

Czym jest kompleksowy produkt turystyczny?

PARTNERSKIE PROJEKTY W TURYSTYCE
WNIOSKI DLA PASA NADMORSKIEGO

Jak realizować projekty partnerskie z zakresu turystyki w nowej perspektywie finansowej?

Piotr Wołkowiński

Elementy do zgłębienia

- **Popyt i podaż** – tanie wakacje a zamożna klasa średnia
- **Produkty turystyczne** – dążenie indywidualne czy też wspólne
- **Turystyka a mieszkańcy** – opozycja czy też sojusz na rzecz obszaru
- **Strategie rozwoju** – obmyślenie czy intuicja i zdrowy oportunizm
- **Nowi klienci** – z regionu, Polski czy zagranicy?

Tworzenie produktu turystycznego

1. ANALIZA KONTEKSTU

- Co wiemy, spróbowaliśmy, lubiliśmy, nienawidziliśmy, uwielbiamy...itp.

Podział na obszary:

- Wierzyca
- Wda
- Jezioro Kałębie
- Jeziora Borzechowskie, Szteklińskie, Sumińskie
- ...

2. WYPRACOWANIE ZASAD

- Szlak jako produkt turystyczny – składa się z wielu miejsc lub obiektów, które są powiązane jedną nadrzędną ideą. Zwykle połączone są one wyznaczoną i oznakowaną trasą. Wzdłuż szlaku można zazwyczaj znaleźć różnorodną infrastrukturę turystyczną. Przykładami są: [Szlak Orlich Gniazd](#), [Szlak Piastowski](#), [Szlak Kopernikowski](#),
- Na jakiej podstawie wybieramy elementy składowe « produktu turystycznego »? Jak decydować co jest najważniejsze?

KILKA ELEMENTÓW TEORETYCZNYCH

Produkt turystyczny

« Dostępny na rynku pakiet materialnych i niematerialnych składników umożliwiających realizację celu wyjazdu turystycznego. Produkt ten stanowią naturalne i stworzone przez człowieka dobra turystyczne, towary i usługi, umożliwiające przybycie, pobyt i korzystanie z walorów turystycznych oraz atrakcyjne spędzenie czasu »

Z punktu widzenia turysty

- możliwości
 - przeżycia
 - spędzenie czasu w miejscu docelowym
 - określona cena
- = całość przeżytego doświadczenia od chwili opuszczenia domu do chwili powrotu

Z punktu widzenia producenta

- korzyści podstawowe, czyli zaspokojenie potrzeb docelowych segmentów rynku
- producent oferuje główny pożytek (obietnicę) dla klienta (doznanie wrażeń, pobudzenie wyobraźni, poznanie czegoś lub kogoś itp.), który z tego względu decyduje się dokonać zakupu
- skuteczność producenta jest zależna od stopnia poznania potrzeb różnych kategorii klientów, dostosowanie do nich produktu i odpowiednie wyeksponowanie korzyści, by przemawiały do potencjalnych klientów.
- produkt rzeczywisty, czyli oferowane konkretne usługi, których charakter i jakość musi współgrać z główną korzyścią mają określone lokalizacje, czas trwania, standard i ceny.

Czyli...

- Obiekty i atrakcje turystyczne
- Usługi turystyczne
(noclegowa, gastronomiczna, przewodnik ...)
- Usługi transportowe i inne
- Pamiątki i gadżety
- Foldery i katalogi

Składniki produktu turystycznego

- **Materialne** – noclegi, transport, mapy, komunikacja publiczna
- **Niematerialne** – atmosfera miejsca, gościnność mieszkańców, bezpieczeństwo, oryginalność oferty

3. MIARA

Różnica między tym co mamy a tym
co by trzeba było mieć

INNOWACYJNA WSPÓLNA WIZJA

1. core – pracujemy w naszej dziedzinie ale pogłębiamy
2. białe punkty – istniejące technologie, doświadczenia itp ale my ich nie znamy – trzeba je poznać
3. analogia metafora – pograniczne informacji
4. wizja przyszłość sen w przebudzeniu – zdolność przewidywania 3/5 lat – identyfikacji nowych białych plam
5. niebieskie niebo – pomysły które z nieba spadają – intuicja – bardzo dalekie ale b ciekawe. Nie o przyszłości możliwej lecz porządanej – za kilkanaście lat dobry produkt przeskakuje wszystkie bariery – jesteśmy naszym własnym ograniczeniem
6. poza ideałem (outcome) – nasze bariery, najwięksi eksperci stanowią barierę. Innowacja przychodzi skądinąd
7. nieskończoność, fikcja

Przykład « Bliskość przez lornetkę »

- Produkt rzeczywisty to odpowiednie (co oznacza: nieprzypadkowe) usługi, takie jak:
 - zakwaterowanie nie w miejskim hotelu, ale w wiejskiej chacie położonej w okolicy miejsca przebywania lub przelotu ptaków,
 - wypożyczenie sprzętu (łodzi, ubioru, lornetki),
 - korzystanie z chatowni,
 - usługa przewodnika doprowadzającego w odpowiednie miejsca i o odpowiedniej porze oraz potrafiącego wyjaśnić zachowania ptaków.

Niektórzy producenci dodają do zestawu usług coś specjalnego, niespodziankę, o której klient wcześniej nie był informowany (czyli oferują produkt wzbogacony). Może nią być jakaś pamiątka, dodatkowa usługa, lepsze wyposażenie pokoju czy bezpłatny transport, które podwyższają atrakcyjność pobytu

Marka produktu turystycznego

- **Nazwa**, która funkcjonuje w szeregu językach
- **Tożsamość produktu**, które ma swoje źródło w mieszkańcach, firmach, dziedzictwie, historii, naturze, położeniu, kulturze, wizji regionu/organizacji
- **Wizerunek produktu**, który istnieje w opiniach osób, które mają świadomość istnienia marki
- **Oferta turystyczna**

Warunki sukcesu...

