Artkuł ukaże się w XVI nr „Folia Turistica”
w styczniu 2006 r.

SZLAK TURYSTYCZNY „ŚLADAMI ŁEMKÓW” JAKO PROPOZYCJA MARKOWEGO PRODUKTU PODKARPACIA I JEGO PROMOCJA

Jan Krupa(, Renata Konewecka((
Wstęp

Ktokolwiek przybywa w Beskid Niski czy Sądecki oraz Bieszczady, spotyka na drodze swoich wędrówek liczne, głównie drewniane cerkwie, doskonale wkomponowane w górski pejzaż. Niegdyś było ich więcej, obecnie zaledwie niewielka ich część, która przetrwała burzliwy okres powojenny, świadczy o kunszcie i kulturze dawnych mieszkańców tych gór [14].

Jak pisze Patoczka [15] „..ważne są tu też ślady wiekowego gospodarowania w postaci wsi i małych miast urokliwie wpisanych w otwarty krajobraz beskidzki. Liczne kapliczki i krzyże przydrożne wzbogacają widoki ze szlaków, a kościoły i cerkwie, zwieńczone baniami, dopełniają unikalnego wręcz piękna Beskidu Niskiego. Na szczytach wzgórz, na stokach lub na zamknięciu widoku doliny lokowane były cmentarze wojenne, otoczone starymi drzewami. W małych miastach, wokół rynków, zachowało się wiele niskich domów, a we wsiach liczne są jeszcze tradycyjne zagrody, ukryte pod starymi drzewami. Wszystko to skłania do poznania historii tego pięknego terenu, do eksponowania śladów dziedzictwa kulturowego oraz do kontynuowania walorów natury i kultury w planowanym zagospodarowaniu i turystycznym użytkowaniu terenu..”.

W tym bogactwie walorów naturalnych i antropogenicznych jawi się szansa realizacji jednego z rządowych celów pośrednich strategii rozwoju turystyki, a mianowicie wzmocnienia roli dziedzictwa kulturowego naszego kraju i poszczególnych regionów. Należy podkreślić, że obecnie najsilniej rozwijającym się segmentem turystyki jest właśnie turystyka kulturowa, a ok. 38% wycieczek zagranicznych związanych jest z miejscami i obiektami kultury.

Mówiąc o zainteresowaniu naszym krajem, nie można nie wspomnieć o wysokiej atrakcyjności turystycznej ziem polskich dla ludności różnych grup etnicznych. Polska, mająca wielo​wiekowe tradycje kraju wielokulturowego, wielowyznaniowego i wieloetnicznego, była przez wieki prawdziwą ojczyzną m.in. kultury łemkowskiej [18].

Wielowiekowe osadnictwo łemkowskie w Polsce przechodziło różne losy. Na skutek licznych migracji, w czasach dawnych i powojennych, w wielu kra​jach świata, głównie w Kanadzie i Stanach Zjednoczonych żyją obecnie Łemkowie, mający swoje korzenie od ojców i dziadów, właśnie na południu Polski. Wielu z nich, na skutek przesiedleń w latach powojennych, żyje w województwach zachodnich i północnych naszego kraju [9]. Trzeba więc podkreślić, iż jest to okoliczność sprzyjająca rozwojowi turystyki etnicznej w południowych częściach województw: małopolskiego i podkarpackiego.

Zdaniem Patoczki [15] „..tylko kultura społeczeństwa szanującego ślady historii i pragnącego kontynuować tradycję może chronić krajobraz najcenniejszej części Beskidu Niskiego.”

Niniejsze opracowanie stanowi fragment propozycji projektu uruchomienia szlaku turystycznego „Śladami Łemków”, usutuowanego głównie w rejonie Magurskiego Parku Narodowego i jego otuliny, obejmujacego swym zasiegiem miejsca i obiekty związne z kulturą materialną oraz duchową ludności łemkowskiej. Głównym celem niniejszego opracowania jest przedstawienie strategii promocji szlaku turystycznego jako markowego produktu Podkarpacia oraz wskazaniu metod i narzędzi promocyjnych możliwych do wykorzystania w rzeczywistości gospodarki rynkowej.

Dziedzictwo kulturowe produktem turystycznym

Turystyka jest szeroko wykorzystywana w edukacji, co jest szczególnie widoczne w polityce wspierania spójności społeczeństw, w edukacji kulturowej, w przekazywaniu systemów wartości, w zachowaniu dziedzictwa przyrodniczego i kulturowego.

W programach rządowych coraz więcej miejsca poświęca się wykorzystaniu naturalnych walorów środowiska przyrodniczego, łącząc je z kulturowym dziedzictwem grup etnicznych, związanych z poszczególnymi regionami [12]. W bogactwie zasobów naturalnych i kulturowych, po odpowiedniej ich promocji, upatruje się podniesienia atrakcyjności i wyodrębnienia specyfiki każdego z regionów.

Punktem wyjścia do refleksji o współczesnej turystyce etnicznej jest zjawisko diaspory, rozumiane jako rozproszenie jakiejś narodowości na obczyźnie. Diaspora ma dwa źródła: emigrację ludności z własnej ojczyzny i ukształtowanie zbiorowości etnicznej w wyniku zmiany granic państwowych [5]. Polska stała się od 1 maja 2004 r. pełnoprawnym członkiem UE. Jest to dobry prognostyk również dla rozwoju turystyki etnicznej. Istnieją w naszym kraju bowiem duże możliwości w tym względzie. Aby je wykorzy​stać, należy sygnalizować pewne elementy atrakcyjności turystycznej Polski, przykładowo właśnie dla ludności łemkowskiej i zainteresowanych tą tematyką osób spoza jej diaspor.

Walorem dla turystyki etnicznej jest wiele elementów dziedzictwa kulturowego Łemków. Należy zauważyć, że historia, kultura i sztuka łemkowska wzbudzają coraz większe zainteresowanie [19], co ma zapewne również związek z „modą na etniczność”.

Istotnym składnikiem omawianego dziedzictwa kulturowego są liczne, rozsiane na dawnej Łemkowszczyźnie cerkwie, reprezentujące różne style architektoniczne. Źródła podają, że do czasów współczes​nych przetrwało w Polsce 69 cerkwi, głównie drewnianych, służących obecnie wiernym tak obrządku wschodniego, jak i zachodniego. Ocenia się, że zachowane do czasów obecnych cerkwie przedstawiają dużą wartość poznawczą, artystyczną, zabytkową i kulturalną. W tym sensie stanowią one znaczną atrakcję turystyczną, nie tylko zresztą dla ludności łemkowskiej [11].

W kolejności należy wymienić walory, jakie przedstawiają łemkowskie cmentarze. Zgromadzone tam zabytki przedstawiają wysokie wartości emocjonalne, historyczne i artystyczne. Nekropolie te, uporządkowane i udostępnione do zwiedza​nia, mogą stanowić dużą atrakcję turystyczną. W grupie składników kultury materialnej Łemków na uwagę zasługują zabytki świeckie. Różne świa​dectwa tej kultury są przechowywane w zbiorach muzealnych i pry​watnych. Można do nich przykładowo zaliczyć wytwory rzemiosła artystycznego, wyroby kamieniarskie, dzieła malarstwa ikonograficznego, rzeźby i inne związane z pracą, życiem codziennym i duchowym Łemków, a także różnorakie dokumenty, będące obecnie źródłem cennych informacji związanych z historią i kulturą omawianej grupy etnicznej [19]. Specyficzną formą spuścizny kulturowej ludu łemkowskiego są liczne, wykonane głównie z kamienia, kapliczki przydrożne.

