyjna Podróże dla touroperatorów 3 II, III

Podróż prasowa Podróże dla mediów 4 II, III

Targi międzynarodowe

Targi turystyczne
Targi ATM Dubai, PSN 50m², połączone
ze stoiskiem turystyki medycznej

5 000 II

Promocja w mediach

Prasa specjalistyczna
Artykuły (5) w mediach podkreślających
atrakcyjność turystyczną Polski

100 000 cały rok

105

Rynek izraelski

Obszar Budowa pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Branża

Zasięg działania Izrael

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba odbiorców /

uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet Prowadzenie strony www.polin.travel 20 000 cały rok

Podróże studyjne

Podróż studyjna Podróże dla touroperatorów 4 II,III

Podróż prasowa Podróże dla mediów 6 II, III

Targi międzynarodowe

Targi turystyczne Targi IMTM w Tel Awiwie 20 000 II

Promocja w mediach

Prasa specjalistyczna
Artykuły (15) w mediach podkreślających
atrakcyjność turystyczną Polski

20 000 cały rok

Warsztaty, prezentacje

Warsztaty
Warsztat turystyczny w Tel Awiwie dla
polsko-izraelskiej branży turystycznej,
prezentacje B2B

100 cały rok

Marketing bezpośredni

Mailing bezpośredni Wysyłka newslettera 5 000 cały rok

http://www.polin.travel/

106

Rynek węgierski

Obszar Budowa pozytywnego wizerunku

Projekt nr i temat
projektu

Projekt nr 1 Poznaj dziedzictwo kulturowe Polski

Grupa docelowa Branża

Zasięg działania Węgry

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia
Liczba odbiorców /

uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Prowadzenie węgierskiego portalu
www.lengyelorszag,travle/hu

95 000 cały rok

Internet
Obsługa fanpage na węgierskim profilu
na FB, współpraca z blogerami
i lokalnymi portalami turystycznymi

110 000 cały rok

Internet
Promocja strony na wybranych portalach
informacyjnych

100 000 cały rok

Podróże studyjne

Podróż studyjna
Podróż studyjna dla blogerów i mediów
we współpracy z LOT

10 cały rok

Targi międzynarodowe

Targi turystyczne Stoisko informacyjne na targach
turystycznych UTAZAS

28 000 I

Promocja w mediach

Prasa konsumencka Artykuły (20) w prasie podkreślające
atrakcyjność turystyczną w Polsce

25 000 cały rok

Prasa specjalistyczna Artykuły sponsorowane i reklama
produktów turystycznych

bd cały rok

http://www.lengyelorszag,travle/hu

107

7.2.2. Poddziałanie 6.4.1.3.2. Kampanie i zadania promocyjne w przemyśle

spotkań na rynkach zagranicznych

Obszar Przemysł spotkań

Tytuł projektu Odkryj różnorodność oferty przemysłu spotkań

Grupa docelowa Branża

Zasięg działania Globalny

Narzędzia wykorzystywane w realizacji projektu

Narzędzie Opis narzędzia / zadania Liczba
odbiorców /
uczestników

Termin
realizacji
(kwartał)

2018

Promocja w Internecie

Internet
Newsletter nt. najważniejszych wydarzeń do
przedstawicieli branży spotkań

12 000 cały rok

Internet Komunikacja poprzez social media 22 000 cały rok

Prezentacje

Prezentacja Meeting Matters – Association Networking
Event, Bruksela

50 I

Prezentacja Prezentacja w Oslo związana z otwarciem
połączenia PLL LOT Warszawa-Oslo

50 II

Prezentacja Prezentacja grup hosted buyers podczas
targów IMEX

100 II

Prezentacja MICE & Business Travel Event, Amsterdam 50 III

Prezentacja Prezentacja grup hosted buyers podczas
targów IBTM World

50 IV

Targi międzynarodowe

Targi turystyczne IMEX 9 000 II

Targi turystyczne IBTM World 15 500 IV

Podróże studyjne

Podróż studyjna Podróże dla zagranicznych organizatorów
oraz mediów branżowych

10 cały rok

Imprezy promocyjne

Impreza promocyjna Stoisko na targach IMEX America 50 III

Impreza promocyjna Gala Ambasadorów Kongresów Polskich 200 III

Inne działania

Spotkania Spotkania z potencjalnymi Ambasadorami KP 50 cały rok

Spotkania Spotkania szkoleniowe z regionalnymi CBx 40 I, IV

Spotkanie Meetings Week Poland 50 I

108

8. Atrakcje i oferty turystyczne rekomendowane przez Regionalne Organizacje

Turystyczne i branżę turystyczną

Działania planowane w roku 2018, zarówno na rynku krajowym jak i na rynkach zagranicznych,

skoncentrowano w obszarach tematycznych: woda, rowery, zamki, pałace i dwory. Biorąc pod uwagę

tematy wiodące, Regionalne Organizacje Turystyczne oraz branża turystyczna odpowiedzialne za

promocję walorów turystycznych w swoich regionach, zarekomendowały atrakcje i oferty turystyczne,

które przedstawiono w poniższych tabelach.

8.1. Turystyka aktywna, temat wiodący - woda

Województwo Atrakcje turystyczne Przykłady rekomendowanej oferty

Dolnośląskie

Szlaki kajakowe, żeglarstwo

 Szlak Gondoli we
Wrocławiu

 Szlak turystyczny
Wrocławskiego Węzła
Wodnego

 Szlak Śródmiejski

 Spływy Bobrem

 Spływy pontonowe Bardo

 Wielka Pętla Wrocławska

 Pętla Wielkiej Wyspy

 Górna Odra Wrocławska

 Stara Odra – Kanał Miejski

 Kanał Nawigacyjny

 Osobowice

Żegluga pasażerska po Odrze

 Katamarany, statki
pasażerskie, turystyczny
tramwaj wodny

Sporty wodne

 Wake Board we Wrocławiu

 Wake Park Wrocław

 Rafting Nysa

 Rafting Kwisa

 Łodzie Smocze (Wrocław -
Odra) Tumski Cup

 Wioślarstwo (Wrocław -
Odra) Odra River Cup

 AMP Kamienna Szklarska
Poręba

 wroclawnadodra.pl

 gondole.eu/szlak-gondoli

 http://visitwroclaw.eu/rejsy-po-
odrze-wypozyczalnie-sprzetu-
wodnego

 onwater.pl/powstaje-nowy-szlak-
turystyczny-wroclawski-wezel-
wodny/

 http://www.raftingbardo.pl/

 Rafting Nysa Kłodzka Ski-raft.pl

 www.wakeparkwroclaw.pl

 http://www.splyw-
bobrem.pl/index.php

 http://funboat.pl

 http://www.katamaran-wroclaw.pl

 www.statekpasazerski.pl

 http://www.statek-wroclaw.pl

 http://statek-tara.pl

 www.wakeparkwroclaw.pl

 http://odrarivercup.pl

 www.szklarskaporeba.pl

 www.facebook.com/amp.kamienna.
3

Kujawsko-Pomorskie
Szlaki kajakowe:

 Brda, Wda, Drwęca, Noteć,
Kanał Bydgoski, Wisła

 www.splywy.pl

http://www.gondole.eu/szlak-gondoli
http://onwater.pl/powstaje-nowy-szlak-turystyczny-wroclawski-wezel-wodny/
http://onwater.pl/powstaje-nowy-szlak-turystyczny-wroclawski-wezel-wodny/
http://onwater.pl/powstaje-nowy-szlak-turystyczny-wroclawski-wezel-wodny/
http://www.wakeparkwroclaw.pl/
http://www.splyw-bobrem.pl/index.php
http://www.splyw-bobrem.pl/index.php
http://funboat.pl/
http://www.katamaran-wroclaw.pl/
http://www.statekpasazerski.pl/
http://www.statek-wroclaw.pl/
http://statek-tara.pl/
http://www.wakeparkwroclaw.pl/
http://odrarivercup.pl/
http://www.szklarskaporeba.pl/
http://www.facebook.com/amp.kamienna.3
http://www.facebook.com/amp.kamienna.3
http://www.splywy.pl/

109

Żeglarstwo:

 Zalew Włocławski, Zalew
Koronowski, Wisła

Wypoczynek nad wodą:

 Pojezierze Brodnickie

 Pojezierze Krajeńskie

 Bory Tucholskie

 Zalew Koronowski

Sporty wodne:

 Zalew Włocławski – smocze
łodzie

 Piechcin – nurkowanie

 J. Żnińskie Małe – sporty
motorowodne

Inne:

 J. Gopło, Zalew Żurski -
rejsy statkiem
wycieczkowym

 Brda – tramwaj wodny
i houseboaty

 Droga wodna E70

 Wisła – rejsy tradycyjną
łodzią wiślaną

 Zalew Włocławski –
katamarany

 www.agrokajaki.pl/splywy-kajakowe-
rzeki

 www.ekajaki.pl/splywy

 www.superkajak.pl

 http://bydgoskiekajaki.pl/

 http://www.splywy.bydgoszcz.pl/

 http://wakeparkbydgoszcz.pl/

 https://www.facebook.com/SUPBydg
oszcz/

Lubelskie

Szlaki kajakowe:

