
W Y P O S A Ż E N I E • M A R K E T I N G • Z A R Z Ą D Z A N I E

wrzesień-październik 2022
ISSN 1642-6460

MEDIA EFEKTYWNEJ KOMUNIKACJI

JAK RADZIĆ SOBIE
Z ROSNĄCYMI

CENAMI ENERGII?
CASE STUDY

KOMENTARZE

HOTELARSTWO
TO SERDECZNOŚĆ

DO GOŚCI, JAK I DO
PRACOWNIKÓW

HELENA
PINKOWSKA

DOŚWIADCZENIE
PRACOWNIKA
Dlaczego ważne?

ANETA
YKEMA

DANIEL BŁASZKIEWICZ
DYREKTOR GENERALNY

HOTEL ANDERS
STARE JABŁONKI

DYREKTOREM
STAJĘ SIĘ

KAŻDEGO DNIA
Przemodelowanie

biznesu czy sprzedaż
hotelu?

MARCIN J.
PODOBAS

Personalizacja
doświadczeń w spa

ANETA
MULLER

RADISSON
HOTEL GROUP

VALERIE SCHUERMANS
ELIE YOUNES

Polska jest dla nas
kluczowym rynkiem

http://www.profithotelforum.com

Pokora

Kiedyś ktoś z branży muzycznej, kto już osiągnął bardzo wiele, powiedział mi, że

dzień, w którym stwierdziłby, że już nie musi się starać, byłby ostatnim w karierze.

Bardzo szanuję takie podejście, gdyż sama podobnie traktuję życie i pracę. Każdego

dnia się staram – jeszcze dokładniej wypełniać swoje obowiązki, być lepszą dla innych,

czerpać wiedzę od mądrzejszych, doświadczonych, pokornie podchodzić do sukcesów.

Widzę jednak też ludzi, którzy osiągając jakiś poziom szybko stają się pyszni. Pokus

do przejścia w ten styl, jest sporo. Social media dają narzędzia do rozpoznawalności.

Można całymi dniami pisać "eksperckie" komentarze, eksponować swoje pozy

w grupach zamkniętych, wyrażając skromne zdanie w zasadzie na każdy temat.

Łatwo zostać szkoleniowcem. Trudno jednak brać później odpowiedzialność za

wyniki i pamiętać, że jest się usługodawcą, który powinien po prostu profesjonalnie,

ale przede wszystkim kompetentnie wykonywać swoją pracę.

Zależy mi na kontakcie z hotelarzami, którzy uczciwie wykonują swój zawód, mimo

świadomości, że to niełatwa, odpowiedziana, często obarczona nieprzyjemnymi

obowiązkami misja. Którzy wiedzą, że jest czas na udzielanie wywiadów czy

udział w konferencjach, ale podstawą zawsze będzie codzienna, sumienna praca.

Związana z nieoczkiwanymi wyzwaniami, trudnymi rozmowami z pracownikami,

negocjacjami z kontrahentami, słuchaniem niekiedy absurdalnych uwag gości

i permanentnym szukaniem rozwiązań.

Chcę czerpać od osób, które mimo swojego długiego stażu i osiągniętej pozycji,

nadal, z każdym dniem, chcą się ulepszać. Bardzo szanuję więc bohatera naszego

wydania, który mimo 18 lat pracy w jednym miejscu dokłada wszelkich starań, aby

móc liczyć na zaufanie swoich przełożonych oraz współpracowników powtarzając,

że "dyrektorem staję się każdego dnia". To wzbudza we mniej najgłębszy podziw.

Mam nadzieję, że rozmowa z Danielem Błaszkiewiczem, dyrektorem generalnym

Hotelu Anders w Starych Jabłonkach, będzie również dla Państwa inspiracją, że

warto być człowiekiem dumnym, z zasadami, szanującym innych, wzbudzającym

szacunek doświadczeniem i realnymi kompetencjami.

Zapraszam do lektury.

Karolina Stępniak

redaktor naczelna

SPIS TREŚCI

Panorama . 4

Wywiad numeru

Dyrektorem staję się każdego dnia.. 10

Puls hoteli

Hotelarstwo to serdeczność do gości,

 jak i do pracowników .. 20

Radisson Hotel Group. Polska jest dla nas

kluczowym rynkiem .. 26

Jak radzić sobie z rosnącymi cenami energii? 30

...Uroczyste Gale otwarcia... .. 34

Mercure Kraków Fabryczna City

świętuje 1 urodziny .. 37

Pałac Hatzfeldów będzie działał pod marką

Autograph Collection .. 38

Pierwsza restauracja Regale w Hotelu Saskim

w Krakowie .. 40

Profit Hotel Awards 2021 .. 42

Zarządzanie i marketing

Doświadczenie pracownika. Dlaczego ważne? 46

Przemodelowanie biznesu czy sprzedaż hotelu? 50

Technika i wyposażenie

Personalizacja doświadczeń gości w SPA .. 52

Jak w domu... czyli projekt wnętrz aparthotelu 56

Gastronomia

Specialty dlaczego warto? .. 59

Kompromis między tradycją

a nowoczesnością .. 62

Produkty i innowacje .. 66

Wizytówki . 67

instagram.com/swiat_hoteli/

linkedin.com/showcase/%C5%9Bwiat-hoteli/

PARTNERZY

w
St

ęp
ni

ak

facebook.com/swiat.hoteli

DOSTĘP DO PEŁNEGO WYDANIA WERSJI ELEKTRONICZNEJ

DOŁĄCZ DO NAS

Redakcja nie odpowiada za treść
materiałów reklamowych.
Reprodukcja lub przedruk
wyłącznie za pisemną zgodą
Wydawcy.
© 2022 Copyright by BROG
B2B Spółka z ograniczoną
odpowiedzialnością Sp. k.
All rights reserved.

Dział Sprzedaży
Zbigniew Pąk
dyrektor sprzedaży
z.pak@brogb2b.pl
tel. 664-463-083

Opracowanie graficzne/Skład DTP:
Studio Adekwatna
www.adekwatna.pl

Redakcja

Karolina Stępniak
dyrektor wydawnicza
k.stepniak@brogb2b.pl
tel. 664-463-096

Wydawca
BROG B2B
– media efektywnej komunikacji

Spółka z ograniczoną
odpowiedzialnością Sp. k.
ul. Okopowa 47
01-059 Warszawa
tel./fax 22 290 66 11
biuro@brogb2b.pl

Zapraszamy do odwiedzenia naszego
newsowego portalu rynku HoReCa oraz
subskrypcji codziennego Newslettera

mailto:z.pak@brogb2b.pl
http://www.adekwatna.pl
mailto:k.stepniak@brogb2b.pl
mailto:biuro@brogb2b.pl
http://www.horecanet.pl
https://www.facebook.com/swiathoteli
https://www.linkedin.com/showcase/%C5%9Bwiat-hoteli/
https://www.instagram.com/swiat_hoteli/
https://www.linkedin.com/in/karolina-st%C4%99pniak-57548398/

PANORAMA

Nowa przestrzeń konferencyjna
w InterContinental Warszawa
W hotelu InterContinental Warszawa zakończył się remont przestrzeni
konferencyjnej. Nad projektem czuwała pracownia architektoniczna
M Studio z Wielkiej Brytanii, która była odpowiedzialna także za
wcześniejsze projekty lobby i pokoi w hotelu. Hotel oferuje 14 sal, o łącznej
powierzchni 1340 mkw.

Głównym celem remontu w In-
terContinental Warszawa było
stworzenie nowoczesnej prze-
strzeni konferencyjnej. Jej design

– nawiązując do architektury bu-
dynku – podkreśla imponujący
i ponadczasowy charakter hotelu.
Wszystkie sale konferencyjne są

wyposażone w najnowszej ja-
kości sprzęt AV.

Wraz z otwarciem prze-
strzeni konferencyjnej wpro-
wadzono również nowatorski

koncept gastronomiczny, któ-
ry wiąże się z zaangażowaniem
hotelu w zrównoważony rozwój.
Zakłada współpracę z lokalny-
mi dostawcami i farmerami przy
tworzeniu menu. A także zaanga-
żowanie w program „less waste”,
czyli generowanie jak najmniej-
szej ilości odpadów.

Hotel Rycerski w Szczecinie
przejdzie modernizację
Grupa Polskiego Holdingu Hotelowego rusza z kolejną inwestycją.
Po gruntownej modernizacji szczeciński hotel Rycerski stanie się
nowoczesnym, butikowym obiektem.

Projekt przewiduje całkowitą mo-
dernizację wnętrz, w tym 31 po-
koi, dwa apartamenty, lobby z re-
cepcją i barem, restaurację, salę
konferencyjną z foyer, kuchnię,
ale także pomieszczenia admi-
nistracyjne i socjalne.
Obiekt zostanie
wyposażony
w klima-
t y z a c j ę ,
n o w ą
w i n d ę
dla gości,
a wszyst-
kie in-
s t a l a c j e
zostaną wy-
mienione.

– Grupa Ka-
pitałowa Polskiego
Holdingu Hotelowego kon-
sekwentnie realizuje swój biz-
nesplan, który obejmuje moder-
nizacje większości posiadanych
obiektów w całej Polsce. Dzięki
wybranej koncepcji projekto-
wej hotel Rycerski w Szczecinie
wprowadzi nową jakość i stan-
dard do swoich przestrzeni, które
w pełni odpowiedzą na potrzeby
naszych gości – mówi Agnieszka
Łebska, dyrektor ds. technicznych

i realizacji inwestycji Polskiego
Holdingu Hotelowego.

Autorem koncepcji wnętrz jest
Warszawskie Biuro Projektowe
Miśkiewicz Design. Inwestor po-

wierzył modernizację obiektu
Konsorcjum INFINE-

-HRCA, którego
u c z e s t n i c y

mają duże
doświad-
c z e n i e
przy re-
a l i z a c j i
p o d o b -
nych in-

w e s t y c j i .
Nowa od-

słona wnętrz
hotelu łączy

w sobie nutę nowo-
czesności i ducha historii

obiektu. Charakteryzuje się wy-
smakowanym, lekkim eklekty-
zmem, industrializmem, zabawą
kolorem i formą

Hotel Rycerski to kameralny
obiekt, zlokalizowany w centrum
Szczecina, który jest doskonałym
wyborem zarówno dla osób po-
dróżujących służbowo jak i tury-
stycznie. Posiada saunę oraz par-
king z 30 miejscami.

Gessée Chartré
w zespole IHG
Gessée Chartré będzie kierować zespołem sprzedaży i marketingu klastra
trzech hoteli: InterContinental Warsaw, Holiday Inn Warsaw City Centre
i Holiday Inn Gdańsk City Centre.

Gessée przyjechała do Polski z Ka-
nady (Montreal), gdzie pracowała
w DoubleTree by Hilton Montreal
jako dyrektor ds. sprzedaży, mar-
ketingu oraz przychodów.
Była odpowiedzialna
m.in. za proces
r e b r a n d i n g u
i repozycjo-
nowanie ho-
telu.

Posiada-
jąc ponad
2 0 - l e t n i e
doświadcze-
nie w branży,
Gessée Chartré
rozpoczęła swoją
przygodę z hotelarstwem od
pracy w hotelu InterContinental

Montreal. W 2008 objęła sta-
nowisko kierownika sprzedaży
w Holiday Inn Express Montreal,
gdzie skupiała się na segmencie

rynku korporacyjnego.
Po dwóch latach
przeniosła się

do Holiday Inn
Select Mont-
real Centre
Ville. Jako
d y r e k t o r
sprzedaży
i marketingu

z dużym suk-
cesem zarzą-

dzała zespołem,
osiągając znaczący

wzrost przychodów. W 2011
roku Gessée Chartré została

dyrektorem sprzedaży i marke-
tingu w Holiday Inn & Suites Po-
inte-Claire, gdzie odpowiadała za
nową strategię cenową po reno-
wacji hotelu.

Rok 2012 był dla Gessée po-
czątkiem kariery w Urgo Hotels
Canada, gdzie w 2017 roku objęła
stanowisko regionalnego dyrek-
tora sprzedaży. Była tam odpo-
wiedzialna za działy sprzedaży
w 11 hotelach w pięciu różnych
lokalizacjach. W tym czasie hotele
te osiągnęły bardzo dobre wyniki
finansowe, za co wraz zespołem

Gessée zdobyła nagrodę Sales
Team of the Year 2017.

Gessée Chartré przyjechała
do Polski wraz z mężem i dwójką
dzieci w wieku 5 i 9 lat.

Jako dyrektor klastra ds. sprze-
daży i marketingu Gessée Chartré
zarządza 10-osobowym zespo-
łem, a do jej obowiązków należy:
tworzenie strategii maksymaliza-
cji sprzedaży hoteli i optymalne-
go wzrostu przychodów, a także
wsparcie dyrektorów generalnych
hoteli i zespołów ds. sprzedaży
i marketingu.

ŚWIAT HOTELI | wrzesień-październik4

https://warszawa.intercontinental.com/
https://phhhotele.pl/hotele/szczecin-hotel-rycerski/
https://www.ihg.com/hotels/pl/pl/

PANORAMA

Hampton by Hilton Łódź
City Center otwarty
Nowy hotel, zlokalizowany przy ulicy Piotrkowskiej 157, został uruchomiony
we wtorek, 27 września br. Organem zarządzającym Hampton by Hilton
Łódź City Center jest litewski operator Apex Alliance Hotel Management.

Hotel znajduje się w ścisłym cen-
trum Łodzi, w wielofunkcyjnym
kompleksie biznesowo-noclego-
wo-handlowym „Hi Piotrkowska”.

– Jestem przekonana, że po-
łożenie naszego hotelu w samym
sercu miasta przyciągnie zarów-
no gości biznesowych, jak i tury-
stów. Hotel Hampton by Hilton
Łódź City Center cechuje wysoka
jakość świadczonych usług i naj-

nowsze rozwiązania, połączo-
ne z konkurencyjną ceną. Te

elementy wyróżniają nas na
tle konkurencji, co w przy-
szłości zaprocentuje zbu-
dowaniem silnej pozycji na
rynku hotelarskim w Łodzi
– mówi Joanna Plauszew-

ska-Deka, dyrektor general-
ny Hampton by Hilton Łódź

City Center.
Hotel Hampton by Hilton

Łódź City Center to blisko 8000

Paweł Lewtak prezesem
zarządu HW Syrena
Pełniący dotychczas funkcję członka zarządu Hoteli Warszawskich Syrena,
Paweł Lewtak właśnie objął stanowisko prezesa zarządu w tej organizacji.
Firma jest właścicielem trzech hoteli w Warszawie: Polonia Palace,
Metropol, a także MDM. Paweł Lewtak nadal pozostaje także dyrektorem
generalnym pierwszego z nich.

Paweł Lewtak zastąpił na stano-
wisku prezesa

Krzysztofa Szadurskiego, który
pełnił tę funkcję przez 17 lat.

Paweł posiada ponad 20-let-
nie doświadczenie w branży ho-
telarskiej. Obejmował stanowiska
managerskie w hotelach siecio-

wych i niezależnych. Z sukce-
sem otwierał nowe obiekty,
zarządzał zespołami, odpo-
wiadał za działania operacyj-
ne, a także tworzył, wdrażał
i realizował efektywne stra-
tegie sprzedażowo-marke-

tingowe. Paweł Lewtak jest
także wiceprezydentem zarzą-

du EHMA i pierwszym Polakiem
w zarządzie tej organizacji.

mkw. powierzchni. Oprócz 149 po-
koi zlokalizowanych na 6 piętrach,
w hotelu znajduje się restauracja
i bar. A także całodobowa siłow-
nia, trzy sale konferencyjne, lobby
z widokiem na miasto oraz pod-
ziemny parking.

Dla gości zatrzymujących się
w łódzkim hotelu przewidziano
także udogodnienia w postaci
nielimitowanego dostępu do Wi-
-Fi na terenie całego obiektu oraz
flagowego dla marki Hampton by
Hilton śniadania, oferowanego
w cenie pobytu dla wszystkich
gości, niezależnie od wybranej
przez nich oferty.

– Otwarcie pierwszego hote-
lu Hampton by Hilton w Łodzi

dowodzi, że zdobyliśmy zaufanie
właścicieli nieruchomości oraz in-
westorów i deweloperów w Pol-
sce. Cieszymy się, że Polacy po
raz kolejny docenili strategicznie
dobrane lokalizacje hoteli, odpo-
wiednie dla biznesu i turystów
oraz nasze efektywne zarządzanie
firmą, a także franczyzowy model
biznesowy ze znanymi na świe-
cie markami sieci hotelowych.
Jestem przekonany, że to dopie-
ro początek współpracy i naszej
wieloletniej obecności na polskim
rynku, który jest strategicznym
rynkiem ekspansji biznesowej
Apex Alliance – mówi Augustinas
Barauskas, dyrektor Apex Alliance
Hotel Management.

Nowa dyrektor generalna
hoteli Radisson Hotel Group
w Krakowie
Stanowisko dyrektor generalnej Hoteli Radisson Blu i Park Inn by Radisson
w Krakowie objęła Andreea Cheratoiu. Z Grupą Radisson związana jest
od 15 lat.