Trzeba wreszcie przywołać w pamięci miejsca tragicznych wyda​rzeń, przede wszystkim z czasów Akcji „Wisła”, związanej z przymusowym przesiedleniem ludności ukraińskiej (do której zaliczono również Łemków). Ta część historii, przez pół wieku zakazana, powoli jest upamiętniana w postaci pomników, płyt i tablic. A co najważniejsze, przedstawiana obiektywnie zaciera wrogość i wzajemną niechęć obu stron, biorących udział w tamtych wydarzeniach [4].

Mimo rozproszenia kultura łemkowska nie zaginęła całkowicie [15]. Można tu wymienić m.in. zespół Łemkowyna, inicjatora Watry Łemkowskiej – corocznych spotkań Łemków w Zdyni i w Olchowcu (Kermesz Łemkowski). W Zyndranowej mieści się prywatne muzeum kultury łemkowskiej Teodora Gocza, należy tu też wspomnieć o muzeum w Bartnem. Istnieje również wiele organizacji łemkowskich.

 Zarysowany układ ważniejszych motywów wewnątrzkrajowych podróży turystycznych ludności łemkowskiej i coraz szerszego grona jej sympatyków, może stać się rzeczywistością pod warunkiem stworzenia odpowiedniego systemu obsługi tej turystyki. Bowiem ten segment rynku wymaga specyficznej oferty. Służą temu np. tematyczne szlaki.
Szlak – jako produkt turystyczny – adresowany jest do konkretnego segmentu odbiorców, w zależności od roli jaką może pełnić:

· do Łemków, zamieszkujących zachodnie i południowe tereny Polski oraz mieszkających poza granicami kraju, w wewnątrzkrajowych podróżach sentymentalnych,
· do dzieci, młodzieży i całych społeczności:

· w edukacji, co jest szczególnie widoczne w polityce wspierania spójności społeczeństw,
· w edukacji kulturowej, w przekazywaniu systemów wartości, zachowania dziedzictwa przyrodniczego i kulturowago,
· do społeczności lokalnej, ze względów ekonomicznych: przyjmowanie turystów może być bowiem źródłem dochodów, motorem napędzającym rozwój miejscowości i regionu, narzędziem walki z bezrobociem.

W celu przybliżenia dziedzictwa kulturowego Łemków tworzy się różnego rodzaju szlaki turystyczne, jak na przykład:

 „Szlak Cerkwi Łemkowskich”, obejmujący Krynicę i jej okolice,
 „Szlak Ikon” – dolina Osławy,
 „Szlak Ikon” – dolina Sanu.

Należy jednak w tych rejonach zaktywizować działalność promocyjną, zabezpieczyć miejsca noclegowe (hotele, pensjonaty, pola biwakowe) i gastronomiczne oraz zapewnić odpowiednią jakość świadczonych usług.

Polityka promocji produktu turystycznego oraz metody i narzędzia marketingowe wykorzystywane przy promocji szlaku turystycznego

Tranzytowe położenie Polski sprzyja rozwojowi ruchu podróżniczego i osiąganiu wynikających z tego korzyści ekonomicznych. Wymaga to szybkiej poprawy jakości infrastruktury komunikacyjnej, budowy autostrad oraz podniesienia standardu bazy hotelarsko-gastronomicznej.

W 2003 r. przełamany został wyraźny spadek przyjazdów obcokrajowców do Polski (z poziomu 88,6 mln przyjazdów w 1999 r. do 50,7 mln w 2002 r.) – wyniósł wówczas 52,1 mln. W 2004 r. zanotowano 61,9 mln przyjazdów cudzoziemców, co stanowi wzrost przyjazdów o 18,8 % w stosunku do roku poprzedniego (GUS na podst. danych Straży Granicznej).

Również drastyczny spadek dziennych wydatków cudzoziemców w Polsce został zahamowany i wyniósł w 2004 r. 34 USD, co stanowi wzrost o 41,7% w stosunku do roku poprzedniego (należy jednak pamiętać, że zmiany te są po części rezultatem słabnącego kursu dolara). Notowany po 1997 r. spadek przychodów z turystyki zagranicznej został zatrzymany w r. 2004, kiedy to wyniósł 5,8 mld USD, co w stosunku do roku poprzedniego stanowi wzrost aż o 42,2 % (badania Instytutu Turystyki). Są to optymistyczne dane, aczkolwiek nie mogą być traktowane jako tendencja stabilna, ze względu na bezpośredni związek polskiej waluty z euro.

Sytuację spadkową aż o 20% odnotowano w wyjazdach zagranicznych obywateli polskich, tj. z poziomu ok. 55 mln wyjazdów (1999 r.) do ok. 45 mln (2002 r.). W tym przypadku rok 2004 nie przyniósł poprawy statystyk – wyjechało ok. 37 mln Polaków (dane GUS).

W polskiej gospodarce turystycznej zaszło wiele korzystnych zmian. Wdrożo​no do realizacji program rozwoju polskich produktów markowych. Wzrosła licz​ba miejsc noclegowych o średnim standardzie oraz nastąpiły pozytywne zmiany w strukturze własności. Sprywatyzowano i wprowadzono na giełdę „Orbis” – naj​większego polskiego touroperatora i sieć hotelową. Zwiększyła się aktywność pro​mocyjna regionów turystycznych, otwarto filie ośrodków informacji turystycznej w Madrycie i Budapeszcie.

Zgodnie z przewidywaniami światowych ekspertów, w najbliższych latach wzrastać będzie częstotliwość wyjazdów, lecz średnia długość pobytów będzie się zmniejszała. Obecnie ok. 60% turystów zagranicznych zatrzymuje się w polskich miastach średnio na 3 dni.

Czynnikami decydującymi o wyborze docelowego miejsca podróży będą m.in.: jakość świadczonych usług i stan środowiska naturalnego [12]. Posiadamy wspaniałe miejsca do uprawiania m.in. turystyki aktywnej i kulturowej, przy czym należy stosować bardziej ofensywne działania promocyjne. Zbyt mało jest informacji na zewnątrz o zabytkach kultury narodowej i dziedzictwa kulturowego, o walorach przyrodniczych, a przecież Polska posiada wysoką lesistość w przeliczeniu na 1 km2 powierzchni obszaru, w porównianiu z innymi krajami Europy.

Na zagraniczną promocję Polska wydaje rocznie ok. 20 mld USD, natomiast Czechy ok. 40 mld USD, zaś Węgry ok. 86 mld USD. Należy wzmocnić również promocję wewnętrzną poprzez rozbudowę infrastruktury technicznej, sektora obsługi turystyki, uświadamiania potrzeby podnoszenia jakości świadczonych usług, poziomu gościnności okazywanej przez właścicieli obiektów branży turystycznej oraz mieszkańców miejscowości wypoczynkowych.

