

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Projekt Planu przygotowany przez zespół ekspertów powołany przez Prezydenta Krakowa.

Uczestniczyli m.in. przedstawiciele:

- Zakładu Geografii Religii UJ
- Uniwersytetu Papieskiego Jana Pawła II
- Akademii Wychowania Fizycznego
- Krakowskiej Izby Turystyki
- Małopolskiej Izby Hotelarskiej „Gremium”
- Instytutu Jana Pawła II „*Nie lękajcie się!*”
- Benedyktynskiego Instytutu Kultury
- Kopalni Soli w Wieliczce
- Urzędu Marszałkowskiego Województwa Małopolskiego
- Rady Miasta Krakowa

a także przedstawiciel Metropolity Krakowskiego.

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

- **Część analityczna**
- Analiza produktu turystyki religijnej w Krakowie i regionie
- Założenia

- **Część programowa**
- Cele
- Priorytety
- Działania

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Zasoby Krakowa dla turystyki religijnej

- Ok. 20 sanktuariów w tym – rangi światowej (Miłosierdzia Bożego), krajowej (Ecce Homo, Krzyża Świętego u cystersów w Mogile)
- Miejsca Jana Pawła II
- 20 kościołów z grobami 9 świętych, 7 błogosławionych i 8 kandydatów na ołtarze
- Łaskami słynące wizerunki Matki Boskiej (np. Piaskowej, Bolesnej, Świętojańskiej i in.) oraz krucyfiksy (np. u cystersów, w katedrze)

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Zasoby Krakowa dla turystyki religijnej c.d.

- Ponad 100 klasztorów (30 męskich i 70 żeńskich)
- Muzea (archidiecezjalne, katedralne) i instytucje o charakterze muzealnym (misyjne, sióstr sercanek, Brata Alberta, A.Truszkowskiej)
- Inne religie (judaizm) i wyznania chrześcijańskie
- Cykliczne święta, tradycje i obrzędy
- Bogate zasoby religijne otoczenia Krakowa (sanktuaria, szlaki: cysterski, architektury drewnianej)
- Instytucje o charakterze naukowym zajmujące się religiami i turystyką religijną
- Kilkanaście biur podróży zajmujących się organizacją pobytów religijnych
- 5 miejskich szlaków turystycznych

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Tematyczne trasy turystyczne

- oznakowane:

- **Szlak św. Stanisława**
(Katedra – Skałka – Katedra)

- **Trasa Zabytków Żydowskich**
(7 synagog , 2 cmentarze)

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Tematyczne trasy turystyczne

Oznakowane:

- **Ścieżkami Jana Pawła**
(37 miejsc z różnych okresów życia)

- **Krakowski Szlak Świętych**
(19 kościołów)

Nieoznakowane:

- **Szlak Św. Siostry Faustyny**
(Łagiewniki – Szpital JPII na Prądniku
Białym)

Plan działań dla rozwoju turystyki religijnej
w Krakowie do 2013 r.

Krakowianie w drodze na ołtarze

Jan Tyranowski (1901-1947)

Rozalia Celakówna (1901-1944)

Hanna Chrzanowska (1902-1973)

Jerzy Ciesielski (1929-1970)

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

Niektóre założenia realizacji Planu:

- Spójność Planu z innymi dokumentami o charakterze strategicznym
- Rola kultu Miłosierdzia Bożego oraz bł. Jana Pawła II i św. Siostry Faustyny
- Warunkiem budowania pozycji Krakowa jako centrum turystyki religijnej o znaczeniu światowym jest realizacja inicjatyw o znaczeniu międzynarodowym
- Budowanie religijnego produktu turystycznego w oparciu o badania marketingowe
- Warunkiem rozwoju turystyki religijnej jest współdziałanie zainteresowanych podmiotów
- Samorząd miejski liderem w tworzeniu płaszczyzn współpracy pomiędzy branżą turystyczną a dysponentami miejsc kultu relig.
- Osiągnięcie celów rozwoju turystyki religijnej nie jest możliwe bez efektywnej promocji miasta zwracającej uwagę na jego religijny fenomen.

Plan działań dla rozwoju turystyki religijnej w Krakowie do 2013 r.

■ Część programowa

- Cel główny:

**Utrwalenie rangi Krakowa
jako centrum turystyki
religijnej o zasięgu
światowym.**

- Cele pośrednie:

A/ Wzrost liczby uczestników
turystyki religijnej

B/ Wydłużenie czasu pobytu
uczestników turystyki
religijnej

C/ Deglomeracja czasowa
i przestrzenna uczestników
turystyki religijnej

Priorytety i działania:

1. Rozwój produktu turystycznego opartego na sakralnych zasobach Krakowa

- Prowadzenie badań marketingowych pod kątem turystyki religijnej
- Opracowanie programu lojalnościowego dla odwiedzających miejsca kultu religijnego
- Rozbudowa działającego portalu internetowego dedykowanego uczestnikom turystyki religijnej
- Przedsięwzięcia mające na celu:
 - poprawę jakości obsługi ruchu turystycznego
 - wzrost atrakcyjności turystycznej oferty dla zainteresowanych turystyką religijną
- Tworzenie systemu informacji turystycznej dla uczestników turystyki religijnej

2. Rozwój infrastruktury

- Budowa podstawowej infrastruktury koniecznej dla rozwoju turystyki religijnej w Krakowie, w tym specjalnej infrastruktury dla osób niepełnosprawnych
- Tworzenie tras komunikacyjnych łączących centrum miasta z najważniejszymi miejscami z punktu widzenia turystyki religijnej.

Priorytety i działania

3. Współpraca dla rozwoju turystyki religijnej

- Powołanie Krakowskiego Forum Turystyki Religijnej
- Tworzenie partnerstw na rzecz rozwoju turystyki religijnej w Krakowie
- Działania na rzecz utworzenia Międzynarodowego Forum Miast i Miejsc Pielgrzymkowych
- Nawiązanie współpracy z innymi centrami turystyki religijnej w Europie

4. Promocja fenomenu religijnego Krakowa

- Przygotowanie zestawu materiałów promujących religijny fenomen Krakowa i regionu
- Promocja fenomenu religijnego Krakowa i krakowskiego produktu turystyki religijnej w kraju i na świecie
- Przygotowanie i prowadzenie kalendarza wydarzeń związanych z turystyką religijną
- Organizacja wizyt studyjnych dla organizatorów pielgrzymek i innych pobytów – biur podróży, proboszczów i innych grup opiniotwórczych
- Ustanowienie nagrody Prezydenta Miasta Krakowa za najlepszą publikację nt. religijnego fenomenu Krakowa.

Gdyby nie było Rzymu, tedy by Kraków był Rzymem.

*– Jan Mucante - mistrz ceremonii w delegacji
legata papieskiego kard. Gaetani w relacji
z wizyty w Krakowie w 1596 r.*

Bardzo dziękuję za uwagę!

**Referat Rozwoju Turystyki
Wydział Informacji, Turystyki i Promocji Miasta
Urząd Miasta Krakowa**

