
Strategia kreacji i promocji
produktu turystycznego

Pętli Żuławskiej i Zatoki GdańskiejPętli Żuławskiej i Zatoki Gdańskiej

Przemysław Brozdowski

Departament Infrastruktury
UMWP

• Chcemy poprawić wiarygodność na rynku (im bardziej
rozpoznawalni tym bardziej wiarygodni)

• By pokazać się z awangardowej strony (element zaciekawienia)

• Wyróżnić się od morza konkurentów (każdy chce być Nr 1)

Po co kreujemy markę?

• Wyróżnić się od morza konkurentów (każdy chce być Nr 1)

• Nasz cel: stworzenie identyfikacji sieciowego produktu
turystycznego PŻ i ZG

WNIOSEK

Odpowiednio opracowana oraz wdrożona kreacja marki daje
wymierne korzyści w postaci przekonania klienta do produktu, czyli
krótszego i skuteczniejszego procesu sprzedaży (wspólna czy nie?,
korzystajmy z dobrych praktyk – Pętla Żuławska I)

Po co kreujemy markę?

korzystajmy z dobrych praktyk – Pętla Żuławska I)

• Kolejny krok po kreacji (jak coś wymyślimy to zwykle chcemy
się tym pochwalić)

• Stworzenie systemu zasad, reguł i wytycznych, które
wyznaczają granice dla działań informacyjno-promocyjnych:
- określenie odbiorców;

Po co strategia promocji?

- określenie odbiorców;
- zidentyfikowanie celów promocji;
- stworzenie projektu przekazu;
- wybranie odpowiednich mediów i realizowanie tzw.

mieszanki promocyjnej;
- ustalenie budżetu promocyjnego

Zakres Strategii

• Przeprowadzenie badań wizerunkowych i natężenia ruchu
żeglarskiego na obszarze Pętli Żuławskiej i Zatoki Gdańskiej
wśród turystów i żeglarzy

• Opracowanie Księgi Identyfikacji Wizualnej

• Opracowanie strategii komunikacjiOpracowanie strategii komunikacji

• Przygotowanie i opracowanie kreacji kampanii promocyjnej dla
potrzeb realizacji projektu

• Model zarządzania marką turystyczną

• Konsultacje

• Identyfikacja obecnego poziomu wiedzy wśród turystów (w tym
żeglarzy) na temat Pętli Żuławskiej i Zatoki Gdańskiej (próba min.
500 osób), do 30 sierpnia

• Przeprowadzenie wywiadu grupowego wśród operatorów,
zarządców i właścicieli obiektów żeglarskich dotyczącego
postrzegania oferty i potencjału marki Pętli Żuławskiej i Zatoki

Badania wizerunkowe i natężenia ruchu

postrzegania oferty i potencjału marki Pętli Żuławskiej i Zatoki
Gdańskiej (bariery obsługi ruchu żeglarskiego, propozycje zmian i
rozwiązań) – trzy grupy fokusowe po 15-20 osób dla trzech
akwenów, do 30 czerwca

• Raport końcowy (opisy wyników, podsumowania i rekomendacje)

• Pełna zgodność z SIW województwa pomorskiego i SIW projektu
„Pętla Żuławska – rozwój turystyki wodnej etap I”

• Księga Znaku – zawierająca logo i hasło marki wraz z
kompleksową charakterystyką parametrów graficznych

• Elementy identyfikacji wizualnej, w tym m.in.:

Księga identyfikacji wizualnej

• Elementy identyfikacji wizualnej, w tym m.in.:

- ogłoszenia reklamowe
- roll-up’y
- mapy ścienne i składane
- ulotki, kalendarze, plakaty
- gadżety
- wzór stanowiska wystawienniczego (targi, konferencje)

• diagnoza obecnego wizerunku marki
• określenie grup docelowych
• określenie celów i kanałów komunikacji (PR, reklama, outdoor,

indoor, marketing bezpośredni, promocja sprzedaży itp.)

Strategia komunikacji

indoor, marketing bezpośredni, promocja sprzedaży itp.)
• określenie koncepcji kreatywnej (uzasadnienie i zalety pomysłu)
• określenie otoczenia marketingowego (konkurencji)
• harmonogram wdrożenia działań komunikacyjnych wraz z

kosztorysem wstępnym

• opracowanie haseł i sloganów reklamowych wraz z linią graficzną
• min. 4 propozycje ambientów
• opracowanie i skład ulotki w czterech językach
• min. 6 propozycji banerów internetowych

Kreacja kampanii promocyjnej

• min. 6 propozycji banerów internetowych
• propozycje reklam prasowych (wizualizacja, układ tekst, główny
slogan)
• wykonanie zdjęć lądowych i lotniczych (200 i 140 –
wykorzystywanych dla potrzeb działań informacyjnych)

• identyfikacja elementów składowych produktu turystycznego
(obiekty, promocja, System Informacji Żeglarskiej, itd.)

• identyfikację podmiotów zarządzających produktem turystycznym
(operator, samorządy)

Model zarządzania marką turystyczną

(operator, samorządy)

• określenie struktury modelu zarządzania

• propozycje relacji i współpracy podmiotów zarządzających marką

• określenie możliwych zagrożeń i utrudnień w funkcjonowaniu modelu

• comiesięczne spotkania konsultacje z przedstawicielami Urzędu
Marszałkowskiego Województwa Pomorskiego – raportowanie i
omawianie postępu prac

• bieżące konsultacje (zdalne i bezpośrednie) z partnerami oraz

Przeprowadzenie konsultacji

• bieżące konsultacje (zdalne i bezpośrednie) z partnerami oraz
interesariuszami

• konferencja podsumowująca – zaprezentowanie wersji finalnych
produktów

• bieżąca komunikacja i kooperacja z Zamawiającymu

Harmonogram prac

• Wybór wykonawcy – 12 maja

• Rozpoczęcie prac – 19 maja

• Przeprowadzenie badań wizerunkowych i natężenia ruchu
żeglarskiego wśród turystów i żeglarzy – do 30 sierpnia

• Wykonanie modelu zarządzania marką turystyczną – do 30
września

• Wykonanie modelu zarządzania marką turystyczną – do 30
września

• Konsultacje, raporty

• Odbiór strategii kreacji i promocji marki – do 30 października

Dziękuję za uwagęDziękuję za uwagę