Andreea Cheratoiu posiada
20-letnie doświadczenie pracy
w branży hotelarskiej. Do Grupy
Hotelowej Radisson dołączyła
w 2007 roku jako kierownik re-
cepcji Radisson Blu w Bukaresz-
cie. Pięć lat później awansowała
na stanowisko dyrektora opera-
cyjnego obiektu. Z posadą dyrek-
tora generalnego pierwszy raz
zmierzyła się w 2014
r. w hotelu Park
Inn by Radis-
son w Jeka-
terynburgu.
Od 2017 r.
n a t o m i a s t
była odpo-
w i e d z i a l n a
za działalność
trzech hoteli
z grupy w Rydze.
Trzy lata temu Andre-
ea Cheratoiu trafiła do Polski,
aby zarządzać warszawskim Ra-
disson Blu Sobieski. Teraz przy-
szedł czas na Kraków.

Kraków to moje ulubione
miejsce w Polsce. Jestem bardzo
szczęśliwa oraz zaszczycona, że
mogę zarządzać dwoma hotelami
Grupy Hotelowej Radisson w tym
mieście. Chcę jeszcze bardziej
poznać miasto, aby w pełni po-
łączyć się z lokalną społecznością
i zrozumieć potrzeby gości hote-
lowych – powiedziała Andreea

Cheratoiu.
Andreea Che-
ratoiu pochodzi

z Rumunii, jest
absolwentką
administracji
w biznesie
oraz zarzą-
dzania w tu-

rystyce i hote-
larstwie na Aca-

demy of Economy
Studies oraz Romanian-

-American University w Buka-
reszcie. W wolnym czasie uwiel-
bia gotować i czytać oraz jeździć
na nartach lub rowerze.

wrzesień-październik | ŚWIAT HOTELI 5

https://www.syrena.com.pl/
https://www.radissonhotels.com/pl-pl/miejsca/polska/krakow?facilitatorId=RHGSEM&cid=a:ps+b:ggl+c:emea+i:brand+e:rad+d:cese+r:brt+f:pl-PL+g:ho+h:KRK+v:cf&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZldz6-aMcs-2HiYNrf1XJDrT9oIZyzpQFzAEwyZ_pSue8wohGk7YmhoCGDcQAvD_BwE&gclsrc=aw.ds
https://www.hilton.com/en/hotels/lcjcchx-hampton-lodz-city-center/?SEO_id=GMB-EMEA-HX-LCJCCHX

PANORAMA

Nowy dyrektor warszawskiego
Radisson Blu Sobieski
Nowy dyrektor generalny posiada ponad 30-letnie doświadczenie w branży
hotelarskiej. Zdobywał je ną Bliskim Wschodzie, w Afryce Północnej,
Europie i Azji Zachodniej. Pascal Gadet ostatnio – od 2020 roku – pełnił
funkcję Cluster General Managera i dyrektora regionalnego w hotelach pod
markami Radisson Blu i Park Inn by Radisson w Rosji.

Pascal Gadet jest obywatelem
Holandii, jednak swoją karierę
rozpoczął w Anglii i w Niemczech.
Tam zajmował różne stanowiska
kierownicze w topowych między-
narodowych hotelach. Kolejnym
krokiem w jego karierze było sta-
nowisko Food & Beverage Ope-
rations Manager w Le Méridien
Waldorf w Londynie. Następnie
Director of Food & Beverage
w Ammanie w Jordanii, a także
w Pune i Bombaju w Indiach w Le
Méridien Hotels & Resorts. Kolej-
nym wyzwaniem zawodowym,
jakie podjął, było stanowisko Re-
sident Managera w edynburskim
hotelu The Balmoral, należącym
do Rocco Forte Hotels. W 2004
roku dołączył do Radisson Hotel
Group. Zajmował kierownicze
stanowiska w różnych hote-
lach Grupy w Egipcie, Kuwej-
cie i Holandii. Tam pełnił
rolę dyrektora regional-
nego na ten kraj. W 2020
roku przeniósł się do Ro-
sji, aby zarządzać hotela-
mi pod markami Radisson
Blu i Park Inn by Radisson,
jako Cluster General Manager
i dyrektor regionalny.

W swojej karierze uruchomił
wiele innowacyjnych projektów.
M.in.: pierwszy minibrowar na
Bliskim Wschodzie (Jordania),
pierwszy autorski koncept Ay-
urveda spa w Egipcie (El Quseir),
pierwszy lifestylowy koncept re-
sortu all inclusive w Egipcie, a tak-
że nadzorował liczne otwarcia

hoteli. Podczas swojego pobytu
na Bliskim Wschodzie był rów-
nież częścią zespołu rozwoju luk-
susowej marki Hotel Missoni.

Pascal Gadet jest absolwen-
tem Heerlen Hotel Management
College i jest zagorzałym zwolen-
nikiem rozwoju ludzi. Przeszko-
lił około 30 talentów na wyższe
stanowiska kierownicze. Liczne
nagrody i nominacje – zdobyte
zarówno indywidualnie, jak i za
zarządzane przez niego nierucho-
mości – podkreślają jego zaanga-
żowanie i doświadczenie w bran-
ży. Kilkakrotnie został wybrany
Dyrektorem Generalnym Roku
w Radisson

H o t e l
Group. Hotele pod jego nadzorem
były często nominowane i otrzy-
mywały nagrody. W tym Arabian
Hotel Awards i Hotel of the Year
Award przyznawane przez British
Hospitality Association.

HR Group zapowiada
dalszą ekspansję
Z dniem 7 września 2022 roku, berlińska firma HR Group (HRG) przejęła
austriacką spółkę Vienna House oraz jej spółki operacyjne. Fuzja obejmuje
również terminowe przejęcie wszystkich nieruchomości Vienna House od
Vienna House Capital i U City. Intencją HRG jest zbudowanie pionierskiej
firmy hotelarskiej i, tym samym, zajęcie pozycji wiodącego w Europie
właściciela-operatora dysponującego silną platformą multibrandową.
Równolegle, Wyndham Hotels & Resorts przejmie markę Vienna House.
Strony ustaliły, że wartość transakcji pozostanie tajemnicą. Wszyscy
pracownicy Vienna House zostaną przejęci.

Ruslan Husry, Chief Executive
Officer i jedyny właściciel HRG,
mówi: Dysponujemy ogromnym
kapitałem wiedzy o hotelach

i portfe-

l e m ,
który będzie harmonijnie rozwijał
się w nową, silną firmę. Wierzę, że
kluczem do sukcesu są innowa-
cyjna cyfryzacja i globalna dys-
trybucja, rozszerzenie obszarów
biznesowych, jak również prze-
konujące pozycjonowanie mar-
ki. Marka Vienna House cieszy
się nieposzlakowaną reputacją
w wielu europejskich destyna-
cjach, a nasza rozbudowana i bli-
ska współpraca z Wyndham za-
pewni siłę, skalę i doświadczenie
potrzebne do szybszego rozwoju
marki i sprawi, że jeszcze więcej
gości doświadczy w pełni tego,
co ma do zaoferowania Vienna
House.

Dzięki fuzji z Vienna House,
HRG będzie mogła poszczycić się
całkowitą liczbą 145 hoteli posia-
danych na własność, w dzierżawie

i zarządzaniu. A także 20 podpisa-
nymi projektami.

Geoff Ballotti, Prezes i Chief
Executive Officer Wyndham Ho-
tels & Resorts, wyjaśnia swoją
decyzję o zakupie marki indywi-
dualnej: „Zorientowana na gości

kultura Vienna House, wysoka
rozpoznawalność marki i am-

bitne plany jej rozwoju po-
krywają się z naszymi ce-
lami dystrybucyjnymi. To
idealne połączenie, które
pozwoli nam nadal wzra-
stać na arenie międzyna-
rodowej oraz wzmocnić

naszą pozycję i zaangażo-
wanie w regionie.”
Amerykańska firma Wyn-

dham posiada około 9000 hoteli
w ponad 95 krajach.

Na przestrzeni ostatnich lat
Vienna House ugruntowała swoją
markę wśród podróżnych w wie-
lu krajach Europy – stwierdził Di-
mitris Manikis, prezes Wyndham
Hotels & Resorts na Europę, Bliski
Wschód, Eurazję i Afrykę (EMEA).
Przejęcie marki Vienna House oraz
rozszerzona współpraca z naszym
zaufanym partnerem, HR Group,
stanowią istotny krok w stronę
dalszego zwiększenia naszej obec-
ności na rynku. Wyndham będzie
rozwijał markę Vienna House,
przy wykorzystaniu swoich szero-
kich możliwości dystrybucyjnych,
marketingu i doświadczenia fran-
czyzowego. Przy zaangażowaniu
zespołu z Wiednia. Vienna House
stanie się Vienna House by Wyn-
dham. Ponadto Wiedeń przej-
mie zarządzanie nad 23 hotelami
z przejętej niedawno przez HRG

grupy hotelowej Amedia. Portfolio
hoteli Vienna House by Wyndham
liczy obecnie 42 obiekty.

W 2020 roku austriacko-taj-
ska spółka-matka Vienna House

Capital i U City PCL postanowiły
sprzedać 100 proc. swoich udzia-
łów, a także skoncentrować się na
usługach inwestycyjnych i finan-
sowych.

ŚWIAT HOTELI | wrzesień-październik6

https://www.hrg-hotels.de/en/
https://www.radissonhotels.com/pl-pl/hotele/radisson-blu-warsaw-sobieski?facilitatorId=RHGSEM&cid=a:ps+b:ggl+c:emea+i:brand+e:rdb+d:cese+r:brt+f:en-US+g:ho+h:PLWAWSOB+v:cf&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZrU0aj4BGuv7RC7HpDnNC_z0BBbYuvjo1bKZff3BzSHjr15FE7T-_BoCzZoQAvD_BwE&gclsrc=aw.ds

R
E

K
L

A
M

A

Awans i zmiany personalne
w Warsaw Marriott Hotel
Piotr Wezenfeld – dotychczasowy Director of Services – awansował na
stanowisko Director of Rooms Operations. Natomiast Norbert Zapart objął
funkcję Front Office Manager w Warsaw Marriott Hotel.

Piotr Wezenfeld ma ponad
30-letnie doświadczenie w ho-
telarstwie. Od początku kariery
zawodowej, czyli od 1989 r., jest
związany z Warsaw Marriott Ho-
tel, który w tym czasie rozpoczął
swoją działalność.

Początkowo zatrudniony jako
Houseman. Po niespełna roku
awansował na stanowisko Su-
pervisora. Po przejściu kolejnych
etapów kariery, w 2013 r. został
mianowany Housekeeping Ma-
nagerem. W tym czasie Piotr
wyjeżdżał na Task-Force, aby
wspierać i doskonalić otwarcia
nowych hoteli sieci Marriott mie-
dzy innymi na Arubie, w Indiach,
w Armenii czy Wielkiej Brytanii.
Chęć dalszego rozwoju i stawia-
nie gościa na pierwszym miejscu
sprawiły, że w 2007 r. Piotr zmie-
nił dział i objął stanowisko Front
Desk Managera. Po trzech latach
awansował na stanowisko Assi-
stant Front Office Managera, po
czym w 2021 r. powierzono mu
rolę Housekeeping Managera,
a następnie Director of Services.
Znając od podszewki dwa duże
operacyjne działy hotelu Marriott
w Warszawie, w sierpniu 2022 r.
objął stanowisko Director of Ro-
oms Operations.

Piotr jest entuzjastycznym,
profesjonalnym i pełnym pasji
menedżerem. Swój sukces za-
wdzięcza nie tylko pełnemu za-
angażowaniu, ale i wszystkim
osobom, z którymi pracuje. Jego
zespół to ludzie otwarci, sumien-
ni i kreatywni. Wiedzą, że mogą
wspólnie na siebie liczyć i stale
doskonalić swoje umiejętności,
tak aby jak najlepiej spełnić ocze-
kiwania gości.

Norbert Zapart z branżą hote-
larską związany jest od 2016 roku.
Swoją przygodę rozpoczął we
Wrocławiu od stanowiska boya
hotelowego. Związany z siecią
Marriott od przeszło 5 lat. Praco-
wał w obiektach jak AC by Mar-
riott, gdzie był częścią pre-opening
teamu czy Renaissance. W tym
czasie z powodzeniem piął się po
szczeblach kariery hotelarskiej.
Od sierpnia bieżącego roku objął
stanowisko Front Office Mana-
gera w hotelu Marriott. W trakcie
swojej praktyki zawodowej kształ-
cił swoje umiejętności związane
z profesjonalną obsługą gości ho-
telowych, a także kierowaniem ze-
społem. Norbert nie boi się ciężkiej
pracy i jest otwarty na zdobywanie
nowych umiejętności, a także roz-
wój osobisty.

wrzesień-październik | ŚWIAT HOTELI 7

https://www.warsawmarriott.pl/
https://www.warsawmarriott.pl/

Właściciel My Story
Gdynia Hotel planuje nową
inwestycję
Gdyński hotel My Story właśnie obchodzi pierwszy rok działalności.
Podczas uroczystości z okazji jubileuszu, Adam Rymarski zdradził plany na
kolejną inwestycję. Jak udało nam się ustalić, jej realizacja ma rozpocząć się
za około trzy lata i zakończyć w 2027 roku.

W ramach inwestycji powstanie
budynek, który będzie połączo-
ny szklanym łącznikiem z dzia-
łającym już hotelem My Story.
W nowym obiekcie planowa-
ne jest 49 pokoi w większość
w standardzie Family, sala kon-
ferencyjna mogąca pomieścić

ok. 200 osób, trzy mniejsze sale,
basen na czwartym piętrze z wi-
dokiem na Gdynię ze strefą dla
dzieci, a także strefa SPA z gabi-
netami masażu.

Właściciel gdyńskiego hotelu
posiada także apartamentowy
obiekt w Sopocie.

20. urodziny Radisson
Collection Hotel Warszawa
8 września br. odbył się event z okazji 20-tych urodzin hotelu w stylu Perły
i Diamenty. Gości przywitali dyrektor generalny Marco Eichhorn, a także
Maciek Miazek – wiceprezydent Radisson Hotel Group na Polskę.

Podczas całego wieczoru, go-
ściom towarzyszyły wystę-
py zespołów z muzyką na
żywo – Snatched Mu-
sic Project, Burleska
Show oraz koncert
gwiazdy wieczoru
Ani Wyszkoni, któ-
ra wykonała swoje
największe przeboje.
Pozostałymi atrakcja-
mi był DJ, który zadbał
o świetną zabawę do

Nowa restauracja w Holiday
Inn Gdańsk – City Centre
Restauracja Horizon to nowe miejsce na kulinarnej mapie Trójmiasta.
Oferuje tradycyjną kuchnię, pełną lokalnych specjałów. Znajduje się na
parterze hotelu Holiday Inn Gdańsk – City Centre. Z jej okien rozpościera się
widok na marinę jachtową

Kuchnia Restauracji Horizon od-
zwierciedla pasję szefa kuchni
Piotra Domańskiego do świe-
żych, zdrowych i tradycyj-
nych kaszubskich smaków.
Starannie wyselekcjono-
wany, każdy ze składni-
ków pochodzi od lokal-
nych dostawców. Two-
rząc menu szef sięgnął
do autentycznych prze-
pisów przekazywanych
w rodzinach z pokolenia
na pokolenie. Autorska karta
dań opiera się na sezonowych
produktach a dominują w nim
ryby, dziczyzna, a także świeże
warzywa i zioła.

Wiedząc jak ważne jest rów-
nież wspólne biesiadowanie
i świętowanie, w restauracji
wprowadzono nowatorski kon-
cept „Food Sharing”, a dania przy-
gotowywane są tak, aby każdy
mógł skosztować wszystkich za-
mówionych potraw.

Wnętrza restauracji zdobią
prace wykonane przez lokal-
ną artystkę Anitę Wasik, która
stworzyła je specjalnie dla tego
miejsca. Wykonane z naturalnych
materiałów, wełny i liny – nawią-
zują do lokalizacji i morskiego kra-
jobrazu.

Oficjalna inauguracja B&B
Lublin Centrum
Reprezentanci B&B Hotels Polska, przedstawiciele lokalnych władz,
partnerzy biznesowi sieci, przyjaciele oraz dziennikarze – łącznie ponad
100 osób świętowało 20 października br. oficjalną inaugurację hotelu B&B
Lublin Centrum przy ul. Dolnej 3 Maja 7.

Liczący 130 pokoi hotel B&B Lu-
blin Centrum przyjął pierwszych
gości w maju br., jednak to właśnie
teraz miało miejsce jego wielkie

otwarcie.
Wieczór oficjalnie zainaugu-

rowała swoim wystąpieniem Be-
atrice Bouchet, prezes zarządu
B&B Hotels Polska: – B&B Hotels
Polska ma niezwykłą przyjemność
zaistnieć w stolicy województwa

lubelskiego, mieście o bogatym
dziedzictwie historycznym, reli-
gijnym i uniwersyteckim, gdzie
skrzyżowały się wpływy wielu
kultur, tworząc to niepowtarzal-
ne miejsce. Dzisiejszy Lublin to

miasto piękne i dynamiczne,
miasto spotkań i ważnych

wydarzeń kulturalnych.
W Lublinie, który ma tyle
do zaoferowania, stwo-
rzyliśmy hotel B&B,
gdzie każdy znajdzie
wysokiej jakości usługi
hotelowe w przyjaznej

cenie.
Tego wieczoru na sce-

nie nie zabrakło także arty-
stów, którzy mieli za zadanie

przenieść gości w lata 20-te ubie-
głego wieku. Uczestnicy wydarza-
nia mogli zatem podziwiać pokazy
charlestona, stepowanie i posłu-
chać przedwojennych piosenek
w wykonaniu Łukasza Jemioły.
W pokojach przeznaczonych do
zwiedzania scenki przed gości od-
grywali aktorzy-mimowie.

