
PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 473 • 2017

Gospodarka turystyczna w regionie. ISSN 1899-3192 
Przedsiębiorstwo. Samorząd. Współpraca e-ISSN 2392-0041

Piotr Zawadzki 
Uniwersytet Ekonomiczny we Wrocławiu
e-mail: piotr.zawadzki@ue.wroc.pl 

TARGI TURYSTYCZNE JAKO NARZĘDZIE 
AKTYWNOŚCI PROMOCYJNEJ 
POWIATU JELENIOGÓRSKIEGO 

TOURIST FAIRS AS A TOOL FOR PROMOTIONAL 
ACTIVITY OF JELENIA GÓRA DISTRICT
DOI: 10.15611/pn.2017.473.59
JEL Classification: Z33

Streszczenie: Celem artykułu jest przybliżenie zagadnień związanych z promocją regio-
nów turystycznych przy wykorzystaniu narzędzia promocyjnego, jakim są targi. Na wstępie, 
w części teoretycznej artykułu przedstawiono problematykę marketingu terytorialnego oraz 
jego wpływu na rozwój jednostek terytorialnych. W dalszej części omówiono produkt regionu 
turystycznego oraz możliwości jego promocji. Zaprezentowano również istotę i cechy działań 
związanych z organizacją targów, a także rozwój imprez targowych w Polsce na przestrzeni 
ostatnich lat. W końcowej części ukazano przykłady zastosowania tego elementu promocji 
na przykładzie powiatu jeleniogórskiego. Przedstawione zostały targi turystyczne, w których 
uczestniczy region jeleniogórski, a także coroczną imprezę targową TOURTEC, której orga-
nizatorem jest powiat jeleniogórski. 

Słowa kluczowe: marketing terytorialny, promocja regionu turystycznego, targi turystyczne.

Summary: The purpose of the article is to present the issues related to the promotion of 
tourism regions using the promotional tools which are fairs. Firstly, the theoretical part of 
the article presents the problem of territorial marketing and its impact on the development of 
territorial units. In the next part the author presents the tourism product of the region and the 
possibility of promotion. The author also presents the essence and characteristics of activities 
related to the organization of fairs, as well as the development of trade fairs in Poland in re-
cent years. In the final section he presents examples of the use of this promotion element on 
the example of the district of Jelenia Góra. Tourist fairs are presented in which Jelenia Góra 
region participates, as well as the annual event of TOURTEC fair, organized by the district 
of Jelenia Góra.

Keywords: territorial marketing, promotion of tourist region, tourist fairs.


628 Piotr Zawadzki 

1. Wstęp

Charakterystyczną cechą współczesnego rynku turystycznego jest intensywna kon-
kurencja pomiędzy regionami turystycznymi. Aktywność poszczególnych jednostek 
terytorialnych w zakresie przyciągnięcia turystów doprowadziła do rozwoju koncep-
cji marketingu terytorialnego, który zajmuje istotne miejsce w lokalnych strategiach 
rozwoju. Koncepcja ta jest wynikiem konkurencji pomiędzy podobnymi pod wzglę-
dem walorów turystycznych układami przestrzennymi.

Uczestnictwo w targach turystycznych stanowi ważny element działalności pro-
mocyjnej regionów oraz stymulowania rozwoju turystyki. Znaczenie takich wyda-
rzeń wydaje się kluczowe w aspekcie korzyści dla rozwoju społeczno-gospodarcze-
go danego obszaru. Wykorzystanie potencjału imprez targowych wymaga jednak 
właściwego rozumienia ich istoty oraz znajomości reguł związanych z tą formą ak-
tywności promocyjnej. 

Celem artykułu jest próba wykazania, że uczestnictwo w targach turystycznych 
stanowi istotny przejaw aktywności promocyjnej regionów turystycznych. W opra-
cowaniu, poza analizą teoretyczną zagadnień marketingu terytorialnego i promo-
cji regionów turystycznych, zaprezentowano przykład możliwości wykorzystania 
targów turystycznych na bazie doświadczeń powiatu jeleniogórskiego. Część em-
piryczną opracowania stanowi analiza odpowiedzi uzyskanych drogą wywiadu 
bezpośredniego od pracowników Wydziału Promocji, Kultury i Sportu Starostwa 
Powiatowego w Jeleniej Górze.