Dane liczbowe, dotyczące procentowego udziału turystów zagranicznych, wskazują, że największy ich udział stwierdza się w Grecji (76%), w Hiszpanii (63%), w Portugalii (61%), na Węgrzech (58%), Czechach (44%), zaś w Polsce zaledwie 15% [7]. Na wymienione wielkości związane z przyjazdami do Polski, wpływ mają mało ekspansywne działania promocyjne związane z produktem turystycznym kraju. Duże znaczenie ma także poziom, metody i techniki przekazywania informacji o oferowanym produkcie turystycznym, dzięki której potencjalny turysta może uzyskać wiedzę o kraju, który zamierza zobaczyć, w tym przypadku o Polsce.
Jeśli chodzi o produkty turystyczne Polski, to wciąż jeszcze posiadają one pewne niedoskonałości, które nierzadko dyskwalifikują je na arenie międzynarodowej [7]:

1. W działaniach promocyjnych na rynku krajowym (ale również na rynkach zagranicznych) coraz wyraźniej daje się odczuć brak kompleksowej oferty usług turystycznych. Coraz wyraźniej działania promocyjne i możliwości ich prowadzenia wyprzedziły przygotowanie atrakcyjnej oferty.

2. Kluczowym celem działań marketingowych jest wzrost wykorzystania bazy noclegowej. Dotychczasowe działania gestorów (dotyczy to szczególnie bazy średniego i niższego standardu) są niewystarczające. Potrzebne jest zdecydowane wsparcie marketingowe gmin, województw i władz centralnych. Oferta krajowa, mimo że nieporównanie większa od zagranicznej, nie jest dostatecznie widoczna na rynku. Odnosi się wrażenie, że latem na polskim rynku dominują wyjazdy o charakterze pobytowym do Włoch, Grecji, Hiszpanii, Turcji i Tunezji, a zimą do Słowacji i Austrii. Dzieje się tak za sprawą niezwykle ekspansywnego promowania turystyki wyjazdowej przez wiodące na naszym rynku polskie i międzynarodowe firmy turystyczne.

3. W rankingu biur podróży, poza nielicznymi wyjątkami, dominują firmy, specjalizujące się w zagranicznej turystyce wyjazdowej.

Promocja odgrywa szczególnie ważną rolę w pozyskiwaniu nowych klientów, dlatego też z punktu widzenia oceny skuteczności poszczególnych jej narzędzi, bardzo istotną kwestią jest wyodrębnienie wśród badanych turystów tych osób, które przyjechały do Polski z pierwszą wizytą i zbadanie, jaki wpływ miały podjęte działania promocyjne na ich decyzję o przyjeździe. Zgodnie z wynikami badań Instytutu Turystyki [7], odsetek osób, dla których poszczególne formy działań promocyjnych były ważnym elementem w procesie podejmowania decyzji o wyjeździe, jest wyraźnie wyższy wśród tych, którzy byli w Polsce pierwszy raz.

Udział osób, dla których informacja z mediów jest ważnym czynnikiem w podjęciu decyzji, jest wyższy wśród tych, którzy przyjechali w celach wypoczynkowych niż w grupie turystów biznesowych czy odwiedzających krewnych i znajomych.

Niektórzy organizatorzy turystyki uważają, że moda na wyjazd turystyczny do Polski już minęła, ale prawdopodobnie dla wielu potencjalnych klientów, Polska jest nadal atrakcyjnym turystycznie krajem, godnym zobaczenia i zwiedzenia, mimo że wciąż posiada wiele negatywnych cech, które dyskryminują ją w skali światowej. Zaliczyć tutaj można m.in.:

· wciąż jeszcze niski poziom jakości świadczonych usług turystycznych,

· niezadowalającą kulturę obsługi turystów,

· niską jakość infrastruktury technicznej, problemy transportowe,

· małą dostępność usług turystycznych,

· mało rozwinięty system zarządzania turystyką na szczeblu lokalnym i regionalnym,

· słabą dostępność i źle funkcjonującą informację turystyczną,

· niski poziom promocji produktu turystycznego Polski w kraju i za granicą,

· niski budżet promocyjny,

· brak konkurencyjnego produktu turystycznego [25].

Kluczową sprawą jest zwiększenie wysiłków w tworzeniu atrakcyjnych produktów turystycznych, co powinno stać się głównym celem regionalnych i lokalnych organizacji turystycznych, samorządów gminnych, a także różnych przedsiębiorców zainteresowanych obsługą turystów. W celu podniesienia efektywności promocji niezbędna jest jej koncentracja zarówno w zakresie produktów turystycznych, jak i rynków. Oznacza to konieczność wyboru ukształtowanych produktów, mających największe szanse komercjalizacji. Z drugiej strony zachodzi konieczność segmentacji rynków zagranicznych i doboru najefektywniejszych instrumentów marketingowych [20].

W ocenie Polskiej Organizacji Turystycznej i Instytutu Turystyki dla osiągnięcia sukcesu w turystyce przyjazdowej niezbędne jest spełnienie następujących warunków [25]:

· stworzenie konkurencyjnego produktu turystycznego,

· wprowadzenie polskiej oferty do jak największej liczby katalogów zagranicznych touroperatorów,

· przeprowadzenie kampanii reklamowych, zwłaszcza na rynkach o szczególnym znaczeniu dla przyjazdów do Polski,

· koordynacja promocji Polski za granicą.

Przy wyborze priorytetowych produktów należy uwzględnić tendencje, występujące w europejskim ruchu turystycznym oraz stan komercjalizacji produktu turystycznego i możliwości jego sprzedaży. Ponadto kształtować wizerunek Polski na rynkach turystycznych jako kraju o bogatym dziedzictwie i ciekawej kulturze, z licznymi atrakcjami i wydarzeniami kulturalnymi, gdzie można aktywnie spędzić czas, uprawiać w rekreacyjnej formie różne sporty i rodzaje turystyki w atrakcyj​nym środowisku naturalnym. Należy przełamać dotychczasowe stereotypy w wizerunku Polski, pokazując, że nasz kraj oferuje możliwości poprawy stanu zdrowia w atrakcyjnym środowisku, z wykorzystaniem bogatych naturalnych zasobów przyrodoleczniczych. Można sądzić, że turystyka zdrowotna w naszym kraju znajdzie uznanie wśród klientów z Europy Zachodniej, chociażby z uwagi na konkurencyjne ceny.

Fundamentalne znaczenie dla specyfiki marketingu w turystyce ma złożony charakter produktu. Niemniej istotne są: silne oddziaływanie nieekonomicznych zmiennych popytu, znaczna wrażliwość koniunkturalna, długość okresów nieaktywności lub półaktywności rynkowej konsumentów i sprzedawców oraz szczególne zasady zarządzania przedsiębiorstwami, wynikające z konieczności uwzględniania relacji kosztów stałych i zmiennych, determinowanych przez sezonowość turystycznego ruchu. Wszystkie te okoliczności wpływają m.in. na segmentację rynku, wybór rynków docelowych, planowanie cyklu życia produktu, kanały jego dystrybucji, politykę cen i promocji [2].

Promocja stanowi istotne narzędzie marketingu, obejmuje różne rodzaje czynności, jakie podejmuje przedsiębiorstwo, aby poinformować o cechach merytorycznych produktu i przekonać docelowych nabywców, aby go kupili. Stąd też przedsiębiorstwo musi zatrudnić, przeszkolić i motywować personel sprzedaży oraz sporządzić programy informacyjne i programy promocji składające się z reklamy, marketingu bezpośredniego, promocji sprzedaży i public relations [8].