 Wieprz, Tanew, Bug, Wisła

Wypoczynek nad jeziorami:

 Pojezierze Łęczyńsko -
Włodawskie

 www.splywykajakowe.roztocze.net.
pl

 www.splywy-roztocze.pl

 www.roztocze-kajaki.pl

 www.kajakersi.pl

 www.obrocz.pl

 www.splywytanew.pl

Lubuskie

Szlaki kajakowe:

 Lubrzański Szlak Kajakowy
– Gmina Lubrza

 Szlak Kajakowy „Ku
Bałtykowi”

 Spływ Wartą - Kłopotowo
– Kostrzyn nad Odrą

 Spływ Odrą - Nietkowice –
Szydłowo

 Spływ Rzeką Pliszka

 Szlak kajakowy „Ku
Bałtykowi” (wzdłuż jeziora
Lipie, przez jezioro Słowa -
jezioro Osiek, dalej przez rzekę

 www.lubrza.pl

 www.hoopoe.com.pl

 www.chudewniak.xon.pl

 www.kajakiempowarcie.com.pl

 www.makajak.pl

 www.wuja.republika.pl

 www.kajakipliszka.pl

 www.wrotalubuskie.eu

http://www.agrokajaki.pl/splywy-kajakowe-rzeki
http://www.agrokajaki.pl/splywy-kajakowe-rzeki
http://www.ekajaki.pl/splywy
http://www.superkajak.pl/
http://bydgoskiekajaki.pl/
http://www.splywy.bydgoszcz.pl/
http://wakeparkbydgoszcz.pl/
https://www.facebook.com/SUPBydgoszcz/
https://www.facebook.com/SUPBydgoszcz/
http://www.splywykajakowe.roztocze.net.pl/
http://www.splywykajakowe.roztocze.net.pl/
http://www.splywy-roztocze.pl/
http://www.roztocze-kajaki.pl/
http://www.kajakersi.pl/
http://www.obrocz.pl/
http://www.splywytanew.pl/
http://www.lubrza.pl/
http://www.hoopoe.com.pl/
http://www.chudewniak.xon.pl/
http://www.kajakiempowarcie.com.pl/
http://www.makajak.pl/
http://www.wuja.republika.pl/
http://www.kajakipliszka.pl/
http://www.wrotalubuskie.eu/

110

Mierzęcką Strugę do jeziora
Wielgiego w gminie
Dobiegniew)

 Spływ Paklicą

 Spływ Obrą

 Spływ od Jeziora Sławskiego
do Cigacic

Żeglarstwo:

 J. Lubiąż, J. Krajnik -
Lubniewice

 J. Lipie – Długie

 J. Łagowskie – Łagów

 J. Sławskie – Sława

 J. Niesłysz – Niesulice

 Międzynarodowa Droga
Wodna E70 (Polski odcinek
biegnie przez
5 województw)

Sporty motoro-wodne:

 J. Lubiąż, J. Krajnik –
Lubniewice

 J. Granicze – Maszewo

Wypoczynek nad jeziorami:

 J. Lubiąż – Lubniewice,
J. Łagowskie – Łagów,
J. Osiek – Dobiegniew,
J. Krajnik – Lubniewice,
J. Wielgie- Dobiegniew,
J. Lipie – Strzelce
Krajeńskie, Dobiegniew,
J. Ciecz – Łagów (Jezioro
Ciecz strefa ciszy),
J. Niesłysz – Niesulice,
Gmina Lubrza – (Jeziora
wyłącznie z bogatą
infrastrukturą)

 J. Sławskie – Sława

 www.slawa.pl

 www.ziemialubuska.pl

 www.mdwe70.pl

Łódzkie

Szlaki kajakowe:

 Pilica i Warta

 Szlaki kajakowe dla bardziej
doświadczonych, rzekami
m.in. Bzury, Grabii, Mrogi,
Prosny, Widawki

Żeglarstwo:

 Zalew Sulejowski- sztuczny
zalew umożliwiający
uprawianie sportów

 www.kajakiempopilicy.pl

 www.kajakiem.pl

 www.motoprzystan.pl

 www.splywy.kajakowe.org

 http://sulejowski.pl/

 www.rafa-jeziorsko.eu

 www.splywykajakami.pl

http://www.slawa.pl/
http://www.ziemialubuska.pl/
http://www.mdwe70.pl/
http://www.kajakiempopilicy.pl/
http://www.kajakiem.pl/
http://www.motoprzystan.pl/
http://www.splywy.kajakowe.org/
http://sulejowski.pl/
http://www.rafa-jeziorsko.eu/

111

wodnych, jednocześnie raj
dla wędkarzy

 Zbiornik Jeziorsko -
uprawianie sportów
wodnych, w części
południowej faunistyczny
i wodny rezerwat przyrody

Małopolskie

Szlaki wodne:

 Spływ tratwami Dunajcem
z flisakami

Szlaki kajakowe:

 Spływ Dunajcem na
trasach: Jurków –
Zakliczyn; Jurków – Isep;
Jurków – Tarnów; Jurków
– Ujście Jezuickie

 Spływ rzeką Białą na trasie
Gromnik - Tarnów

Żeglarstwo:

 J. Rożnowskie z marinami,
wypożyczalniami sprzętu
wodnego, piaszczystymi
plażami

 Rejsy statkami
wycieczkowymi po Jeziorze
Czorsztyńskim pomiędzy
średniowiecznymi
zamkami

Wypoczynek nad jeziorami:

 J. Czchowskie – przystań
Łaziska z plażą, molo,
wypożyczalnią sprzętu
wodnego i wycieczkami
gondolą, noclegami
i gastronomią

 Kąpielisko Chorwacja
w Jurkowie z plażami,
pomostami,
wypożyczalnią sprzętu
wodnego

 www.flisacy.com.pl

 www.splyw-dunajcem.eu

 www.sebateks.pl

 www.fun-time.pl

 www.kajakidunajcem.pl

 www.pontonydunajcem.pl

 www.czartery.tawernaskipperow.pl

 www.jezioroczorsztynskie.com

 www.turystyka.lapszenizne.pl

 www.zalewczorsztynski.com

https://pl.wikipedia.org/wiki/Rezerwat_przyrody
http://www.flisacy.com.pl/
http://www.splyw-dunajcem.eu/
http://www.sebateks.pl/
http://www.fun-time.pl/
http://www.kajakidunajcem.pl/
http://www.pontonydunajcem.pl/
http://www.czartery.tawernaskipperow.pl/
http://www.jezioroczorsztynskie.com/
http://www.turystyka.lapszenizne.pl/
http://www.zalewczorsztynski.com/

112

Mazowieckie

Szlaki kajakowe:

 Wisła, Pilica, Narew, Liwiec,
Omulec, Wkra, Świder

Żeglarstwo:

 J. Zegrzyńskie, Zalew
Domaniewski

 Nurkowanie:

 J. Białe, Pojezierze
Gostynińskie

Wypoczynek nad jeziorami:

 J. Zegrzyńskie, Zalew
Gostyniński

 Połów suma białego
J. Zegrzyńskie

 www.mazowsze.travel

 www.motoprzystan.pl

 www.kajaki.pro

 www.kaja-sobieski.pl

 www.splyw.kajakowy.eu

 www.wiatr.waw.pl

 www.jezioro.zegrzynskie.pl

 http://www.kajaki-dylewski.pl/

 http://www.woprndm.pl/

 http://www.xn--michaowska-
e0b.pl/

 http://www.nasza-wkra.pl/

 http://tramwajwodny.wyszogrod.pl/

Opolskie

Szlaki kajakowe:

 „Kajakiem przez opolskie”-
spływy kajakowe przez
rzeki Stobrawskiego Parku
Krajobrazowego, spływy
Małą Panwią, zwaną
„Opolską Amazonką”

Wypoczynek nad jeziorami:

 J. Nyskie oraz Turawskie -
znane ośrodki
wypoczynkowe nad
opolskimi akwenami
wodnymi z atrakcjami
towarzyszącymi, np.
Festiwal Ognia i Wody nad
J. Nyskim czy Regaty Flexi
Cup w Turawie

 www.partykajaki.pl

 www.ziaja-kajaki.pl

 www.stobrawa-kajaki.pl

 www.talent-kajaki.pl

 www.splywy-kajakowe.podlasem.eu

 www.dzikachata.pl

 www.kajaki.zagwizdzie.pl

 www.otk.opole.pl

 www.meteor-turystyka.pl

 www.turawa.com.pl

http://www.mazowsze.travel/
http://www.motoprzystan.pl/
http://www.kajaki.pro/
http://www.kaja-sobieski.pl/
http://www.splyw.kajakowy.eu/
http://www.wiatr.waw.pl/
http://www.jezioro.zegrzynskie.pl/
http://www.kajaki-dylewski.pl/
http://www.woprndm.pl/
http://www.michałowska.pl/
http://www.michałowska.pl/
http://www.nasza-wkra.pl/
http://tramwajwodny.wyszogrod.pl/
http://www.partykajaki.pl/
http://www.ziaja-kajaki.pl/
http://www.stobrawa-kajaki.pl/
http://www.talent-kajaki.pl/
http://www.splywy-kajakowe.podlasem.eu/
http://www.dzikachata.pl/
http://www.kajaki.zagwizdzie.pl/
http://www.otk.opole.pl/
http://www.meteor-turystyka.pl/
http://www.turawa.com.pl/