- Oparcie się na ofercie (istniejącej lub do stworzenia)
- Orientacja na klienta (badania co do jego potrzeb i chęci) w celu zapewnienia odpowiedniego rozwoju turystyki
- Długofalowość – zdolność przewidywania ale także ewaluowania i monitoringu

Działanie w kompleksowości

- Produkt posiada zupełnie inny obraz z punktu widzenia twórcy produktu, a inny z punktu widzenia odbiorcy (turysty)
- Produkt posiada wielu twórców
- Produkt znajduje się w przestrzeni turystycznej
- Produkt posiada wiele elementów składowych

4. ZAPROGRAMOWANIE

„It takes two to tango”

CESE 967/2010

„Udane partnerstwo musi być oparte na **długoterminowej perspektywie prawdziwej partycypacji**, dając **równe możliwości** prywatnym partnerom odgrywania czynnej roli obok władz publicznych”.

Szukanie wyjścia

- Tango
- Krok
- Tempo
- Równowaga
- Oczy
- Ciała
- Znany układ kroków
- Razem
- Słyszeć i reagować
- Utrzymać dynamikę
- Łączność międzyludzka
- Trzymanie się razem

Przyszłość

Kiedy jest następna lekcja tańca?

Jaki jest wygląd całości tańca?

Co czujemy po tej przyjemności?

Kartografia aktorów

PRZYKŁAD

Przypomnienie naszej wspólnie wykonanej ścieżki...

- 3 dniowe seminarium z przedstawicielami JST i kilku działaczy – ***szlaki dla zwiedzających***
- O turystyce się tylko mówi...***przejdźcie do akcji***
- Spotkanie przedstawicieli samorządów i 2 operatorów – ***brak operatorów prywatnych***
- Wywiady z operatorami turystycznymi – ***rola konsultanta***
- Wykrycie potencjałów – ***spotkanie w Owidzu***
- Praca nad realizacją partnerskich ‘**produktów turystycznych**’ - ***4 grupy: Wierzyca, Osiek (jeziro Kałębie), Ocypel i wokół Sumina***
- Dopasowanie się do źródeł dofinansowania zdobytych przez LGD ‘Chata Kociewia’

Oferta:

- spływ kajakowy Szlakiem Elektrowni Wodnych Raduni
- edukacja przyrodnicza, energia odnawialna

- **Turysta biznesowy**: uzupełnienie szkoleń, imprez firmowych, incentive (rynek lokalny)
- **Spływy dla grup zorganizowanych** (rynek lokalny, turyści odwiedzający Gdańsk)
- **Spływy dla osób indywidualnych** (rynek lokalny)
- **Oferta typu city break dla Gdańska** – aktywne elementy dla turystów indywidualnych i grup zorganizowanych
- **Turystyka edukacyjna** (młodzież, dzieci – zwiedzanie elektrowni wodnych)

Proces rozwoju produktu turystycznego

- **2009: wykonanie infrastruktury**
 - przenosek, dróg dojścia
 - parkingów, miejsc rozpoczęcia i zakończenia spływu
 - Oznakowania, tablic informacyjnych, małej infrastruktury
- **2009: promocja szlaku:**
 - 2 spływy promocyjne (media, biura podróży, przewodnicy turystyczni)
 - Folder, mapa, płyta CD
 - Działania Public Relations (kilkanaście artykułów w gazetach, portalach turystycznych itp.)
- **2010: promocja c.d., kolejne projekty (infrastruktura, przedsiębiorczość):**
 - Środki gminy, powiatu, województwa (zagospodarowanie)
 - LEADER: uruchomienie wypożyczalni, obsługa turystyki, promocja

Przykład wzięty z „PRODUKT TURYSTYCZNY : zaprogramowany na sukces » Jacka Zdrojewskiego

Budujemy nasze produkty turystyczne (warsztaty)

- Wybór atrakcji « wiodących »
- Identyfikacja atrakcji « drugorzędnych »
- Ułożenie układanki
- Jakie jeszcze są potrzebne etapy aby dopracować się produktu turystycznego?

Przepis na produkt turystyczny

- **Badanie rynku**
- **Inwentaryzacja składników produktu oraz ich selekcja**
- **Wybór kategorii produktu**
- **Pomysł na konkretny produkt**
- **Dobór podmiotów do produktu**
- **Dopracowanie produktu**
- **Przygotowanie produktu do sprzedaży – strategia i plan marketingowy**
- **Obserwacja rezultatów oraz korygowanie produktu i jego sprzedaży**

Nowy cel LGD « Chata Kociewia »

- „Tworzenie nowych sieciowych i kompleksowych produktów turystycznych w oparciu o posiadane zasoby oraz wykorzystanie nowych technologii informatycznych“ (patrz dokument LGD).
Nowym przedsięwzięciem będzie tworzenie nowego sieciowego produktu turystycznego „Kociewie z wody“, wraz z nowoczesnym narzędziem informatycznym, obejmującym Wdę, Wierzycę oraz jezioro Kałębie.

Oryginalność opakowania

- Najlepszy produkt turystyczny może nie zaistnieć, gdyż nie ma odpowiedniego opakowania
- Opakowanie może się równać identyfikacji, promocji i możliwości zakupu w internecie
- Opakowanie może się poprawić i stać się oryginalne na skutek innowacji technologicznych

Dziękuję za uwagę

Piotr Wołkowiński

517 669 324

p.wolkowinski@wp.pl