Oddziaływanie przedsiębiorstwa na odbiorców wymaga stworzenia odpowiedniego systemu komunikowania się z rynkiem, którego osnową jest właśnie system promocji. Inicjatywy promocyjne należy zaplanować w czasie, rozważnie wybierając formę i medium. Jeśli tylko jest to możliwe, warto przetestować koncepcje na odpowiednio dobranej próbie, a także opracować zintegrowany mechanizm monitorowania i oceny wyników.

Promocja skierowana do masowego odbiorcy jest o wiele mniej skuteczna od kampanii adresowanych do poszczególnych segmentów rynku, opracowanych z myślą o ich potrzebach i wymaganiach. Wybierając instrumenty i środki promocji, należy wziąć pod uwagę oczekiwania docelowych segmentów, rodzaj produktów, warunki konkurencji oraz znajomość produktu wśród nabywców [3].

Polityka promocji stanowi, obok polityki produktu, cen i dystrybucji narzędzie oddziaływania na rynek, koordynacji popytu i walki konkurencyjnej. Istotą wszystkich działań promocyjnych jest doprowadzenie do pozytywnego odczytania przez odbiorców informacji zakodowanych w przekazie. Poprzez promocję lansuje się firmę i produkt oraz zachęca do zakupu określonych dóbr i usług. W realizacji tych celów promocja spełnia rolę informacyjną i pobudza do wywołania określonych postaw [4].

Z uwagi na fakt, że szlak turystyczny jest specyficznym produktem, również jego promocja powinna być w pewnych obszarach indywidualnie dostosowana do jego specyfiki. Wynika to z ogólnej definicji oraz etapów strategii promocji, zakładających, jako przedmiot promocji, dobra materialne lub usługi wytworzone przez konkretne przedsiębiorstwo. Strategia promocji jest bowiem zestawem głównych zamierzeń, celów lub zadań oraz odpowiednio wynikających z nich planów i sposobów ich osiągania w danych warunkach rynkowych [23].

Opracowanie strategii promocji musi być poprzedzone analizą czynników:

· związanych z otoczeniem rynkowym,

· charakteryzujących klientów jako wynik przeprowadzonej segmentacji rynku,

· charakteryzujących konkurentów,

· charakteryzujących dane przedsiębiorstwo.

Działania promocyjne muszą wynikać z przyjętej strategii działania i następować w odpowiedniej kolejności. Dlatego wyróżnia się pięć etapów strategii promocji:

1. Badanie otoczenia rynkowego przedsiębiorstwa.
2. Określenie celów działań promocyjnych oraz ich adresatów.
3. Określenie budżetu promocyjnego.
4. Określenie narzędzi promocji oraz wybór mediów.
5. Realizacja programu oraz kontrola efektów działań promocyjnych [23].
Celem pierwszego etapu jest zebranie oraz opracowanie informacji o klientach, konkurentach, jak również na temat ogólnej sytuacji panującej na rynku, ze zwróceniem szczególnej uwagi na pojawiające się nowe tendencje w promocji. Zbieranie informacji następuje najczęściej na drodze badań marketingowych.

W etapie drugim następuje określenie celów działań promocyjnych i adresatów promocji. Głównymi adresatami przygotowywanych działań promocyjnych przedsiębiorstwa są potencjalni oraz obecni klienci.

Budżet promocji można ustalać, biorąc pod uwagę budżety promocyjne konkurentów. Metoda ta powinna mieć jednak zastosowanie wspomagające, tym bardziej, że w warunkach gospodarki rynkowej firmy niezbyt chętnie wyjawiają wielkości nakładów ponoszonych na promocję. Najlepszą metodą wyznaczania środków na promocję jest metoda w oparciu o określone cele, które firma chce poprzez promocję zrealizować. Na promocję przeznacza się zatem taką wielkość środków finansowych, jaka wynika z kosztów realizacji określonego programu.

Kolejnym etapem kształtowania strategii promocji jest dobranie narzędzi oraz ustalenie ich znaczenia w realizacji strategii. Kompozycja narzędzi promocji, czyli promotion-mix, powinna być dostosowywana do wybranego segmentu rynku oraz do budżetu promocji.

Do realizacji strategii promocji firma przystępuje według ustalonego wcześniej harmonogramu czasowego. Podczas tego etapu należy także dokonywać bieżącej kontroli działań promocyjnych. Brak takiej kontroli może narazić firmę na niepotrzebne dodatkowe koszty.

O powodzeniu akcji promocyjnej decyduje, przede wszystkim, jej zintegrowanie z innymi działaniami w ramach „mieszanki” marketingowej. Umożliwia to szybką obsługę klientów, którzy pozytywnie reagują na kampanię reklamową firmy [17].

Największy wpływ na wybór instrumentów i środków promocji mają cechy rynków docelowych oraz wielkość budżetu promocyjnego.

Działania promocyjne, towarzyszące wprowadzeniu na rynek nowego produktu, powinny być bardziej intensywne od tych, jakie podejmuje się w przypadku produktów znanych konsumentom.

Jeśli chodzi o instrumenty promocji, to największą skuteczność mają w tym przypadku reklama i public relations (ze szczególnym uwzględnieniem study tour i press tour), pozwalają bowiem dotrzeć do dużej liczby potencjalnych nabywców.

Podczas promocji produktów turystycznych (w tym także szlaku turystycznego) wykorzystywane są różne instrumenty i środki promocji. Powszechnie stosowane i najodpowiedniejsze z nich to: drukowane materiały promocyjne (ulotki, broszury i plakaty), kasety wideo, płyty CD i DVD, Internet, targi i wystawy, warsztaty, prezentacje, sprzedaż osobista oraz działania z zakresu public relations.
Sektor turystyczny zmuszony jest do dostosowania się do warunków gospodarki rynkowej. Z tego faktu wynika konieczność podnoszenia konkurencyjności oferowanego na rynku produktu turystycznego. W myśl teorii marketingu produktem jest wszystko, co stanowi przedmiot rynkowej wymiany. Produkt bywa też definiowany jako oferta czy propozycja sprzedawcy weryfikowana przez rynek (przedmiot, usługa, miejsce, organizacja lub idea [2] oraz jako „pakiet wartości” i „wiązka korzyści” [8].

Punktem wyjścia dla projektowania produktu są, przede wszystkim, motywacje podróży. Różnorodne potrzeby klientów wymagają specjalnych ofert dóbr i usług, odpowiadających ujawnianym przez nabywców preferencjom i ich możliwościom ekonomicznym. Ponieważ poszczególne składniki produktu turystycznego spełniają odmienne role, należy je analizować w kategoriach strukturalno-funkcjonalnych.

Dominującą właściwością produktu turystycznego jest jego usługowy charakter. Chociaż produkt turystyczny jest zazwyczaj kompozycją usług i dóbr materialnych, te ostatnie odgrywają rolę uzupełniającą i nie zawsze wchodzą w jego skład. Uruchamia to w świadomości konsumenta określone skojarzenia, które przeistaczają się w hamulce popytu. Aby przezwyciężyć tę przeszkodę, sprzedawcy usług turystycznych muszą posługiwać się technikami informacyjnymi, które przybliżają potencjalnemu nabywcy przynajmniej niektóre wartości użytkowe oferty [6].

Rynek turystyczny rządzi się generalnymi prawami rynku, ale jednocześnie w stosunku do rynków dóbr materialnych wykazuje wiele cech specyficznych. Odrębności te wynikają z cech popytu turystycznego oraz właściwości przedmiotu wymiany [17].