2. Aktywność promocyjna regionów turystycznych

Najczęściej przez pojęcie marketingu terytorialnego, określanego również marke-
tingiem miejsca lub przestrzeni, rozumiany jest „zintegrowany zespół instrumen-
tów i działań marketingowych mających na celu wzrost zdolności konkurencyjnej 
wyodrębnionej, zagospodarowanej przestrzeni w stosunku do innych tego rodzaju 
jednostek przestrzennych” [Panasiuk (red.) 2013]. Głównym zadaniem w ramach 
marketingu terytorialnego jest oddziaływanie na opinie i zachowania różnych grup 
odbiorców. 

Podstawą wyodrębnienia marketingu terytorialnego jest kryterium produktowe. 
O specyfice i odmienności tej dziedziny wiedzy marketingowej decyduje więc źró-
dło oferowanych korzyści, które w tym wypadku wiąże się z miejscem, a konkretnie 
z określonymi cechami jednostek przestrzenno-administracyjnych. Jednostki te róż-
nią się zakresem obszarowym, głównymi funkcjami i miejscem w formalnej struk-
turze administracyjnej [Szromnik 2010].

Należy mieć świadomość, że jednostki terytorialne samodzielnie kształtują kom-
pozycję wykorzystywanych narzędzi marketingowych, w zależności od [Panasiuk 
(red.) 2013]:


Targi turystyczne jako narzędzie aktywności promocyjnej powiatu jeleniogórskiego 629

• cech i struktury megaproduktów,
• celów marketingowych regionu,
• pozycji konkurencyjnej regionu, 
• charakteru segmentu docelowego,
• kosztów i nakładów na poszczególne narzędzia.

Zgodnie z przyjętą definicją marketingu terytorialnego głównym elementem 
świadczącym o jego specyfice jest produkt, który można określić jako zbiór uży-
teczności związanych z podróżami turystycznymi, czyli dostępne na rynku dobra 
i usługi turystyczne umożliwiające ich planowanie, odbywanie, przeżywanie oraz 
gromadzenie doświadczeń z nimi związanych. W skład produktu turystycznego roz-
patrywanego w szerszym ujęciu (sensu largo), oprócz dóbr i usług oferowanych 
turystom, wchodzą jeszcze inne elementy, np. [Kaczmarek i in. 2010]:
• walory turystyczne, 
• udogodnienia – istniejąca infrastruktura turystyczna i paraturystyczna,
• pomysł (idea) produktu turystycznego,
• wizerunek miejsca wypoczynku, 
• organizacja, czyli sposób przygotowania i przeprowadzenia konsumpcji produk-

tu turystycznego.
Promocja w marketingu terytorialnym ukierunkowana jest na przyciągnięcie tu-

rystów oraz pozyskiwanie potencjalnych inwestorów, jak również na ukształtowanie 
właściwych relacji pomiędzy samorządami a mieszkańcami. Promocja rozumiana 
jest jako całokształt działań związanych z komunikowaniem się jednostki terytorial-
nej z otoczeniem, obejmującym informowanie o terytorium, przekonywanie o jego 
atrakcyjności i nakłanianie do nabycia produktów terytorialnych potencjalnych ryn-
ków docelowych [Rawski 2010].

Oprócz tradycyjnych narzędzi komunikacji, jednostki terytorialne stosują cha-
rakterystyczne dla marketingu terytorialnego instrumenty promocyjne, które wspo-
magają wizerunek miast i regionów. Działaniami w zakresie promocji najczęściej 
podejmowanymi przez samorządy lokalne są [Zawadzki 2013]:
• organizacja imprez (marketing events),
• informacje zamieszczane w środkach masowego przekazu,
• uczestnictwo w targach,
• nawiązanie współpracy z miastami partnerskimi, 
• prowadzenie punktów IT,
• umieszczenie informacji o mieście w informatorach gospodarczych. 

Zastosowanie poszczególnych działań uzależnione jest od takich czynników, jak 
faza cyklu życia danego regionu, rodzaj działań promocyjnych regionów konku-
rencyjnych, rodzaj odbiorcy przekazu promocyjnego czy budżet przeznaczony na 
promocję. Coraz częściej w marketingu terytorialnym odchodzi się od klasycznego 
promowania regionu na rzecz nowoczesnych, niestandardowych form promocji. 