PANORAMA

ŚWIAT HOTELI | wrzesień-październik8

https://www.mystorygdynia.pl/
https://www.ihg.com/holidayinn/hotels/gb/en/gdansk/gdncc/hoteldetail?cm_mmc=GoogleMaps-_-HI-_-PL-_-GDNCC
https://www.hotel-bb.com/pl/hotel/lublin-centrum
https://www.radissonhotels.com/en-us/hotels/radisson-collection-warsaw-centrum?cid=a:se+b:gmb+c:emea+i:local+e:rco+d:eerut+h:PLWAWCTR

Junior Ada 146x206

R E K L A M A

białego rana. Dodatkowo waż-
nym punktem uroczystości, była
charytatywna zbiórka na rzecz
fundacji non-profit “Piękne Anio-
ły”, której celem statutowym jest
wsparcie finansowe dla gorzej
sytuowanych dzieci. Ostatecz-
na kwota, która została zebra-
na podczas całego wydarzenia
i przekazana na rzecz Fundacji to
20 000 PLN.

O doznania smakowe tego
wieczoru zadbał szef kuchni –
Krzysztof Bogucki, który wraz ze
swoim zespołem zabrał zgroma-
dzonych gości w kulinarną po-
dróż. Wyjątkowe bufety, specjal-
nie przygotowane na tę okazję
przystawki, sałatki, desery oraz
dania główne takie jak: grillowa-
ny filet z łososia oraz polędwica
Black Angus w sosie truflowym
czy serwowane na lodzie ostry-
gi pokazały niezmienny kunszt
i wyjątkowość naszej kuchni.
Jednak głównymi atrakcjami ku-
linarnymi okazały się stacje goto-
wania na żywo, a dokładnie stacja
Sushi, która podczas całego wie-
czoru zaserwowała ponad 500
rolek i oraz stacja z makaronami
i Parmezanem, na której nasi do-
świadczeni kucharze przygoto-
wywali na żywo między innymi
truflowe spaghetti.

W ten sposób, chcieliśmy po-
dziękować zaproszonym Gościom,
Przyjaciołom oraz Partnerom za
wkład włożony w sukces hotelu
w ciągu ostatnich dwóch dekad.
Była to również świetna okazja,
aby zaprezentować całkowicie
odnowione wnętrza hotelu, w tym
nowo otwarty Executive Lounge
oraz spotkać się po raz pierwszy
po trudnym okresie pandemii
– mówi Marco Eichhorn – Dyrek-
tor Generalny Radisson Collection
Hotel, Warszawa.

Historia hotelu rozpoczęła
się 2 września 2002 roku. Tego
dnia, przy ulicy Grzybowskiej 24
swoich pierwszych gości przyjął
Radisson SAS Centrum Warsza-
wa. Po 17 lat działalności, hotel
zmienił swoją nazwę na Radis-
son Collection Hotel, Warsza-
wa. Renowacja rozpoczęła się

w grudniu 2019 roku i zakończyła
się 17 maja 2019 roku. Podczas
5 miesięcy zamknięcia hotelu,
odnowione zostało łącznie 309
pokoi i apartamentów (281 po-
koi & 28 apartamentów), lobby
oraz recepcja. Renowację prze-
szły również restauracje, które

przyjęły całkowicie nową, inspi-
rowaną lokalnie koncepcję oraz
nowe nazwy – zaczerpnięte ze
języka esperant: restauracja
śniadaniowa Tago (w tłumacze-
niu „dzień”) oraz restauracja a la
carte The Spot. W kolejnych eta-
pach renowację przeszły także

sale konferencyjne, Executive
Lounge oraz dwupiętrowe cen-
trum fitness z basenem, sauna-
mi oraz salami masażu. Radisson
Collection Hotel, Warszawa jest
flagowym hotelem sieci Radis-
son w Europe, a także jedynym
hotelem tej marki w Polsce.

PANORAMA

wrzesień-październik | ŚWIAT HOTELI 9

http://www.ada-cosmetics.com

W

Dyrektorem staję się
każdego dnia

Zanim trafił do hotelarstwa znał je tylko z amerykańskich filmów.
Skończył ekonomię i to z nią chciał wiązać swoją przyszłość. Jednak los
miał wobec niego zupełnie inne plany... Daniel Błaszkiewicz, dyrektor
generalny Hotelu Anders w Starych Jabłonkach, od 18 lat związany jest
z branżą i tym samym obiektem. Jaki jest i dlaczego tak konsekwentny,

pragmatyczny, ambitny oraz niebywale dowcipny? O tym dowiecie się już
Państwo z naszej rozmowy.

ROZMAWIAŁA
KAROLINA STĘPNIAK

Właśnie minęło 18 lat od rozpoczęcia przez Ciebie pracy w Hotelu
Anders. Można powiedzieć, że jesteś pełnoletnim pracownikiem
tego obiektu. To chyba dosyć spory dystans?
Przyznam szczerze, że z mojego punktu widzenia, to nie jest za
długi czas. Na pewno spotykałem się z opiniami innych, że co
jakiś czas powinno zmieniać się miejsce pracy, żeby się rozwi-
jać i szukać nowych wyzwań. Dla nich praca przez 18 lat w jed-
nym miejscu, jest sytuacją niedopuszczalną. Jednak jeśli miej-
sce, z którym jesteś związany, oferuje możliwości rozwoju oraz
awansu i cały czas stawia przed tobą kolejne wyzwania, stwarza
warunki, w których możesz czuć się dobrze, a poza tym włącza
w proces decyzyjny, to po co cokolwiek zmieniać? Poza tym, to
czasem wygląda tak, jak w przysłowiu, że „Trawa jest zawsze
bardziej zielona u sąsiada”.

Niektórzy mogą mieć poczucie, że boję się zmian. Że mam
taką ciepłą posadkę, z której mnie nie wyrzucą. Muszę po-
wiedzieć, że jeśli kiedykolwiek liczyłbym na jakieś szczególne
względy pana Andrzeja Dowgiałło (właściciel hotelu – przyp.
red.) lub Tomasza (Dowgiałło, prezesa hotelu – przyp. red.) to
już dawno by mnie tu nie było. Nawet liczyłem i liczę na to, że
nie będzie mi pobłażane. Chcę dobrze wykonywać swoją pracę
i być za nią oceniany.

Jak zatem świętowałeś osiemnastkę?
Nie ukrywam, że ja chyba nie potrafię świętować. Dopiero w An-
dersie powoli się tego uczę (śmiech). Może wynika to z tego,
że dla mnie zawsze najważniejsza była praca. Nawet po jakimś
sukcesie, przechodziłem szybko do podsumowań, przemyśleń
i refleksji, na temat tego, co można poprawić. Jednak ludzie Fo

t.
Ka

ro
lin

a
Jó

źw
ia

k

WYWIAD NUMERU

ŚWIAT HOTELI | wrzesień-październik10

https://www.hotelanders.pl/

https://www.hotelanders.pl/

z Andersa pokazują, że czasem warto się zatrzymać i uczcić ja-
kieś wydarzenie, firmowy sukces, a na pewno urodziny.

Z wykształcenia jesteś ekonomistą. Do hotelarstwa trafiłeś
przypadkiem, rozpoczynając pracę przy organizacji wydarzeń
sportowych w Hotelu Anders. Jak do tego doszło? Czy to miała być
praca na tzw. chwilę?
Rzeczywiście hotelarstwo – dopóki nie podjąłem pracy w Ander-
sie – znałem tylko z amerykańskich filmów. W związku z moim
wykształceniem, zawsze chciałem realizować się w bankowości
i finansach. Dużo o tym czytałem, pasjonowałem się tym i przy-
znam, że będąc na studiach nie wyobrażałem sobie innej drogi.
Pochodzę z regionu Powiśle, jednak studia kończyłem w Olszty-
nie. Tu poznałem swoją przyszłą żonę oraz przyjaciół, m.in. To-
masza Dowgiałło. Gdy po studiach szukałem pracy – oczywiście
w finansach – Tomek zwrócił się do mnie z ofertą. Zapropono-
wał sezonową pracę przy organizacji Mistrzostw Europy do lat
23 w Siatkówce Plażowej, które miały odbyć się w Starych Ja-
błonkach. Ponieważ wydawało mi się, że z Tomaszem nadajemy
na tych samych falach, a samo wydarzenie może być ciekawym
doświadczeniem, zgodziłem się.

Po tym turnieju, Hotel Anders dostał propozycję organizacji
Turnieju Światowego w Siatkówce Plażowej FIVB World Tour,
a to wydarzenie było bardzo wysokiej rangi. Nie było takiego
w Polsce ani w naszej części Europy. Poza tym, w związku z uru-
chomianiem w 2004 roku nowej części hotelu, dającej dodat-
kowe 50 pokoi, właściciele poszukiwali ludzi do zespołu, m.in.
do działu marketingu i sprzedaży. Zaproponowano mi pracę
w tej sekcji. Przyznam, że było to dla mnie na rękę, ze względu
na plany prywatne. Przeprowadziłem się do Olsztyna i zacząłem
pracę w branży, o której nie miałem pojęcia (śmiech). Muszę
podkreślić, że nie byłoby mnie tutaj, gdyby nie cztery osoby. Na

pewno pan Andrzej Dowgiałło, który od wielu lat związany jest
z branżą hotelarską oraz turystyczną i który na mojej drodze za-
wodowej przekazywał mi swoją wiedzę i dzielił się doświadcze-
niami. Oczywiście Tomka Dowgiałło, który mi tę pracę zapropo-
nował i pokazywał hotelarstwo z trochę innej strony. Natomiast
pracy u podstaw, czyli hotelarstwa operacyjnego uczyły mnie
dwie Panie – kierowniczka recepcji Anna Rataj i kierowniczka
gastronomii Barbara Sławecka, które doświadczenia zdobywały
w pierwszych hotelach na Warmii i Mazurach i które miały pod-
stawy solidnego fachu.

Osobiście bardzo chciałem czerpać od nich wiedzę. Zależa-
ło mi, aby jak najwięcej się dowiedzieć, nauczyć. Dużo pytałem,
podglądałem. Interesowały mnie różne mechanizmy, np. jak wy-
cenia się menu, choć wtedy niekoniecznie musiało mnie to inte-
resować. Chciałem jednak móc robić to szybciej, samodzielnie,
nie czekając, aż ktoś inny dla mnie to zrobi. Poza tym wydawało
mi się, że jeśli choć po części zrozumiem funkcjonowanie tych
dwóch działów – recepcji i gastronomii, będę swobodniej poru-
szać się w kontakcie z innymi sekcjami obiektu.

Czerpałeś wiedzę, uczyłeś się, czyli może miałeś już przemyślenia,
że warto zainwestować czas w hotelarstwo i na dłużej się z nim
związać?
Od zawsze tak jest, że chcę dobrze wykonywać to, czym się zaj-
muję. Wtedy akurat zajmowałem się hotelarstwem to chciałem
robić to na 120 procent. Trzeba wziąć pod uwagę, że Hotel An-
ders jest obiektem niezależnym. Nie początku nie było proce-
dur dla pracowników, które są np. w sieciach. Dopiero je two-
rzyliśmy, czerpiąc trochę od sieci, ale dokładając też specyfikę
naszego obiektu i lokalizacji. To wszystko było bardzo wyma-
gające, ale też bardzo mi się podobało. Uczyliśmy się nowego
hotelarstwa.

WYWIAD NUMERU

ŚWIAT HOTELI | wrzesień-październik12

https://www.hotelanders.pl/

Później zostałeś kierownikiem działu sprzedaży i marketingu,
potem dyrektorem...
Pamiętam. To były czasy, które wymagały od nas bardzo cięż-
kiej pracy. Był rok 2010-2012, kryzys, zmaganie się z dużą, nową
konkurencją. Ale daliśmy radę.

W 2013 roku – w tak zwanym międzyczasie, obok wszyst-
kich wyzwań związanych z zarządzaniem hotelem – zorgani-
zowaliśmy Mistrzostwa Świata w Siatkówce Plażowej. Jest to
dosyć zabawne, bo ten turniej w innych krajach organizowany
jest przeważnie przez duże agencje eventowe lub agencje mar-
ketingu sportowego. Na pewno nie hotelarzy (śmiech). To było
bardzo duże wydarzenie, ale tu znów podołaliśmy.

Skoro o tym wspomniałeś, to zatrzymajmy się przy organizacji
wydarzeń sportowych. Przez 16 lat w Starych Jabłonkach,
organizowaliście Puchar Świata, a w roku 2013 Mistrzostwa
Świata w Siatkówce Plażowej, za którą rok później otrzymaliście
nagrodę przyznawaną przez TVP i Przegląd Sportowy (Sportowa
Impreza Roku). Jak ten sportowy charakter działalności wpływa
na całość funkcjonowania obiektu? Tak jak powiedziałeś, wiążę się
to z dużymi wyzwaniami logistycznymi, wieloma zadaniami, ale
niewątpliwie można rozpatrywać je w kategorii wielu szans dla
hotelu... Czym dla Ciebie są te imprezy?
Sport w Andersie był zawsze. Jest wpisany w nasze DNA. To
połączenie pasji – właścicieli i pracowników z promocją hotelu
oraz regionu.

Mówimy o tym, że organizacja Mistrzostw Świata w Siat-
kówce Plażowej, które odbyły się w Starych Jabłonkach w 2013
roku, to duże i ważne wydarzenie. Jednak, aby uzmysłowić jak
duże i ważne, warto powiedzieć, że wcześniej ten turniej odby-
wał się w takich miastach jak Rzym, Moskwa, Klagenfurt czy Rio
de Janeiro. Rywalizowaliśmy z najbardziej znanymi turystycznie

miastami na świecie. A kto w ogóle wie gdzie znajdują się Stare
Jabłonki?

Sportowcy, którzy przybywali na turnieje odbywające się
w poprzednich latach, przyzwyczajeni byli, że lądują w mie-
ście, w którym odbywa się impreza. W 2013 roku, przylecieli
na lotnisko w Warszawie i musieli jechali trzy godziny, wąskimi
drogami, czasem przez las, do celu. Wielu zastanawiało się czy
kierowca na pewno obrał dobry kierunek (śmiech). Jednak teraz
mogę powiedzieć, że podołaliśmy wyzwaniu. Dowodem na to
jest choćby fakt, że zawodnicy wracali do nas drugi raz. Tylko już
z całymi rodzinami, aby spędzić urlop.

Poza tym takie mistrzostwa były wyjątkowym wydarzeniem
w naszym regionie. Mieszkańcy Olsztyna czy Ostródy brali wol-
ne w pracy, aby móc uczestniczyć w turniejach jako kibice. Dziś,
gdy patrzy się na naszą plażę, pewnie trudno uwierzyć, że od-
bywały się na niej tak wielkie imprezy sportowe, gromadzące
tysiące uczestników. Aby udowodnić, że takie wydarzenia rze-
czywiście miały miejsce, umieściliśmy wokół plaży, duże zdjęcia
z turnieju.

Z punktu widzenia operacyjnego to MŚ w 2013 roku były dla
nas chyba najtrudniejszym wyzwaniem. Nasze trybuny tymcza-
sowe miały 8500 miejsc. W samym hotelu przez tydzień gości-
liśmy ok. 400 osób. Musieliśmy obsłużyć ich pod kątem noc-
legowym, ale też zapewnić catering dla zawodników i obsługi
turnieju w samym obiekcie i na naszej plaży. Przez cały okres
wydarzenia przez teren hotelu „przewinęło się” ok. 50-60 tys.
osób. Jak teraz o tym mówię to emocje na nowo wracają...

A więc może warto znów zacząć organizować takie wydarzenia?
Chcemy do nich wrócić. Nadal uważamy, że jest to dobry kieru-
nek dla rozwoju hotelu. Nawet ostatnio o tym rozmawialiśmy
i pan Andrzej zauważył błysk w naszych – moich i Tomkach
oczach, gdy o tym powiedział (śmiech).

