

foto: m-ARK

Budou mít návštěvníci Olomouce možnost vidět toto úchvatné panoráma na vlastní oči?

Jak na **nápady** v cestovním ruchu

Ivan Marek

m-ARK

Ročně se ubytuje **v Olomouckém kraji** okolo **400 tisíc hostů**.

V **Olomouci** je to **100 tisíc hostů**.

Všichni se shodneme v tom, že by to **mohlo a mělo být lepší**.

Co je pro to třeba udělat?

Předkládané úvahy si nekladou za cíl vyčerpávajícím způsobem popisovat jednotlivé segmenty rozvoje turismu v Olomouckém kraji a městě Olomouci. To přísluší jiným dokumentům.

Cílem je na základě dlouholetých zkušeností ukázat, jak stěžejní projekty úspěšně fungují jinde, jak vedly k rozvoji kvality života obyvatel, měst a regionů a jak by mohly být přínosem pro další rozvoj města Olomouce a Olomouckého kraje.

- Růst návštěvnosti v Olomouckém kraji v roce 2013 je nejlepší v ČR. Kde hledat příčiny?
- Jak je to s návštěvností ostatních moravských krajů?
- Mohou být kampaně úspěšné i v zahraničí?
- Jak mohou filmy s turistickou tematikou ovlivnit návštěvnost?
- Jak nové atraktivy zásadně změnilly image místa, destinace?
- Jak zvýšit atraktivitu Olomouckého kraje v cestovním ruchu?
- Jak ovlivňuje rozvoj destinací aktivní turistika?
- Jak přivést na Střední Moravu, Hanou desítky tisíc turistů a cykloturistů?
- Arcibiskupská stezka – nový turistický cíl
- Co je třeba udělat?
- Jak to vidíte v Olomouci?
- Jak vybudovat novou atraktivitu s návštěvností přes 150 tisíc?
- Jak podpořit nejsilnější marketingovou značku Olomouce a získat dalších 150 000 návštěvníků?
- Jak získat v průběhu prázdnin až 50 000 diváků, třeba na operu?
- Jak výrazně zvýšit zájem o poutní místo na Svatém Kopečku?

foto: m-ARK

RNDr. Ivan Marek,
ředitel agentury m-ARK
Marketing a reklama, s.r.o.

Je autorem textů a koncepcí řady propagačních materiálů cestovního ruchu, scenáristou a režisérem desítek filmů, autorem fotografií i multimedií se specializací na turismus a cestování. Je také hlavním řešitelem a spoluautorem řady kampaní pro soukromou a veřejnou sféru a strategických rozvojových koncepcí cestovního ruchu včetně řady odborných prezentací, a to jak na krajské, regionální tak i na municipální úrovni.

Společnost m-ARK Marketing a reklama, s.r.o.

Za více než 20 let se agentura podílela na zpracování stovek marketingových a komunikačních aktivit pro klienty z veřejné i soukromé sféry. Agentura m-ARK využívá především zkušenosti profesionálního týmu v oddělení marketingu pro definování strategií, cílů a tvorbu celkové koncepce reklamních materiálů, kampaní a prezentací. Agentura disponuje i vlastními odděleními grafiky, fota, videa a produkce.

m-ARK je od roku 1994 členem Asociace českých reklamních agentur a marketingové komunikace a každoročně se úspěšně zúčastňuje soutěží v kreativní tvorbě. **Za práce pro své klienty získala agentura již více jak 50 ocenění na národních a mezinárodních přehlídkách.** Jde o ceny za tvorbu materiálů v oblasti cestovního ruchu, jako jsou kampaně, speciální prezentace, tiskoviny, katalogy a turistické průvodce, expozice, webové stránky, multimedia nebo filmy s tematikou cestování a poznávání.

Růst návštěvnosti v Olomouckém kraji v roce 2013 je nejlepší v ČR. Kde hledat příčiny?

Ivan Marek: Příčin je určitě řada a nás to těší z několika důvodů. Tím prvním je, že **na strategických dokumentech** Programu rozvoje cestovního ruchu Olomouckého kraje i koncepci marketingové komunikace **na roky 2007–2013 jsem se jako hlavní řešitel významně podílel.**

Druhým důvodem je, že již v roce 2005 jsem se také jako hlavní řešitel podílel na koncepci Organizace cestovního ruchu v Olomouckém kraji, podle které doposud organizace cestovního ruchu v kraji funguje. Tenkrát to byl **průlomový dokument**, patří za to díky Olomouckému kraji a zastupitelům, že tuto koncepci přijali a nechali uvést do praxe, i když ještě ne všechny návrhy byly plně realizovány. Jen pro bližší přiblížení, na národní úrovni není organizace cestovního ruchu dodnes vyřešena.

A třetím důvodem k radosti jsou samotné výsledky návštěvnosti ubytovaných hostů. **To vás těší, když Olomoucký kraj obsazuje první příčky a když v kraji roste počet hostů od začátku roku o 7,5% a průměr za celou Českou republiku je pouze 1,1%. Když ve 3.Q je růst v kraji o neuvěřitelných 11,8% a v ČR jen o 1,7%.** A musí vás to těšit, protože reklamní kampaně na podporu návštěvnosti pro Olomoucký kraj za poslední roky realizovala naše společnost. Nápady, jako bylo třeba turistické mobilní centrum InfoBus Olomouckého kraje, Tour Arena nebo koncepčně postavené průvodce s příběhy či direct mailing, byly úplně první vlašťovky v komunikaci veřejné správy mezi všemi ostatními kraji České republiky. Olomoucký kraj byl průkopníkem a dnes sklízí ovoce.

Za námi připravené kampaně obdržel Olomoucký kraj v minulosti řadu cen, např. dvakrát byla jeho kampaň ohodnocena jako vůbec nejlepší kampaň v cestovním ruchu.

foto: m-ARK

reakce návštěvníků InfoBUSu na www.youtube.com/watch?v=wZzl6gHp2oY

Kampaně InfoBUSu Olomouckého kraje byly hodnoceny jako nejlepší.

Během 134 dnů prezentací navštívilo bus téměř 44 000 zájemců o Olomoucký kraj. V letech 2007–2010 projel InfoBus celkem 65 míst v České republice, Slovensku a v Polsku. Koncepce, realizace, produkce **m-ARK**

Názory odborníků – citace ze zpráv personálu, který v InfoBUSu působil

„Pravděpodobně nejefektivnější promo akce na podporu Olomouckého kraje.“

Mgr. Tereza Zajíčková,
město Olomouc, odd. cestovního ruchu

„Mohu jen dodat, že mimo jiné i díky reklamě v InfoBUSu máme plně vyprodanou ubytovací kapacitu na letní prázdniny. Za což velmi děkuji a vřele doporučuji i dalším subjektům.“

Renáta Polišenská, hotel Slunce,
člen Jeseníky – Sdružení cestovního ruchu

„Prezentace Olomouckého kraje ve Wroclawi byla velkým přínosem, po oba dva dny bylo plno a je škoda, že takovýchto prezentací v Polsku není více.“

Jiří Obdržálek,
Informační centrum město Jeseník

Názory návštěvníků InfoBUSu – stovky pozitivních ohlasů, přepis z knihy návštěv

Plzeň:

„Bezva nápad jak zvýšit turistický ruch. Držím palce! Je to perfektní myšlenka.“ ...