630 Piotr Zawadzki 

3. Znaczenie targów turystycznych

Przedstawione elementy promocji mogą funkcjonować oddzielnie lub w określo-
nych strukturach. Są one często konstruowane w zależności od aktualnej sytuacji 
rynkowej, potrzeb rynkowych oraz możliwości finansowych. Sytuacją, kiedy może 
być realizowana większość wskazanych powyżej elementów promocji, są targi tu-
rystyczne.

Uwzględniając obecną postać wydarzeń wystawienniczych oraz przykładając 
szczególną wagę do ich walorów marketingowych, można przyjąć, że targi stanowią 
zorganizowaną formę prezentowania wzorów produktów przez podmioty prowadzą-
ce zróżnicowaną działalność. Organizowane są one w ściśle określonym terminie 
i miejscu, jak również w miarę regularnych odstępach czasu. Podczas ich trwania do 
oddziaływania na zainteresowane osoby wykorzystuje się szeroki zestaw narzędzi 
komunikacji marketingowej. Ponadto cechą współczesnych targów jest zamieszcza-
nie w ich programach wielu imprez towarzyszących (adresowanych zarówno do wy-
stawców, jak i zwiedzających) [Gębarowski 2011].

Można również sformułować ogólne kryteria, którym imprezy targowe powinny 
odpowiadać. Do kryteriów tych zaliczyć należy [Szromnik 1999]:
• powinny być to przedsięwzięcia o charakterze rynkowym, tzn. w ramach któ-

rych podaż i popyt wspólnie prowadzą do osiągnięcia celów zakupowych (han-
dlowych);

• w charakterze oferentów powinno występować wiele podmiotów;
• prezentowane dobra materialne lub usługi powinny być reprezentatywne dla 

określonej branży lub sektora gospodarki;
• wystawcy muszą wystawiać swoje eksponaty i oferować je do sprzedaży;
• bezpośrednia sprzedaż produktów podczas targów jest zasadniczo niemożliwa 

(może nastąpić tylko w wyjątkowych przypadkach i w ściśle określonym zakresie).
Celem imprez targowych jest konfrontacja sfery podażowej ze sferą popytową, 

a także umożliwienie wystawcom łatwiejszego znalezienia dobrych partnerów biz-
nesowych do zawarcia kontraktów. W imprezach targowych zazwyczaj dominują 
względy praktyczne, a ich zadaniem jest ukazanie postępu osiągniętego w danej 
dziedzinie działalności i środków, jakimi dysponują podmioty dla zaspokojenia po-
trzeb społeczeństwa [Rzemieniak 2015, s. 185]. 

W Polsce corocznie odbywa się kilkadziesiąt imprez targowych i wystaw zwią-
zanych z rynkiem usług turystycznych. Dynamiczny rozwój targów turystycznych 
rozpoczął się po 1990 r. Jednak przez ten okres zaledwie dwie imprezy na stałe 
ugruntowały swoją pozycję na rynku wydarzeń targowych: Targi Regionów i Pro-
duktów Turystycznych „Tour Salon” w Poznaniu oraz Międzynarodowe Targi Tu-
rystyczne TT Warsaw. Przemiany, jakie dokonały się w tym czasie, spowodowały, 
że obecnie nie wszystkie wydarzenia targowe dotyczą całej branży, a część z nich 
obejmuje swoją tematyką wybrane obszary rynku turystycznego, np. turystykę ak-
tywną czy agroturystykę. 


Targi turystyczne jako narzędzie aktywności promocyjnej powiatu jeleniogórskiego 631

Znaczna część targów turystycznych w Polsce swoją pierwszą edycję miała pod 
koniec pierwszej dekady XXI w. Na przestrzeni ostatnich lat część imprez targo-
wych została zamknięta, a w ich miejsce pojawiły się nowe, najczęściej skupiające 
się na określonych obszarach turystyki (np. Festiwal Turystyki i Czasu Wolnego 
„Free Time” w Gdańsku). Najważniejsze targi turystyczne, jakie odbyły się w Pol-
sce w 2015 r., zaprezentowano w tabeli 1.

Tabela 1. Najważniejsze targi turystyczne w Polsce w 2015 r. 