WYWIAD NUMERU

wrzesień-październik | ŚWIAT HOTELI 13

https://www.hotelanders.pl/

Wracając do Twojego doświadczenia. Jakie czynniki związane
z pracą w hotelu, sprawiły, że postanowiłeś na dłużej związać się
z tą branżą? Co Cię w niej najbardziej pociąga?
Na pewno to, że nigdy nie wiem jaki będzie kolejny dzień i co mi
przyniesie. To powoduje oczywiście dużo stresu, bo jak można
przygotować się w pełni mentalnie na coś niepewnego. Jednak
dla mnie jest to zdecydowanie zaleta codziennej pracy. Moją
maksymą od dłuższego czasu jest zdanie „Brak przygotowania
to przygotowanie do porażki”. Dlatego mimo tego, że nigdy nie
do końca wiem, co mnie spotka danego dnia w hotelu, staram
się – na ile to możliwe – przygotować do tego. Na pewno ta cie-
kawość jest tym, co mnie pociąga. Poza tym mamy możliwość
spotkania wielu osób, organizacji różnego rodzaju eventów czy
konferencji. Podnosi to poziom adrenaliny, pojawia się wiele
emocji, ale daje także ogrom satysfakcji. Co może być wspanial-
szego niż pozytywne opinie czy słowa podziękowania od na-
szych gości czy uczestników eventów za wyjątkowo spędzony
czas? Jeśli mówią, że dzięki nam mieli np. niezapomniane wa-
kacje lub najlepszego w życiu sylwestra, to mimo ciężkiej pra-
cy i czasem kilku problemów po drodze, serce rośnie. Jesteśmy
szczęśliwi i wtedy nic już nie ma znaczenia. Możemy stać się
częścią życia naszych gości. Tworzyć ich emocje. Źle się czuję
z tym, gdy ktoś zgłasza nam uwagę i ona jest prawdziwa, gdy
jest to uzasadniona reklamacja. Jestem zły, ale nie na to, że ktoś
zwraca nam uwagę, ale na siebie. Jest mi przykro, że zawiedli-
śmy. Że gość powierzył nam swój czas lub rodzinę, a my nie po-
dołaliśmy.

Jeśli miałbym upatrywać jakiś minusów, to wydaje mi się, że
jeśli na co dzień mamy do czynienia z tak dużą ilością różnych
bodźców, dotyka nas tak wiele emocji, to później w życiu pry-
watnym potrzebujemy więcej motywatorów, aby nas zadowo-
lić, pchnąć do jakiegoś innego działania. Choć do odpoczynku za
to potrzeba nam niewiele. Przede wszystkim spokoju.

Mówisz o tym, że ta praca daje Ci tak dużo satysfakcji i emocji,
których potrzebujesz. A czy wyobrażasz sobie siebie w innym
zawodzie?
Nie wiem, bo nie wiem jak jest gdzieś indziej (śmiech). A tak
na poważnie, to wiele osób ostatnio mówi mi, że jestem od-
powiednią osobą na odpowiednim miejscu. Wynika to chyba
m.in. z tego, że dzięki swobodzie i niezależności, jaką dają mi
właściciele, mogę się realizować oraz czuć sobą. Moje naturalne
atuty mogą tu wybrzmiewać. Tak sobie teraz myślę, że pewnie
byłbym dobrym maklerem bankowym, bo bardzo to lubię, ale
czy w tym fachu mógłbym się realizować? Jest też pewnie sporo
emocji i satysfakcji, ale nie ma bezpośrednich relacji z ludźmi,
a to chyba jest dla mnie najważniejsze.

Co decyduje, że od tylu lat jesteś związany właśnie z Hotelem
Anders? Co daje Ci pracodawca? Co mu zawdzięczasz?
Pan Andrzej jest hotelarzem, który zna branżę od podszewki.
Jest konkretny, wie czego chce. Od początku mojej drogi pcha
hotele i nas jako pracowników do rozwoju. Motywował nas też
w różny sposób... (śmiech). To hotelarz, który ma szerokie poję-
cie o sezonowości czy trendach. On wie, mówiąc już obrazowo,
że jeśli nadchodzi listopad, to w naszym hotelu nie będzie 100
proc. obłożenia i za brak takiego wyniku, nie „urwie” nam głowy,

bo zna realia na Mazurach. Jest wymagający, ale też nie oczekuje
niemożliwego. To powoduje, że się nie demotywujemy i chce-
my dalej rozwijać.

Wspomniałem już o Tomku Dowgiałło, moim przyjacielu,
który namówił mnie do współpracy, a który dzisiaj odpowiada
za strategię hotelu. To osoba, która w pewien sposób wskazuje
nam drogę, nasz opiekun, dobry duch hotelu. Szczerze mówiąc,
to jak sobie teraz o tym myślę, to musiał sporo ryzykować zgła-
szając moją kandydaturę do pracy w Andersie, bo jak mówiłem,
o hotelarstwie nie wiedziałem zbyt wiele. Pewnie ręczył trochę
swoją głową za mnie, co mam nadzieję opłaciło się, patrząc
z perspektywy lat (śmiech).

Partnerska relacja, którą udało mi się stworzyć z Panem An-
drzejem oraz biznesowo z Tomaszem, sprawiła, że miałem oka-
zję wiele zobaczyć i wiele się nauczyć. Wspólnie jeździliśmy po
świecie obserwując turnieje siatkówki w innych krajach. Byłem
też przy otwarciach Zamku Ryn i Hotelu Krasicki. Podsłuchiwa-
łem tego co się udaje, co się sprawdza. Mogłem czerpać wiedzę
i doświadczenie od mądrzejszych ode mnie.

A tak z pragmatycznego punktu widzenia, to lokalizacja tak-
że jest dla mnie istotna. Dzięki tej pracy jestem blisko rodziny,
mogę codziennie wieczorem wracać do domu. Nie jestem week-
endowym tatą. To dla mnie bardzo ważne.

Jak udało Ci się ukształtować swoją pozycję w tym rodzinnym
biznesie i to wszystko tak sprawnie poukładać? Być dyrektorem
i wspólnie z Panem Andrzejem i Tomaszem tworzyć ten hotel?
Po pierwsze ważne jest, aby znać swoje miejsce. Po drugie,
w przypadku moich relacji z Tomkiem, to potrafiliśmy rozgra-
niczyć kiedy jesteśmy przyjaciółmi i bawimy się prywatnie od
tego kiedy jesteśmy w pracy. Umieliśmy znaleźć balans między
tymi dwoma sferami.

Czyli jak jesteście w Andersie to Tomasz w pierwszej kolejności jest
Twoim przełożonym, a później dobrym kolegą?
Tak było kiedyś, bo ja zawsze chciałem, aby tak było i sam na-
rzucałem taką formę relacji. Także w tym obszarze starałem się
być profesjonalny. Teraz, po tych wielu latach współpracy, nie-
co się wyluzowałem i trochę się to zmieniło. Będąc dyrektorem
mam dużą swobodę i moja decyzyjność też jest szersza. Mam
też poczucie, że oczekiwania pana Andrzeja i Tomasza w sto-
sunku do mnie ewaluowały, bo wszyscy jesteśmy już w innym

WYWIAD NUMERU

Każdego dnia, jadąc do pracy

40 minut, zastanawiam się,

jak dzisiaj, w swojej pracy, mogę

stać się jeszcze lepszym liderem

i partnerem dla innych.

ŚWIAT HOTELI | wrzesień-październik14

WYWIAD NUMERU

wrzesień-październik | ŚWIAT HOTELI 15

https://www.hotelanders.pl/

WYWIAD NUMERU

miejscu. Z psychologii wiem, że dla ludzi, których znamy i lubi-
my, chcemy zrobić więcej. I ja tak na pewno mam.

Po tylu latach pracy w jednym hotelu, znasz – mówiąc
kolokwialnie – „na wylot” nie tylko to miejsce, ale także ludzi,
którzy je tworzą. Jakim jesteś dyrektorem?
Dla mnie osobiście, bardzo trudne było objęcie funkcji dyrek-
tora generalnego hotelu, ze względu na to, że musiałem prze-
jąć w zarządzanie zespoły, w których menadżerowie mieli dużo
dłuższy staż pracy niż mój i na swoim fachu znali się dosko-
nale. Mieliśmy wtedy do czynienia z sytuacją, w której ja, jako
młodsza osoba, z mniejszym doświadczeniem, do tego kolega
prezesa zostaje dyrektorem. Wypracowanie modelu zarządze-
nia w takich realiach, nie było łatwe. Wiedziałem, że dyrekto-
rem nie stanę się w momencie podpisania aneksu do umowy,
tylko kiedy zdobędę uznanie i szacunek innych pracowników.
Takie szybkie przejście na zasady „od dziś proszę mi mówić Pa-
nie dyrektorze”, na pewno może prowadzić tylko i wyłącznie do
konfliktów wewnątrz zespołu. To musi być pewien proces, który

w moim przypadku cały czas trwa. Nadal uważam, że dyrekto-
rem nie staje się raz na zawsze. Tak naprawdę ja dyrektorem
staję się każdego dnia.

Przechodząc przez szczeble szeregowego pracownika działu
sprzedaży, później kierownika i dyrektora operacyjnego byłem
ze wszystkimi po imieniu. Byłem dla nich partnerem. Obejmując
funkcję dyrektora generalnego nadal chciałem nim być, bo ja się
nie zmieniłem. Miałem tylko inne stanowisko i zadania.

Czy możliwe jest w dłuższej perspektywie utrzymanie relacji
partnerskich z podwładnymi? Jak można tego dokonać?
W moim przypadku tak, bo ja nie potrafię inaczej. I to jest faj-
ne, że dano mi szansę i możliwość zarządzania hotelem w stylu,
który jest zgodny z moimi wartościami i założeniami. Zarzą-
dzam tak, jak ja chciałbym, aby ktoś mną zarządzał. Traktuję in-
nych pracowników tak, jak ja chciałbym być traktowany. Może
to banał, ale naprawdę tak jest. Nie chciałbym, aby ktoś na mnie
krzyczał, aby nie wytłumaczył mi, jak mam coś zrobić, a tego
wymagał.

ŚWIAT HOTELI | wrzesień-październik16

https://www.hotelanders.pl/

www.wynajmijzmywarke.pl

WYWIAD NUMERU

Jeszcze przed pandemią i w jej trakcie zorganizowaliśmy
szkolenia coachingowe wśród menadżerów hotelu. Sesje, które
odbyliśmy – indywidualne i grupowe – pozwoliły nam na lepszą
komunikację. Utwierdziły mnie w przekonaniu, że styl zarzą-
dzania, który wybrałem, jest odpowiedni. U nas decyzje podej-
mowane są wspólnie. Czerpię z doświadczeń innych. Biorę pod
uwagę ich punkt widzenia. Słucham spostrzeżeń. Według mnie
takie podejście przynosi dużo lepsze rezultaty. Uważam, że cza-
sy szefa minęły i taki model się już nie sprawdzi. Szczególnie
w kontakcie z osobami nowych generacji. Pracownicy potrzebu-
ją lidera, partnera, pomocnej dłoni. Kogoś kto będzie rozwiązy-
wał konflikty, a nie je piętrzył.

Coachingi pozwoliły nam też na otwarcie się na innych, prze-
łamanie pewnych barier i powiedzenie, co się myśli, np. o danej
osobie. To było bardzo oczyszczające.

Ja osobiście, każdego dnia, jadąc do pracy 40 minut, zastana-
wiam się, jak dzisiaj, w swojej pracy, mogę stać się jeszcze lep-
szym liderem i partnerem dla innych.

A powiedz, ilu pracowników na stałe zatrudniacie w hotelu?
Ok. 70 osób.

Czy znasz imiona każdego z nich?
Tak.

A czy myślisz, że po tych wszystkich latach pokazałeś, że zasłużyłeś
na to stanowisko? Zdobyłeś uznanie tych, którzy może na początku
mieli pewne obawy co do Twoich kompetencji?
Szczerze? Myślę, że nie wszystkich, jednak zdecydowanej więk-
szości tak.

A co na co dzień najmocniej wpływa na Ciebie jako lidera?
Co Cię kształtuje?
Nadal twierdzę, że nie jestem super liderem. Chciałbym nim być

i dążę do tego. Ale odpowiadając na pytanie, myślę, że najsil-

niejszy wpływ na mnie mają różni ode mnie ludzie. Styczność

z osobami z „innych bajek” daje mi naprawdę wiele.

Czyli na rekrutacji nie wybierasz ludzi podobnych do siebie?
To byłoby zbyt łatwe. Czasami przeciwnie. Lubię różnorodnych

ludzi, którzy są inni niż ja i od których mogę się czegoś nauczyć.

Na pewno nie oceniam ludzi po okładce. Dla mnie, w kontekście

hotelu, którym zarządzam, bardzo liczy się lokalność. Pochodze-

nie pracowników, którzy są z naszego regionu, jest zaletą samą

w sobie. Obsługi komputera, mowy ciała, przygotowywania

ofert, serwowania dań można się nauczyć. Jednak autentycz-

ności, naturalności, szczerości, tajemnej wiedzy o regionie, już

nie. Osoby, które mieszkają w pobliskich miejscowościach, na

co dzień, w rozmowach z gośćmi, doradzają jakie miejsca warto

odwiedzić, z jakich atrakcji skorzystać. To olbrzymia wartość dla

takiego hotelu jak Anders, który położony jest wśród lasów, nad

jeziorem. Dlatego w czasie rekrutacji bardziej liczy się dla mnie

miejsce zamieszkania, niż np. ukończone szkoły. Wiadomo, że

profesjonalizm również jest ważny, ale my staramy się wydobyć

z ludzi coś więcej. Wiemy, że wartość tych osób jest inna i to za

nimi przemawia. A małe niedociągnięcia w fachu zawsze można

minimalizować np. szkoleniami.

U nas naturalizm przejawia się nie tylko w odniesieniu do lo-

kalizacji, ekologii, ale także stylu zarządzania i naszego podejścia

do gości.

ŚWIAT HOTELI | wrzesień-październik18

https://www.hotelanders.pl/

Interesujesz się psychologią. Myślę, że ta dziedzina w połączeniu
ze sztuką hospitality może stworzyć prawie idealnego menadżera.
W jaki sposób Tobie psychologia pomaga w codziennych
rozmowach z pracownikami, gośćmi, w negocjacjach
z kontrahentami?
Nie dalej jak dziś, moja żona pytała mnie, czy ja nie mogę czytać
normalnych książek, tylko ciągle takie które mnie coachują lub
czegoś uczą (śmiech). I ja naprawdę wolę czytać takie pozycje.
Lubię, gdy z lektury mogę czegoś się dowiedzieć lub wyciągnąć
choć jedną wskazówkę, którą będę mógł wdrożyć w pracy czy
w życiu prywatnym. Jeśli psychologia może pomóc mi i mojemu
zespołowi w codziennej pracy, to dlaczego z niej nie czerpać?
Szkoda mi czasu na historię seryjnego mordercy ze szwedzkiego
kryminału. Chyba po prostu odzywa się we mnie pragmatyzm
(śmiech).

Psychologia interesowała mnie jeszcze na studiach. Pamię-
tam jak przeczytałem pierwszą książkę z tego nurtu, która bar-
dzo mnie zaciekawiła. To było 23 lata temu i była to „Inteligencja
emocjonalna” Daniela Golemana. Teraz widzę, że jest to popu-
larna pozycja, na którą wiele osób się powołuje.

Jako menadżer mam świadomość, gdzie są moje braki, a psy-
chologia pozwala mi je minimalizować. Znaleźć odpowiedzi na
wiele pytań.

Czy w kontakcie z gościem, gdy przychodzi np. z uwagami czy
reklamacją, wiesz jak do niego „podejść”?
Tak. Zdecydowanie. Mogę zrozumieć jego położenie i dać mu
to czego, w danym momencie oczekuje. Wiem, jak zarządzać
emocjami – swoimi oraz gościa. Interesuje mnie dlaczego ludzie
zachowują się tak a nie inaczej.

O długim dystansie pracy w Andersie już rozmawialiśmy, jednak
ten temat nie jest Ci obcy także poza życiem zawodowym. Twoją
pasją jest bieganie. Czy to sposób na oderwanie się od hotelarskiej
rzeczywistości?
W sumie nie wiem czy akurat bieganie to dla mnie najlepsza
dyscyplina sportu. Jednak jestem takim człowiekiem, który jak
się z czymś zwiąże, czegoś podejmie, to w tym zostaję i chce
robić to najlepiej, jak potrafi. No i konsekwentnie. Poza tym
lubię pokonywać długie dystanse. Z bieganiem jest trochę jak
z hotelarstwem. Na początku jest ciężko, ale jak zobaczysz, że
Twoja ciężka praca przynosi efekty, szybko motywujesz się do
dalszego działania. Jadąc na zawody czy maraton wiesz, że nie
będzie łatwo, ale jedziesz i jeszcze za to płacisz. W hotelu pła-
cisz swoim dodatkowym czasem, emocjami, ale jeśli wszystko
się udaje, masz poczucie, że było warto.

Bieganie resetuje głowę, daje czas na bycie ze sobą, na uło-
żenie myśli, ochłonięcie, a czasami „zejście na ziemię”. Wiem, że
jakbym nie biegał, to bym pracował, a taka przerwa na pewno
jest potrzebna.

No tak, ale jest taka umowa między Tobą a Tobą. Nikt Cię do tego
nie zmusza...
Tak, zdecydowanie. Ale jak sobie coś zaplanowałem, to muszę
się tego trzymać. Taki już jestem i w sumie mi to odpowiada.

Danielu Drogi. To była wielka radość i zaszczyt móc ponownie
spotkać się z Tobą w tym jakże urokliwym miejscu oraz
porozmawiać. Tym razem tylko o Tobie. Dziękuję.

WYWIAD NUMERU

DANIEL BŁASZKIEWICZ Z KAROLINĄ STĘPNIAK

Fo
t.

