

ENJOY
EXPLORE
EXPERIENCE

ZAKOPANE

World Snow Day Case Study
Zakopane

www.world-snow-day.com

Acknowledgements

This case study would not be possible without the assistance of the Municipality of Zakopane. The World Snow Day team would like to especially thank Agnieszka Adamczyk, Janusz Majcher Mayor of Zakopane, Wojciech Solik Deputy Mayor, Zofia Kielpinska and all the volunteers who help make the event possible.

Ready set World Snow Day!

What is this Case Study:

This case study - along with others - has been developed to communicate the best practices of World Snow Day Organisers. Each of the case studies looks at various aspects; who the Organiser is, the type of event they staged, the special activities they conducted and the media they have engaged. It is the hope that the information contained in this document will help inspire more Organisers to create events. Existing Organisers can also benefit from this document to help improve their current events.

Focusing on children encouraged parents to participate as well

Contents

	Pages
Introduction	1
Location	2
Title of Event	2
Organiser(s)	2
Implementation	4
Event Aim	5
Number of Days	5
Number of Participants	5
Event Description	5
Special Activities	7
Media Engagement	7
Engagement of Schools	8
Partners	8

The atmosphere was alive with the sounds of happy children

Introduction

Location(s):

Zakopane, Poland

Title of Event:

World Snow Day Zakopane

Organizer(s):

Urząd Miasta Zakopane (Municipality of Zakopane)

Zakopane, referred to as the winter capital of Poland, is situated in a valley at the foot of the Tatra Mountains, the highest mountain range in this part of Europe, with the altitude of 800-1000 meters above the sea level. The Tatras constitute one of a kind and full of charm mountain range. Its unique nature is protected by Tatra National Park, entered into the network of UNESCO biosphere natural reserves. The Tatras may be visited using the network of marked mountain trails, while climbing sports, tourist, recreational and professional skiing may be practiced in many well-developed areas.

Zakopane is the cradle of Polish skiing, whose traditions reach as far back as to over 100 years ago. Our city organized FIS World Championships three times (1929, 1939, 1962), Winter Universiade three times (1956, 1993, 2001), World and European Biathlon Championships, Biathlon World Juniors Championships, Speed Skating World Juniors Championships and World Cup, FIS European Cup in Womens' Slalom, Ski Jumping World Cup (several times), Nordic Combined, Cross-Country and Slalom, Ski Jumping Continental Cups, Ski Jumping Summer Grand Prix on Igielit (artificial skiing surface), FIS World Junior Championships in Ski Jumping and Nordic Combined. International competitions of various importance are held here almost every year.

Fearless kids tried all the activities on offer

Contact Information:

Urząd Miasta Zakopane
ul. Kościuszki 13, skr. poczt. nr 111
34-500 Zakopane
Poland
Tel: +48 (018) 2020 400
Email: office@zakopane.eu
Website: www.zakopane.eu

Implementation

Event Aim:

To provide children an opportunity to explore, enjoy and experience all things snow.

Number of Days:

4 day event

Number of Participants:

1st Edition of World Snow Day: 1600
2nd Edition of World Snow Day: 2000
3rd Edition of World Snow Day: 2000
4th Edition of World Snow Day: 1800
5th Edition of World Snow Day: 2200

Event Description:

The World Snow Day event in Zakopane is based around the World Snow Day's motto explore, enjoy and experience. In a unified effort with the local ski clubs, Zakopane Mountain Patrol, National Parks Authority, Polish Ski and Snowboard Instructors Association and events sponsors and partners a large World Snow Day area is been developed. The area features many fun races, games and educational activities such as using avalanche rescue techniques to search for prizes. Local stakeholders such as the Zakopane Mountain Patrol Organised each of the activities. The approach of staging various small activities as one large is a strategic move by the Organiser. The strategy provides variety for the children and enables all the local stakeholders to be involved. The Town Hall have also invested in a stage for the event which hosts the award ceremony for winners of races as well as live musical entertainment for the whole family. This investment has created a very lively, exciting and youthful atmosphere to the town.

Zakopane utilized the World Cup as a communication platform.

Special Activities:

The primary special activities for the event are:

- Free ski and snowboard lessons
- Free food and drink
- Free gifts and prizes
- Free entry
- Free pictures

Media Engagement:

Strategy: The Zakopane Organising Committee focuses on close cooperation with local and regional media.

Before the event: Consistent dialogue between the Organising Team and newspapers ensures early communication. Articles are released a month in advance which result in increased motivation for the event. Additionally the Organising Team utilise weekly press conferences at City Hall to inform national level media about the event. The press conferences provide an opportunity for radio interviews, which add a human feeling to the event. Finally a Facebook page and event are established to engage social media users.

During the event: Social media is predominantly used. The free access and easy access provide high reach and ultimately good communication.

After the event: Immediately after the event a press release is issued on the official website. The press release is also pushed to the media using email. The press release contains information on future events to continue media interest.

Engagement of Schools:

Local schools are very important to Zakopane World Snow Day. Zakopane are proactive with schools and establish a small drawing and creative arts competitions to engage children. Children are asked to submit their best snow art and snow poems to the Organisers prior to the event. Winners are selected by an external jury and the winning works are displayed during World Snow Day and to the Ski Jumping World Cup athletes.

Partners

Strategy: Zakopane's partner strategy is to work with local partners. This strategy proves successful as local partners are usually looking to gain exposure to local markets. The following partners participated in Zakopane's World Snow Day event:

Milka – Provision of gifts and prizes

Eurosport – Provision of gifts and prizes

Catering Grupa Karpacka – Provision of hot food and beverages for participants

Confectionery Samanta – Provision of food and beverages for participants

Szymoszkowa Ski Resort – Provision of gifts and prizes

PKL SA – Provision of gifts and prizes

Aquapark Zakopane – Provision of gifts and prizes

Everyone is a winner on World Snow Day in Zakopane

Snow Doo Academy – Provision of gifts and prizes

Strama Ski School – Provision of free ski lessons for children

HSKI Ski School – Provision of free ski lessons for children

Tatra National Park – Provision of free gifts and prizes and assistance with staging of the event

Tatra Voluntary Rescue Team – Creation of activity for the event

Zakopane Police – Provision of gifts and prizes as well as assistance with the establishment of the event

Piotr Kyc – Free photos for children and families

The stage provided great additional entertainment

World Snow Day Case Study - Zakopane
CH-3563 Oberhofen/Thunersee (Suisse)
Marc Hodler Haus
Blochstrasse 2
Tel +41 33 244 6161
Fax +41 33 244 6171
worldsnowday@fis-ski.com
www.world-snow-day.com

President
Gian Franco Kasper

Secretary General
Sarah Lewis

Executive Editors
Andrew Cholinski, Agnieszka Adamczyk

Graphical Concept / Layout / Print
Andrew Cholinski and M.A.D Designs

Copyright
No articles may be reproduced without identification of
the source (Copyright: FIS).
The FIS logograms and World Snow Day logo are registered trademarks of FIS.
FIS wishes to thank all its members and partners for their contributions to this
publication. Without them this would not be possible

Photo Credits
Municipality of Zakopane