Lp. Targi Miasto I edycja Liczba 
wystawców

Liczba 
odwiedzających

1 TOUR SALON – Targi Regionów 
i Produktów Turystycznych Poznań 1989 328 11 000

2 Targi – Regiony Turystyczne „Na 
styku kultur” Łódź 1994 115 7 000

3 Międzynarodowe Targi 
Turystyczne Wrocław 2009 268 13 200

4
Międzynarodowe Targi Turystyki, 
Spa, Sprzętu Turystycznego 
i Żeglarskiego GLOBALNIE

Katowice 1994 260 5 430

5 Festiwal Turystyki i Czasu 
Wolnego FREE TIME Gdańsk 1997 187 12 984

6 AGROTRAVEL – Targi Turystyki 
Wiejskiej i Agroturystyki Kielce 2009 160 17 163

7 Targi Turystyczne Wypoczynek Toruń 2011 ok. 100 5 000

8
Międzynarodowe Targi Turystyki 
Dziedzictwa Przemysłowego 
i Turystyki Podziemnej

Zabrze 2009 70 7 000

9 Targi Turystyki i Wypoczynku 
Lato 2015 Warszawa 1996 130 kilkanaście 

tysięcy

10 Targi Turystyczne MARKET 
TOUR – Piknik nad Odrą Szczecin 1992 294 40 000

11 Targi Turystyki Weekendowej 
Atrakcje Regionów Chorzów 2013 120 20 000

12 Międzynarodowe Targi 
Turystyczne TOURTEC

Jelenia 
Góra 1994 80 15 000

13 Targi Smaki Regionów Poznań 2009 ok. 200 60 000

14 Międzynarodowe Targi 
Turystyczne TT WARSAW Warszawa 1993 ok. 450 18 080

Źródło: opracowanie własne na podstawie [Wiadomości turystyczne 2016].

Do form aktywności wystawienniczej, oprócz targów, należy zaliczyć wystawy 
gospodarcze, które dla wielu podmiotów rynkowych stanowią również istotne na-


632 Piotr Zawadzki 

rzędzie promocji. Podstawowa różnica między nimi sprowadza się do odmienności 
celów, w jakich są organizowane. Wystawy mają charakter jednostronny i podczas 
ich trwania nie dochodzi do procesu wymiany handlowej. Zamierzeniem wystawcy 
jest jedynie jak najlepsze zaprezentowanie eksponatu, bez oferowania go na sprze-
daż. Istotą targów zaś jest dopuszczenie możliwości negocjowania i kontraktowania 
umów kupna-sprzedaży [Gębarowski 2010].

4. Udział powiatu jeleniogórskiego w imprezach targowych 

Potencjał turystyczny powiatu jeleniogórskiego pozytywnie wyróżnia region na tle 
Polski. Sieć szlaków rowerowych i pieszych, różnorodna baza noclegowa oraz uni-
kalne w skali Europy obiekty historyczne, a także liczne imprezy turystyczne, spor-
towe i kulturalne to atuty powiatu leżącego u stóp Karkonoszy. Działania promocyj-
ne w regionie realizowane są w ramach porozumienia w zakresie wspólnej promocji 
gmin powiatu jeleniogórskiego, miasta Jelenia Góra oraz powiatu jeleniogórskie-
go. Porozumienie to określa szczegółowe warunki przekazywania dotacji celowej 
z przeznaczeniem na realizację zadań bieżących w zakresie wspólnej promocji. Po-
rozumienie każdorazowo podpisywane jest na okres roku, a koordynatorem działań 
jest zarząd powiatu. Liczba i zakres działań promocyjnych w roku zależy przede 
wszystkim od puli środków zgromadzonych przez strony porozumienia. 

W ostatnich latach w ramach porozumienia wydawano mapy atrakcji turystycz-
nych w językach polskim, niemieckim i angielskim, promowano region pod marką 
„Karkonosze”, a także prowadzono działania na portalu Facebook oraz stronie inter-
netowej VisitKarkonosze.com [Załącznik do Uchwały z 2 października 2014]. 

Istotnym elementem promocji jest udział regionu w targach i giełdach turystycz-
nych. Działania te w ramach porozumienia o wspólnej promocji podejmowane są już 
od wielu lat, o czym świadczy liczba imprez i wystaw targowych, w których uczest-
niczył powiat jeleniogórski. Podstawowym celem realizowanym poprzez udział 
w targach jest nadanie impulsu rozwojowi turystyki w regionie oraz zwiększenie 
liczby przyjeżdżających turystów. Imprezy targowe umożliwiają ukazanie piękna 
obszaru powiatu oraz możliwości aktywnego spędzania wolnego czasu.