113

Podkarpackie

Szlaki kajakowe:

 Błękitny San – podzielony
na 4 charakterystyczne
odcinki turystycznego
szlaku wodnego gdzie
organizowane są spływy
kajakowe

 Wisłok

Spływy kajakowe:

 Wisłok, Wisłoka

 Flisackie spływy:

 San, Tanew

Żeglarstwo:

 J. Solińskie- największy
sztuczny zalew w Polsce
umożliwiający uprawianie
sportów wodnych i
żeglarstwa

 J. Tarnobrzeskie – jezioro z
przejrzystą wodą i stałym,
dość silnym wiatrem

Inne sporty wodne:

 J. Tarnobrzeskie -
wakeboard, windsurfing,
kitesurfing,

 J. Solińskie - windsurfing

 spływy Sanem pontonami

Wypoczynek nad wodą:

 J. Tarnobrzeskie

 J. Solińskie

 Zalew w Radawie

 Zalew Czyste w Grodzisku
Dolnym

 Zalew Żwirownia
w Rzeszowie

 http://podkarpackie.travel/pl/szlak-
wodny-blekitny-san

 http://jezioro-tarnobrzeskie.eu/

 http://esolina.pl/

 http://gosir.gminadebica.pl/

 www.przemysl-kajaki.pl

 www.splywywislokiem.pl

 www.kajaki-sanok.pl

 www.kajakirzeszow.pl

 www.polskie-szlaki.eu

 www.slonecznebieszczady.pl

 www.kajakiem.info

 www.turizmusan.pl

 http://flisacy.ovh.org/

 www.porty.jachtowe.pl

 www.grupabieszczady.pl

 www.jachtklubsiarkopol.eu

 www.jachty-solina.com.pl

 www.czarter-jachtow-solina.pl

 www.jarojacht.net

 www.pawuk.pl

http://podkarpackie.travel/pl/szlak-wodny-blekitny-san
http://podkarpackie.travel/pl/szlak-wodny-blekitny-san
http://jezioro-tarnobrzeskie.eu/
http://esolina.pl/
http://gosir.gminadebica.pl/
http://www.przemysl-kajaki.pl/
http://www.splywywislokiem.pl/
http://www.kajaki-sanok.pl/
http://www.kajakirzeszow.pl/
http://www.polskie-szlaki.eu/
http://www.slonecznebieszczady.pl/
http://www.kajakiem.info/
http://www.turizmusan.pl/
http://flisacy.ovh.org/
http://www.porty.jachtowe.pl/
http://www.grupabieszczady.pl/
http://www.jachtklubsiarkopol.eu/
http://www.jachty-solina.com.pl/
http://www.czarter-jachtow-solina.pl/
http://www.jarojacht.net/
http://www.pawuk.pl/

114

Podlaskie

Szlaki kajakowe:

 Czarna Hańcza i Kanał

Augustowski – Kajakowy

Szlak Papieski

 Międzynarodowe spływy

kajakowe Polska- Białoruś-

Litwa

 Wodne szlaki na rzekach

Czarna Hańcza, Rospuda,

Szeszupa, Marycha,

Biebrza, Narew, Bug,

Supraśl

 Spływy kajakowe rzekami

Narewka i Narew -Górna

Narew – spływ kajakowy

„Pograniczem Kultur”

Żeglarstwo:

 J. Augustowskie

 Zalew Siemianówka –

Zielona Kraina Dobrych

Wiatrów

 J. Rajgrodzkie, Wigry

Inne sporty wodne:

 Narty wodne na Jeziorze

Szelment Wielki

 Narty Wodne Augustów

 Nurkowanie nad

J. Hańcza

 Szlak podwodny Biebrzy

 Tratwy na Biebrzy

 Spływ pychówkami Narwią

Wypoczynek nad jeziorami:

 Pojezierze Augustowskie

 Suwalszczyzna

 Pojezierze Rajgrodzkie

 www.szot.pl

 www.necko.pl

 www.wosir-szelment.pl

 www.kajaki.augustow.pl

 www.splywy-augustow.pl

 www.siroccokajaki.pl

 www.rospuda.pl

 www.zeglugaaugustowska.pl

 www.wigry.win.pl/mw

 www.statekwigry.pl

 www.wosir-szelment.pl

 www.biebrza24.pl

 www.suwalki.pttk.pl

 www.sprzetwodny.prv.pl

 www.splywy-kajakiem.pl

 http://www.mosir.lomza.pl/

 http://www.wigry.org.pl/

 http://www.npn.pl/

 www.spk.org.pl

 www.mosir-siemiatycze.info

 www.narewka.pl

 http://www.biebrza.org.pl/

 http://www.basenaugustow.pl/

nartywodne

 http://umrajgrod.pl/

 http://www.augustow.pl/pl

 http://www.siemianowka.pl/

 http://www.suwalki-

turystyka.info.pl/

 http://www.mielnik.com.pl/

 http://podlasie.siemiatycze.pl/

http://www.szot.pl/
http://www.necko.pl/
http://www.wosir-szelment.pl/
http://www.kajaki.augustow.pl/
http://www.splywy-augustow.pl/
http://www.siroccokajaki.pl/
http://www.rospuda.pl/
http://www.zeglugaaugustowska.pl/
http://www.wigry.win.pl/mw
http://www.statekwigry.pl/
http://www.wosir-szelment.pl/
http://www.biebrza24.pl/
http://www.suwalki.pttk.pl/
http://www.sprzetwodny.prv.pl/
http://www.splywy-kajakiem.pl/
http://www.mosir.lomza.pl/
http://www.wigry.org.pl/
http://www.npn.pl/
http://www.spk.org.pl/
http://www.mosir-siemiatycze.info/
http://www.narewka.pl/
http://www.biebrza.org.pl/
http://www.basenaugustow.pl/nartywodne
http://www.basenaugustow.pl/nartywodne
http://umrajgrod.pl/
http://www.augustow.pl/pl
http://www.siemianowka.pl/
http://www.suwalki-turystyka.info.pl/
http://www.suwalki-turystyka.info.pl/
http://www.mielnik.com.pl/
http://podlasie.siemiatycze.pl/

115

Pomorskie

Szlaki kajakowe:

 Szlak Zabytków
Hydrotechniki

 Słupia, Piaśnica, Brda/Wda

Żeglarstwo:

 Pętla Żuławska, Houseboty
na Wiśle i Pętli Żuławskiej

 porty i przystanie jachtowe
pełnomorskie – Gdańsk,
Gdynia, Łeba, Górki
Zachodnie

 Przystanie śródlądowe –
Jezioro Charzykowskie

Inne sporty wodne:

 Widnsurfing/Kitesurfing

 Nurkowanie wrakowe

Wypoczynek nad morzem:

 miejsca bezpiecznego
plażowania, atrakcje dla
dzieci, wydarzenia,
aktywności…

Wypoczynek nad jeziorami

 www.pomorskie.travel

 www.ekajaki.pl

 www.kajaki.stg.pl

 www.gokajaki.pl

 www.odkryjpomorze.pl

 www.polskie-szlaki.eu

 www.petla-zulawska.pl

 www.barki.pl

 www.cn-tryton.pl

 www.centrum-nurkowe.pl

 www.submarine.org.pl

Śląskie

Szlaki kajakowe:

 Rzeka Ruda (okolice
Rybnika, Raciborza)

 Czarna Przemsza

 Mała Panew (centrum
regionu, okolice
Krupskiego Młyna)

 Pilica Jura, Wiercica,
Liswarta, Warta (Jura
Krakowsko-
Częstochowska)

Żeglarstwo/sporty wodne:

 J. Żywieckie (Beskidy)

 Zalew Rybnicki

 Zalew w Poraju (Jura
Krakowsko-
Częstochowska)

 Pojezierze Dąbrowskie
(Dąbrowa Górnicza)