Ka
ro

lin
a

Jó
źw

ia
k

wrzesień-październik | ŚWIAT HOTELI 19

https://www.hotelanders.pl/

PULS HOTELI

JJakie czynniki są dla Pani najistotniejsze w kontekście zarządzania
zespołem?
Dobrze dobrany zespół to podstawa. Przy otwarciu ibis Styles
Szczecin Stare Miasto była to dla mnie kluczowa kwestia: stwo-
rzyć zespół różnorodny pod kątem doświadczenia i wieku, uzu-
pełniający się, kreatywny, otwarty na ludzi i chętny do dalszego
rozwoju.

Zależało mi na zbudowaniu odpowiedniej atmosfery, aby
pracownik był zadowolony, przychodząc do pracy, aby czerpał
przyjemność, wykonując swoje obowiązki. Jest to kluczowy ele-
ment budowania długofalowego, zaangażowania pracownika
poza kwestiami finansowymi.

Słuchanie pracowników, bycie z nimi, odpowiadanie na ich
potrzeby, budowanie zaufania – to wszystko pozwala na po-
znawanie zespołu oraz daje możliwości wykorzystania jego
mocnych stron.

Hotelarstwo to serdeczność i gościnność, nie tylko w stosun-
ku do gości, ale również w stosunku do całego zespołu. Każdego
dnia większość czasu spędzamy w pracy, więc zbudowanie od-
powiednich relacji opartych na wzajemnym szacunku i życzli-
wości jest bardzo ważne. Zacieśnia więzi, wzmacnia relacje, a to

Nowy ibis Styles Szczecin Stare
Miasto został oficjalnie otwarty

22 września. W rozmowie z nami
Helena Pinkowska, dyrektor hotelu

opowiedziała m.in. jak w dzisiejszych
czasach zbudować zróżnicowany

i zdywersyfikowany zespół,
a także jakie metody zarządzania

obecnie się sprawdzają.

ROZMAWIAŁA
KAROLINA STĘPNIAK

H
EL

EN
A

 P
IN

KO
W

SK
A

ŚWIAT HOTELI | wrzesień-październik20

https://all.accor.com/hotel/3369/index.pl.shtml?dateIn=&nights=&compositions=1&stayplus=false&snu=false#origin=ibis

PULS HOTELI

jest także kluczem do dobrej komunikacji i współpracy – szcze-
gólnie w takim miejscu, jakim jest hotel.

Czym jest dla Pani przywództwo, bycie liderem?
Jestem zwolennikiem przywództwa, które inspiruje i wprowa-
dza odpowiednią atmosferę w pracy. Zależy mi na zaangażo-
waniu i efektywności zespołu, dlatego wspólna wizja i realizacja
naszych celów odgrywa duże znaczenie. Bycie liderem to dla
mnie umiejętność słuchania, empatia, reagowanie na sygnały,
które wysyła zespół. To praca z ludźmi, nad ich możliwościami,
dla ich rozwoju. To wspieranie, delegowanie zadań i branie od-
powiedzialności za decyzje.

Ważny jest szacunek, poczucie wspólnego celu oraz inspiro-
wanie innych w stopniu, jakiego oczekują.

Jak ważne w Pani modelu zarządzania jest kreowanie doświadczeń
pracownika? Dlaczego to ma znaczenie?
To jest bardzo ważny element, gdyż pierwsze doświadczenia
(wrażenie) zaczyna się w momencie rekrutacji. Należy pamiętać,
że podczas pierwszej rozmowy nie tylko my oceniamy i wybie-
ramy pracownika, ale również kandydat ocenia nas, jako firmę
i menadżera. To właśnie na tym etapie oceniana jest przyszła
wizja korelacji życia zawodowego z życiem prywatnym. Na tym
etapie mam szansę przedstawienia wartości, jakie wyznaje fir-
ma i jakimi kieruję się jako dyrektor hotelu.

Kultura firmy i pierwsze interakcje ze współpracownikami,
przełożonymi i klientami to kolejny etap doświadczeń pracow-
nika.

Wdrażanie członków zespołu wiąże się z ciągłym zarządza-
niem wydajnością, środowiskiem pracy i szkoleniami zawo-
dowymi. Pracownicy, którzy mają pozytywne doświadczenia,
są bardziej zaangażowani i wydajni w pracy, mają poczucie
przynależności, co często przekłada się na dłuższy staż pracy
w przyszłości. Te czynniki prowadzą do ogólnej poprawy nie tyl-
ko atmosfery w całym zespole hotelu, ale i jego wyników. Gdy
pracownicy nie posiadają odpowiedniego szkolenia lub narzędzi
do wykonywania pracy ich produktywność i satysfakcja spada,
co może powodować zwiększoną rotację w zespole. Dlatego
bardzo ważne jest, aby nowemu pracownikowi poświęcać od-
powiednią ilość czasu, słuchać, rozmawiać, poznawać, motywo-
wać, rozwijać.

HOTELARSTWO TO
SERDECZNOŚĆ DO GOŚCI,
JAK I DO PRACOWNIKÓW

wrzesień-październik | ŚWIAT HOTELI 21

PULS HOTELI

W jaki sposób realizuje Pani przywództwo oparte na współpracy
z personelem?
Preferuję przywództwo angażujące. Każdy z nas osobno, jak
i cały zespół czy organizacja ma swoje biznesowe cele do osią-
gnięcia. Żaden menadżer nie odniesie sukcesu bez wspierające-
go zespołu. Staram się być z moimi zespołem codziennie w bez-
pośrednim kontakcie. Uwielbiam z nimi pracować, pomagać im
w codziennych obowiązkach. To buduje niesamowite relacje,
które bardzo cenię. Wierzę, że moje zaangażowanie i zaintere-
sowanie nimi, ich codzienną pracą, trudnościami, a także naj-
mniejszymi sukcesami przynosi niesamowite efekty. To buduje
zespół, a dla mnie atmosfera i zaangażowanie są bardzo ważne
– to jeden z kluczy do dobrego funkcjonowania hotelu.

Jestem dużą optymistką i z pozytywnym nastawieniem pa-
trzę na kolejne wyzwania.

Jak stara się Pani utrwalać kulturę motywacyjną w zespole
i rozwijać talenty pracowników?
W każdym zespole znajdzie się osoba, która chce się dalej roz-
wijać i potrafi łączyć pracę ze swoimi pasjami. Z tego powodu
dla mnie ta różnorodność doświadczeń i pasji podczas rekrutacji
jest bardzo ważna. W całej grupie Accor jest mnóstwo projek-
tów, dzięki którym można poszerzyć swoją wiedzę, rozwinąć
pasje, zdobyć nowe umiejętności i kwalifikacje, a dzięki pasji
i zaangażowaniu rozwijać się dalej. W codziennym podejściu
niezbędne są dla mnie rozmowy, dzięki którym wiem, jakie są
oczekiwania pracowników, czego im brakuje, czego by chcieli
doświadczyć. Wyjście naprzeciw tym oczekiwaniom sprawia, że
każda osoba w zespole czuje się doceniona, zauważona i ważna
dla mnie, dla naszego hotelu czy całej grupy.

Czy w Pani hotelu praktykowane jest angażowanie pracowników
w podejmowanie decyzji dotyczących firmy i umożliwienie im
brania odpowiedzialności za swoje działania? Czy takie podejście
wpływa na zwiększania efektywności i lojalność pracowników?
Jak najbardziej tak. Jestem zwolenniczką dużego zaangażowa-
nia całego zespołu. Lubię delegować zadania, współpracować
i polegać na swoich kierownikach i pracownikach oraz na ich
doświadczeniu. Naturalną rzeczą jest popełnianie błędów, ale to
właśnie na tych błędach każdy pracownik ma szansę nauczyć
się najwięcej. Dużo nam dają wspólne rozmowy opierające się
na już zdobytym doświadczeniu i refleksja nad tym, co można
było zrobić inaczej. Przychodzi również moment na celebrowa-
nie najmniejszych sukcesów, a każdy z nich jest tak samo waż-
ny. Cenię sobie momenty, kiedy mogę zadać pytanie: Jak ty to
osiągnąłeś/aś? Co takiego zrobiłeś/aś, że odniosłeś/aś tak do-
bry efekt końcowy?

Buduje to jeszcze większe zaangażowanie, lepszą efektyw-
ność i lojalność. Na tym polega praca zespołowa i bycie liderem
– pobudzać do działania, aby każdy mógł podejmować decyzje
i miał możliwość czasami wyjścia ze strefy komfortu.

Czy kolega z zespołu będzie dobrym menadżerem? Jakie opcje
się sprawdzają: zewnętrzny nabór na stanowisko kierownicze czy
kandydat z zespołu? Jakie szanse i zagrożenia pociąga za sobą
każda z decyzji?

Akurat w mojej 20-letniej pracy w hotelarstwie stawiałam na
opcję kandydat z wewnątrz. Zarówno Orbis, jak i Accor są po-
tężnymi firmami, które dają możliwości rozwoju i szkoleń, inwe-
stujemy w każdego pracownika. Te możliwości, który drzemią
w naszych zespołach trzeba wykorzystywać. Czasami wystarczy
niewiele, aby pracownik zauważył w sobie potencjał. Szansa na
zdobycie nowych doświadczeń często sprawia, że czuje się do-
ceniony. Wówczas jakość pracy jest nieporównywalna, a zado-
wolenie bezcenne.

Takie działanie to dowód dla pozostałych członków zespołu,
że takie wybory mają odzwierciedlenie w wyznawanych przez
nas wartościach i że możliwości rozwoju są bardzo duże – w ra-
mach naszej struktury i organizacji. Wystarczy czasami wyjść ze
strefy komfortu, by rozwinąć swoje umiejętności i odkryć naj-
większy potencjał. Przy odpowiednim wsparciu, szkoleniach czy
mentoringu zyskujemy kandydata zmotywowanego, głodnego
dalszych wyzwań, pełnego satysfakcji ze swojego postępu, co-
dziennych osiągnięć i każdego sukcesu. Taki pracownik to naj-
lepsza wizytówka dla każdej firmy.

Właściwie we wszystkich obszarach współcześnie duży
nacisk kładzie się na hasło RELACJE. Jak budować silne relacje
z pracownikami różnego szczebla? Od menadżerów działów,
z którymi najwięcej się pracuje, po pracowników najniższego
szczebla.
Jest kilka kluczowych kwestii, o których trzeba pamiętać: roz-
mowa, obecność, szczerość, naturalna życzliwość. Ważne jest
także nieszufladkowanie ze względu na zajmowane stanowisko.
Każdy pracownik, bez względu na to, jaką funkcję pełni w zespo-
le, jest bardzo ważny – jest częścią łańcucha, który nie może być
przerwany. Dlatego każdy członek zespołu powinien być tego
świadomy. Łańcuch w rowerze również nie będzie działać, gdy
zabraknie w nim chociażby jednego elementu. Tak samo jest
w pracy każdego zespołu. Każdy pracownik jest ważny, musi
czuć się doceniony i zmotywowany, aby ten łańcuch był cały
czas naoliwiony, dobrze pracował i zaprowadził nas do celu.

Jak na rynku odnajdują się pokolenia millenials i GEN Z? Czy na
młodych pracowników można tylko narzekać? Jakie wartości
determinują decyzje podejmowane przez najmłodsze pokolenia?
Mówiąc dosłownie, trzeba się dostosować do zmian. Z biegiem
czasu i pokolenia będą się zmieniać. Co pozostanie niezbędne
i kluczowe to wykorzystanie ich potencjału, czerpanie z do-
świadczeń, pasji. Nie można się zamykać na to, co kiedyś było
ani na to, co przed nami. Ważna jest świadomość, co nowego,
jaką świeżą energię może wnieść nowe pokolenie do naszego
zespołu, a co możemy my dać w zamian. Wzajemna nauka,
wspólny czas, słuchanie się nawzajem, wyciąganie wniosków –
czerpanie od siebie ma istotne znaczenie w pracy zespołu bez
względu na różnice wieku. Każdy z pokolenia Gen Z czy Mille-
nialsów powinien być gotowy na zmiany. Pytanie, w jaki sposób
my ich przygotujemy na tę zmianę, jak przedstawimy im naszą
wizję i rzeczywistość? W takim kontekście, liczy się otwartość
na przyszłość, niezależnie od tego z jakiego pokolenia się jest.

Pani Heleno, bardzo dziękuję za inspirującą rozmowę.

ŚWIAT HOTELI | wrzesień-październik22

Co zadecydowało o podjęciu przez Panie decyzji o rozpoczęciu
pracy w ibis Styles Szczecin Stare Miasto?

Marta Zapłatyńska: Na pewno chęć dalszego rozwoju w fir-
mie oraz nowe wyzwania, które ten projekt za sobą niósł. Inno-
wacyjność projektu, niespotykany design oraz dbałość o szcze-
góły spowodowały, że bez wahania podjęłam decyzję o kon-
tynuowaniu swojej przygody z hotelarstwem właśnie w tym
magicznym miejscu.

Bardzo zainteresował mnie sam projekt z tematem prze-
wodnim, jakim jest cyrk i sztuka magii cyrkowej oraz możliwość
uczestniczenia w procesie otwarcia obiektu od samego począt-
ku.

Kolejnym bardzo ważnym czynnikiem był zespół: ciekawy
i zróżnicowany, pełen energii i optymizmu, ludzie w różnym
wieku, o różnych poglądach z wieloma doświadczeniami – każ-
dy ze swoją historią. I to właśnie ci ludzie tworzą tak wspaniały
i otwarty zespół hotelu ibis Styles Szczecin Stare Miasto.

Ktoś mnie kiedyś zapytał, czym dla mnie jest sukces zawo-
dowy – odpowiedziałam bez wahania – są to ludzie, z którymi
dane mi jest pracować.

No i oczywiście jest to coś, co lubię robić i w czym czuję się
spełniona. To moja pasja.

Monika Kamińska: W moim przypadku był to trochę przy-
padek, trochę zrządzenie losu, a z innej strony nieoczekiwany
zwrot akcji i niezwykle ciekawa propozycja współpracy.

Z gastronomią związana jestem od lat, zaś z hotelową zale-
dwie od kilku miesięcy, ale od pierwszego dnia czuję, że to był
„strzał w dziesiątkę”. Dla mnie praca w nowym miejscu, nawet
z bagażem doświadczeń, jest niezwykle ciekawa. Uwielbiam po-
znawać, uczyć się, odkrywać i doświadczać. Nuda i monotonia
nie są dla mnie. Za to właśnie lubię pracę w hotelarstwie – tu
każdy dzień jest inny, każdy to osobna historia do przeżycia.

A gdy te wszystkie doznania zamkniemy w „ramach” hote-
lowych to wszystko staje się fascynujące i z pewnością nie ma
miejsca na nudę. Kto by nie chciał tak pracować?

Taka jest właśnie praca w naszym hotelu. Jesteśmy bardzo
różnorodnym zespołem, nie tylko kulturowo, ale również ze
względu na wiek czy doświadczenie zawodowe. W naszym ze-
spole są osoby, dla których jest to pierwsza praca, a także te,

IBIS STYLES SZCZECIN STARE MIASTO
OCZAMI PRACOWNIKÓW

PULS HOTELI

MARTA ZAPŁATYŃSKA
ZASTĘPCA DYREKTORA

MONIKA KAMIŃSKA
ZASTĘPCA KIEROWNIK GASTRONOMII

Fo
t.

M
on

ik
a

O
st

ro
w

sk
a

wrzesień-październik | ŚWIAT HOTELI 23

https://all.accor.com/hotel/3369/index.pl.shtml?dateIn=&nights=&compositions=1&stayplus=false&snu=false#origin=ibis

które mają certyfikat mistrzostwa w danym zawodzie. Uczymy
się od siebie nawzajem, szanujemy i wspieramy.

Jakie czynniki są dla Pań najistotniejsze w kontekście pracy
w danym hotelu?

MZ: Przede wszystkim atmosfera. Jak miło przychodzi się do
pracy, jak widzi się pozytywne nastawienie współpracowników
i ich chęć do działania. Jest to coś, co mnie napędza. Kolejnymi
ważnymi dla mnie czynnikami są: równowaga pomiędzy życiem
osobistym a zawodowym, możliwości rozwoju i awansu, satys-
fakcja z wykonywanej pracy, możliwość wykazania się kreatyw-
nością oraz uznanie i szacunek.

MK: Przede wszystkim dobra atmosfera, a co za tym idzie
pozytywne nastawienie do pracy. O ile wspanialej pracuje nam
się w miejscu, które lubimy, a i goście zapewne czują się miło
w hotelu, w którym są witani z uśmiechem. Nie samą satysfak-
cją jednak człowiek żyje, tak więc stabilność zatrudnienia oraz
możliwości rozwoju zdają się kluczowe przy wyborze miejsca
pracy.

Jak ważna jest dla Pań kultura organizacji?
MZ: Kultura organizacji jest dla mnie bardzo ważna. To

przede wszystkim otwartość i szacunek do każdego pracownika
pojawiającego się w jej szeregach. Choć jest to pojęcie wyjąt-
kowo szerokie – dla mnie to atmosfera, która panuje w firmie,
relacje, które opierają się na szacunku, zaufaniu, przyjaźni i wza-
jemnej pomocy. Poczucie, że są osoby, na które zawsze może-
my liczyć i postrzegamy je jako wsparcie i autorytet. Kultura
organizacyjna przypomina kręgosłup, który trzyma wszystko na
miejscu – umożliwia sprawne poruszanie się nawet w trudnych,

nieoczekiwanych sytuacjach. Kultura organizacji zapewnia po-
czucie bezpieczeństwa.