Na podstawie wieloletnich doświadczeń wyodrębniono grupy imprez targo-
wych, w których uczestniczy powiat jeleniogórski. Pierwszą grupą są targi strate-
giczne, w których uczestnictwo uznawane jest za konieczne. Do grupy tej należą:
• Targi ITB w Berlinie,
• Międzynarodowe Targi Turystyczne Reisemesse Dresden,
• Targi Holiday World Praha.

Targi ITB to jedna z największych imprez targowych w Europie, która corocznie 
przyciąga tysiące uczestników z całego świata. Powiat jeleniogórski prezentuje się 
na stoisku Dolnośląskiej Organizacji Turystycznej oraz na stoisku Saksonii (dzięki 
projektom partnerskim). Uczestnictwo w ITB to dla powiatu ogromna szansa na 
pokazanie swojej oferty w zakresie turystyki aktywnej oraz uzdrowiskowej, szcze-
gólnie dla turystów niemieckich. 


Targi turystyczne jako narzędzie aktywności promocyjnej powiatu jeleniogórskiego 633

W roku 2016 powiat jeleniogórski, gminy powiatu oraz miasto Jelenia Góra 
uczestniczyły również w targach turystycznych w Dreźnie. Powiat prezentował się 
na stoisku razem z Polską Grupą Uzdrowisk, przez co główną ofertą kierowaną do 
odwiedzających była oferta uzdrowiskowa. Ze względu na bliskie położenie Karko-
noszy oraz obecną sytuację międzynarodową stoisko cieszyło się dużym zaintereso-
waniem odwiedzających.

Uczestnictwo w targach Holiday World Praha związane jest ze wzrostem licz-
by turystów czeskich w Karkonoszach. Głównymi elementami, które wpłynęły na 
wzrost zainteresowania ofertą turystyczną regionu, są nowoczesna infrastruktura 
oraz wyższa jakość świadczonych usług. 

Drugą grupę, w których uczestniczy powiat jeleniogórski, stanowią targi krajo-
we, wśród których należy wyróżnić:
• Międzynarodowe Targi Turystyczne Wrocław,
• Targi Tour Salon w Poznaniu,
• Międzynarodowe Targi Turystyczne TT Warsaw.

Podstawowym kryterium wyboru targów krajowych jest dostęp do określonej 
grupy turystów zainteresowanych regionem karkonoskim. Podczas targów krajo-
wych powiat promuje atrakcje turystyczne regionu i możliwości aktywnego spę-
dzania wolnego czasu, szczególnie podczas krótkich podróży w Karkonosze. Naj-
większym zainteresowaniem odwiedzających cieszą się drukowane informatory 
oraz przewodniki turystyczne. W 2015 r. na targach krajowych promowana była 
gra terenowa „Magiczny Szlak Ducha Gór”, która otrzymała podczas targów „Tour 
Salon” wyróżnienie „Róża Regionów 2015” w kategorii aplikacje mobilne.

Trzecią grupę imprez targowych, w których uczestniczy powiat jeleniogórski, 
stanowią targi, które wynikają z umów partnerskich. Do tej grupy należy zaliczyć:
• Targi Turystyczne „Euroregion Tour” w Jabloncu nad Nisou,
• Targi „Konventa” w Lobau,
• Targi Konsumenckie „Wirtschaftsschau” Aachen.

Celem tych imprez jest nie tylko prezentacja potencjału regionu, ale także moż-
liwość realizacji tematycznych seminariów z młodzieżą i lokalnymi samorządowca-
mi o rozwoju turystyki, w trakcie których prezentowany jest powiat jeleniogórski. 
Współpraca z partnerami w ramach Euroregionu Nysa umożliwia wymianę do-
świadczeń w zakresie aktywności promocyjnej, a także prezentację wspólnej oferty 
turystycznej, sportowej i kulturalnej regionu na targach (Aachen). Integracja stoisk 
w ramach promocji własnych regionów oraz Euroregionu stała się istotnym elemen-
tem współpracy partnerskiej.

Dodatkowo, w zależności od możliwości finansowych w poszczególnych latach, 
powiat jeleniogórski stara się uczestniczyć w imprezach targowych, które organizo-
wane są zarówno w kraju, jak i za granicą. Na przestrzeni ostatnich trzech lat region 
Karkonoszy reprezentowany był na Targach Turystyki Weekendowej „Atrakcje Re-
gionów” w Chorzowie, Targach Turystycznych w Białymstoku, a także na targach 
w Hradcu Králové oraz w Utrechcie. 