Nurkowanie:

 www.slaskie.travel

 www.andargo.pl

 www.aktywni.net.pl

 www.sktk-neptun.pl

 www.mlyn-bombelka.pl

 www.ssk-wiking.pl

 www.andargo.pl

 www.kajakiempopilicy.pl

 www.wczasy-neptun.pl

 www.andargo.pl

 www.koga-kotwica.rcez.pl

 www.marinaporaj.org.pl

 www.debowyswiat.pl

 www.viasport.pl/nurkowanie-baza
nurkowa-unikatowy-akwennurkowy-w-

jaworznie.html

 www.marinagliwice.pl

http://www.pomorskie.travel/
http://www.ekajaki.pl/
http://www.kajaki.stg.pl/
http://www.gokajaki.pl/
http://www.odkryjpomorze.pl/
http://www.polskie-szlaki.eu/
http://www.petla-zulawska.pl/
http://www.barki.pl/
http://www.cn-tryton.pl/
http://www.centrum-nurkowe.pl/
http://www.submarine.org.pl/
http://www.slaskie.travel/
http://www.andargo.pl/
http://www.aktywni.net.pl/
http://www.sktk-neptun.pl/
http://www.mlyn-bombelka.pl/#_blank
http://www.ssk-wiking.pl/
file:///C:/Users/katarzyna.jakimiak/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/Downloads/www.andargo.pl
http://www.kajakiempopilicy.pl/
http://www.wczasy-neptun.pl/
file:///C:/Users/katarzyna.jakimiak/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/Downloads/www.andargo.pl
http://www.koga-kotwica.rcez.pl/
http://www.marinaporaj.org.pl/
http://www.debowyswiat.pl/
http://www.viasport.pl/nurkowanie-baza-nurkowa-unikatowy-akwen-nurkowy-w-jaworznie.html
http://www.viasport.pl/nurkowanie-baza-nurkowa-unikatowy-akwen-nurkowy-w-jaworznie.html
http://www.viasport.pl/nurkowanie-baza-nurkowa-unikatowy-akwen-nurkowy-w-jaworznie.html
http://www.viasport.pl/nurkowanie-baza-nurkowa-unikatowy-akwen-nurkowy-w-jaworznie.html
http://www.marinagliwice.pl/

116

 Via Sport Diving Marina
Koparki (Jaworzno)

Turystyka motorowodna:

 Kanał Gliwicki i Marina
Gliwice

Wypoczynek nad jeziorami:

 J. Żywieckie (Beskidy)

 Zalew Rybnicki

 Zalew w Poraju (Jura
Krakowsko-
Częstochowska)

 Pojezierze Dąbrowskie
(Dąbrowa Górnicza)
Pogoria I, II, III, IV

 J. Nakło-Chechło,
Goczałkowickie, Paprocany

Świętokrzyskie
Szlaki kajakowe:

 Spływy kajakowe rzeką
Nidą

 www.nida.com.pl

 www.kajakiem.pl

 www.przystaneknida.pl

 www.swietokrzyskie.info.pl

 www.wrota-swietokrzyskie.pl

Warmińsko-

Mazurskie

Szlaki kajakowe:

 Rzeki : Krutynia, Łyna, Wel,
Drwęca, Dajna, Łaźna
Struga

Rejsy (żeglarstwo):

 Szlak Wielkich Jezior
Mazurskich

 Kanał Elbląski

 Szlak Mazursko-
Augustowski

 J. Śniardwy i Jeziorak

 Zalew Wiślany

 Żegluga Ostródzko-Elbląska
- statkiem po trawie

Barki turystyczne
(hausbooty):

 Szlak Wielkich Jezior
Mazurskich

 Kanał Elbląski, J. Śniardwy
i Jeziorak

 Zalew Wiślany

Wypoczynek nad jeziorami:

• www.mazury.travel
• www.mazurytravel.com.pl

 www.szlaki.mazury.pl

 http://www.kajaki-
mazury.pl/splywy-kajakowe/lazna-
struga,d34

• www.mazurypttk.pl
• www.sorkwity.pttk.pl
• www.port-ilawa.pl
• www.zegluga.com.pl
• www.zeglugamazurska.com.pl
• www.it.mragowo.pl
• www.zalewwislany.pl
• www.zeglugawislana.pl
• www.ukiel.olsztyn.eu

http://www.nida.com.pl/
http://www.kajakiem.pl/
http://www.przystaneknida.pl/
http://www.swietokrzyskie.info.pl/
http://www.wrota-swietokrzyskie.pl/
http://www.mazury.travel/
http://www.mazurytravel.com.pl/
http://www.szlaki.mazury.pl/
http://www.kajaki-mazury.pl/splywy-kajakowe/lazna-struga,d34
http://www.kajaki-mazury.pl/splywy-kajakowe/lazna-struga,d34
http://www.kajaki-mazury.pl/splywy-kajakowe/lazna-struga,d34
http://www.mazurypttk.pl/
http://www.sorkwity.pttk.pl/
http://www.port-ilawa.pl/
http://www.zegluga.com.pl/
http://www.zeglugamazurska.com.pl/
http://www.it.mragowo.pl/
http://www.zalewwislany.pl/
http://www.zeglugawislana.pl/
http://www.ukiel.olsztyn.eu/

117

 Kraina Wielkich Jezior
Mazurskich: J. Śniardwy,
Mamry, Niegocin, Orzysz,
Łagodne, Tałty

 Pojezierze Iławskie:
J. Jeziorak

 Olsztyn: J. Ukiel (Krzywe)

Wielkopolskie

Szlaki kajakowe:

 Z pełną infrastrukturą przy
rzekach: Warcie, Noteci,
Prośnie, Wełnie, Piławie,
Rurzycy, Gwdzie, Drawie,
Obrze oraz na pojezierzach
leszczyńskim,
sierakowskim, konińskim

Żeglarstwo:

 J. Kierskie i Powidzkie,

J. Konińskie: Pątnowskie,

Ślesińskie, Mikorzyńskie,

Gopło, Zbąszyńskie

Inne sporty wodne:

 Windsurfing: J. Kamienica,

Szałe

 Nurkowanie:
J. Budzisławskie, Powidzkie
i Płotki

Turystyka motorowodna:

 Wielka Pętla Wielkopolski

Wypoczynek nad jeziorami:

 Powidzkim, Kaliszańskim,

Dolskim Wielkim,

Dominickim, Kierskim,

Chrzypsko Wielkie,

J. Wągrowieckimi

(Durowskie, Rgielskie,

Kobyłeckie), J. Konińskimi

(Ślesińskie, Mikorzyńskie,

Pątnowskie), Zalew Kobyla

Góra

 www.wielkopolska.travel

 www.kanaly.info

 www.palac-popowo.pl

 www.kajaczki.com

 www.nowymlyn.com

 www.dolinawarty.eu

 www.splywajcie.pl

 www.szuwary.pl

 www.kargowa-kajaki.pl

 www.nowezeglarstwo.pl

 www.zagleuam.pl

 www.kzkwb.konin.pl

 www.czarter-goplo-konin.pl

 www.bernandynkaport.pl

 www.wielka-petla.pl

http://www.wielkopolska.travel/
http://www.kanaly.info/
http://www.palac-popowo.pl/
http://www.kajaczki.com/
http://www.nowymlyn.com/
http://www.dolinawarty.eu/
http://www.splywajcie.pl/
http://www.szuwary.pl/
http://www.kargowa-kajaki.pl/
http://www.nowezeglarstwo.pl/
http://www.zagleuam.pl/
http://www.kzkwb.konin.pl/
http://www.czarter-goplo-konin.pl/
http://www.bernandynkaport.pl/
http://www.wielka-petla.pl/

118

Zachodniopomorskie

Szlaki kajakowe:

 Drawa (LOT Wokół Drawy
szlak im. Kardynała Karola
Wojtyły)

 Weekendowe pakiety
spływów Regą (LOT
Powiatu Łobeskiego)

 Spływy na Pomorzu
Zachodnim

 Wyprawy kajakowe po
akwenach i dookoła
Szczecina

 Spływy rzekami Powiatu
Koszalińskiego: Radew,
Grabowa, Unieść, Chotla

 Spływy rzekami Piława,
Dobrzyca

Żeglarstwo:

 Zachodniopomorski Szlak
Żeglarski (ponad 30 marin
na szlaku od Szczecina do
Darłowa) – czartery,
regaty, oferty
w przystaniach; na
J. Pojezierza
Zachodniopomorskiego –
przystanie, czartery (od
Myśliborza po Szczecinek)

 Wakeboarding, narty
wodne: Szczecin,
Szczecinek, Moryń,
Koszalin

 Kite Mielno – Centrum
Sportów Wodnych: Mielno
i J. Jamno

 Kite Junkies – Świnoujście

 Kite Trips: Szczecin,
Świnoujście, Międzyzdroje,
Dziwnów

Wypoczynek nad morzem:

 Wybrzeże Bałtyku od
Świnoujścia po Jarosławiec

Wypoczynek nad jeziorami:

 Pojezierze Myśliborskie,
Pojezierze Ińskie,
Pojezierze Drawskie,
Pojezierze Wałeckie

 www.morzeprzygody.eu

 www.splywy-kajakowe.eu

 www.szlaki-zachodniopomorskie.pl

 www.kajaki.szczecin.pl

 www.wikingowieregi.pl

 www.kajakarze.pl

 www.kajtur.pl

 www.powiatlobeski.pl („Pociąg do
Regi”)

 www.kajaki4u.pl

 www.wiking.szczecin.pl

 www.natursport.pl

 www.zimnywlodek.tp1.pl

 www.piraci-parsety.pl

 www.bosman.info.pl

 www.esplywykajakowe.pl

 www.mrowka.pl

 www.kajaki-sikory.pl

 www.czaplinek.pl

 www.drawskjachtczarter.com

 www.czarterczaplinek.com

 www.czartercentrum.pl

 www.kitemielno.pl

 http://www.kitejunkies.pl/

 http://kitetrips.pl/

http://www.morzeprzygody.eu/
http://www.splywy-kajakowe.eu/
http://www.szlaki-zachodniopomorskie.pl/
http://www.kajaki.szczecin.pl/
http://www.wikingowieregi.pl/
http://www.kajakarze.pl/
http://www.kajtur.pl/
http://www.powiatlobeski.pl/
http://www.kajaki4u.pl/
http://www.wiking.szczecin.pl/
http://www.natursport.pl/
http://www.zimnywlodek.tp1.pl/
http://www.piraci-parsety.pl/
http://www.bosman.info.pl/
http://www.esplywykajakowe.pl/
http://www.mrowka.pl/
http://www.kajaki-sikory.pl/
http://www.czaplinek.pl/
http://www.drawskjachtczarter.com/
http://www.czarterczaplinek.com/
http://www.czartercentrum.pl/
http://www.kitemielno.pl/
http://www.kitejunkies.pl/