Powszechnie uważa się, że zastosowaniu określonych środków oddziaływania na rynek towarzyszą określone, jednorodne reakcje konsumentów. Jednak reakcje konsumentów, nawet w odniesieniu do tego samego produktu i takiego samego bodźca rynkowego, mogą być i zazwyczaj są zróżnicowane. Świadczy to o tym, że na rynku nie występuje „przeciętny konsument”, który mógłby być punktem odniesienia przy formułowaniu programów i kierunków działania przedsiębiorstwa. Z tego też powodu szczególnie istotne staje się określanie i badanie różnic, występujących między konsumentami oraz grupowanie konsumentów w taki sposób, aby ułatwiało to zrozumienie oraz poznanie istniejących i potencjalnych nabywców. Grupowanie konsumentów w określony sposób stanowi o istocie procesu określanego mianem segmentacji rynku [21].

Potrzeba segmentacji jest naturalną konsekwencją zwiększania się liczby konsumentów, wzrostu ich dochodów, rozwoju indywidualnych preferencji oraz możliwości dokonywania wyboru. Segmentacja wykazuje, jak liczne są grupy tworzące poszczególne rynki cząstkowe i jaką siłą nabywczą dysponuje każdy z nich.

Turystyka na Podkarpaciu

Turystyka nie należy obecnie do podstawowych dziedzin gospodarki województwa podkarpackiego. Decyduje o tym szereg przesłanek, w tym niski poziom zatrudnienia, wynoszący ok. 1,5% ludności pracującej zawodowo. W rzeczywistości w obsługę ruchu turystycznego zaangażowani są pracownicy obiektów turystycznych (muzea, parki narodowe), gastronomii, transportu i innych rodzajów usług, a także rolnicy (agroturystyka), co podnosi znaczenie rozwoju tego sektora dla gospodarki regionu. Województwo podkarpackie dysponuje naturalnymi walorami przyrodniczo-krajobrazowymi w postaci gór, lasów, źródeł wody mineralnej oraz antropogenicznymi (zespoły urbanistyczne, zabytki), a także kulturowymi, zaliczanymi do grupy przyszłościowych dziedzin rozwoju społeczno-gospodarczego regionu [24].

Rozwój turystyczny województwa podkarpackiego wymaga stałego podnoszenia konkurencyjności produktu turystycznego regionu, którego miernikami są: atrakcje u celu podróży, infrastruktura turystyczna, dostępność produktu (komunikacyjna, a także ofert turystycznych w miejscu zamieszkania klienta), wizerunek regionu oraz cena za produkt (ofertę). Obecnie województwo wnosi niewielki wkład w grupę produktów lansowanych przez menedżerów marek turystyki polskiej. Stąd konieczne jest przygotowanie konkurencyjnych produktów turystycznych, które samodzielnie lub jako składowa produktów ponadregionalnych mogłyby pretendować do grupy markowych produktów turystyki polskiej. Za szczególnie pożądane należałoby uznać kreowanie nowych produktów z zakresu turystyki kulturowej i miejskiej. Ponadto, wg Strategii Rozwoju Województwa Podkarpackiego, należy przygotować nowe produkty turystyczne adresowane do różnych segmentów rynku krajowego. Województwo podkarpackie jest w stanie wygenerować na rynek krajowy oraz wybrane rynki zagraniczne produkty oparte na specyficznych dla niego rodzajach turystyki, np. turystyka etniczna, traperska, edukacyjno-przyrodnicza, związana z bogatym wielokulturowym dziedzictwem regionu [24].

Turystyka etniczna jest więc zauważalną szansą rozwoju społeczno-gospodarczego Podkarpacia.

Opracowany autorski szlak „Śladami Łemków” spełnia kryteria założone przez twórców Strategii Rozwoju Województwa Podkarpackiego:

· jest propozycją nowego produktu turystycznego,

· opartego na specyficznych dla regionu możliwościach (bogate dziedzictwo kulturowe, naturalne walory przyrodniczo-krajobrazowe),
· adresowanym do wybranych segmentów rynku krajowego (do Łemków zamieszkujących zachodnie i południowe tereny Polski, do dzieci i młodzieży – uczestników wycieczek szkolnych),
· adresowanym do wybranych segmentów rynku zagranicznego (do Łemków mieszkających poza granicami kraju, głównie w Stanach Zjednoczonych i Kanadzie).
Produkt ten ma więc szansę stać się markowym produktem Podkarpacia.

Materiał i metoda

Propozycja szlaku obejmuje istotne elementy dziedzictwa kulturowego Łemków, rozsiane po Ziemi podkarpackiej w postaci licznych cerkwi, cmentarzy, kapliczek, rzeźb i krzyży przydrożnych oraz typowych zagród, będących ważniejszymi przesłankami stymulującymi podróże turystyczne osób zainteresowanych łemkowską grupą etniczną i samych Łemków na ziemie ich dziadów i ojców w postaci tematycznego szlaku.

Realizując założone cele, posłużono się metodą obserwacji bezpośredniej
i pośredniej, co umożliwiło bezpośredni kontakt z badaną rzeczywistością, a także dało możliwość jej weryfikacji. Podejmując próbę poznania wrażeń, motywacji i przekonań omawianego środowiska, zastosowano także metodę ustnego wywiadu indywidualnego. Przygotowany projekt ujęto w formie opisowej, ilustrując dodatkowo wybrane zagadnienia przy zastosowaniu map, wykresów, tabel oraz zdjęć.

Zgodnie z wyrażanym przekonaniem, iż nie walory turystyczne, ale oparty na nich produkt turystyczny zdecyduje o rozwoju turystyki w regionie, nowych miejscach pracy i dochodach mieszkańców, najwięcej uwagi należy poświęcić właśnie produktowi turystycznemu [26]. Należy zająć się jego właściwą promocją. Próbę tę podejmują autorzy niniejszego opracowania.

Jak wspomniano wcześniej, praca skoncentrowana jest na wskazaniu metod i narzędzi promocji możliwych do wykorzystania w tym przypadku, pomijając kwestie związane z własnością produktu (tak więc pominięta zostanie kwestia żródeł finansowania poszczególnych działań promocyjnych).

Przy wyborze strategii autorzy posłużyli się metodą analizy TOWS/SWOT. Analiza TOWS opiera się na określeniu możliwości realizacji przedsięwzięcia, przy wykorzystaniu czynników zewnętrznych, znajdujących się w jego otoczeniu. Badanie polega na wskazaniu potencjału współzależności środowiska zewnętrznego od czynników wewnętrznych projektu. Analiza SWOT stanowi niejako odwrócenie TOWS i opiera się na wskazaniu współzależności od wewnątrz na zewnątrz projektu.

Po przeanalizowaniu poszczególnych współczynników, mających zasadniczy wpływ na rozwój w/w produktu turystycznego, wybrana została najodpowiedniejsza strategia, do której dostosowane zostały wszystkie działania promocyjne [22, 16].

Autorska koncepcja szlaku turystycznego „Śladami Łemków” obejmuje swym zasięgiem siedemnaście miejscowości związanych z tą grupą etniczną, położonych w dolinie Wisłoki w rejonie Magurskiego Parku Narodowego (ryc. 1).