Ostrava:

„Perfektní nápad, neuvěřitelné zajímavosti, skvělá průvodkyně... Maximální spokojenost a nadšení...“

Pardubice:

„Děkujeme za výbornou nabídku a věříme, že už podruhé využijeme služeb z této nabídky. Je to velmi příjemné, že nemusíme shánět letáky jiným způsobem.“ ...

Jak je to s návštěvností ostatních moravských krajů?

Ivan Marek: Když se podíváte na statistiky návštěvnosti za tři kvartály roku 2013, tak vidíte, že nejlepší růst v počtu hostů od začátku roku vykazují Olomoucký a Zlínský kraj, následuje Kraj Vysočina, Jihočeský kraj a Jihomoravský kraj. V první pětce jsou čtyři moravské kraje, pokud tam řadíme i Vysočinu.

Pro nás je potěšitelné, že naše firma dlouhodobě pracuje pro Olomoucký a Zlínský kraj, a ty vykazují ta nejlepší čísla.

Naši práci ale najdete i v ostatních krajích. Například nejlepší turistický průvodce roku 2010 v soutěži Czech Travel Press 2011 byl námi zpracovaný průvodce „Za vinařskými zážitky Slovácka“ nebo náš film ze stejného roku „Pálava&Lednicko-valtický areál“ obdržel 2. místo na festivalu Tour Region Film v Karlových Varech.

Jako **nejlepší turistický průvodce** v soutěži Czech Travel Press roku 2011 byl oceněn průvodce „Za vinařskými zážitky Slovácka“.
Koncepte, texty, fotky, výroba **m-ARK**.

Mohou být kampaně úspěšné i v zahraničí?

Ivan Marek: Ano, mohou, a my často oslovujeme pro naše klienty i potenciální zahraniční návštěvníky, především ty v sousedních zemích. Slovensko, Polsko, Německo, Rakousko, Itálie. V loňském roce jsme v těchto zemích pro šest moravsko-českých krajů vč. Olomouckého realizovali krásnou marketingovou kampaň „ČESKO jak jej neznáte – Poznejte Moravu!“. Zadavatel byl Zlínský kraj – Východní Morava. Kampaň, doplněná i kulinařskými specialitami, kdy jsme vařili přímo na tiskových konferencích, byla velmi úspěšná.

Když se dnes podíváme na čísla nárůstu cizinců z výše uvedených zemí za první tři čtvrtletí tohoto roku, tak máte velmi dobrý pocit. Např. růst počtu hostů ve Zlínském kraji: Polsko +86%, Itálie +20%, Slovensko +17,5%, Rakousko a Německo +12%. Kraje se spojily, a tak z toho vyšla výborná kampaň, která přinesla obdivuhodné výsledky.

Záběr z filmu „Pálava&Lednicko-valtický areál“, který obdržel v roce 2011 2. místo na festivalu Tour Region Film v Karlových Varech.
Koncepte, režie, zpracování **m-ARK**.
najdete na: www.m-ark.cz/multimedia/multimedia_video

Kampaň „ČESKO jak jej neznáte – Poznejte Moravu!“ realizovaná v roce 2012 na pěti evropských trzích **se odrazila ve zvýšené návštěvnosti všech moravských krajů.** Byla doplněna i kulinařskými specialitami, kdy šéfkuchař vařil přímo na tiskových konferencích. Např. ve Vídni, Bratislavě nebo Katovicích se konference účastnilo přes 80 novinářů a zástupců cestovních kanceláří. **Kampaň moravským krajům také vynesla 2. místo v rámci Velké ceny cestovního ruchu** na brněnském výstavišti při veletrhu RegionTour v lednu 2013.
Koncepte, realizace, produkce **m-ARK**

Jak mohou **filmy** s turistickou tematikou **ovlivnit návštěvnost?**

Ivan Marek: Určitě mohou a to dost výrazně, protože mají vizuální sdělení, které jiné komunikační nástroje postrádají. Nikde jinde nemáte pohyb, mluvené slovo a hudbu v tak silném emocionálním souznění jako u filmu. Proto těmto nástrojům věnujeme u nás ve firmě velkou pozornost a filmy a fotografie jsou naší firemní třešničkou na dortu. Sám stojím často za scénáři i režii. Těší mne, že naše filmy obstojí v silné konkurenci filmových přehlídek vždy více jak 100 filmů a dnes již je to **přes 20 různých ocenění na festivalech s cestovatelskou tematikou.** V letošním roce získal v Karlových Varech cenu poroty náš film „Slovácko – Svět emocí“, loni to bylo ocenění nejlepší, za 1. místo pro film „Olomoucký kraj – Region pro každé období“ a např. v roce 2010 byl náš film pro Východní Moravu „Eastern Moravia – Holiday Story“ vyhodnocen jako nejlepší turistický promofilm na mezinárodním festivalu v Srbsku. Je toho hodně, dokončujeme teď snímky pro Litovelsko nebo klienty z Valašska, chystáme filmy na jižní Moravě. **Potěšitelné je, že naše filmy mají desítky tisíc zhlédnutí na portálu YouTube, to už o něčem svědčí, i to pak přispívá k růstu návštěvnosti jednotlivých destinací.**

Mezinárodní filmový festival turistických a ekologických filmů Silafest, který se koná v Srbsku, ocenil v roce 2010 i snímek s názvem **The Eastern Moravia – Holiday Story, jenž získal cenu The Blue Danube** jako nejlepší film v kategorii Best Tourist Promo Film. Koncepte, režie, zpracování **m-ARK**

Přibližně 5 minut dlouhý snímek **Objevte Východní Moravu** propagující atraktivní místa čtyř turistických oblastí Zlínského kraje si v roce 2005 odnesl **hlavní cenu festivalu Tour Region Film v Karlových Varech.**

Koncepte, režie, zpracování **m-ARK**
najdete na: www.m-ark.cz/multimedia/multimedia_video

Rok	Film	Ocenění pro m-ARK
2013	Slovácko – Svět emocí	Cena poroty
2012	Olomoucký kraj – region pro každé období	1. místo
	Kolečke spotů „Olomoucký kraj a Cestování časem“	Cena poroty
2011	Pálava&Lednicko-valtický areál	2. místo
2010	Eastern Moravia – Holiday Story	1. místo
2009	Východní Morava – jedna destinace, tisíce podob	Cena poroty
2008	Kroměříž – Podmanivá krása	Cena poroty
2007	Olomoucký kraj – Vyberte si zážitky!	Cena poroty
	Moravská Třebová – Stále živá minulost	2. místo
2006	Zábřeh – Křižovatka cest	Cena poroty
2005	Objevte Východní Moravu	1. místo

V roce 2012 si v konkurenci více jak 130 filmů odnesl **cenu za 1. místo v hlavní kategorii** na festivalu Tour Region Film snímek „**Olomoucký kraj – Region pro každé období**“.