119

8.2. Turystyka aktywna, temat wiodący - rower

Województwo Atrakcje turystyczne
Przykłady oferty rekomendowanej

przez ROT

Dolnośląskie

Turystyka rowerowa:

 Trasa Rowerowa
twierdzy Wrocław

 Trasy Rowerowe
Wrocław i okolice

 Euro Velo i Szlak Odry

 Pętla Odrzańska

 Pętla Wielkiej Wyspy

 Trasa Parkowa

 Pętla Staromiejska

 Od gotyku po modernizm
– na prawym brzegu
Odry

 Szklarska Poręba –
Rowerowa Kraina

 Single Track – Świeradów
Zdrój

 http://www.wroclaw.pl/trasa-
rowerowa-twierdzy-wroclaw3

 http://www.wroclaw.pl/trasy-
rowerowe-wroclawia-mapy

 http://wrower.pl/pliki/006/wroclaw
_szlaki_rowerowe_szlak_odry_i_eur
ovelo_9.pdf

 wrower.pl/miasto/sciezki-i-drogi-
rowerowe-we-wroclawiu,2043.html

 http://rowery.eko.org.pl/index_rekr
eacja.php5?dzial=2&kat=7&art=765
&limit=0

 http://www.rowery.eko.org.pl/inde
x_rekreacja.php5?dzial=2&kat=7&ar
t=761&limit=0

 http://rowery.eko.org.pl/index_rekr
eacja.php5?dzial=2&kat=7&art=762
&limit=0

 http://www.rowery.eko.org.pl/inde
x_rekreacja.php5?dzial=2&kat=7&ar
t=740&limit=0

 http://www.rowery.eko.org.pl/inde
x_rekreacja.php5?dzial=2&kat=7&ar
t=741&limit=0

 www.szklarskaporeba.pl

 http://singletrack.pl/

Kujawsko-Pomorskie

Turystyka rowerowa:

 Bory Tucholskie

 Wiślana Trasa Rowerowa

 Pojezierze Brodnickie

 www.borytucholskie.pl

 www.pnbt.com.pl

 www.wtr.kujawsko-pomorskie.pl

 www.pojezierzebrodnickie.pl

 www.na-wzgorzu.pl

Lubelskie

Turystyka rowerowa

 Wschodni rowerowy szlak
Green Velo

 Centralny Szlak Rowerowy
Roztocza

 Bursztynowy Szlak
Greenways

 www.greenvelo.pl

 www.szlakirowerowe.lubelskie.pl

 www.roztoczewita.pl

 www.lubimyrowery.pl

 www.mapyszlakowrowerowych.blog
spot.com

http://www.wroclaw.pl/trasa-rowerowa-twierdzy-wroclaw3
http://www.wroclaw.pl/trasa-rowerowa-twierdzy-wroclaw3
http://www.wroclaw.pl/trasy-rowerowe-wroclawia-mapy
http://www.wroclaw.pl/trasy-rowerowe-wroclawia-mapy
http://wrower.pl/pliki/006/wroclaw_szlaki_rowerowe_szlak_odry_i_eurovelo_9.pdf
http://wrower.pl/pliki/006/wroclaw_szlaki_rowerowe_szlak_odry_i_eurovelo_9.pdf
http://wrower.pl/pliki/006/wroclaw_szlaki_rowerowe_szlak_odry_i_eurovelo_9.pdf
http://rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=765&limit=0
http://rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=765&limit=0
http://rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=765&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=761&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=761&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=761&limit=0
http://rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=762&limit=0
http://rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=762&limit=0
http://rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=762&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=740&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=740&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=740&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=741&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=741&limit=0
http://www.rowery.eko.org.pl/index_rekreacja.php5?dzial=2&kat=7&art=741&limit=0
http://www.szklarskaporeba.pl/
http://www.borytucholskie.pl/
http://www.pnbt.com.pl/
http://www.wtr.kujawsko-pomorskie.pl/
http://www.pojezierzebrodnickie.pl/
http://www.na-wzgorzu.pl/
http://www.greenvelo.pl/
http://www.szlakirowerowe.lubelskie.pl/
http://www.roztoczewita.pl/
http://www.lubimyrowery.pl/
http://www.mapyszlakowrowerowych.blogspot.com/
http://www.mapyszlakowrowerowych.blogspot.com/

120

Lubuskie

Turystyka rowerowa

 „ Region Kozła” – Gmina
Babimost

 „Dankowski Szlak” -
Gmina Strzelce Krajeńskie

 „Kierunek Długie” –
Gmina Strzelce Krajeńskie

 „Bez Końca”- Gmina
Kargowa

 „Szlak powstania
Wielkopolskiego” – Gmina
Kargowa, Gmina Babimost

 „Trasy MTB” – w około
jezior Zacisze i Liny –
Gmina Kargowa, Gmina
Babimost

 Europejska Sieć Szlaków
Rowerowych – EuroVelo
R1 –lubuskie

 Szlaki Rowerowe Gminy
Sulęcin

 www.lubuskieszlaki.pl

 www.lotur.eu

 www.ziemialubuska.pl

 www.wrotalubuskie.eu

 www.sulecin.pl

Łódzkie

Turystyka rowerowa

 Sieć szlaków rowerowych:
Łódzka magistrala
rowerowa N-S i W-E, Szlak
bursztynowy, Szlak
Grunwaldzki, Szlak
w Centrum Polski, Szlak
Gorących Źródeł, Szlak
Ziemi Sieradzkiej, Szlak
Ziemi Rawskiej, Szlak Ziemi
Łowickiej

 www.lodzkie.pl

 www.wsiodle.pl

 http://panaszonik.blogspot.com

Małopolskie

Turystyka rowerowa:

 Sieć tras rowerowych
VeloMalopolska:
VeloDunajec, VeloBiała

 Rowerowy Szlak Orlich
Gniazd

 Śladami Gorczańskiej
Przyrody

 Tropem Zbójnika Siarki

 Szlaki rowerowe Ziemi
Tarnowskiej

 Tor rowerowy Dirt
w Tarnowie (do dirt
jumping’u)

 Karpacki Wyścig Kurierów
– prestiżowy wyścig
etapowy dla kolarzy

 https://www.malopolska.pl/dla-
mieszkanca/trasy-rowerowe

 www.orlegniazda.pl

 http://it.rabka.pl/index.php/szlaki-
turystyczne/trasy-rowerowe

 www.facebook.com/velomalopolska

 http://tarnow.pttk.pl/szlaki_rowero
we/index.php

 www.gis.geo.uj.edu.pl/szlakimalopo
lski

 www.it.tarnow.pl/index.php/pol/Atr
akcje/Turystyka-aktywna/Rowerowa

 www.carpathianrace.eu

http://www.lubuskieszlaki.pl/
http://www.lotur.eu/
http://www.ziemialubuska.pl/
http://www.wrotalubuskie.eu/
http://www.sulecin.pl/
http://www.lodzkie.pl/
http://www.wsiodle.pl/
https://www.malopolska.pl/dla-mieszkanca/trasy-rowerowe
https://www.malopolska.pl/dla-mieszkanca/trasy-rowerowe
http://www.orlegniazda.pl/
http://it.rabka.pl/index.php/szlaki-turystyczne/trasy-rowerowe
http://it.rabka.pl/index.php/szlaki-turystyczne/trasy-rowerowe
http://www.facebook.com/velomalopolska
http://tarnow.pttk.pl/szlaki_rowerowe/index.php
http://tarnow.pttk.pl/szlaki_rowerowe/index.php
http://www.gis.geo.uj.edu.pl/szlakimalopolski
http://www.gis.geo.uj.edu.pl/szlakimalopolski
http://www.it.tarnow.pl/index.php/pol/Atrakcje/Turystyka-aktywna/Rowerowa
http://www.it.tarnow.pl/index.php/pol/Atrakcje/Turystyka-aktywna/Rowerowa
http://www.carpathianrace.eu/

121

z kategorii U23 w Europie
Centralno-Wschodniej

Mazowieckie

Turystyka rowerowa:

 Kampinos, trasa kraina
Jeziorki, trasy wokół
Jeziora Zegrzyńskiego,
trasa szlakiem Książąt
Mazowieckich - Kampinos,
Zegrze, Czersk

 Poland Bike

 Międzynarodowy Wyścig
Kolarski dookoła
Mazowsza

 http://www.polandbike.pl/

 http://serwer1301233.home.pl/maz

ovia-team/mazovia-tour/

Opolskie

Turystyka rowerowa:

 Rowerem przez Księstwo
Nyskie

 Trasy rowerowe wokół
Góry Św. Anny

 Trasy rowerowe wokół
Biskupiej Kopy

Podkarpackie

Turystyka rowerowa:

 Wschodni Szlak Rowerowy
Green Velo

 Forteczna Trasa Rowerowa
północna i południowa
w Przemyślu

 Transgraniczny Szlak
Rowerowy „Beskidzkie
Muzea”

 Szlak Garncarski w Medyni
Głogowskiej

 Rowerowy Szlak Ikon

 Szlak Nadsańskich
Umocnień

 Trasy rowerowe po
Bieszczadach i w Dolinie
Sanu

 Ekstremalne górskie trasy
rowerowe w Bieszczadach
(np. długodystansowy Rajd
Śladami Szwejka)

Bieszczadzkie drezyny
rowerowe – na odcinku 50 km
linii kolejowej 108 od Zagórza
do Krościenka z bazą
w Uhercach Mineralnych

 www.visit.przemysl.pl

 www.zagrodagarncarska.pl

 www.beskidniski.org.pl

 http://drezynyrowerowe.pl/

 www.pawuk.pl

 www.przemysl.pttk.pl

http://www.polandbike.pl/
http://serwer1301233.home.pl/mazovia-team/mazovia-tour/
http://serwer1301233.home.pl/mazovia-team/mazovia-tour/
http://www.visit.przemysl.pl/
http://www.zagrodagarncarska.pl/
http://www.beskidniski.org.pl/
http://www.pawuk.pl/
http://www.przemysl.pttk.pl/

122

Podlaskie

Turystyka rowerowa:

 Green Velo

 Podlaski Szlak Bociani

 Szlaki rowerowe

w regionie Puszczy

Białowieskiej

 Białowieski Szlak

Transgraniczny

 Międzynarodowa Trasa

Rowerowa Euro Velo R-11

 Pierścień Rowerowy

Suwalszczyzny

(Transgraniczny R-65)

 Fortyfikacja Pozycji

Granicznej (Transgraniczny

R-68)

 Stary Folwark – Dowspuda

 www.greenvelo.pl

 http://bocian.podlaskieit.pl/

 http://powiat.hajnowka.pl/ctrpb/bia
lowieski_szlak_tra

 http://powiat.hajnowka.pl/ctrpb/szl
aki_rowerowe

 http://www.naturetravelreisen.de/
 7-dniowa wycieczka rowerowa po

Puszczy Białowieskiej “Wśród
Żubrów”- oferta Nature Travel

 http://lot.bialowieza.pl/

 http://www.eurovelo.org/

 http://wakacjejakzbajki.pl/1/0/Suwa
lszczyzna-kraina-jak-bas/

 http://www.bialystok.pttk.pl/

Pomorskie

Turystyka rowerowa:

 Trasa Eurovelo R 10

 Wiślana Trasa Rowerowa

 Szlak Zamków Powiśla

 Trasa Szlaku Zamków
Gotyckich

 Bałtycki Szlak Zdrowia

 www.pomorskie.travel

 www.zamkigotyckie.org.pl

 http://healthbaltictrip.com/

Śląskie

Turystyka rowerowa:

 Rowerowy Szlak Orlich
Gniazd

 Trasy rowerowe Pojezierza
Dąbrowskiego (Dąbrowa
Górnicza)

 Enduro Trails - górskie
ścieżki rowerowe MTB
(Bielsko-Biała)

 Beskidy - trasy MTB
(Istebna, Ustroń, Wisła)

 Wiślana Trasa Rowerowa

 www.slaskie.travel

 www.orlegniazda.pl

 www.debowyswiat.pl

 www.endurotrails.pl

 www.mtbistebna.pl

 www.rowery.wisla.pl

 www.mtbbeskidy.pl

Świętokrzyskie

Turystyka rowerowa:

 Wschodni Szlak Rowerowy
Green Velo

 MTB Cross Maraton
Chęciny

 http://projekt.greenvelo.pl/

 http://mtbcrossmaraton.pl/

Warmińsko-

Mazurskie

Turystyka rowerowa:

 Wschodni Szlak Rowerowy
Green Velo

 Mazurska Pętla Rowerowa

 Szlak Wielkich Jezior
Mazurskich

 www.greenvelo.pl

 www.mazury.travel

 www.mazurytravel.com.pl

http://www.greenvelo.pl/
http://bocian.podlaskieit.pl/
http://powiat.hajnowka.pl/ctrpb/bialowieski_szlak_tra
http://powiat.hajnowka.pl/ctrpb/bialowieski_szlak_tra
http://powiat.hajnowka.pl/ctrpb/szlaki_rowerowe
http://powiat.hajnowka.pl/ctrpb/szlaki_rowerowe
http://www.naturetravelreisen.de/
http://lot.bialowieza.pl/
http://www.eurovelo.org/
http://wakacjejakzbajki.pl/1/0/Suwalszczyzna-kraina-jak-bas/
http://wakacjejakzbajki.pl/1/0/Suwalszczyzna-kraina-jak-bas/
http://www.bialystok.pttk.pl/
http://www.pomorskie.travel/
http://www.zamkigotyckie.org.pl/
http://healthbaltictrip.com/
http://www.slaskie.travel/
http://www.orlegniazda.pl/
http://www.debowyswiat.pl/
http://www.endurotrails.pl/
http://www.mtbistebna.pl/
http://www.rowery.wisla.pl/
http://www.mtbbeskidy.pl/
http://projekt.greenvelo.pl/
http://mtbcrossmaraton.pl/
http://www.greenvelo.pl/
http://www.mazury.travel/
http://www.mazurytravel.com.pl/

123

 Szlak im. Michała Kajki

 Szlak Mazur Garbatych

Wielkopolskie

Turystyka rowerowa:

 Wielkopolski System

Szlaków Rowerowych

 GPSwielkopolska

 Lokalne szlaki rowerowe

Zachodnio-Pomorskie

Turystyka rowerowa

 Międzynarodowa trasa
rowerowa Velo Baltica /R-
10/

 Międzynarodowy szlak
rowerowy Bike the Baltic

 Szlaki rowerowe Powiatu
Koszalińskiego

 Szlaki rowerowe Gminy
Czaplinek

 www.rowery.wzp.pl

 www.czaplinek.pl

8.3 Turystyka kulturowa, temat wiodący - zamki, pałace i dworki

Województwo Atrakcje turystyczne
Przykłady oferty rekomendowanej

przez ROT

Dolnośląskie

 Europejski Szlak
Zamków i Pałaców:

 Zamki: Bolków,
Chojnik, Czocha,
Grodziec

 Pałac Marianny
Orańskiej
w Kamieńcu
Ząbkowickim

 Zamki: Kliczków,
Książ

 Centrum Kultury
w Leśnicy

 Zamki: Międzylesie,
Topacz, Staniszów,
Grodno, Wojnowice,
Krobielowice

 Zamek w Leśnicy

 Zamek Topacz

 Pałac Królewski –
Muzeum Miejskie
Wrocławia

 www.hoteldebowy.pl

 www.zamekrajsko.eu

 www.palacstaniszow.pl

 www.palac-wojanow.pl

 www.paulinum.pl

 www.zameknaskale.com.pl

 www.rezydencjagrawert.pl

 www.palacalexandrow.com.pl

 www.bossanova.pl

 www.zamek.wroclaw.pl

 www.zamektopacz.pl

 www.muzeum.miejskie.wroclaw.pl/CMS/
muzeum_historyczne/palac_krolewski.html

 www.wroclaw.pl/nieznany-wroclaw-
piastowski-zamek-ksiazecy

 http://www.dolinapalacow.pl/dolina-
palacow.html

 www.villaelise.pl

 www.palacbrzezno.pl

http://www.rowery.wzp.pl/
http://www.czaplinek.pl/
http://www.hoteldebowy.pl/
http://www.zamekrajsko.eu/
http://www.palacstaniszow.pl/
http://www.palac-wojanow.pl/
http://www.paulinum.pl/
http://www.zameknaskale.com.pl/
http://www.rezydencjagrawert.pl/
http://www.palacalexandrow.com.pl/
http://www.bossanova.pl/
http://www.zamek.wroclaw.pl/
http://www.zamektopacz.pl/
http://www.muzeum.miejskie.wroclaw.pl/CMS/muzeum_historyczne/palac_krolewski.html
http://www.muzeum.miejskie.wroclaw.pl/CMS/muzeum_historyczne/palac_krolewski.html
http://www.wroclaw.pl/nieznany-wroclaw-piastowski-zamek-ksiazecy
http://www.wroclaw.pl/nieznany-wroclaw-piastowski-zamek-ksiazecy
http://www.dolinapalacow.pl/dolina-palacow.html
http://www.dolinapalacow.pl/dolina-palacow.html
http://www.villaelise.pl/
http://www.palacbrzezno.pl/