Szlak może być wykorzystany przez turystów pieszych, poruszających się na rowerach oraz dla zmotoryzowanych. Szlak turystyczny rozpoczyna się w miejscowości Pielgrzymka, gdzie znajduje się trójdzielna cerkiew drewniana prawosławna z drugiej połowy XVI w., a także stare drewniane chałupy i chyże. Kolejnym punktem na szlaku jest Bartne z dobrze zachowaną cerkwią typu zachodniołemkowskiego z XIX w. (wieża z XVIII w.). We wsi zachowały się resztki tradycyjnego budownictwa mieszkalnego, liczne krzyże, nagrobki i kapliczki będące pozostałością po miejscowych kamieniarzach. Kolejne miejscowości to: Desznica, Myscowa, Krempna, Kotań (zdj.1), Świerzowa Ruska, Świątkowa Mała (zdj.2), Świątkowa Wielka, Nieznajowa, Radocyna, Grab (zdj.3), Żydowskie, Polany (zdj.4), Olchowiec, Kolonia Olchowiec oraz dodatkowo Zyndranowa, położona w dolinie Jasiołki. W tej ostatniej miejscowości położonej na szlaku turystycznym znajduje się Zagroda Łemkowska – Społeczne Muzeum Kultury Łemkowskiej, rezerwat chronionego in sito drewnianego budownictwa łemkowskiego, m.in. dom z 1860 roku, pierwotnie własność Teodora Kukiery, pisarza wiejskiego.

Należy zaznaczyć, że przez rejon ten prowadzi główny karpacki szlak turystyczny oraz wiele ścieżek dojścia, które nie są w pełni wykorzystane m.in. z powodu braku zaplecza noclegowo-gastronomicznego oraz zmiany upodobań wypoczynkowych wśród turystów.
Wyniki i ich omówienie

Przeprowadzona analiza i otrzymane wyniki wskazują na znaczną przewagę kombinacji „szanse/siły” nad pozostałymi rozpatrywanymi kombinacjami, co pozwala na wybór strategii agresywnej.

Działania w ramach takiej strategii polegać będą na maksymalnym wykorzystaniu efektu synergii, występującego między silnymi stronami danego produktu i szansami generowanymi przez otoczenie. Jest to strategia silnej ekspansji i zdywersyfikowanego rozwoju. Do jej specyficznych działań zaliczyć można:

· aktywne wykorzystanie pojawiających się szans,

· wzmacnianie pozycji na rynku,

· przejmowanie produktów o tym samym profilu,

· koncentrację zasobów na konkurencyjnych produktach i rynkach.

Wykorzystując silne strony produktu, jakim jest szlak turystyczny „Śladami Łemków”, można spożytkować szanse pojawiające się w otoczeniu.

Uwzględniając zatem w planie promocyjnym:

· wspieranie organizacji imprez kulturalnych ludności łemkowskiej,

· promocję najcenniejszych zabytków i kultury Łemków adresowaną do potencjalnych turystów w Polsce i za granicą (wypromowanie turystycznego szlaku kultury łemkowskiej, poprawa ekspozycji obiektów - tablice informacyjne, podświetlenie itp.),

· rozwijanie się turystyki kulturowej i etnicznej, skierowanej zwłaszcza na poznawanie dziedzictwa kulturowego regionów i krajów; można wykorzystać mocne strony produktu, czyli:

· stosunkowo dobrze zachowane dziedzictwo kulturowe w postaci zabytków architektury drewnianej i murowanej (sakralnej i świeckiej),

· atrakcyjne walory krajobrazowo-przyrodnicze w postaci terenów górskich, z bogatą florą i fauną (większa część szlaku przebiega przez Magurski Park Narodowy),

· interesujące zbiory muzealne (Skansen w Zyndranowej), cykliczne spotkania z żywą kulturą łemkowską (Kermesz w Olchowcu).

Wszystkie działania w ramach strategii promocji szlaku turystycznego „Śladami Łemków” przebiegać będą w wytyczonym kierunku, z wykorzystaniem przedstawionych poniżej narzędzi promocji.

Konkretne działania na rzecz promocji szlaku

Jak już wspomniano szlak, który powstał jako autorska koncepcja, jest nowym produktem, opartym na zachowanym dziedzictwie kulturowym łemkowskiej grupy etnicznej.

Pierwszym działaniem na rzecz promocji szlaku będzie jego oznakowanie w terenie, polegające na umieszczeniu tablic informacyjnych przy obiektach – punktach na szlaku. Następnie wykorzystane zostaną kolejne narzędzia promocji: drukowane materiały promocyjne oraz kasety wideo, płyty CD i DVD.

Dziedzictwo kulturowe Łemków wraz z prezentacją szlaku przedstawione zostanie przy wykorzystaniu nośników audiowizualnych. Przygotowane zostaną filmy oraz audycje, które będą cyklicznie emitowane w regionalnych i ogólnokrajowych rozgłośniach radiowych oraz w regionalnej telewizji (TVP3, np. w programach z cyklu „Wędrówki Galicyjskie” i „Małe Ojczyzny”). Telewizyjne i radiowe relacje z corocznego spotkania z żywą kulturą i tradycjami Łemków będą okazją do zaprezentowania szlaku.

Ważnymi narzędziami, które zostaną zastosowane w promocji będą: uczestnictwo w targach, wystawach, warsztatach, prezentacjach oraz sprzedaż osobista.

Mając na uwadze przeprowadzoną segmentację rynku, do działań niezbędnych zaliczyć trzeba udział w targach turystycznych w kraju (korzystając ze stanowisk regionalnych) i za granicą (poprzez Polskie Ośrodki Informacji Turystycznej), w ramach stanowisk narodowych. Każda impreza targowa ma swoją specyfikę, która zostanie wykorzystana jako dodatkowa możliwość promocji szlaku. Poznański „Tour Salon” organizuje np. Konkurs Potraw Regionalnych. Jest to doskonała okazja do zaprezentowania tradycyjnej kuchni Łemków, co podniesie skuteczność działań promocyjnych.

W początkowym okresie istnienia i promocji szlaku, warsztaty przeprowadzane będą w woj. podkarpackim, zachodniej i północnej Polsce, w miejscowościach, w których występuje dostatecznie dużo potencjalnych turystów, chcących odwiedzić szlak turystyczny (są to miejsca przesiedleń Łemków w Akcji „Wisła”).

W kolejnej fazie warsztaty mogą być organizowane również w Kanadzie, gdzie występuje licząca się diaspora łemkowska. Kanadyjskie warsztaty uzależnione są jednak od inwestycji w infrastrukturę turystyczną i paraturystyczną obszaru recepcji turystycznej. Dotychczas nie odbywały się tego typu spotkania w odniesieniu do kultury łemkowskiej.

Przeprowadzony zostanie cykl prezentacji w formie przyjęcia i oficjalnego wykładu o produkcie, jakim jest szlak „Śladami Łemków”, z naciskiem położonym na kontakt osobisty i wymianę informacji. Zaproszonymi gośćmi będą głównie członkowie branży turystycznej (biura podróży, punkty informacji turystycznej, władze samorządowe itp.).

Podobnie jak warsztaty prezentacje odbywać się będą w woj. podkarpackim oraz w zachodniej i północnej Polsce. Aby prezentacja mogła spełniać ogólne wymogi innych środków promocji sprzedaży, a więc przyciągnąć uwagę, zainteresować, wywołać chęć zakupu (uczestnictwa) i zakończyć się konkretnym działaniem, wykorzystane zostaną uprzednio przygotowane środki: broszury, schematy, mapy, kasety wideo, filmy, slajdy, prezentacje multimedialne.