MK: Jest bardzo ważna. Kultura organizacji ma wpływ na
naszą pracę każdego dnia, nasze postrzeganie i doświadczanie,
a co za tym idzie na nasze samopoczucie i to jak na nią reagu-
jemy. O ile łatwiej wstaje się rano, kiedy lubimy to, co robimy,
a miejsce, w którym pracujemy jest dla nas przyjazne.

Nasz hotel jest zupełnie nowy, estetyka miejsca, nowe sprzę-
ty, nowoczesne i ekologiczne rozwiązania ogromnie wpływają
na jakość pracy. Otoczenie Starego Miasta i bliskość rzeki sta-
wiają nas w niezwykle atrakcyjnym położeniu.

Kultura organizacji to właściwy klimat i sposób zarządzania,
to prawidłowo utrzymane stosunki międzyludzkie. I tak właśnie
jest w naszym hotelu. Oczywiście jest zachowana cała struktura
i ogólnie przyjęty model zarządzania, ale jest coś co nas wyróż-
nia – zdecydowana współpraca na każdym szczeblu.

W jednym z pierwszych dni pracy, kiedy budowaliśmy zespo-
ły, spotkała się z nami Pani Dyrektor i jej Zastępczyni, już wtedy
dostaliśmy zapewnienie o ich otwartości, chęci pomocy w każ-
dym dziale i na każdym poziomie. Dzisiaj mogę potwierdzić, że
to nie były słowa rzucone na wiatr.

Jakie wartości determinują decyzje podejmowane przez Panie?
MZ: Są to na pewno wiedza, pewność, sprawiedliwość, czasa-

mi intuicja, perfekcjonizm i uczciwość.
MK: Wartości, jakie są dla mnie ważne to przede wszystkim

autentyczność, życzliwość, lojalność, sprawiedliwość, szacunek
oraz empatia. Myślę, że z tych wartości można zbudować dobre-
go człowieka i tak właśnie staram się działać.

Serdecznie dziękuję za rozmowę.

PULS HOTELI

OD LEWEJ: HELENA PINKOWSKA, MARTA ZAPŁATYŃSKA, MONIKA KAMIŃSKA,
JUSTYNA KORYTKOWSKA, BARBARA KOBIELA

ŚWIAT HOTELI | wrzesień-październik24

https://all.accor.com/hotel/3369/index.pl.shtml?dateIn=&nights=&compositions=1&stayplus=false&snu=false#origin=ibis

Układy wodne w hotelach
mają dobre warunki dla
rozwoju bakterii Legio-

nella, ze względu na:
•	 podwyższoną temperaturę czę-

sto ponad 30 °C,
•	 możliwość występowania bio-

filmów,
•	 nie dozowanie żadnych biocy-

dów lub też dozowanie biocy-
dów niewłaściwie dobranych
biobójczo do charakteru ukła-
du wodnego.

Najczęściej spotykane skupiska
bakterii w sztucznych obiegach
wodnych w ilościach niebezpiecz-
nych dla człowieka to:
•	 natryski z prysznicami i pod-

grzewacze ciepłej wody użyt-
kowej,

•	 wieże chłodnicze,
•	 skraplacze wodno-rurkowe,
•	 komory zraszania i urządzenia

klimatyczne,
•	 instalacje balneotechniczne:

baseny i jacuzzi,
•	 fontanny.

Clorious2 – korzyści
zastosowania w hotelarstwie
i gastronomii
Dwutlenek chloru (ClO2) to jeden
z najbardziej cenionych dezyn-
fektantów stosowanych w prze-
myśle spożywczym, skuteczny
w swoim biobójczym działaniu,
bezpieczny w użyciu w zapropo-
nowanej formie i niewpływający
negatywnie na środowisko.

Jego ogromną zaletą jest brak
działania korozyjnego na stal nie-
rdzewną chromo-niklową. W wielu
zakładach z branży spożywczej jak:
browary, zakłady rybne i mięsne
oraz przemysł owocowo-warzyw-
ny, dwutlenek chloru (ClO2) jest od
wielu lat szeroko stosowany.

W przemyśle spożywczym
i w hotelach jako dezynfektant do-
minuje podchloryn sodu (NaClO),
głównie z uwagi na niską cenę pro-
cesu dezynfekcji. Obecnie w wielu
hotelach zostaje on zastąpiony
Clorious2 ClO2, przede wszyst-
kim ze względu na jego znacznie
wyższą siłę utleniającą, która jest

ponad 2,5-krotnie wyższa od Na-
ClO oraz posiada znacznie lepszą
zdolność dezynfekcyjną (biobój-
czą). Ponadto, ClO2 jako dezyn-
fektant nie wnosi do wody oraz
do produktów płukanych wodą
z ClO2, obcego zapachu i smaku.
Przy stosowaniu Clorious2 i prze-
strzeganiu zalecanego stężenia nie
powstają w wodzie uboczne pro-
dukty dezynfekcji, takie jak trihalo-
metany (THM) oraz inne chlorow-
copochodne, które są poważnym
problemem podczas dezynfekcji
podchlorynem sodu. Nie tworzą się
także chloraminy o specyficznym
zapachu, jeśli w wodzie obecny jest
jon amonowy.

W przemyśle spożywczym
i hotelach spotyka się generato-
ry umożliwiające ciągłą produk-
cję ClO2 z roztworów chlorynu
sodowego oraz kwasu solnego.
Metoda ta jest skuteczna i bez-
pieczna, ale wymaga znacznych
nakładów ekonomicznych (zwrot
inwestycji rozkłada się na kilka
lat) oraz może mieć negatywny
wpływ na instalację dystrybu-
ującą zdezynfekowaną wodę.
Maksymalna konwersja NaClO2
w ClO2 wymaga znacznego nad-
miaru HCl w stosunku do chlory-
nu, co może być z biegiem cza-
su przyczyną korozji wżerowej
sieci wodociągowej ze stali nie-
rdzewnej wywołanej przez jony
chlorkowe Cl.

Idealne rozwiązanie
Brenntag Polska sp. z o.o. w od-
powiedzi na potrzeby branży
hotelarskiej proponuje produkt

Clorious2 Care stabilizowany
Dwutlenek Chloru. Jest to gotowy
do użycia, stabilny roztwór o stę-
żeniu 6 g ClO2/kg, dostarczany
w beczce 200 kg lub w kanistrze
25 kg, który zachowuje ważność
przez 6 miesięcy. Sposób mon-
tażu beczki i kanistra do zestawu
dozującego odbywa się za pomo-
cą szczelnej głowicy montowanej
na beczkę. Uniemożliwia ona wy-
dzielanie się gazowego ClO2 do
powietrza w pomieszczeniu oraz
służy do bezpośredniego podłą-
czenia pompki dozującej, zatem
jest to rozwiązanie bezpieczne
i wygodne. Użytkownik może
dozować produkt w kilku miej-
scach, zgodnie z indywidualnym
zapotrzebowaniem, z uwagi na
łatwą mobilność beczki. Główne
obszary zastosowania produktu
Clorious2 w hotelu to: dezynfek-
cja wody przeznaczonej do spo-
życia przez ludzi w dawce nie-
przekraczającej 0,4 mg ClO2/dm3,
zalecana dawka to 0,1-0,2 mg
ClO2/dm3, usuwanie biofilmów
pokrywających ściany zbiorni-
ków retencyjnych i rurociągów
będących źródłem odnawialne-
go skażenia mikrobiologicznego
wody, dzięki czemu wydłuża się
czas pracy tych urządzeń bez
dezynfekcji, dezynfekcja wody
lodowej oraz wody w układach
chłodzenia, szczególnie gdy woda
ma podwyższony odczyn pH, za-
pobiega rozwojowi glonów i nie
powoduje korozji, poprawa klaro-
wania wody lodowej, gdy flokula-
cja lub filtracja jest niewystarcza-
jąca w chłodnictwie).

najkorzystniejsza technologia
walki z Legionellą w hotelach

Hotelowe układy wodne, wodne wyparne układy chłodzenia wież czy też skraplaczy natryskowo-
wyparnych, mogą stanowić doskonałe środowisko do rozwoju bakterii Legionella. Brenntag Polska
w odpowiedzi na potrzeby branży hotelarskiej proponuje produkt Clorious2 Care – stabilizowany

Dwutlenek Chloru. Jest to gotowy do użycia, stabilny roztwór o stężeniu 6 g ClO2/kg, dostarczany w beczce
200 kg lub w kanistrze 25 kg, który zachowuje aktywność przez 6 miesięcy.

PROMOCJA

JUSTYNA SAWCZUK, TECHNOLOG, BUSINESS DEVELOPMENT MANAGER ODDZIAŁ WODY I ŚCIEKÓW CLORIOUS2/BRENNTAG POLSKA

wrzesień-październik | ŚWIAT HOTELI 25

http://www.brenntag.com

20. urodziny Radisson
Collection Hotel Warszawa

były pretekstem do spotkania
i rozmowy z Valerie

Schuermans, Vice President
Business Development
i Elie Younes, Executive
Vice President, Global

Chief Development Officer
w Radisson Hotel Group.
Opowiedzieli nam m.in.

o planach rozwoju w Polsce.

ROZMAWIAŁA
KAROLINA STĘPNIAK

RADISSON
HOTEL
GROUP

Polska
jest dla nas
kluczowym

rynkiem

VA
LE

RI
E

 S
CH

UE
RM

AN
S

https://www.radissonhotels.com/en-us/

JJaki prezentują się plany rozwoju Grupy Hotelowej Radisson
w Polsce?

Valerie Schuermans: Polska, obok Wielkiej Brytanii, Niemiec
i Włoch, jest dla nas kluczowym rynkiem w Europie. W ciągu za-
ledwie pięciu lat udało nam się otworzyć tutaj 17 hoteli. Do 2028
roku planujemy uruchomić kolejne 25 obiektów. Radisson Hotel
Group ma solidnie ugruntowaną markę w tym kraju i wierzymy,
że przy pomocy nowych hoteli z naszego portfolio z powodze-
niem rozwiniemy ofertę dla polskich gości.

Dlaczego Polska jest dla Was atrakcyjnym rynkiem?
Elie Younes: Największym atutem Polski jest różnorodność

geograficzna, którą zapewnia wiele miast o silnym podłożu biz-
nesowym. Tutaj mamy masę rozwiązań dla branży hotelarskiej.
Firmy przenoszą swoją działalność, ponieważ obecnie to jeden
z nielicznych krajów z dobrymi perspektywami inwestycyjnymi.
Ponadto Polska ma świetnie rozwiniętą infrastrukturę, dosko-
nałe połączenia komunikacyjne, a wiele lotnisk jest rozmiesz-
czonych po całym kraju. Są to atrakcyjne cechy dla każdego biz-
nesmena lub turysty.

Które lokalizacje mają w Polsce obecnie największy potencjał?
VS: Zauważyliśmy, szczególnie podczas pandemii, że rynek

turystyczny radził sobie naprawdę dobrze. Jako Grupa Hotelo-
wa Radisson otworzyliśmy nasz pierwszy ośrodek w 2017 roku
i nadal rozbudowujemy portfolio w Polsce. Dzisiaj jesteśmy
w Kołobrzegu, Szklarskiej Porębie, Świnoujściu, Sopocie i Zako-
panem. Jednak to Warszawa, Trójmiasto i Kraków mają przy-
szłość do dalszego rozwoju.

EY: Chcielibyśmy dalej rozszerzać naszą obecność nad wy-
brzeżem Morza Bałtyckiego. Planujemy wprowadzić prizeotel
do Polski. To nasza nowa marka ekonomiczna w stylu lifesty-
lowym o charakterystycznej formule projektowej, odzwiercie-
dlającej kulturę danego regionu. Obiekty mamy zamiar wprowa-
dzić do Warszawy, Krakowa i Trójmiasta. Uważamy, że ta marka
jest kamieniem milowym dla firmy. Obecnie jest ona szeroko
dostępna na rynku niemieckim, austriackim, szwajcarskim i bel-
gijskim. Naszym celem jest znalezienie równowagi pomiędzy
dużymi miastami a spokojnymi resortami.

Która marka z portfolio Radisson Hotel Group będzie w naszym
kraju najszerzej rozwijana i dlaczego?

EY: Głównie Radisson. Ludzie na całym świecie kojarzą Gru-
pę Hotelową Radisson właśnie z tą marką. Nasze główne rynki
międzynarodowe to Niemcy i Skandynawia, a właśnie tam są
najbardziej rozpoznawalne. W związku z inflacją i rosnącymi
stopami procentowymi, ludzie będą wybierać bardziej przystęp-
ne cenowo propozycje, jednak nie oznacza to, że niektóre nasze
marki prezentują sobą niższy poziom. Jeśli spojrzymy wstecz,
jest to najszybciej rozwijająca się marka w Europie. Zostało
otwartych aż 60 hoteli w ciągu ostatnich dwóch lat. EL

IE
 Y

O
UN

ES

Plany rozwoju Radisson Hotel Group w Polsce są szerokie.
Jak zamierzają Państwo radzić sobie z trudnym rynkiem
pracownika? Jak chcecie pozyskiwać personel?

EY: To problem ogólnoświatowy. My jako firma musimy
uatrakcyjnić naszą ofertę, aby ludzie znów dołączali do zespo-
łów hotelowych. Głównie przez pandemię ludzie opuścili i stra-
cili zaufanie do takich prac. Naszym zadaniem jest zbudować
znowu przekonanie, że hotelarstwo to pewny grunt biznesowy
do długotrwałej współpracy między pracodawcą a pracowni-
kiem. Kluczowym działaniem jest przyciągnięcie i ścisłe współ-
pracowanie z Polakami i szkołami hotelarskimi. Wszystkie te
taktyki i strategie wewnątrz Polski muszą być ostatecznie wdro-
żone. Około 95 proc. pracowników w naszych hotelach w tym
kraju to Polacy. To nie jest stagnacja obecności, nadal tworzymy
także nowe plany i platformy kariery dla naszych ludzi. Teraz po
pandemii jest znakomity czas, aby znów dołączyć do branży ho-
telarskiej.

Czym głównie RHG zachęca osoby szukające pracy?
VS: Szczególną uwagę zwracamy na elastyczność pracy. Pa-

trzymy na szereg inicjatyw, możliwości szkoleniowe i zaanga-
żowania pracowników. Niestety przez pandemię dużej liczbie
osób spodobała się opcja pracy zdalnej. Branża usługowa po-
trzebuje ludzi, którzy będą zawsze dostępni na miejscu, musimy
się też skupić na efektywności. Co nie zmienia faktu, że chcemy
wprowadzić więcej technologii w naszych hotelach, ponieważ
branża rzadko korzysta z tych możliwości. Inwestujemy w to,
aby nasi pracownicy mogli skupić się na gościach i ich doświad-
czeniach, zamiast gubić się w administracji. Chcemy przyciągnąć

ich z powrotem do hotelarstwa, oferując wyjątkowe możliwości
rozwoju kariery.

Jaki budżet Grupa Hotelowa Radisson przeznaczyła na globalną
digitalizację?

EY: Wydaliśmy ponad 100 mln w zakresie IT i digitalizacji.
W czasie pandemii firma oczywiście zrobiła krok do tyłu, cały
świat był zamrożony. To było bezprecedensowe doświadcze-
nie. Grupa Hotelowa Radisson wykorzystała ten czas na rozwój
wewnętrzny firmy. W latach 2019-2022 przeprowadziliśmy
ogromną transformację, jeśli chodzi o nasze zarządzanie przy-
chodami, dystrybucję, architekturę naszych marek hotelowych,
a także stworzyliśmy systemy PMS – systemy zarządzania ho-
telem. Kontynuujemy programy renowacji w niektórych kluczo-
wych aktywach. W Brukseli i Berlinie zainwestowaliśmy w su-
mie ponad 300 milionów w dwa programy renowacji. Nie było
więc zastoju. Pracowaliśmy w domu, ale byliśmy aktywni.

Co jest największym wyzwaniem dla Grupy Hotelowej Radisson
w Polsce?

VS: Największym wyzwaniem z perspektywy zewnętrznej,
jest obecnie inflacja. Koszty budowy, remontów drożeją z dnia
na dzień. Dodatkowo kolejną ważną próbą jest znalezienie ludzi,
którzy znów zaufają naszej branży. Im bardziej stopy procento-
we pójdą w górę, tym mniej ludzi będzie finansowo inwestować
w hotele. Są to więc wyzwania ekonomiczne, które przełożą się
na branżę, a ostatecznie na ludzi.

Serdecznie dziękuję za spotkanie i rozmowę.

PULS HOTELI

ŚWIAT HOTELI | wrzesień-październik28

https://www.radissonhotels.com/en-us/

www.brenntag.com

PULS HOTELI

Drastyczny, kilkukrotny
wzrost cen prądu to nie-
codzienna sytuacja, wy-

magająca dodatkowych działań.
Chcąc jeszcze bardziej zmniejszyć
zużycie energii, w Crowne Plaza
Warsaw – The HUB nie zatrzy-
maliśmy się na standardowych,
proekologicznych rozwiązaniach,
świetnie sprawdzających się
w naszym hotelu od samego po-
czątku funkcjonowania. Podobnie
jak większość obiektów o podob-
nym standardzie, zdecydowa-
liśmy o ograniczeniu cyrkulacji
wentylacji, a także wyraźnym zop-
tymalizowaniu zużycia w ener-
gochłonnych pomieszczeniach,

w tym przede wszystkim w kuch-
ni oraz mroźniach. Dodatkowo,
w przestrzeniach, w których jest
to możliwe wyłączamy niepo-
trzebne oświetlenie.