124

 Piastowski Zamek
Książęcy

 Dolina Pałaców
i Ogrodów

Kujawsko-Pomorskie

 Zamki krzyżackie:
Świecie, Golub-
Dobrzyń, Toruń,
Brodnica, Radzyń
Chełmiński

 Pałace: Zespół
Pałacowo Parkowy
w Ostromecku, Pałac
Lubostroń, Pałac
Poledno, Hanza
Pałac w Rulewie,
Pałac Romantyczny
w Turznie, Zespół
Pałacowo Parkowy
Sypniewo, Pałac
w Grochowiskach
Szlacheckich, Zespół
Pałacowo Parkowy
w Runowie

 Dworki: Dwór
Orpiszewskich
w Kłóbce, Spichlerz
dworski w Dyblinie,
Ośrodek
Chopinowski
w Szafarni

 www.zamekgolub.pl

 www.palac-romantyczny.com

 http://palacwostromecku.pl/

Lubelskie

 Zespół pałacowo –
parkowy w Kozłówce

 Zamek Lubelski

 Zamek w Janowcu
i Kazimierzu Dolnym

 Pałac Czartoryskich
w Puławach

 www.zabuzedwor.superturystyka.pl

 www.cielesnica.com

 www.senatorhotel.pl

 www.hotelalter.pl

Lubuskie

 Pałac Mierzęcin

 Pałac Wiechlice

 Dwór Kolesin

 Zamek
w Kożuchowie

 Pałac Wiejce

 Zamek Kazimierza
Wielkiego
w Międzyrzeczu

 Zamek w Krośnie
Odrzańskim

 www.palacmierzecin.pl

 www.palacwiechlice.pl

 www.dworkolesin.pl

 www.wiejce.pl

 www.palacksiazecy.pl

 www.ziemialubuska.pl

 www.wrotalubuskie.eu

http://www.zamekgolub.pl/
http://www.palac-romantyczny.com/
http://palacwostromecku.pl/
http://www.zabuzedwor.superturystyka.pl/
http://www.cielesnica.com/
http://www.senatorhotel.pl/
http://www.hotelalter.pl/
http://www.palacmierzecin.pl/
http://www.palacwiechlice.pl/
http://www.dworkolesin.pl/
http://www.wiejce.pl/
http://www.palacksiazecy.pl/
http://www.ziemialubuska.pl/
http://www.wrotalubuskie.eu/

125

 Twierdza Kostrzyn
w Kostrzynie nad
Odrą

 Pałac Książęcy
w Żaganiu

 Pałac w Iłowej

Łódzkie

 Zamek Biskupi w
Uniejowie z repliką
XV wiecznego
ogrodu rycerskiego
i warownią

 Zamek Gotycki
w Oporowie

 Zamek Królewski
wzniesiony za
panowania
Kazimierza Wielkiego
w Inowłodzu

 Zamek Królewski
w Piotrkowie
Trybunalskim

 Szlak zamków
regionu łódzkiego

 Szlak willi i pałaców
w Łodzi

 www.zamekwuniejowie.pl

 www.zamekoporow.pl

 www.zamkilodzkie.pl/

 www.turystyczna.lodz.pl

Małopolskie

 Zamek Królewski na
Wawelu

 Zamek Królewski
w Ojcowie

 Gotycki zamek
rycerski Dunajec
w Niedzicy

 Pieskowa Skała –
gotycki zamek
królewski

 Nowy Wiśnicz –
bastionowy zamek
magnacki

 Jura Krakowsko –
Częstochowska, Szlak
Orlich Gniazd

 Zamek w Dębnie

 Zamek Żupny w
Wieliczce

 Zamek Tropsztyn
w Wytrzyszczce –
Pałac Goetzów -
Okocimskich
w Brzesku –
Okocimiu

 www.zamekwisnicz.pl

 www.mparkhotel.pl

 www.orlegniazda.pl

 www.jura.travel.pl

 www.jura.info.pl

 www.muzeum.tarnow.pl

 www.polinar.pl/tropsztyn

 www.paderewski.tarnow.pl

 www.dworwdoledze.com

 www.dwor-prezydencki.pl

 www.donimirski.com/hotel-grodek

 www.donimirski.com/hotel-kosciuszko

 www.donimirski.com/hotel-polski

 www.donimirski.com/hotel-maltanski

 www.donimirski.com/zamek-korzkiew

 http://muzeum.wieliczka.pl/

http://www.zamekwuniejowie.pl/
http://www.zamekoporow.pl/
http://www.zamkilodzkie.pl/
http://www.turystyczna.lodz.pl/
http://www.zamekwisnicz.pl/
http://www.mparkhotel.pl/
http://www.orlegniazda.pl/
http://www.jura.travel.pl/
http://www.jura.info.pl/
http://www.muzeum.tarnow.pl/
http://www.polinar.pl/tropsztyn
http://www.paderewski.tarnow.pl/
http://www.dworwdoledze.com/
http://www.dwor-prezydencki.pl/
http://www.donimirski.com/hotel-grodek
http://www.donimirski.com/hotel-kosciuszko
http://www.donimirski.com/hotel-polski
http://www.donimirski.com/hotel-maltanski
http://www.donimirski.com/zamek-korzkiew
http://muzeum.wieliczka.pl/

126

 Dwór Ignacego Jana
Paderewskiego
w Kąśnej Dolnej

 Dwór w Dołędze

Mazowieckie

 Szlak Książąt
Mazowieckich:
Warszawa od Zamku
Królewskiego przez
Katedrę św. Jana po
Kamienicę Książąt
Mazowieckich

 Zamki Czersk, Liw,
Rawa Mazowiecka,
Gostynin, Pułtusk,
w Ciechanowie

 Zespół Pałacowy
Sanniki

 www.chotynia.pl

 www.jaworowydwor.pl

 www.palaczakow.pl

 www.talaria.pl

 www.palacossolinskich.pl

 www.palaclochow.pl

 www.bbwarsaw.com

Opolskie
 Zamek w Mosznej

 Pałac w Sulisławiu

 www.moszna-zamek.pl

 www.palacsulislaw.pl

 www.palaclucja.pl

Podkarpackie

 Karpacki Szlak
Ogrodów i Domów
Historycznych

 Muzeum-Zamek
w Łańcucie

 Zespół Zamkowo-
Parkowy
w Baranowie
Sandomierskim

 Zespół Zamkowo-
Parkowy
w Krasiczynie

 Zamek Kamienic
w Odrzykoniu

 Zamek
Kazimierzowski
w Przemyślu

 Zamek Lubomirskich
w Rzeszowie

 Zamek w Lesku,
Sanoku, Przecław,
Tarnowskich w
Dzikowie, Dubiecko

 Dwór Kombornia

 Dwór w Kopytowej -
Muzeum Kultury
Szlacheckiej

 Zespół pałacowo -
ogrodowy – Muzeum

 http://ogrody.podkarpackie.travel/

 www.zamek-lancut.pl

 www.baranow.com.pl

 www.krasiczyn.com.pl

 www.dworkombornia.pl

 www.zamek.dubiecko.com

 www.palacpolanka.pl

 www.zamekprzeclaw.pl

 www.muzeum.stalowawola.pl

 www.mhmt.pl

 www.muzeum.przeworsk.pl

 www.slowbeskid.pl

 http://kopytowamuseum.eu/

http://www.chotynia.pl/
http://www.jaworowydwor.pl/
http://www.palaczakow.pl/
http://www.talaria.pl/
http://www.palacossolinskich.pl/
http://www.palaclochow.pl/
http://www.bbwarsaw.com/
http://www.moszna-zamek.pl/
http://www.palacsulislaw.pl/
http://www.palaclucja.pl/
http://ogrody.podkarpackie.travel/
http://www.zamek-lancut.pl/
http://www.baranow.com.pl/
http://www.krasiczyn.com.pl/
http://www.dworkombornia.pl/
http://www.zamek.dubiecko.com/
http://www.palacpolanka.pl/
http://www.zamekprzeclaw.pl/
http://www.muzeum.stalowawola.pl/
http://www.mhmt.pl/
http://www.muzeum.przeworsk.pl/
http://www.slowbeskid.pl/
http://kopytowamuseum.eu/

127

Regionalne
w Stalowej Woli

 Zespół Dworsko-
Parkowy w
Korzeniowie,
w Wiśniowej
Zespół Pałacowo-
Parkowy w Zarzeczu,
w Przeworsku,
Lubomirskich
w Boguchwale