Koncepte, režie, zpracování **m-ARK**
najdete na: www.m-ark.cz/multimedia/multimedia_video

S **Hanou Maciuchovou** v Grandhotelu Pupp v Karlových Varech v roce 2008 při přebírání ceny poroty za film „**Kroměříž – Podmanivá krása**“, který přední česká herečka doprovodila svým hlasem.

Jak zvýšit atraktivitu Olomouckého kraje v cestovním ruchu?

Ivan Marek: Vždycky je to o dobrém nápadu a investorovi. Jsou to zkušenosti a inspirace doma i v zahraničí. Musíte hodně cestovat a hodně se dívat kolem sebe. O úspěchu rozhoduje atraktivní nabídka spojená s image daného místa. Není důležité, zda je investor soukromý podnikatel, nebo veřejnoprávní instituce. Dobrá investice může místo, město nebo kraj se slabým nebo dokonce s nulovým návštěvnickým potenciálem dostat do neuvěřitelného zájmu návštěvníků.

Jak nové atraktivity zásadně změnil image místa, destinace?

Ivan Marek: Příkladem ve světě jsou např. zábavní parky, které navštěvují každý rok miliony lidí. Dají se postavit téměř kdekoli a lidé si k nim cestu najdou. A nemusíme chodit daleko, **DinoPark ve Vyškově** ročně navštíví okolo 200 000 návštěvníků. Místo s velmi slabým turistickým potenciálem se rázem v roce 2006 stalo jedním z nejnavštěvovanějších v Jihomoravském kraji. Ale nejsou to jen zábavní parky. Ukázkovým příkladem, jak vybudování kulturního stánku – muzea vedlo k zásadní přeměně celého města, je španělské Bilbao. V roce 1995 mělo Bilbao a okolí cca 30% nezaměstnanost. V roce 1994 se ve městě ubytovalo 24 302 návštěvníků. V letech 1996–1997 bylo ve městě za bouřlivé diskuse vybudováno nákladem 3,3 miliardy Kč **Guggenheimovo muzeum Bilbao**. V následujících letech došlo v Bilbao k dalšímu rozvoji infrastruktury tak, že se město transformovalo z industriální podoby do současné světové kulturní metropole. Nezaměstnanost se v letech 2006–2007, deset let od otevření muzea, pohybovala na úrovni 8% z původních 30% a návštěvnost města rostla raketovým tempem. Z původních cca 30 tisíc návštěvníků v r. 1994 se do r. 2006 vyšplhala na neuvěřitelných 600 000 (nárůst ubytovaných hostů +2 500%) a počet přenocování dosáhl hodnoty přes 1,1 mil. nocí. Od otevření ročně navštíví muzeum přes 1 mil. návštěvníků. Je to až pohádkový příklad, kdy Guggenheimovo muzeum Bilbao jako vědomě vytvářený marketingový symbol, značka je stěžejní produkt celého Bilbao a Baskicka. Zajímavé na tom také je, že architektura budovy přebíjí funkci interiéru, a to není dnes ve světě ojedinělý příklad. Otázkou je, zda to tak má být.

Bilbao, foto: m-ARK

foto: m-ARK

Tematické, zábavní parky jsou magnetem pro návštěvníky.

DinoPark Vyškov byl po plzeňském vybudován jako druhý v republice. Modely pravěkých ještěřů na ploše 4 ha si v něm turisté prohlížejí 7 let a patří dnes trvale k pěti nejoblíbenějším turistickým cílům v Jihomoravském kraji s návštěvností okolo 200 tisíc lidí ročně. Dnes společnost WEST MEDIA s.r.o. provozuje v ČR a na Slovensku sedm DinoParků, každý s cca 150–200 tisíci návštěvníky ročně.

foto: m-ARK

Guggenheimovo muzeum Bilbao

Plánovaná návštěvnost, aby pokryla investici 133 mil. eur, byla 400 000 návštěvníků ročně.

Muzeum ale navštívilo již v prvním roce 1 360 000 návštěvníků a průměr okolo 1 mil. návštěvníků ročně je dosahován dodnes. Konzultanti firmy KPMG vyčíslili, že pouze za první rok otevření se na výrazném růstu HDP v Baskicku podílelo muzeum částkou 144 mil. eur, což bylo více jak investice do celého muzea s návratností kapitálu menší jak jeden rok.

Mimořádného ocenění se muzeu také dostalo již za deset let po svém vzniku, v roce 2007, kdy bylo v celostátní anketě zařazeno mezi 12 pokladů Španělska, což v tak silně konkurenčním španělském prostředí památek a atraktivit je nutné obzvláště ocenit.

Jak ovlivňuje rozvoj destinací aktivní turistika?

Ivan Marek: Dnes aktivní turistika hraje zásadní roli a často přebírá funkci objevování destinace. Například nejnavštěvovanější turistický cíl v Německu je 680 km dlouhá cyklostezka kolem Labe „Elberadweg“. Stezka je dnes značným ekonomickým přínosem pro všechna města a obce v celé délce kolem Labe. Ročně se na ni vydávají statisíce turistů, hlavní cílová skupina jsou lidé +50 let a přínos na HDP se počítá v desítkách milionů eur. To je současný trend. Jistě znáte i další oblíbenou stezku „Donauradweg“, která vede kolem Dunaje z německého Donaueschingen až do Budapešti v délce cca 1 400 km. Populární je i mezi českými kolaři, obzvláště některé úseky jako např. v oblasti Wachau (Rakousko).

Ale za obdobnými příklady nemusíme jen do zahraničí, můžeme se podívat k sousedům, ve Zlínském kraji. V minulých letech zde vybudovali krásné cyklostezky, které jsou dnes novými turistickými cíli a jako nové turistické produkty se také nabízí. Cyklostezkou Bečva, která v menší míře prochází i Olomouckým krajem nebo cyklostezkou kolem Bařova kanálu **projede v období prázdnin denně více jak 2 000 lidí**. A to je nádherné číslo, které svědčí o potřebě takového turistického cíle, a to nemluvíme o prospěchu stezek pro místní obyvatele a podnikatele.