Mamy w planach wprowadze-
nie kolejnych rozwiązań pozwa-
lających na oszczędność ener-
gii. Mowa tu przede wszystkim
o instalacji czujników ruchu na
wszystkich piętrach, które uru-
chamiane byłyby w godzinach
nocnych. Dodatkowo planujemy
wykorzystanie kolejnych energo-
oszczędnych urządzeń oraz in-
stalacji świetlnych, a także wpro-
wadzenie rozwiązań dodatkowo
izolujących cały budynek.

Oszczędność energii
wywołana jest nie tylko
wysokimi cenami
Warto pamiętać o tym, że wie-
le firm z branży, oszczędności
energii nie traktuje jako wymóg
chwili, ale standardowe działanie
wpisujące się w realizację strate-
gii zrównoważonego rozwoju. Nie
inaczej jest w przypadku Crowne
Plaza Warsaw – The HUB.

Od samego początku naszego
funkcjonowania, w obiekcie dzia-
ła zaawansowany system zarzą-
dzania budynkiem, który pozwa-
la na prowadzenie dokładnych
statystyk zużycia energii, a co za
tym idzie optymalizację wielu

procesów. Na szczególną uwagę
zasługuje nasz system klima-
tyzacji, który działa na zasadzie
rekuperacji – odzyskuje ciepłe
powietrze oddawane z budynku
i na odwrót. Co także oczywiste,
wszędzie stosujemy wyłącznie
energooszczędne żarówki LED.

Wszystkie inicjatywy mające
na celu oszczędność energii elek-
trycznej w naszym obiekcie odby-
wają się w ramach wprowadzone-
go globalnie w całej grupie hoteli,
tzw. IHG Green Engage™. Jest to
innowacyjny system zrównowa-
żonego rozwoju, zapewniający
hotelom zaawansowane możli-
wości zarządzania budynkiem,

Znaczące podwyżki cen prądu są dużym wyzwaniem dla wielu branż, w tym
oczywiście hotelarskiej. Choć zaistniała sytuacja wymusza wprowadzenie

dodatkowych rozwiązań, kwestia oszczędności energii dla wielu hoteli nie jest
niczym nowym. Już od lat, mając na względzie aspekty proekologiczne, obiekty

inicjują kolejne rozwiązania mające na celu ograniczenie zużycia prądu.

JAK RADZIĆ SOBIE
Z ROSNĄCYMI

CENAMI ENERGII?

CASE STUDY
Crowne Plaza Warsaw – The HUB

ŚWIAT HOTELI | wrzesień-październik30

https://www.ihg.com/crowneplaza/hotels/gb/en/warsaw/wawwb/hoteldetail?cm_mmc=GoogleMaps-_-CP-_-PL-_-WAWWB

PULS HOTELI

JAK RADZIĆ SOBIE
Z ROSNĄCYMI

CENAMI ENERGII?

zakładający ponad 200 rozwiązań
pomagających zmniejszyć zuży-
cie energii, wody i odpadów.

System, o którym mowa ma aż
cztery poziomy certyfikacji. Naj-
niższy, czyli pierwszy jest wyma-
gany dla wszystkich hoteli z gru-
py IHG, które zobowiązane są do

wdrożenia dziesięciu najważniej-
szych rozwiązań zapewniających
oszczędność energii. Im wyższy
poziom, tym większa liczba zasto-
sowanych, ponadpodstawowych
proekologicznych rozwiązań.
Obiekty, które osiągają poziom
trzeci lub wyższy są w stanie

zmniejszyć użycie energii nawet
o 25 proc., co może mieć szcze-
gólne znaczenie przy aktualnych
podwyżkach cen.

Podsumowując, drastyczny
wzrost cen prądu ma ogromne
znaczenie dla całego hotelar-
stwa. Jednak fakt, iż wiele firm

w branży ma spore doświadcze-
nie w kwestii oszczędności ener-
gii napawa w tej trudnej sytuacji
optymizmem. Po ogromnych
zawirowaniach związanych z sy-
tuacją pandemiczną, jesteśmy
przekonani, że i z tym problemem
branża sobie poradzi.

Optymalizacja kosztów nie może wpłynąć
na jakość obsługi

ELŻBIETA LENDO
PREZES ZARZĄDU HOTEL WILLA PORT W OSTRÓDZIE, TERMY WARMIŃSKIE W LIDZBARKU WARMIŃSKIM

PREZES POLSKIE HOTELE NIEZALEŻNE

O istocie naszej bran-
ży, jej skali i wpływie
na polską gospodarkę,

wielokrotnie pisaliśmy już w cza-
sie pandemii. Po jej zakończeniu
i wybuchu wojny w Ukrainie,
obecnie dotknęły nas negatywne
skutki wynikające m.in. z sytuacji
geopolitycznej. Szalejąca infla-
cja, w tym diametralne podwyż-
ki kosztów prowadzenia biznesu
oraz ogromne ryzyko spadku
popytu na usługi. Dzisiejsze ho-
telarstwo to konieczność bieżącej
analizy tego, co się dzieje tu i te-
raz, a także przeniesienie centrum
uwagi oraz koncentracji głównie
na stronę kosztową prowadzo-
nych biznesów.

Silny wzrost nośników ener-
gii i jej pochodne wymuszają na
nas wprowadzenie szeregu zmian
wynikających zarówno z nakła-
dów inwestycyjnych, jak i zmiany
organizacji pracy, ale również bie-
żącej i regularnej kontroli efektów
wszelkich wdrażanych innowacji,
bo „każda mała rzecz się liczy, jak
nadejdzie kryzys”.

Należy jednak pamiętać, że
każde przekroczenie racjonalnych
granic oszczędności, z całą pew-
nością spowoduje obniżenie po-
ziomu jakości usług, a co za tym
idzie obniżenie średniej ceny albo
wręcz utratę gości.

Hotelarstwo w Polsce od lat
budowało swój dobry wizerunek
i markę, również wobec między-
narodowych obiektów siecio-
wych. Dlatego też polskie, rodzi-
me i niezależne hotele, nie mogą
sobie pozwolić na utratę renomy
i wypracowywanych dobrych re-
lacji z gośćmi.

To, co martwi mnie najbardziej,
to pogarszająca się sytuacja firm-
-hoteli i coraz częściej podejmo-
wane decyzje o zamykaniu obiek-
tów w sezonach grzewczych.
Doświadczeni hotelarze mają
świadomość, z jak ogromnym
ryzykiem to się wiąże, zarówno
po stronie organizacji pracy, jak
i odzyskania zaufania gości. Co
gorsza, my tak naprawdę nie wie-
my jakimi kosztami ostatecznie
zostaniemy obarczeni, a skompli-
kowana sytuacja na rynku gospo-
darczym, w tym przede wszyst-
kim energii i nieprzewidywalnej
inflacji, nie sprzyjają podejmowa-
niu decyzji w oparciu o rzetelną
kalkulację.

Dotychczasowy wzrost cen
naszych usług materializował się
w warunkach wysokiego popytu.
Obecnie, zarówno popyt krajowy,
jak i zagraniczny ulega osłabieniu.

Ponadto zgodnie z wynikami
badań koniunktury PMI wyso-
kie ceny skłaniają nabywców do

większej ostrożności w ramach
aktywności rezerwacji pobytów,
aktywności ogólnie zakupowej.
Tym samym przestrzeń do dalsze-
go przerzucania kosztów na gości
zmniejsza się, a rodzinne hotele,
małe biznesy mają już ograniczone
możliwości przerzucania kosztów

na gości z uwagi na małą skalę
działania i dużą konkurencję. Przed
nami naprawdę niekorzystny tu-
rystycznie czas. Pandemię wspól-
nymi siłami przetrwaliśmy, kryzys
również musimy. Szukajmy w nim
szansy, bo przecież „w każdym kry-
zysie ukryta jest szansa”.

wrzesień-październik | ŚWIAT HOTELI 31

https://www.polskiehoteleniezalezne.pl/

PULS HOTELI

Oszczędności trzeba szukać
w każdym możliwym obszarze

WIKTOR WRÓBEL, PREZES ZARZĄDU SPÓŁKA NOSALOWY DWÓR

Obecnie hotele stoją
przed ogromnymi wy-
zwaniami, jeżeli chodzi

o wzrost praktycznie wszystkich
kosztów prowadzenia działalno-
ści. W wielu przypadkach prym
zdają się wieść opłaty za prąd
i ogrzewanie, które dla części ho-
teli już dziś wzrosły wielokrotnie,
a dla pozostałych wzrosną od
początku 2023 roku. Niestety,
w tym przypadku wyzwaniem
jest dość ograniczona możliwość
reakcji, ponieważ zużycie me-
diów jest albo w dużej mierze za-
leżne od gości (np. podczas prze-
bywania w pokoju) albo bezpo-
średnio wpływa na ich komfort
(zużycie mediów w częściach
wspólnych, ogrzanie basenu czy
saun). Według napływających
z branży doniesień część hoteli
już dziś stosuje doraźne i nie-
co desperackie kroki polegające
na celowym obniżaniu tempe-
ratury nagrzania wody czy też
wyłączeniu części oświetlenia.
Obawiam się, że ruchy te mogą
mieć jedynie ograniczony wpływ
na koszty, jednocześnie szybko
przekładając się na negatywne
opinie gości.

Inną taktyką jest zatem prze-
łożenie podwyższonych kosztów
na gości, za pomocą chociażby
wyższego ARR. Jest to oczywi-
ście preferowana strategia, acz-
kolwiek nie wszystkie hotele
i nie we wszystkich lokalizacjach
mogą ją z powodzeniem realizo-
wać. Istnieje też obawa, że z racji
ogólnych presji inflacyjnych go-
ście będą takie podwyżki tolero-
wać tylko do pewnego momen-
tu, a potem zagłosują „nogami”
i wybiorą tańsze obiekty albo
nie skorzystają w ogóle z usług
hoteli. Pamiętajmy tutaj, że dzia-
łające nierzadko w szarej strefie

apartamenty wakacyjne skorzy-
stają z różnego rodzaju dopłat do
mediów lub ich ograniczeń (for-
malnie będąc np. lokalami miesz-
kalnymi), z czego oczywiście nie
mogą skorzystać przedsiębiorcy-
-hotelarze.

Reakcją na podwyższenie po-
ziomu cen mediów może być
również instalacja ograniczników
zużycia (np. regulowane zdalnie
systemy ogrzewania czy klima-
tyzacji), wymiana systemów na
bardziej energooszczędne (od
żarówek po piece), czy też inwe-
stycja w systemy odnawialnej
energii (chociażby fotowoltaika).
Problem polega jednak na tym,
że część z tych kroków jest albo
niemożliwa, np. fotowoltaika wy-
maga sporo przestrzeni, której
wiele hoteli nie ma, albo przekra-
cza możliwości finansowe mocno
nadszarpnięte okresem pandemii
(kiedy to m.in. właśnie branża
hotelarska poddana była najdłuż-
szym restrykcjom). Same ogra-
niczniki zużycia i energooszczęd-
ne żarówki nie zrobią znaczącej
różnicy w przypadku tak skoko-
wego wzrostu kosztów, choć na
pewno oszczędności trzeba teraz
szukać w każdym możliwym ob-
szarze działalności.

Czy w takiej sytuacji powin-
na pojawić się pomoc ze strony
Rządu? Wydaje się, że w przy-
padku wielu mniejszych obiek-
tów może to być teraz jedyna
droga ratunku. Warto pamiętać,
że od dłuższego czasu wpadamy
w spiralę interwencji państwa
w gospodarkę, czego przykła-
dem były chociażby subwencje
COVID-owe. W moim odczuciu
była to dla naszej branży bardzo
istotna pomoc, jednak niezaprze-
czalnie ten typ wsparcia państwa
pobudza inflację, która z kolei

przekłada się teraz również na
problemy hotelarzy (wzrost
kosztów surowców gastrono-
micznych czy kosztów pracy).
Mimo to, jeżeli doraźnym celem
ma być przetrwanie hoteli, to
dodatkowe wsparcie może być
uzasadnione. Mogłoby przyjąć
formę przekierowania ponadwy-
miarowych przychodów z roz-
ważanego obecnie „windfall tax”
właśnie do podmiotów z branży
hotelarskiej jako najbardziej po-
szkodowanej podczas pandemii
i jednej z najbardziej zadłużo-
nych. Mechanizmem takiego
wsparcia byłyby np. dopłaty do

prądu w formie dofinansowa-
nia de minimis (w 2019/2020
roku już zastosowano właśnie
takie rozwiązanie), w połączeniu
z wnioskiem Rządu do UE o pod-
niesienie limitu pomocy de mini-
mis dla firm z branży hotelarskiej
i innych branży wrażliwych. Tu
jednak liczę, że w naszym kra-
ju nie wygra omawiana obecnie
bardzo szeroka interpretacja tego
nowego podatku, co prowadziło-
by do obciążenia nim nie tylko
firm energetycznych czy paliwo-
wych, ale potencjalnie również
lepiej radzących sobie w tym
roku dużych firm hotelarskich.

ŚWIAT HOTELI | wrzesień-październik32

https://www.nosalowy-dwor.eu/?Source=GoogleAds&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZv9njdUQz8Gov7xcwjYUgey63HnGRi72E5v0rBhX9rBjWjxGfyRcWxoCZcwQAvD_BwE

http://www.wpolscenajlepiej.pl

Mercure Hotel Szklarska Poręba i Resturacji
Bergo by Mateusz Gessler

W gali udział wzię-
ło ponad 120 osób,
a na długiej liście

zaproszonych gości znalazły się
osobowości medialne, artyści,
przedstawiciele lokalnych władz,
a także mediów. M.in.: Agniesz-
ka Dygant, Joanna Jabłczyńska,
Natalia Janoszek, Beata Sadow-
ska, Agnieszka Litwin, Małgo-
rzata Pieńkowska, Rafał Jonkisz,
Żabson, Blowek, Kapcer Błoński,
Kuba Szmajkowski, Łukasz Kę-
dzior, a także wiele innych zna-
komitych osób.

Zadbaliśmy o każdy najmniej-
szy detal wydarzenia, aby zapro-
szeni goście mogli rozgościć się
w naszym hotelu, poczuć jego
klimat i doświadczyć wyjątkowej

gościnności – mówi Daniel Ka-
sieczka, dyrektor generalny Hote-
lu Mercure.

Gala rozpoczęła
się kolacją degusta-
cyjną przygotowa-
ną przez Mateusza
Gesslera wspólnie
z szefem kuchni
Andrzejem Saw-
ką oraz Robertem
Kondziela. Wieczor-
ną podróż kulinarną
goście rozpoczęli
od ceviche z troci
fiordowej i piero-
gów z jagnięciną,
a kaczka pieczona
ze śliwkami podbiła
podniebienia gości.

Artur Wach, prezes zarządu
Condo.pl podsumował pierw-
sze miesiące funkcjonowania

nowego obiektu Grupy: Za suk-
cesem naszego obiektu stoi
wiele osób, którym chciałbym
serdecznie podziękować. Za
nami pierwsze 4 udane miesiące
funkcjonowania hotelu, a duże
zainteresowanie gości oraz ob-
łożenie na poziomie 85% jest dla
nas świetną prognozą na kolejne
miesiące.

Mercure Hotel Szklarska Po-
ręba otworzył się 15 czerwca
br. Posiada 140 pokoi i aparta-
mentów, strefę Spa & Wellness
z siłownią, basenem, saunami,
a także całorocznym jacuzzi
zewnętrznym z widokiem na
otaczającą naturę. Pierwsza re-
stauracja Mateusza Gesslera
zlokalizowana poza Warszawą
zachwyca szykownym wnętrzem
i wyjątkową atmosferą. Unikalne
menu inspirowane regionalnymi
tradycjami na nowo odkrywa hi-
storię kulinarną regionu.

20 października w Hotelu Mercure w Szklarskiej Porębie odbyła się huczna
Gala otwarcia hotelu oraz restauracji Bergo Mateusza Gesslera. Wydarzenie
poprowadził Olivier Janiak, a gwiazdą wieczoru była Ania Wyszkoni z Trio.

...UROCZYSTE GALE OTWARCIA...

ŚWIAT HOTELI | wrzesień-październik34

https://www.mercure-szklarska.pl/

Zależało nam, aby w spo-
sób oficjalny zaprezento-
wać nasz nowy hotel oraz

wymienić się doświadczeniami
i spostrzeżeniami na jego temat,
nie rezygnując przy tym z do-
brej zabawy – mówi Przemysław
Winiarski, dyrektor Q Hotel Plus
Wrocław Bielany.

Galę poprowadził Krzysztof
Ibisz, a gwiazdą wieczoru był
zespół Enej. W imprezie wzięło
udział wielu gości reprezentu-
jących lokalne władze, branżę
eventową, a także firmy współ-
pracujące z Q Hotel. Część oficjal-
ną zakończyła zabawa przy mu-
zyce cover band’u oraz DJ’a, przy
której goście bawili się do białego
rana.