Sprzedaż osobistą prowadzi się na rynku przedsiębiorstw, dlatego głównym segmentem docelowym w przypadku sektora turystycznego będą biura podróży i touroperatorzy. Bezpośredni kontakt z klientem umożliwi zindywidualizowanie prezentacji oferty. Dostosowanie jej do konkretnych potrzeb i wymagań, skuteczniej nakłoni klienta (biuro podróży) do włączenia szlaku lub jego elementów do programu wycieczek objazdowych (grupy szkolne oraz pracownicze).

Sprzedaż osobista – oprócz targów – prowadzona będzie bezpośrednio u organizatorów turystyki, zaczynając od regionu macierzystego (Podkarpacie), poprzez regiony generujące zdefiniowane segmenty odbiorców (północna i zachodnia część kraju), na regionach o mniejszej koncentracji potencjalnych turystów kończąc.

Pierwsze działania w tej kwestii zostały już podjęte przez autorów, którzy przeprowadzili rozmowy z dyrekcją jednego z rzeszowskich biur podróży na temat włączenia szlaku lub jego elementów do opracowywanego katalogu wycieczkowego (wycieczki objazdowe krajowe i zagraniczne dla grup dzieci, młodzieży i dorosłych). Zgodnie z decyzją właścicieli biura zaproponowany przez autorów ramowy program dwudniowej wycieczki, uwzględniający wymienione w pracy punkty szlaku, zostanie zamieszczony we wspomnianym katalogu.

Ze względu na rolę, jaka przypada obecnie Internetowi, trudno w promocji pominąć to narzędzie. Profesjonalnie przygotowana strona WWW, dostosowana do wymagań docelowego rynku, będzie korzyścią samą w sobie ze względu na swoją treść (informacje na temat szlaku, historii i kultury Łemków, barwne fotografie oraz pliki z muzyką łemkowską, linki do stron o podobnej tematyce). Promowana zarówno metodami tradycyjnymi, jak i w sieci, strona zostanie tak skonfigurowana, aby łączyła się z Regionalną Izbą Turystyki, co pozwoli użytkownikom sieci szybko znaleźć ofertę. Na tej samej zasadzie strona zostanie również podłączona do stron o podobnym profilu z innych regionów.

Niebagatelną rolę w promocji i rozwoju produktu turystycznego, którego podstawą jest omawiany szlak, odgrywać będzie również współpraca z lokalnymi organizacjami turystycznymi – Podkarpacką Regionalną Organizacją Turystyczną oraz Polską Organizacją Turystyczną.

Jednym z przedsięwzięć, które ma przyciągnąć turystów i inwestorów na Podkarpacie, będzie przygotowanie katalogu z ofertą poszczególnych powiatów (katalogowi towarzyszyć będą płyty CD). Materiały z ofertą województwa podkarpackiego trafią m.in. do placówek dyplomatycznych, Państwowej Agencji Inwestycji Zagranicznych, będą oferowane podczas imprez targowych i turystycznych organizowanych w kraju i za granicą.

Ważną kwestią jest również współpraca z organami samorządowymi. Kwestia planowania i regulacji inwestycji wynika bowiem z ustawowych kompetencji tak władz lokalnych, jak i centralnych. Planowanie zaś jest nieodłącznym elementem współczesnej turystyki. Coraz częściej obok pozytywnego wpływu turystyki zauważa się również jej negatywne skutki dla obszarów recepcyjnych [1].

Wiele negatywnych skutków spowodowanych rozwojem turystyki w środowisku naturalnym lub stworzonym przez człowieka, można kontrolować albo całkowicie wyeliminować za pomocą umiejętnego planowania jej rozwoju i poprzez właściwe zarządzanie ruchem turystycznym oraz obiektami turystycznymi [13].

Aktywna promocja połączona ze świadomą dbałością o środowisko przyrodnicze i kulturowe szlaku turystycznego mogą przyczynić się do rozwoju turystyki na tym terenie. Przedsiębiorczość wśród miejscowej ludności, czerpiącej korzyści z różnych usług świadczonych turystom, przyczyni się z kolei do wzrostu potencjału ekonomicznego (poprawa warunków codziennej egzystencji mieszkańców, napływ inwestycji). Aby zminimalizować negatywne skutki rozwoju turystyki na obszarze szlaku, potrzebna jest stała współpraca między wszystkimi ogniwami łańcucha, tworzącego ten produkt turystyczny [10].

Promocja kultury łemkowskiej odbywa się obecnie głównie przy wykorzystaniu stron WWW, a także poprzez działania podejmowane przez stowarzyszenia, zrzeszające członków tej grupy etnicznej.

Podsumowanie

Kultura łemkowska, bardzo bogata i piękna, obecna była w Polsce niemal od początku swego istnienia. Sytuacja po II wojnie światowej doprowadziła do powolnego niszczenia dziedzictwa kulturowego tej grupy etnicznej. Zmiany ostatnich lat pozwalają żywić przekonanie, że upływ czasu oraz otwartość obu stron osłabiły złe emocje. Powracające fale zainteresowania kulturą i historią łemkowską udowadniają zaś, iż stanowi ona ważną część naszego wspólnego dziedzictwa, które chcemy coraz lepiej poznawać i rozumieć.

Z punktu widzenia rozwoju turystyki, pozostawione przez Łemków dziedzictwo, aczkolwiek obecnie zapomniane i w dużym stopniu zniszczone, stanowi szansę na wyróżnienie województwa podkarpackiego pod względem markowych produktów turystycznych. Strategia Rozwoju Turystyki Województwa Podkarpackiego upatruje możliwości rozwoju turystyki w regionie m.in. poprzez tworzenie nowych produktów, opartych na walorach krajobrazowych i pozostawionym dziedzictwie kulturowym. Pomimo bogactwa zasobów naturalnych, jak i kulturowych, region Podkarpacia należy wyposażyć w odpowiednią sieć dróg, natomiast władze samorządowe miasteczek i wiosek powinny zapewnić m.in. odpowiedni poziom usług w zakresie kultury, oświaty, handlu i rzemiosła oraz obsługi ruchu turystycznego.

Autorska koncepcja szlaku turystycznego „Śladami Łemków” doskonale współgra z planami strategicznymi województwa. Warto podkreślić fakt, iż historia, kultura i sztuka Łemków – w dobie „mody” na etnografię – wzbudzają coraz większe zainteresowanie w Europie, a także poza jej granicami, co stanowi dodatkowy atut w rozwoju turystyki etnicznej na Podkarpaciu.

Wychodząc naprzeciw rodzącemu się popytowi na turystykę etniczną, w pracy zaproponowano strategię promocji szlaku turystycznego jako jedną z wielu możliwości poznawania dziedzictwa kulturowego omawianej grupy etnicznej. Oprócz podstawowej funkcji, dla której szlak został zaproponowany, może on również spełniać rolę rekreacyjną.

Jednak by móc to zrealizować, należy zorganizować odpowiedni system obsługi
i infrastruktury turystycznej, a także zadbać o skuteczną promocję. Stąd próba osadzenia szlaku turystycznego w rzeczywistości rynkowej, poprzez opracowanie strategii promocji opisywanego szlaku. Ponieważ jednak szlak turystyczny jest specyficznym produktem, również jego promocja została w pewnych obszarach indywidualnie dostosowana do jego specyfiki.