Přál bych vám vidět, jaký je zájem o tyto stezky například v Polsku, kde je nabídka velmi kvalitních cyklostezek omezená, a když se podíváte na růst návštěvníků z Polska ve Zlínském kraji a v Olomouckém, tak vidíte, že ve Zlínském kraji je v roce 2013 růst polských turistů 3x větší. Produkt cyklostezek v tom hraje určitě svou roli.

To je to, co Olomouckému kraji zatím v tomto segmentu chybí – kvalitní tematické cyklostezky nabízené jako turistický produkt, dostupné širokému spektru zájemců.

foto: m-ARK

Cyklostezka Bečva, jedna z nejkrásnějších stezek v ČR, prochází v délce cca 140 km od horských pramenů řeky Bečvy z Valašska až na rovinatou Hanou. Byla budována postupně od roku 2006 a její valašské úseky kopírují toky Vsetínské a Rožnovské Bečvy a spojují se ve Valašském Meziříčí. Odtud trasa pokračuje podél řeky Bečvy do Olomouckého kraje, kde vede přes Hranice, Lipník nad Bečvou a Přerov do Tovačova, kde končí poblíž soutoku řeky Bečvy s Moravou. Bohužel úsek z Přerova do Tovačova je nejhorším úsekem celé trasy. Postup vybudování nových úseků stezky ve Zlínském kraji v hodnotě cca 400 mil. korun, může být příkladem pro ostatní regiony.

Cyklostezka podél Bařova kanálu a řeky Moravy je budována postupně od roku 2001 a poslední zbytkové úseky budou dobudovány v roce 2014. Vede v délce 80 km z Kroměříže do Hodonína a je velkým lákadlem pro návštěvníky Zlínského kraje bez rozdílu věku. Všichni oceňují takřka absolutní rovinu, kvalitu povrchu a přehledný terén. Křížení většiny silnic a železničních tratí je mimoúrovňové, tím je zajištěna vysoká bezpečnost.

foto: m-ARK

Inspiroující příklady

Tematická trasa

Moravské vinařské stezky

Moravské vinařské stezky je dlouhodobý projekt ochrany kulturního dědictví a rozvoje vinařské turistiky na jižní Moravě. Od roku 1999 je postupně realizován ve spolupráci s 280 vinařskými obcemi a mnoha dalšími partnery. Každá z deseti vinařských oblastí má svůj vlastní okruh vinařských stezek. Všechny okruhy jsou propojené páteří Moravskou vinnou stezkou dlouhou 300 km. Celková délka všech tras je 1200 km.

Co je třeba udělat?

Ivan Marek: Hledat, o co je zájem, co je trend a doplnit to o přidané hodnoty jedinečnosti daného místa nebo destinace. **Jak nedávno vyjádřil hejtman Olomouckého kraje, chtělo by to nějaké „nové ruské kolo“**, které by přitáhlo turisty. Samozřejmě v přeneseném slova smyslu. Rozdělím to na Jeseníky a Střední Moravu.

Turismus by měl být v Jeseníkách hnací odvětví ekonomiky, a tak je tam řada soukromých investorů, kteří nabídku důležitých služeb a atraktivit neustále rozšiřují. Významně se na tom podílí kraj a dotační tituly EU. Jsou to sportovní areály s letní i zimní nabídkou a především lázeňství. Tvoří až 50% přenocování všech hostů v Jeseníkách. Všichni, kteří tomu rozumí, ví, že na zásadní rozvoj cestovního ruchu v Jeseníkách měla vliv špatná privatizace lázní Velké Losiny, lépe řečeno termálních pramenů, které na pozemcích vyvěrají. Původní vlastník s lázněmi téměř 15 let nic nedělal a je potěšitelné, že nový vlastník již na příští rok připravuje otevření nového termálního parku. Termální parky jsou již přes 20 let trendem, takže otevření nového areálu bude v návaznosti na lázeňství, lyžování a další turismus pro lokalitu celého údolí Desné i pro celé Jeseníky zásadní. Na areálu v Koutech, ale i jinde, vidíte, jak cílené budování spouštěcí turistické infrastruktury za pomoci peněz investorů, Olomouckého kraje a EU přináší výsledky.

Image Jeseníků je potřeba budovat na jejich jedinečnosti, tj. **mimořádně čistém vzduchu** ve spojení se zcela **ojedinělými podmínkami pro lázeňství** postavenými i na tradici Priessnitze a nejstarších léčebných lázní na světě. Dále na neporušené horské přírodě, pestré nabídce pro turistiku a **nově právě také na termálním parku**.

Olomoucký kraj se v Jeseníkách musí podílet především na budování dopravní infrastruktury včetně chybějících cyklostezek, dopravní obslužnosti a především významné podpoře lázeňství jako nosného segmentu turismu v Jeseníkách.

Ve Velkých Losinách se otevře v roce 2014 termální park, který nemá v České republice obdoby. Plnit a zahřívát jej budou místní vyhlášené termální prameny. Velké Losiny, proslulé čarodějnickými procesy na místním zámku, tak dostanou přidanou hodnotu, která bude mít obrovský dopad na rozvoj celého území Jeseníků.

foto: m-ARK

Na Střední Moravě je situace složitější, protože z 200 000 ubytovaných hostů za rok je pouze cca 30–40% opravdových turistů, návštěvníků, kteří přijíždí za dovolenou, zážitky, do lázní. Zbytek hostů tvoří obchodní cestující, návštěvníci kongresů, známí, ...

Z průzkumů vyplývá, že potenciální návštěvníci sice vnímají historickou hodnotu Olomouce a dalších památek v okolí, ví o ní, ale nevnímají destinaci jako místo pro dovolenou. V lepším případě, díky aktivitám města Olomouce, vnímají dnes Olomouc jako místo víkendového pobytu. To je třeba změnit. Již v roce 2009 jsem do Programu rozvoje cestovního ruchu Olomouckého kraje na období 2009–2013 napsal: „... existuje významný potenciál kulturního dědictví, který je neustále rozvíjen, a na druhé straně v regionu chybí infrastruktura, která v současnosti přitahuje návštěvníky, např. tematické parky a infrastruktura pro volnočasové aktivity. Cestovní ruch je možné efektivně rozvíjet pouze ve vazbě na turisticky atraktivní nabídku odpovídající současným trendům, a to Střední Morava bohužel není.“

foto: m-ARK

*Pro další rozvoj cestovního ruchu na Střední Moravě je nutné podporovat budování infrastruktury volnočasových aktivit s originálním obsahem nabídky a komparativní výhodou, ovlivňující rozhodnutí turisty pro návštěvu Střední Moravy. Jednou z možností, která se pro Střední Moravu nabízí, je využití rovinatého terénu Hané a vytvoření nového marketingového produktu, nové značky Olomouckého kraje – **Arcibiskupská stezka. Jde o propojení Olomouce s Kroměříží na bázi nejenom 60 km dlouhé cyklostezky, ale marketingově i obou krajů, měst, obcí, různých institucí a akcí.** Pro Tovačov (viz obr.), ale i pro další obce na trase to bude mít strategický význam v jejich rozvoji cestovního ruchu. Z německých průzkumů cyklostezky kolem řeky Labe vyplývá, že dálkový cykloturista utratí denně za služby až 73 eur.*

Jak přivést na Střední Moravu, Hanou desítky tisíc turistů a cykloturistů?