 Pałac Olszanica,
Sieniawa, Łosiów
w Narolu

Podlaskie

 Zespół Pałacowo -
Ogrodowy Branickich

 Park Pałacowy
w Białowieży

 Pałac Paca nad
Rospudą

 Pałac Bucholtza
w Supraślu

 Zamek w Tykocinie,

w Kiermusach

 Letnia Rezydencja

Jana Klemensa

Branickiego

w Choroszczy

 Zespół pałacowo-

parkowy

w iechanowcu

 http://www.umb.edu.pl/palac_branickich

 http://www.suprasl.pl/

 https://pl-
pl.facebook.com/Szw%C4%99daczki-
Supraskie-589727264506833/

 http://kiermusy.com.pl/pl/

 www.zamekwtykocinie.pl

 http://www.kordegarda.dowspuda.pl/

 http://www.bialystok.pttk.pl/

Pomorskie

 Szlak zamków
gotyckich

 Szlak dworów
i pałaców
północnych Kaszub

 Zamek krzyżacki
w Malborku

 Eventy rekonstrukcyjne: oblężenie
Malborka, Vivat Vaasa /Gniew/

 Kuchnia krzyżacka /Malbork/, kuchnia
rycerska /Gniew/

 www.podewils.pl

 www.palacgrabkowo.pl

 www.palacwielkawies.pl

 www.zamek-gniew.pl

 www.zamek.malbork.pl

http://www.umb.edu.pl/palac_branickich
http://www.suprasl.pl/
https://pl-pl.facebook.com/Szw%C4%99daczki-Supraskie-589727264506833/
https://pl-pl.facebook.com/Szw%C4%99daczki-Supraskie-589727264506833/
https://pl-pl.facebook.com/Szw%C4%99daczki-Supraskie-589727264506833/
http://kiermusy.com.pl/pl/
http://www.zamekwtykocinie.pl/
http://www.kordegarda.dowspuda.pl/
http://www.bialystok.pttk.pl/
http://www.podewils.pl/
http://www.palacgrabkowo.pl/
http://www.palacwielkawies.pl/
http://www.zamek-gniew.pl/
http://www.zamek.malbork.pl/

128

Śląskie

 Muzeum Zamkowe
w Pszczynie

 Zameczek Myśliwski
w Promnicach

 Szlak Orlich Gniazd
(w tym Zamek
Ogrodzieniecki
i Zamek Bobolice,
Olsztyn)

 Rezydencja
Prezydenta RP
w Wiśle

 Zespół Pałacowo-
Parkowy w
Pławniowicach

 Pocysterski Zespół
Klasztorno-Pałacowy
w Rudach

 Zespół Pałacowo-
Parkowy w
Koszęcinie

 Zamek w Będzinie
(Muzeum Zagłębia)

 Pałac Kotulińskich
w Czechowicach-
Dziedzicach

 Zamek Lubliniec

 Zamek Tarnowice
Stare

 Pałac w
Wojnowicach

 Zamek Cieszyn

 Pałac w Chałupkach

 Zamek Piastowski
w Raciborzu

 Pałac Schoena
w Sosnowcu

 Pałac Czarny Las
w Woźnikach
k. Częstochowy

 Pałac Saturna –
Termy Rzymskie
w Czeladzi

 Pałac Borynia
w Jastrzębiu Zdroju

 www.zamek-pszczyna.pl

 www.promnice.pl

 www.orlegniazda.pl

 www.zamek-ogrodzieniec.pl

 www.zamekbobolice.pl

 www.zamekolsztyn.pl

 www.zamekwisla.pl

 www.palac.plawniowice.pl

 www.rudy-opactwo.pl

 www.zespolslask.pl

 www.muzeum.bedzin.pl

 www.palackotulinskich.pl

 www.zameklubliniec.pl

 www.fundacjakomplekszamkowy.pl

 www.palacwojnowice.pl

 www.zamekcieszyn.pl

 www.hotel-zamek.pl

 www.zamekpiastowski.pl

 www.muzeum.org.pl

 www.czarnylas.pl

 www.palacsaturna.pl

 www.palacborynia.pl

Świętokrzyskie

 Zamek Krzyżtopór
w Ujeździe

 Zespół Pałacowy
w Kurozwękach

 www.krzyztopor.org.pl

 www.kurozweki.com

 www.willahueta.pl

 https://zamek.checiny.pl/pl/#

http://www.zamek-pszczyna.pl/
http://www.promnice.pl/
http://www.orlegniazda.pl/
http://www.zamek-ogrodzieniec.pl/
http://www.zamekbobolice.pl/
file:///C:/Users/katarzyna.jakimiak/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/Downloads/www.zamekolsztyn.pl
http://www.zamekwisla.pl/
http://www.palac.plawniowice.pl/
http://www.rudy-opactwo.pl/
http://www.zespolslask.pl/
http://www.muzeum.bedzin.pl/muzeum-zamkowe
http://www.palackotulinskich.pl/
http://www.zameklubliniec.pl/
http://www.fundacjakomplekszamkowy.pl/
http://www.palacwojnowice.pl/
http://www.zamekcieszyn.pl/
http://www.hotel-zamek.pl/
http://www.zamekpiastowski.pl/
file:///C:/Users/katarzyna.jakimiak/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/Downloads/www.muzeum.org.pl
http://www.czarnylas.pl/
http://www.palacsaturna.pl/
http://www.palacborynia.pl/
http://www.krzyztopor.org.pl/
http://www.kurozweki.com/
http://www.willahueta.pl/
https://zamek.checiny.pl/pl/

129

 Willa Hueta

 Regionalne Centrum
Naukowo-
Technologiczne

 Zamek w Chęcinach

 Pałacyk Henryka
Sienkiewicza w
Oblęgorku Fortalicja
w Sobkowie
(zabytkowa fortalicja
z XVI w, pokazy
sokolnicze)

 http://mnki.pl/sienkiewicz/pl/aktualnosci/
strony/1

Warmińsko-

Mazurskie

 Pałace: Bałoszyce, ,
Łężany, Nakomiady,
Smolajny, Kadyny,
Karnity, Galiny,
Pacółtowo, Osieka,
Myślęta, Mortęgi,
do zwiedzania za
zgodą właścicieli:
Sorkwity, Łabędnik,
Jegławki

 Dwory: Jełmuń,
Brożówka, Kaliszki,
Bieniasze, Sople,
Łowczego,
do zwiedzania za
zgodą właścicieli:
Sędławki

 Zamki: Ryn, Lidzbark
Warmiński, Olsztyn,
Ostróda, Nidzica,
Kętrzyn, Reszel

 Zespół pałacowo-
parkowy Ublik

 Zespół dworsko-
parkowy Baranowo

 www.mazury.travel

 www.mazurytravel.com.pl

 www.palacbaloszyce.com

 www.nakomiady.pl

 www.kadyny.com.pl

 www.karnity.pl

 www.palac-galiny.pl

 www.palacpacoltowo.pl

 www.palacmysleta.pl

 www.palacmortegi.pl

 www.jelmundwor.pl

 www.dworektamara.pl

 www.dworkaliszki.pl

 www.bieniasze.pl

 www.dworeksople.pl

 www.galkowo.pl

 www.zamekryn.pl

 www.lidzbark.muzeum.olsztyn.pl

 www.muzeum.olsztyn.pl

 www.muzeumwostrodzie.pl

 www.nok.nidzica.pl

 www.muzeum.ketrzyn.pl

 www.zamek-reszel.com

 www.ublik.pl

Wielkopolskie

 Zamki: Rydzyna,
Rokosowo,
Gołuchów, Sieraków

 Pałace: Antonin,
Dobrzyca, Jarocin,
Kórnik, Pawłowice,
Rogalin, Racot,
Śmiełów, Wąsowo,
Wolsztyn,
Baborówko

 Dwory: Koszuty,
Podstolice, Mechlin,
Dolsk, Russów

 www.palacbugaj.pl

 www.palac-tlokinia.pl

 www.olandia.pl

http://mnki.pl/sienkiewicz/pl/aktualnosci/strony/1
http://mnki.pl/sienkiewicz/pl/aktualnosci/strony/1
http://www.mazury.travel/
http://www.mazurytravel.com.pl/
http://www.palacbaloszyce.com/
http://www.nakomiady.pl/
http://www.kadyny.com.pl/
http://www.karnity.pl/
http://www.palac-galiny.pl/
http://www.palacpacoltowo.pl/
http://www.palacmysleta.pl/
http://www.palacmortegi.pl/
http://www.jelmundwor.pl/
http://www.dworektamara.pl/
http://www.dworkaliszki.pl/
http://www.bieniasze.pl/
http://www.dworeksople.pl/
http://www.galkowo.pl/
http://www.zamekryn.pl/
http://www.lidzbark.muzeum.olsztyn.pl/
http://www.muzeum.olsztyn.pl/
http://www.muzeumwostrodzie.pl/
http://www.nok.nidzica.pl/
http://www.muzeum.ketrzyn.pl/
http://www.zamek-reszel.com/
http://www.ublik.pl/
http://www.palacbugaj.pl/
http://www.palac-tlokinia.pl/
http://www.olandia.pl/

130

Zachodniopomorskie

 Zamki Książąt
Pomorskich w
Szczecinie i Darłowie

 Zamki: Pęzino, Krąg,
Tuczno, Drahim

 Pałace: Rymań,
Parnowo,
Strzekęcino,
Siemczyno

 Dworki : Osieki,
Skibno, Tradycja

 www.podewils.pl

 www.hotelapollo.pl

 www.hotelryman.pl

 www.palac-parnowo.pl

 www.bursztynowypalac.pl

 www.dworekosiecki.pl

 www.skibno.com

 www.palacsiemczyno.pl

 www.drahim.pl

http://www.podewils.pl/
http://www.hotelapollo.pl/
http://www.hotelryman.pl/
http://www.palac-parnowo.pl/
http://www.bursztynowypalac.pl/
http://www.dworekosiecki.pl/
http://www.skibno.com/
http://www.palacsiemczyno.pl/
http://www.drahim.pl/