634 Piotr Zawadzki 

W zależności od znaczenia poszczególnych targów zmienia się skład delegacji 
reprezentującej powiat jeleniogórski. Trzonem reprezentacji są pracownicy Wydzia-
łu Promocji, Kultury i Sportu Starostwa Powiatowego (2 osoby), informacji tury-
stycznej w Jeleniej Górze oraz gmin powiatu (3-4 osoby). Liczba osób reprezentują-
cych powiat podczas danej imprezy w dużej mierze zależy od długości jej trwania. 
W przypadku targów strategicznych oraz targów partnerskich w Euroregionie ofi-
cjalna delegacja składa się ze starosty powiatu (rzadziej prezydenta miasta Jelenia 
Góra) oraz z burmistrzów gmin powiatu.

Innym elementem promocyjnym stosowanym przez powiat jeleniogórski są wy-
stawy prezentujące ofertę turystyczną Karkonoszy. Dwa razy w roku wystawy takie 
organizowane są w centrach handlowych we Wrocławiu. Corocznie zdjęcia prezen-
towane są również w innych wybranych miejscowościach (np. 2016 r. podczas giełd 
turystycznych w Świnoujściu i Szczecinie) oraz na wystawach finansowanych w ra-
mach projektów UE w niemieckiej Hoyerswerdzie. Prezentacje takie w zależności 
od lokalizacji trwają najczęściej od jednego tygodnia do miesiąca.

Powiat jeleniogórski poza udziałem w targach krajowych i zagranicznych wy-
stępuje również jako organizator imprezy targowej, jaką są Międzynarodowe Tar-
gi Turystyczne TOURTEC. Targi TOURTEC, których pierwsza edycja odbyła się 
w 1994 r., są jednym z najistotniejszych wydarzeń w powiecie, cieszącym się zain-
teresowaniem zarówno wśród wystawców, jak i odwiedzających. Organizacja Mię-
dzynarodowych Targów Turystycznych TOURTEC jest jednym z zadań strategicz-
nych powiatu jeleniogórskiego i wpisana jest na listę programów planistycznych 
powiatu.

Liczba wystawców każdego roku oscyluje od 80 do 150 podmiotów reprezen-
tujących ok. 20 regionów z Polski, Czech i Niemiec. Podczas dwóch dni targowych 
prezentowana jest oferta turystyczna firm, biur podróży, organizacji turystycznych, 
a także miast, gmin i powiatów, w tym miast i powiatów partnerskich. Corocznie 
targom towarzyszą występy kapel ludowych, a także prezentacje produktów regio-
nalnych gospodarstw agroturystycznych mieszących się w powiecie jeleniogórskim. 

TOURTEC ze względu na otwarty charakter targów i organizację w centrum Je-
leniej Góry cieszą się również dużym zainteresowaniem odwiedzających – według 
szacunków corocznie odwiedza je od 12 do 15 tys. osób.

W ostatnich latach budżet na działania w zakresie imprez targowych wahał się 
od 30 do 50 tys. zł w skali roku, w zależności od możliwości pozyskania środków 
w ramach projektów unijnych. Ograniczenie środków na finansowanie tego typu 
aktywności w ostatnich latach wynika w dużej mierze ze zmiany priorytetów Unii 
Europejskiej w perspektywie 2014-2020. Wielkość budżetu determinuje zatem part-
nerstwo gmin w ramach powiatu jeleniogórskiego i miasta Jelenia Góra, jak również 
partnerstwo w ramach struktur Euroregionu w przypadku targów zagranicznych. 


Targi turystyczne jako narzędzie aktywności promocyjnej powiatu jeleniogórskiego 635

5. Zakończenie

Targi turystyczne to złożony instrument promocji wspomagający realizację zróżni-
cowanych celów regionów turystycznych, a także umożliwiający rozpoznanie aktu-
alnych trendów rynkowych. Bezpośredni kontakt wystawcy z odwiedzającym sprzy-
ja wymianie informacji, pomaga w dopasowaniu oferty regionu do potrzeb turystów, 
a także umożliwia przekazanie kompleksowej informacji o produkcie turystycznym.