Ivan Marek: Na Střední Moravě je třeba návštěvníkům nabídnout vedle kulturního dědictví i volnočasové služby a atraktivity, po kterých je poptávka, které budou vycházet ze specifických jedinečnosti Hané. Jsou to možnosti pro soukromé investory ve formě např. zábavních parků, které mohou mít spoustu témat souvisejících s Hanou. Jednou ze specifičností Hané je, že na jejím území najdete **dvě arcibiskupská města, to jinde v ČR není**, a dále, že Haná nabízí rovinatý terén vhodný pro současnou poptávku turismu, tj. cykloturistiku. Proto pro veřejnou správu vidím jako velkou příležitost dalšího rozvoje cestovního ruchu **vybudování Arcibiskupské stezky**. Ta samozřejmě může mít ve své vizi velký rozměr a může vést z Vídně přes Trnavu, Kroměříž, Olomouc až do Wroclawi nebo Krakova a dál. Takové mezinárodní **projekty kulturních stezek budou v příštím programovacím období evropskou komisí určitě podporovány**. Ale v první fázi bych začal propojením Olomouce a Kroměříže. Obě města k sobě historicky patří, mají, marketingově řečeno, nekonkurenční nabídku, mají unikáty v podobě památek UNESCO, sakrálních památek, jejich muzea se vzájemně doplňují, jedno má Arcibiskupský zámek, druhé Arcibiskupský palác, kroměřížské zahrady mají pokračování v olomouckých parcích atd.

Vzhledem k téměř **tisícileté historii olomouckého biskupství**, dominují atraktivnímu prostředí města Olomouce sakrální památky. Jednou z nich je hlavní kostel olomoucké diecéze, **katedrála sv. Václava, která pojme až 5000 lidí**.

foto: m-ARK

Cílem samozřejmě není jen fyzické propojení stezkou, ale také marketingově obou krajů, měst, různých institucí, akcí apod. Víím, že některé instituce, již o takovém propojení uvažují, někde jako v případě Olomouc region Card, spolupráce již dávno funguje a víím, že dokonce obce v části úseku Tovačov – Kojetín na projektu Arcibiskupské stezky začaly nedávno pracovat.

Kroměříž byla po staletí letním sídlem olomouckých biskupů a arcibiskupů. Díky jejich citu pro krásu se až do dnešních dnů dochovala řada uměleckých i architektonických skvostů. Mezi nimi najdeme i **výjimečné dílo Květnou zahradu**, která představuje přelomovou fázi od pozdně renesančních italských zahrad k zahradám barokně klasicistním francouzského typu. **Patří mezi nejvýznamnější díla zahradní architektury v celosvětovém měřítku** a dnes je prakticky jediným představitelem takto komponovaného celku, který můžete v Evropě vidět.

foto: m-ARK

Dokážeme propojit a prodat jedinečné příběhy Olomouce a Kroměříže?

Arcibiskupská stezka

– nový turistický cíl

Ivan Marek: Cílem je vytvořit nový turistický cíl – Arcibiskupskou stezku, přes všechna možná úskalí, která to bude jistě přinášet. Propojit Olomouc a Kroměříž, Olomoucký a Zlínský kraj stezkou, která povede kolem řeky Moravy. Lidé milují cesty v přírodě kolem řek, kanálů a vodních ploch. Tady je nesmírně důležité, aby to opravdu bylo kolem řeky Moravy a tovačovských jezer. Chybou by bylo nazvat takto současnou trasu Moravské dálkové cyklotrasy č. 47, která vede mezi obcemi a městy po silnicích nebo po cyklostezkách kolem nich. Projekt bude mít velký přínos pro obyvatele a turisty, protože Olomoucký kraj se napojí na tzv. cyklozápisky, tj. cyklostezky vedoucí kolem řek Bečvy až do Rožnova pod Radhoštěm, Velkých Karlovic nebo kolem řeky Moravy směrem na Zlín či podél Baťova kanálu do Uherského Hradiště a ještě dál. Mohl bych pokračovat v další pozitivní argumentaci – například **pro obce a města** v dané lokalitě Hané **by to byl zásadní zvrat v rozvoji cestovního ruchu.** Z celkového významu pro rozvoj cestovního ruchu a dalších možných souvislostí je to úkol určitě pro dotčené obce, ale především pro Olomoucký a Zlínský kraj a města Olomouc a Kroměříž. Určitě bychom našli i další náměty, ale z pohledu rozvoje cestovního ruchu a rozvoje další kvality života obyvatel Střední Moravy, Hané tento projekt může mít zásadní význam.

Arcibiskupská stezka i na vodě.

Není pochyb o tom, že velmi přínosné pro další rozvoj cestovního ruchu v Olomouckém kraji by bylo i splavnění toku řeky Moravy z Olomouce do Kroměříže, a to například jen pro malá plavidla. Stejně tak jako i u cyklostezky, by i v tomto případě došlo k **propojení Olomouce** nejen s Kroměříží, ale díky plánovanému otevření plavební komory Bělov v roce 2014 neďaleko Otrokovic, i s **Baťovým kanálem a tedy i dalšími městy na jižní Moravě a na Slovensku.**

foto: m-ARK

foto: m-ARK

Ilustrační vizualizace

Arcibiskupská stezka Olomouc – Kroměříž

Synergie plynoucí z projektu Arcibiskupské stezky budou obrovské a budou mít dopad nejen na zvýšení návštěvnosti, ale významně také na obyvatele celé oblasti a dalších navazujících oblastí. Uvědomme si, že vybudování takové stezky umožní obyvatelům Olomouckého kraje i turistům pohodlně a bezpečně dojet nejen do Kroměříže, ale kolem řek až např. na Valašsko do Velkých Karlovic nebo na Slovácko do Uherského Hradiště, Strážnice nebo slovenské Skalice. **Podstatné je, že tam již cyklostezky jsou většinou nádherně vybudované a Olomouc se tak napojí na tzv. cyklozápisky, což ji dnes jistě chybí.** Nový rozměr napojení na tyto cyklozápisky tím dostane i mezinárodní Moravská jantarová stezka nebo budovaná cyklostezka údolím Bystřice do Moravského Berouna či oblíbená cyklostezka Litovelským Pomoravím apod.

Arcibiskupská stezka (hrubá představa)

Jak to vidíte v Olomouci?