Przy tworzeniu strategii promocji szlaku turystycznego skupiono się na wskazaniu metod i narzędzi promocji możliwych do wykorzystania w tym przypadku, pomijając kwestie związane z „przedsiębiorstwem – właścicielem” produktu. Chcąc jak najbardziej urealnić przygotowany plan promocyjny szlaku, zaproponowano projekt ulotki reklamowej. Nawiązano również kontakt z jednym z rzeszowskich biur turystycznych i obecnie prowadzone są rozmowy na temat włączenia szlaku lub jego elementów do programu przygotowywanych przez biuro ofert turystycznych. Jeśli rozmowy zakończą się pomyślnie wówczas można stwierdzić, iż cel pracy został w pełni zrealizowany.

Niebagatelną rolę w promocji i rozwoju produktu turystycznego, którego podstawą jest omawiany szlak, odgrywać powinna również współpraca z lokalnymi organizacjami turystycznymi, Podkarpacką Regionalną Organizacją Turystyczną oraz Polską Organizacją Turystyczną, której jednym z wielu celów jest podnoszenie jakości produktu turystycznego oraz kreowanie nowych produktów turystycznych.

Pierwszym zadaniem, jakie widzą autorzy w tej współpracy jest oznakowanie szlaku i istniejących zabytków. Ustawienie tablic informacyjnych przy istniejących obiektach oraz znaków na szlaku jest podstawą rozpoczęcia działalności promocyjnej. Fakt szukania zabytków może stanowić duże utrudnienie oraz zniechęcać. Niektóre z obiektów na szlaku zostały już opisane, poprzez ustawienie przy nich tablic informacyjnych, inne pozostają niemal „bezimienne”, co dotyczy m.in. cmentarza przy ruinach cerkwi w Żydowskiem (obecnie po wiosce pozostało kilka nagrobków ogrodzonych żerdziami i fundamenty cerkwi oraz zdziczałe drzewa owocowe) (zdj.5),.

Podsumowując niniejszą pracę autorzy żywią przekonanie, iż przy zaangażowaniu wymienionych w pracy jednostek i sił, wsparciu mocnych stron szlaku i wykorzystaniu szans – szlak może zaistnieć jako produkt turystyczny, wyróżniający region Podkarpacia. W efekcie długofalowym powinien również przynosić wymierne efekty społeczno-ekonomiczne, najpierw dla społeczności lokalnej, następnie dla całego województwa.

Zagadnienie turystyki etnicznej w odniesieniu do Łemków jest wielowymiarowe. Pomysł opracowania strategii promocji szlaku turystycznego rodzi kolejne zamierzenia. Chęć poznania, jakże bogatej kultury łemkowskiej, skłania do zacieśnienia istniejących więzi oraz poszukiwania nowych znajomości wśród przedstawicieli tej grupy etnicznej.

Piśmiennictwo

[1] Alejziak W., Turystyka w obliczu wyzwań XXI wieku, Albis, Kraków 2000.
[2] Altkorn J., Marketing w turystyce, Wydawnictwo Naukowe PWN, Warszawa 1999.
[3] Briggs S., Marketing w turystyce, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003.
[4] Dziewierski M., Pactwa B., Siewierski B., Dylematy tożsamości. Studium społeczności Łemkowskiej w Polsce, Oficyna Wydawnicza R(S, Katowice 1992.
[5] Gaworecki W., Turystyka, Polskie Wydawnictwo Ekonomiczne, Warszawa 1998.
[6] Holloway J. Ch., Robinson Ch., Marketing w turystyce, Polskie Wydawnictwo Ekonomiczne, Warszawa 1997.
[7] Instytut Turystyki, red. Łopaciński K., Bartoszewicz W. Ocena obecnej i przyszłej sytuacji na rynku turystyki krajowej. Wyd. IT, Warszawa 2002.
[8] Kotler P., Marketing – analiza, planowanie, wdrażanie i kontrola, Gebethner i Ska, Warszawa 1994.
[9] Kroh A., O historii i dniu dzisiejszym, w: Łemkowie, (red. A. Kroh), Sądecka Oficyna Wydawnicza WOK, Nowy Sącz 1984.
[10] Krupa J., Ekologiczne aspekty rozwoju turystyki, w: Turystyka czynnikiem integracji międzynarodowej, (red. J. Biliński i D. Sawaryn), Wyższa Szkoła Informatyki i Zarządzania, Rzeszów 2003.
[11] Kryciński S., Cerkwie w Bieszczadach, Oficyna Wydawnicza „Rewasz”, Pruszków 1995.
[12] Ministerstwo Gospodarki Departament Turystyki, Strategia rozwoju turystyki w latach 2001-2006, w: Rządowy Program Wsparcia Rozwoju Turystyki w latach 2001-2006, Warszawa 2001.
[13] Mroczka A., Sacha S., Czynnik ekologiczny w kształtowaniu jakości produktu turystycznego, Folia Turistica nr 9, Kraków 2000.

[14] Okoń M., Beskidy część wschodnia. Beskid Niski, Bieszczady i ich pogórze, PTTK „Kraj”, Warszawa-Kraków 1987.

[15] Patoczka P., Dziedzictwo kulturowe Magurskiego Parku Narodowego a zagospodarowanie przestrzenne i turystyczne użytkowanie terenu, w: Przyroda Magurskiego Parku Narodowego (red. A. Górecki, K. Krzemień, S. Skiba, B. Zemanek), Oficyna Wydawnicza TEXT, Krempna-Kraków 2003.

[16] Pawlak Z., Biznes Plan – zastosowanie i przykłady, Poltekst, Warszawa 2001.

[17] Prymon M., Menedżerskie i społeczne aspekty współczesnego marketingu, Ekspert, Wrocław 1999.

[18] Reinfuss R., Śladami Łemków, PTTK „Kraj”, Warszawa 1990.

[19] Reinfuss R., Łemkowie jako grupa etnograficzna, Muzeum Budownictwa Ludowego
w Sanoku, Sanok 1998.

[20] Rogoziński K., Marketing na rynku turystycznym, „Handel Wewnętrzny”, 1977, nr 4.

[21] Rutkowski I., Wrzostek W., Strategia marketingowa, Polskie Wydawnictwo Ekonomiczne, Warszawa 1985.

[22] Skrzypek J., Filar E., Biznes Plan, Poltekst, Warszawa 1996.

[23] Tworzydło D., Wróbel G., Promocja – sztuka komunikacji, Grupa Inwestor Sp. z o.o. Rzeszowskie Centrum Marketingu, Rzeszów 1999.

[24] Urząd Marszałkowski Województwa Podkarpackiego, Strategia Rozwoju Województwa Podkarpackiego na lata 2000-2006, Agencja Rozwoju Regionalnego „MARR” S.A., Rzeszów 2000.

[25] Wysokiński J., Wyniki bardziej optymistyczne, Rynek Turystyczny, 2003, nr 8 (216).

[26] Zarząd Województwa Podkarpackiego, Strategia Rozwoju Turystyki w Województwie Podkarpackim na lata 2002-2006, Rzeszów 2002.

[27] www.intur.com.pl, badania własne Instytutu Turystyki i badania GUS na podstawie danych Straży Granicznej.
(Katedra Turystyki i Rekreacji Wyższa Szkoła Informatyki i Zarządzania, Rzeszów 35-225, Mjr H. Sucharskiego 2

((Biuro Podróży Optim Travel, Rzeszów 35-068, Grunwaldzka 30A

PAGE
22