Pomimo zmian zachodzących w formach aktywności promocyjnej i wykorzy-
stywania w niej nowoczesnych technologii komunikacji władze powiatu jelenio-
górskiego widzą konieczność uczestnictwa w imprezach targowych ze względu na 
wzrastającą aktywność promocyjną i rozwój innych regionów turystycznych w Pol-
sce. Jednocześnie zauważalne są korzyści związane z:
• poprawą wizerunku powiatu,
• wzrostem liczby turystów odwiedzających region karkonoski, 
• umacnianiem kontaktów z partnerami krajowymi i zagranicznymi,
• nawiązywaniem formalnych kontaktów z nowymi partnerami,
• integrowaniem przedsiębiorców funkcjonujących w regionie.

Z drugiej strony pojawiają się głosy negujące sens dalszej organizacji lokalnych 
targów TOURTEC. Jednym z argumentów przeciwników tej formy aktywności pro-
mocyjnej powiatu jest fakt, że prezentowana podczas targów oferta nie dociera do 
potencjalnych turystów, a jedynie do mieszkańców regionu. 

Realnie należy ocenić, że aby zrealizować założone przez zarząd powiatu cele 
promocyjne optymalnie, należałoby dysponować budżetem na imprezy targowe 
w wysokości 150 tys. zł. Kwota ta pozwoliłaby, poza zwiększoną aktywnością na 
targach krajowych, na sfinansowanie udziału w targach w Skandynawii oraz krajach 
Beneluksu.

Literatura
Gębarowski M., 2010, Współczesne targi, Wydawnictwo Regan Press, Gdańsk, s. 33.
Gębarowski M., 2011, Targi jako narzędzie aktywności marketingowej instytucji naukowych i badaw-

czych , Marketing instytucji naukowych i badawczych nr 2/2011, Instytut Lotnictwa Wydawnictwa 
Naukowe, Warszawa, s. 81-100.

Kaczmarek J., Stasiak A., Włodarczyk B., 2010, Produkt turystyczny, PWE, Warszawa, s. 75.
Panasiuk A. (red.), 2013, Marketing w turystyce i rekreacji, PWN, Warszawa. 
Rawski M., 2010, Wybrane trudności realizacji aspektu czynnościowego w marketingu terytorialnym, 

[w:] Rosa G., Smalec A. (red.), Marketing przyszłości. Trendy. Strategie. Instrumenty. Partnerstwo 
i komunikacja w regionie, Zeszyty Naukowe Uniwersytetu Szczecińskiego, nr 596, Ekonomiczne 
Problemy Usług, nr 56, Wydawnictwo Naukowe Uniwersytetu Ekonomicznego, Szczecin, s. 61-74.

Rzemieniak M., 2015, Problemy komunikacji marketingowej w branży rolniczej na przykładzie targów 
i wystaw handlowych, [w:] Marketing przyszłości. Trendy. Strategie. Instrumenty, Zeszyty Nauko-
we Uniwersytetu Szczecińskiego, nr 867, Problemy Zarządzania, Finansów i Marketingu, nr 40, 
Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin, s. 183-192.


636 Piotr Zawadzki 

Szromnik A., 1999, Miejsce spotkań handlowych (cz. 2), Gazeta Targowa, nr 3 (232), Warszawa, s. 19.
Szromnik A., 2010, Marketing terytorialny, Wolwers Kluwer Polska, Warszawa, s. 15.
Turystyka 2014 – Załącznik do Uchwały nr XLIII/243/14 Rady Powiatu Jeleniogórskiego z 2 paździer-

nika 2014 r. 
Wiadomości Turystyczne, 2016, Zestawienie imprez targowych polskich i zagranicznych w 2016 roku, 

http://eurosys.pl/pdf/Targi_Turystyczne_2016 (12.02.2017). 
Zawadzki P., 2013, Promocja regionu turystycznego na przykładzie kampanii „Tajemniczy Dolny 

Śląsk”, [w:] Rosa G., Smalec A. (red.), Marketing przyszłości. Trendy. Strategie. Instrumenty. 
Partnerstwo i komunikacja w regionie, Zeszyty Naukowe Uniwersytetu Szczecińskiego, nr 775, 
Ekonomiczne Problemy Usług, nr 30, Wydawnictwo Naukowe Uniwersytetu Ekonomicznego, 
Szczecin, s. 435-447.