Ivan Marek: Olomouc je rozhodující pro celý kraj. Dělá velké pokroky, především v oblasti různých akcí – eventů se město výrazně posunulo. Když chcete dát o sobě vědět, tak uspořádání akcí světových interpretů nebo pořádání závodů se silnou mezinárodní účastí je ten nejrychlejší způsob podpory budování image. A to město v posledních letech dělá včetně pořádání významných slavností, jako jsou Adventní Olomouc, Májová nebo Barokní Olomouc. Velké pozitivní změny vidíte také v muzeích, v pevnostním opevnění, v ubytování a nebo v možnostech kongresové a nákupní turistiky. Tam se Olomouc, Střední Morava ve své nabídce významně posunula. Mnohem slabší je to ale v oblasti infrastruktury volnočasových a zábavních aktivit. **Chybí zážitkové aktivity pro masovou turistiku jako přidaná hodnota k neobyčejnému kulturnímu bohatství a zasahující široké spektrum cílových skupin.** Určitě by městu také prospěla silnější a koncepčnější marketingová podpora města, právě z důvodu celé řady pozitivních změn, které se dějí nebo se v blízké budoucnosti očekávají. Jde především o silnější public relations a silnější podporu budování image města vzhledem k návštěvníkům, tam jsou určitě rezervy.

V Olomouci se ročně ubytuje okolo 100 000 hostů, potenciál města je ale určitě na číslo tak od 150 tisíc nahoru, pokud bude Olomouc chtít být turisticky přitažlivým místem.

Jen malé srovnání s turisticky přitažlivými místy. V Praze s počtem obyvatel 1,2 mil. se ročně ubytuje cca 4,7 mil. hostů, v Českém Krumlově (13 tisíc obyvatel) je to ročně 130 tisíc hostů a v Mikulově (7 300 obyvatel) je to 41 tisíc hostů. Takže ambice 150 tisíc a víc je určitě oprávněná.

foto: m-ARK

Za posledních 10 let bylo otevřeno v Olomouci a na Střední Moravě téměř 15 nových muzeí. Je to určitě správná cesta, obzvláště pokud jde o takové unikáty, jako jsou např. Arcidiecézní muzeum, které je českým i středoevropským unikátem s roční návštěvností 80–100 tisíc lidí.

Mimo marketingových kampaní a eventů **je pro Olomouc a Střední Moravu zásadní budování nové turistické infrastruktury zaměřené na volnočasové a zábavní aktivity.** Mělo by jít o aktivity rozšiřující nabídku pro široké spektrum cílových skupin, jako jsou rodiny s dětmi, střední věk, prázdné hnízdo i senioři. Stále ale chybí originální zážitkové aktivity, výrazně přispívající k podpoře budování značky (brandu) Olomouce a Olomouckého kraje. Jedním z dobrých příkladů je např. areál Golf Clubu Olomouc, Park sportu Hrubá Voda nebo úsek Cyklostezky Bečva vedoucí z Přerova přes Lipník nad Bečvou a dále do Hranic a na Valašsko.

Cyklostezka Bečva vede v Olomouckém kraji údolím Moravské brány i kolem Oseku, kde se nachází oblíbený letní cíl, přírodní koupaliště Jadran. Bohužel tento úsek Cyklostezky Bečva v Olomouckém kraji je jako poloostrov nepropojený směrem na Hanou, město Olomouc a sever Olomouckého kraje.

foto: m-ARK

Veteran Arena, foto: m-ARK

Rychlý seznam muzeí vybudovaných za posledních 10 let ukazuje, jak se výrazně změnil potenciál nabídky v tomto segmentu turismu na Střední Moravě.

- Arcidiecézní muzeum, Olomouc
- Veterán Arena, Olomouc
- Letecké muzeum Olomouc
- Fort II Radíkov
- Fort XVII, Muzeum fortů, Křelov
- Fort XXII, Olomouc
- Korunní pevnůstka, Muzeum Olomoucké pevnosti
- Expozice času, Šternberk
- Muzeum věžeňství, Uničov
- Muzeum baroka, Uničov
- Muzeum kočárů, Čechy pod Kosířem
- Hasičské muzeum, Čechy pod Kosířem
- Muzeum tvarůžků, Loštice
- Vlastivědné muzeum, Olomouc (významná rekonstrukce)

Jak vybudovat novou atraktivitu s návštěvností přes 150 tisíc?

Ivan Marek: Olomouc pro zvýšení počtu návštěvníků určitě potřebuje nové, zajímavé cíle a inovaci těch současných. Abych byl ale konkrétní. Olomouc je nádherné město, to, co je jedním z jeho pokladů, je jeho panoráma, ale prakticky žádní turisté nemají možnost tuto úchvatnou panoramatickou scénu vidět. Můžete namítnout, vyhlídky tady máme: z kostela sv. Mořice, z radnice, z RCO. Ale to není to nádherné panoráma, které známe z pohlednic a letáků. Jen několik měst v ČR se může chlubit něčím takovým. Praha, Český Krumlov, Mikulov a naše Olomouc. Jak to vyřešit? **Postavit rozhlednu** na správném místě, a tím jediným jsou Čechovy sady, před hotelem Flora. Nikde jinde to nemá takový význam. Vsadím se, že první rok rozhlednu navštíví přes 150 tisíc lidí a dostane se mezi prvních TOP 5 atraktivit Olomouce. **Záleží ale na tom, jak bude řešena, jestli nebude například stezkou korunami stromů, propojená se současným mostem ve Smetanových sadech, což by její atraktivitu jistě zvýšilo.** Pro komerční úspěch je důležité, aby šlo o kombinaci nevšedního zážitku a nevšedního místa, a to je v tomto případě splněno.

foto: m-ARK

Nejcennější marketingový nástroj města Olomouce a také Olomouckého kraje – úchvatné panoráma města. Bohužel tento pohled je pouze pro pár hostů hotelu Flora, a to jen z nejvyšších pater.

Tento pohled se může naskytnout každoročně statisícům návštěvníků Olomouce. Je pořízen pomocí octocoptery přesně z místa uvažované rozhledny dne 22. 11. 2013.

foto: m-ARK

Olomouc Čechovy sady, vizualizace rozhledny

Pro názornou vizualizaci olomoucké rozhledny jsme si dovolili využít architektonického řešení 44 m vysoké vyhlídkové věže Stezky v korunách stromů v Národním parku Bavorský les v Německu. Stezka je jedinečná svým vzhledem, a to nejen díky vzdušné architektonické formě, ale také typem a metodou výstavby. Olomoucká rozhledna může mít mnoho podob, uváděné návrhy jsou pouze ilustrativními příklady autora.

Rozhledna – vyhlídková věž v Olomouci

Nový turistický cíl ve městě Olomouc. Ideální pro výlet a svojí bezbariérovostí a postupným stoupáním je vhodná pro rodiny s dětmi, třeba ještě s kočárkem, nebo i pro seniory. Stezka nabízí zcela novou dimenzi volnočasové aktivity a může tak jako např. na Lipně nabídnout pro cestu zpět suchý tobogán, který je v celkové délce 52 metrů nejdelší v České republice, vine se středem věže.

Inspirující příklady

Petřínská rozhledna

Výškou přes 63,5 metru je od roku 1891 rozhledna jednou z neznámějších dominant Prahy. V r. 1889 byli členové Klubu českých turistů na světové výstavě v Paříži, kde se tak nadchlí pohledem na slavnou Eiffelovu věž, že se rozhodli vytvořit podobnou dominantu nad městem v Praze. Podařilo se jim to, protože **rozhledna dlouhodobě patří mezi TOP 10 nejnavštěvovanějších turistických cílů ČR s roční návštěvností okolo 400 tis. lidí.**

Stezka korunami stromů, Lipno

Rodiny s dětmi nebo prarodiče s vnuky jsou podle Filipa Pekárka, ředitele Stezky korunami stromů, Lipno, nejčastějšími návštěvníky nové turistické atrakce šumavského Lipna. Stezka s 40 m vysokou vyhlídkovou věží byla otevřena v červenci roku 2012 a **za prvních devět měsíců ji navštívilo 250 000 lidí!**

Jak **podpořit nejsilnější marketingovou značku** Olomouce a získat dalších 150 000 návštěvníků?

Ivan Marek: Když jsme prováděli asociační průzkumy mezi obyvateli ČR, tak na otázku „Co se vám vybaví, když se řekne Olomouc?“, byla nejčastější odpověď – **Flora Olomouc**.

Flora je nejsilnější asociační marketingovou značkou Olomouce. Je dobře, že po těch dlouhých letech jsou obnovovány parky, opravuje se pavilon A, ale Flora potřebuje nový, inovační spouštěcí impulz, odpovídající současným požadavkům návštěvníků. Například v případě holandského květinového parku Keukenhof, který během otevření, vždy po dobu dvou jarních měsíců, navštíví cca 650 000 návštěvníků, není určité na škodu, ba naopak velkým přínosem, že značný počet návštěvníků stráví velkou část doby v obchodech s květinovými semínky a hlízami. A tam mířím, Flora potřebuje **vybudovat celoroční zahradnický obchodní park květin, dřevin, semen** atd., včetně informačního a vzdělávacího centra, kde by si návštěvník vše prohlédl, osahal a následně koupil.

V posledních dvaceti letech je velký důraz kladen na prostředí a architekturu různých muzeí, parků a kulturně vzdělávacích center. A je tedy důležité, v jakém prostředí by „**Flora obchodní park**“ byl a jak bude návštěvnicky přitažlivý – parkové úpravy, zahradní architektura, služby apod.

foto: m-ARK

foto: m-ARK

Pro názornou vizualizaci Flora Parku jsme si dovolili využít snímku Přírodního ráje Horizont.

Základním produktem Výstaviště Flora je pořádání výstav, veletrhů a péče o údržbu a další rozvoj parků. Současného návštěvníka ale zajímá také, a někdy rovnou na prvním místě, i přidaná hodnota, tj. nabízené služby a také kontext, v nichž je veletrh, výstava prezentována. Flora by tedy měla usilovat o to, aby co nejvyšší základní produkt v podobě expozic a výstav doplnila stejně kvalitním rozšířeným produktem – tedy komplexem doplňkových služeb, z nichž na prvním místě by měl být obchod se zahradními produkty a informacemi, dále občerstvení, ale i různé prvky zábavy.

Inspirující příklady

Přírodní ráj Horizont, Bystrovany

Areál vyrostl v roce 2000 v okrajové části Bystrovan na místě někdejší skládky, v lokalitě s nulovým turistickým potenciálem. Přírodní ráj – arboretum Horizont lámal rekordy v návštěvnosti a díky cca 150 tisícům návštěvníků se v letech 2007–2011 dostal i na seznam TOP turistických cílů Olomouckého kraje. Bohužel dnes je areál v úpadku. Důvody, proč je tomu tak, jsou určité k analýze, ale pro naši úvahu je důležité, že o tento segment turismu – tematický park je vždy velký zájem a cílová skupina je velmi široká.

Jak získat v průběhu prázdnin až 50 000 diváků, třeba na operu?

Ivan Marek: V Olomouci dlouhodobě chybí prostory kvalitní víceúčelové haly. To se obecně ví, město i soukromí investoři přichází s nápady. Co ale chybí a mohlo a mělo by vést ke zvýšení atraktivity a návštěvnosti města, by byla **open-air aréna pro pořádání letních kulturních představení, koncertů** apod. Základní myšlenkou je, aby řešení vycházelo z pohledu současných scénických technologií a svou koncepcí předbíhalo dobu. **Musí to být něco výjimečného, zasazeného do okolí historického centra, paralela se nabízí s tím, jak svého času bylo realizováno otáčivé hlediště v Českém Krumlově.** První improvizovaná točna se tam roztočila již v roce 1958, kdy šedesát diváků mohlo zhlédnout inscenaci Jiráskovy Lucerny. Úspěch premiéry byl tak obrovský, že následovalo dalších 22 představení, což se později ukázalo jako první krok k založení tradice dnešních letních sezon otáčivého hlediště. Od té doby otáčivé hlediště zhlédlo již přes 1 700 000 diváků na 2 810 představeních. Olomouc je kulturním městem, má své divadlo, filharmonii, balet, dokážu si tedy představit, že řada umělců se na letní open-air aréně dobře uplatní. **Z příkladu Olomouce, ale i dalších případů z Česka i zahraničí víme, že výjimečnost je zárukou vysoké návštěvnosti a ve spojení s novými technologiemi přináší zcela nové zážitky.**

Čechy pod Kosířem jsou místem s řadou nových návštěvnických atraktivit vybudovaných v posledních 10ti letech – Hasičské muzeum, Muzeum kočárů, rozhledna. **Nádherné prostředí areálu zámku v Čechách pod Kosířem by možná mohlo být jedním z favoritů pro letní festivalovou arénu.**

foto: m-ARK

foto: m-ARK

Pro názornou vizualizaci letní festivalové arény v Olomouci jsme si dovolili využít scény z St. Margarethen v Burgenlandu.

Olomouc je v průběhu roku místem řady vyhlášených kulturních festivalů. Co však postrádá, je letní festivalová aréna. Svým kulturním, přírodním a historickým zázemím má Olomouc všechny předpoklady k tomu, aby letní aréna byla komerčně úspěšná a přispěla k výraznému oživení města v průběhu letních prázdnin.

Letní festivalová aréna musí být koncipována programově a zážitkově tak, aby to bylo něco výjimečného a přilákalo to v průběhu prázdnin na představení 40–50 tisíc diváků.

Inspiroující příklady

Otáčivé hlediště, Český Krumlov

Experimentální scéna s geniálním nápadem otáčivého hlediště funguje přes 50 let. Úspěch byl od svého začátku garantován i překrásným prostředím noční zámecké zahrady v Českém Krumlově. Každoročně se tu od června do září odehraje průměrně **osmdesát představení, jež navštíví na 55 000 diváků** z tuzemska i zahraničí. Kapacita 644 diváků, celková váha konstrukce 650 t, průměr základny 21,3 m.

Operní festival St. Margarethen im Burgenland, Rakousko

Moderní letní festivalová aréna v bývalém římském kamenolomu St. Margarethen, cca 60 km na jihovýchod od Vídně, je největší přírodní jeviště Evropy. Program open-air arény, která s rozlohou 7 000 m² a kapacitou 4 670 míst **přiláká každoročně** v průběhu července a srpna **na 150 tisíc návštěvníků.**

Jak výrazně zvýšit zájem o poutní místo na Svatém Kopečku?

Ivan Marek: Nějaký čas se mluví o tom, že o chrám na Svatém Kopečku není mezi návštěvníky zájem a přilehlé prodejní stánky postupně upadají. Kouzlo Sv. Kopečku se vytrácí, pozornost návštěvníků je směřována výhradně do zoo.

Jak tedy oprášit zašlou slávu?

Vybudovat venkovní eskalátory, zubačku, lanovku nebo něco podobného a dole, v Samotiškách, záchytné parkoviště.

Vznikne nová turistická atrakce Olomouce, která zásadním způsobem zvýší návštěvnost lokality okolo chrámu na Svatém Kopečku a vyřeší další problémy, jako je přeplněnost dopravou a snadné překonání výškového rozdílu pro pěší a cyklisty směřující z města. Napojení cyklostezky z Chválkovic na další trasy na Svatém Kopečku bude generovat nové cykloturisty a návštěvníky města a kraje.

foto: m-ARK

Poutní místo Svatý Kopeček uvadá, lidé jezdí hlavně do zoo

DANIĚLA TAUBEROVÁ
 Olomouc – V roce 1986 návštěvníci Svatého Kopečku, papež Jan Pavel II. Mladí lidé tehdy skandovali: „Óče, Svatý Kopeček, plný je tvých oveček!“ Atmosféra byla samozřejmě tejná nejen pro mládež, ale i pro samotného papeže, který Svatý Kopeček považoval za krásnou výhledovou. Lepší reklamou si jedno z nejvýznamnějších poutních míst v České republice nemohlo být. V těchto dnech však podle turistů působí spíše smutně: známá cukrárna je zavřená, některé krámký se rozpadají.
 „Je po turistické sezóně, to je jasné, ale i tak je mi z našeho lidí o poutní místo a z pohledu na jeho okolí smutno,“ světil se věrná Ludvík Dostál z Břeva. „V kostele jsme byli sami, cukrárna zkrachovala, krámký hned včera jsou na spadnutí,“ ukazoval na zavěšené dveře Lachovy cukrárny a spasil občůdky.
 Podle Leoše Fridela, občanského varhaníka v bazilice, zájem o poutní místo upadá. „Když jdu ze Samotišek poutní alejí k bazilice, nepotkám živáčka. Za minulého režimu jsme ke kostelu nemohli. Dnes to nikoho nezajímá,“ posteskl si bývalý učitel. Podobně situaci vidí i krámkář, kteří v těsné blízkosti chrámu nabízejí občerstvení. Hana Kovařová u kostela podniká dvacet let. „Dříve jsme měli otevřeno celoročně, každý den. Dnes se to nedá,“ ozvala rameny.
 Pokračování na straně 8

Poutní místo Svatý Kopeček uvadá, lidé jezdí hlavně do zoo.
 Citace z Olomouckého deníku z 9. 10. 2013

...Podle Leoše Fridela, občanského varhaníka v bazilice, **zájem o poutní místo upadá.**
 „Když jdu ze Samotišek poutní alejí k bazilice, nepotkám živáčka. Za minulého režimu jsme ke kostelu nemohli. Dnes to nikoho nezajímá,“ posteskl si bývalý učitel. Podobně situaci vidí i krámkář, kteří v těsné blízkosti chrámu nabízejí občerstvení.
 „**Co bylo výborné? Cyklistické závody, které na dva dny uzavřely cestu na Kopeček a lidé chodili pěšky poutní alejí. Mohly by být častěji,**“ usmála se Andrea Rangelová, manželka jednoho z krámkářů...

foto: m-ARK

Svatý Kopeček je každoročně cílem statisíců návštěvníků. Převážně míří do zoo, roční návštěvnost se pohybuje okolo 350 tisíc návštěvníků. Doprava i parkování se často stávají zcela neúnosné. Město plánuje vybudování parkovacího domu. **Z pohledu životního prostředí, kvality života a také cestovního ruchu se jako mnohem lepší jeví vybudování záchytného parkoviště v Samotiškách a doprav návštěvníků do blízkosti baziliky.** Formy dopravy mohou být různé a všechny přispějí k zásadnímu oživení poutního místa a vybudování nové turistické atraktivity Olomouce a Olomouckého kraje.

foto: m-ARK

Venkovní eskalátory, zubačka nebo lanovka jako atraktivita cestovního ruchu.
 Jednou z možností, jak zvýšit zájem o poutní místo Svatý Kopeček a také regulovat množství automobilové dopravy návštěvníků do zoo, je nabídnout návštěvníkům novou atraktivitu v překonání výškového rozdílu. Forma může být různá – venkovní eskalátory, zubačka, lanová dráha, lanovka.
Z průzkumů vyplývá, že zájem návštěvníků se výrazně zvyšuje, pokud je cesta spojena s jízdou zubačkou, lanovkou, úzkokolejkou apod.

Inspiroující příklady

Lanová dráha na Petřín

Je jednou z neznámějších v ČR a od roku 1891 **svezla už 60 milionů lidí.** Historie lanovky je dlouhá 122 let, vznikla u příležitosti Jubilejní zemské výstavy v roce 1891, aby vozila cestující k jednomu z největších lákadel výstavy, k Petřínské rozhledně. Délka lanové dráhy je 510 metrů. K unikátům lanovky patří i to, že se téměř přesně ví, kolik lidí za dobu své existence přepravila. Od roku 1891 se eviduje každý převezený cestující a tento údaj se zaznamenává do provozní knihy.

Uvidíte, co jste ještě neviděli...

m-ARK
air media

www.m-ark.cz/multimedia/multimedia_letecke_zabery

foto
& video

Objevte nové pohledy
na svět pomocí nejmodernější
fotografické a filmové techniky
společnosti m-ARK!

m-ARK Marketing a reklama, s.r.o., Železniční 4, Olomouc, www.m-ark.cz

m-ARK