Q Hotel Plus Wrocław Bielany
położony jest blisko lotniska oraz
głównego węzła komunikacyjne-
go województwa dolnośląskiego.
Oferuje 201 pokoi, strefę relaksu
z sauną i siłownię, a także bogate
zaplecze gastronomiczne, na któ-
re składają się aż trzy restauracje.

Jest to obiekt stworzony z my-
ślą głównie o organizatorach kon-
ferencji i eventów. Posiada 3700
mkw. powierzchni konferencyj-
no-eventowej spełniającej naj-
wyższe oczekiwania organizato-
rów wydarzeń. W obiekcie moż-
na wydzielić 19 niezależnych sal
konferencyjnych. Organizatorzy
mają dostęp do udogodnień ta-
kich jak parking, systemy zawiesi
scenicznych, czy winda towarowa
umożliwiająca wprowadzenie po-
jazdów na przestrzeń eventową.

Q Hotel Plus Wrocław Bielany
2 września odbyła się oficjalna gala otwarcia Q Hotel Plus

Wrocław Bielany. Obiekt przyjmuje gości od czerwca tego roku.
Jest szóstym w portfolio sieci Q Hotel.

...UROCZYSTE GALE OTWARCIA...

wrzesień-październik | ŚWIAT HOTELI 35

https://www.qhotels.pl/

PULS HOTELI

ibis Styles słynie z kreatyw-
nego designu i unikalnych
motywów przewodnich gwa-

rantujących wyjątkowe doświad-
czenia z każdego pobytu. Jeste-
śmy dumni, że możemy zapre-

zentować kreatywny świat marki
wszystkim osobom odwiedzają-
cym Szczecin. Wierzymy, że po-
dobnie jak inne obiekty ibis Sty-
les, nowy hotel podbije serca nie
tylko turystów, ale i mieszkań-
ców Szczecina – podkreśla Ewa
Bluhm, VP Operations Accor.

– AccorInvest, który jest wła-
ścicielem Orbisu, to inwestor,
właściciel i operator hotelowy
z prawie 800 hotelami zlokali-
zowanymi w 27 krajach Europy,
Ameryki Łacińskiej i Azji. Nowe
otwarcie we współpracy z Grupą

Accor potwierdza nasze silne
partnerstwo i ścieżkę wzrostu,
wyznaczając tym samym ko-
lejny krok w kierunku rozwoju
i dalszego umacniania czołowej
pozycji AccorInvest w Europie.

Jestem przekonany, że dzięki
centralnej lokalizacji na Sta-
rym Mieście, wyjątkowemu
charakterowi i doskonałej
jakości świadczonych usług,
pierwszy ibis Styles w Szcze-
cinie i na Pomorzu Zachod-
nim wniesie nową jakość na
rynek hotelowy w Polsce oraz
spełni oczekiwania gości za-
równo biznesowych, jak i tu-
rystycznych. Cieszymy się, że
mogliśmy wpisać się w zabyt-
kową i historyczną przestrzeń
Podzamcza w Szczecinie

– komentuje Dominik Sołtysik,
prezes zarządu i dyrektor gene-
ralny Orbisu.

Ibis Styles Szczecin Sta-
re Miasto oferuje gościom
161 pokoi. Wystrój utrzymany

w barwach czerwieni z niebie-
skimi akcentami, bieli i czerni
na pierwszy rzut oka przywołu-
je stylistykę cyrkowych wnętrz.
Całość dopełniają artystyczne
czcionki, oświetlenie i wykorzy-
stanie współgrających ze sobą
geometrycznych kształtów,
a także form. Motyw hotelu
przewija się na każdym kroku
pobytu gości. Od samego wej-
ścia, przez recepcję, przestrze-
nie wspólne po aranżacje pięter
i pokoi. Co więcej, w cyrkowym
stylu utrzymane są także karty
gości czy menu restauracji Wi-
nestone. Jednym z charaktery-
stycznych elementów w lobby
jest oryginalny cyrkowy mono-
cykl.

Do dyspozycji odwiedzających
nowy obiekt jest patio, restau-
racja Winestone, Winebar oraz
przestrzeń biznesowa licząca
cztery przestronne sale konferen-
cyjne. Nie zabrakło także udogod-
nień dla rodzin z dziećmi i fanów
aktywnego odpoczynku.

Ibis Styles Szczecin Stare Miasto

Cyrkowe atrakcje i sztuczki, uroczyste przecięcie wstęgi przez
przedstawicieli inwestora, czyli AccorInvest i sieci Accor, a także koncert
Reni Jusis. 22 września ibis Styles Szczecin Stare Miasto został oficjalnie

otwarty. To już trzeci hotel Accor w tym mieście.

ŚWIAT HOTELI | wrzesień-październik36

https://ibislublin.pl/hotel/o-hotelu

PULS HOTELI

MERCURE KRAKÓW FABRYCZNA CITY
ŚWIĘTUJE 1 URODZINY

Zlokalizowany przy ul. Fa-
brycznej 13 Mercure Kra-
ków Fabryczna City ukoń-

czył pierwszy rok swojej działalno-
ści. Hotel jest częścią rozwijające-
go się kompleksu konferencyjno-
-usługowego Fabryczna City, który
powstał na terenie Państwowej
Wytwórni Wódek, dawnej Desty-
lerni Polmos. Zgodnie z filozofią
marki Mercure, obiekt mocno na-
wiązuje do prawie 100-letniej hi-
storii miejsca, zachęcając gości do
niezapomnianej podróży w czasie
z gwarancją wyjątkowego gu-
est experience w nowoczesnych
loftowych wnętrzach. W ciągu
pierwszych 12 miesięcy Mercure
Kraków Fabryczna City odwiedziło
ponad 49 tys. gości, a hotel wydał
ponad 29 tys. śniadań.

– To był dla nas bardzo inten-
sywny rok. Jednocześnie pełen
satysfakcji i dumy, że hotel wpisał
się w potrzeby wielu gości i cie-
szy dużym zainteresowaniem.

Goście indywidualni stanowili 70
proc. wszystkich pobytów. W tym
najdłuższe te ponad 30 dniowe
stanowiły aż 15 proc. ogółu rezer-
wacji. Wszystko dzięki temu, że
Hotel posiada przestronne pokoje
i apartamenty z kuchnią a wie-
lofunkcyjny kompleks ma wiele
do zaoferowania. Gość hotelu ma
w zasięgu ręki znakomite zaplecze
rekreacyjne, 6 konceptów gastro-
nomicznych a od niedawna, rap-
tem od kilku dni wyjątkową atrak-
cję, interaktywne Muzeum Fabry-
ka Wódki – mówi Joanna Chwa-
stek-Pluta, dyrektor generalny
Mercure Kraków Fabryczna City.
– Chcemy poszerzać nasz wkład
w rozwój nowoczesnej turystyki,
jednocześnie pamiętając o historii,
lokalnych smakach i kulturze.

Do dyspozycji gości jest 195
nowocześnie urządzonych i wy-
posażonych pokoi, w tym 10
apartamentów, 34 pokoje łączo-
ne oraz 49 przestronnych pokoi

z sofą i aneksem kuchennym.
Dzięki takiej aranżacji przestrzeni,
hotelowe pokoje sprawdzają się
na pobyty dla rodzin z dziećmi,
przyjaciół czy grup znajomych.
Na miłośników aktywnego wypo-
czynku czeka rozległa przestrzeń
sportowo-rekreacyjna z strefą
basenową i butikowym klubem
fitness w standardzie premium.
Goście hotelu i okoliczni miesz-
kańcy Krakowa mogą wziąć udział
w treningach grupowych i indy-
widualnych oraz seansach inha-
lacyjno-relaksacyjnych jakie pro-
wadzi Fabryka Ciao.

W kulinarną podróż w Mercu-
re Kraków Fabryczna City zabie-
ra restauracja Destilo, serwująca
między innymi przysmaki kuchni
galicyjskiej, przyrządzone na ba-
zie produktów od lokalnych do-
stawców, inspirowane destylacją,
kreują dalszą opowieść o tym nie-
zwykłym miejscu. Smakowe wra-
żenia uzupełniają loftowe wnętrza

wykończone cegłą i metalem
z elementami szkła tworzące wy-
jątkowy klimat. Na najbardziej
wymagających koneserów sma-
ku czekają na Fabrycznej 13 obok
smaków kuchni polskiej także re-
stauracje włoska, azjatycka i we-
getariańska, a także browar Nowa
Wytwórnia, z piwem warzonym
na miejscu. Pofabryczne wnętrza
razem z barem pod szklanym da-
chem tworzą unikalny koncept
kulinarny Gastro Miasta, który stał
się modnym smakiem Krakowa
już w pierwszych dniach działal-
ności. Goście mogą także poznać
niezwykłą historię tego miejsca
w niedawno otwartym multime-
dialnym Muzeum Fabryka Wódki
oraz barze Utopia, które w intere-
sujący sposób oddają ducha loka-
lizacji.

Z myślą o gościach bizneso-
wych i organizatorach wydarzeń
na terenie kompleksu Fabryczna
City powstaje także przestrzeń
konferencyjno-kongresowa z 10
nowocześnie wyposażonymi
salami o łącznej powierzchni
konferencyjno-wystawienniczej
2200 m2. Pierwsze wydarzenia
w Centrum Konferencyjnym Fa-
bryczna 13 odbędą się już w grud-
niu tego roku. Budynki zabytkowe
stanowią jedynie jedną z części
kompleksu. W jego skład wcho-
dzi także kompleks biurowy Fa-
bryczna Office Park oraz część
mieszkaniowa z usługami. Auto-
rem konceptu „miasta w mieście”
i wykonawcą projektu, jest Grupa
INTER-BUD, uznany krakowski
deweloper i inwestor z ponad
30-letnim doświadczeniem.

W ciągu 12 miesięcy od otwarcia drzwi dla pierwszych gości, hotel Mercure Kraków
Fabryczna City odwiedziło ponad 49 tys. osób. Design i położenie obiektu nawiązują do
100-letniej historii stolicy Małopolski oraz samej lokalizacji. To drugi w Krakowie hotel

marki Mercure, należącej do Accor.

wrzesień-październik | ŚWIAT HOTELI 37

https://all.accor.com/hotel/B6A5/index.pl.shtml?utm_campaign=seo+maps&utm_medium=seo+maps&utm_source=google+Maps

PULS HOTELI

17 listopada 2021 r. spółka Rafin wygrała przetarg na zabytkowy Pałac Hatzfeldów,
czyli dawnej siedziby BWA przy ul. Wita Stwosza 31/32 we Wrocławiu. Po dziewięciu

miesiącach intensywnych prac i analiz – zgodnie z deklaracjami po wygranym
przetargu – firma Rafin podpisała umową franczyzową z Marriott International,

na markę Autograph Collection.

PAŁAC HATZFELDÓW
będzie działał pod marką

Autograph Collection

ŚWIAT HOTELI | wrzesień-październik38

https://www.marriott.com/default.mi?scid=45cdcd0e-1067-4ff7-ba8c-85b917bdf20c&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZhg_ZUBWTjxCkB5jaW_jGMROV3s90-l9VmjNL2gje52Wx2I2Dfb3MRoCpqQQAvD_BwE&gclsrc=aw.ds
https://rafin-developer.pl/hotel/nowosc_palac_hatzfeldow/

PULS HOTELI

PAŁAC HATZFELDÓW Od momentu zakupu Pała-
cu Hatzfeldów było wia-
domo, że obiekt odzyska

swój dawny, historyczny blask.
Firma Rafin ma w swoim portfolio
rewitalizacje kilku zabytkowych
obiektów, a w koncepcji przetar-
gowej postawiła właśnie na od-
tworzenie tak istotnego dla okolic
wrocławskiego Rynku zabytku,
deklasując konkurentów, którzy
widzieli w tym miejscu stworze-
nie nowoczesnej funkcji usłu-
gowo – handlowej. Niewiadomą
pozostała kwestia implementacji
funkcji hotelowej w obiekcie.

– Naszym celem jest odbu-
dowa Pałacu Hatzfeldów przy
zachowaniu kluczowych parame-
trów pierwowzoru pozwalających
na zaimplementowanie w obiek-
cie funkcji hotelowej. Rewitaliza-
cja Pałacu Hatzfeldów, unikalna
ze względu na jego wartość histo-
ryczną, architekturę oraz lokaliza-
cję wymaga szczególnego, nace-
chowanego pietyzmem podejścia
– podkreślał w 2021 roku Paweł
Rojek, prezes spółki Rafin.

Ostatnie dziewięć miesięcy
spółka Rafin poświęciła na do-
kładną analizę marek hotelowych
z segmentu pięciogwiazdkowego
celem wyboru tej jednej wyjątko-
wej do dalszej współpracy. Wy-
bór marki – w tym przypadku –
oznacza dopiero początek szero-
kiego zakresu prac projektowych
i designerskich.

– Odwiedzaliśmy najlep-
sze hotele w Berlinie, Londynie
i innych europejskich miastach
i właśnie Autograph Collection
wywarł na nas największe wra-
żenie. Nie chodzi tylko o poziom
wykończenia, segment premium,
wszechobecny luksus czy stan-
dard obsługi – bo te atrybuty od-
naleźć można w wielu obiektach
tej klasy – ale indywidualne przy-
gotowanie autorskiego projek-
tu hotelu w odniesieniu do jego
wartości historycznej, w myśl idei
Autograph Collection: Exactly like
nothing else – podkreśla Grzegorz
Rojek, prezes spółki Cohm należą-
cej do grupy kapitałowej inwesto-
ra, odpowiedzialny za zarządzanie

obiektami hotelowymi w portfo-
lio wrocławskiego dewelopera

– Cieszymy się i jesteśmy dum-
ni ze inwestor wybrał Autograph
Collection dla tak prestiżowego
projektu jakim jest rewitalizacja
Pałacu Hatzfeldów we Wrocła-
wiu – komentuje Janusz Mitulski,
starszy dyrektor ds. rozwoju na
Europe Środkowo – Wschodnia
sieci Marriott International. – Po-
zycjonowanie oraz oryginalność
obiektów Autograph Collection
pozwoli podkreślić nieprzeciętne
atuty tego unikalnego projektu –
dodaje Mitulski.

Plany inwestora
Tworzenie koncepcji historycznej
i skorelowanie z nią nowocze-
snego brandingu oraz rozwiązań
z segmentu premium pozostaje
po stronie dedykowanej agencji
brandingowej. Rekomendowa-
nej przez Marriott Internatio-
nal. W tym przypadku będzie to
agencja, która stworzyła podobny
obiekt w Berlinie. Ciekawostką
jest także fakt, że Carl Gotthard
Langhans jeden z twórców od-
budowy Pałacu w XVIII wieku był
później architektem Bramy Bran-
denburskiej w Berlinie.

Pałac Hatzfeldów, jego hi-
storia, zachowana zabytkowa
tkanka, przedstawiona koncep-
cja odbudowy, a także standar-
dy obsługi i zarządzania w ho-
telach aktualnie zarządzanych
przez nas we Wrocławiu, były

przedmiotem analiz, badań, we-
ryfikacji i ostatecznej akceptacji
celem wdrożenia i zaproszenia
naszego obiektu do tego ściśle
wyselekcjonowanego grona naj-
lepszych hoteli na świecie. To
nie jest tak, że każdy hotel z seg-
mentu premium może podpi-
sać umowę i zacząć współpracę
z sieciom Marriott International
pod brandem Autograph Col-
lection. Jesteśmy dumni, że to
właśnie Pałac Hatzfeldów i jego
historia stworzą nową jakość na
mapie polskiego rynku hotelar-
skiego – dodaje Grzegorz Rojek.

Jak będzie wyglądał hotel?
W Pałacu Hatzfeldów spółka
Rafin zaimplementuje zupełnie
nową funkcję hotelową ze 149
pokojami. Salą balową, konfe-
rencyjną, centrum spa, basenem
i siłownią oraz garażem podziem-
nym. Jednak jego wnętrza archi-
tekturą nawiązywać będą do hi-
storycznych oryginałów.

Inwestor ma teraz plan na
przywrócenie dawnego blasku
oraz podniesienie jakości ulicy
Wita Stwosza. Celem jest zrewi-
talizowanie zabytkowego ciągu
komunikacyjnego prowadzącego
turystów do Rynku, które osią-
gnięte zostanie poprzez renowa-
cję posiadanego i funkcjonujące-
go już zabytkowego Hotelu Lo-
thus. Znajdującego się dokładnie
naprzeciwko zakupionego Pałacu
Hatzfeldów.

O spółce Rafin
Spółka Rafin posiada bogate do-
świadczenie w rewitalizacji zabyt-
kowych obiektów. Wszelkie prace
nad rekonstrukcją Pałacu prowa-
dzane będą pod nadzorem i przy
pełnej współpracy z konserwa-
torem zabytków podobnie jak
wszystkie prace na poprzednich
obiektach inwestora np. aktualnie
rewitalizowanym Hotelu Grand
naprzeciw Dworca Głównego
PKP. To właśnie po zakończeniu
projektu Hotelu Grand, spółka
Rafin rozpocznie realizacje proce-
su projektowo budowlanego dla
Pałacu Hatzfeldów.

Spółka Rafin posiada w swo-
im portfolio ukończone rewi-
talizacje Hotelu Europejskiego
oraz Hotelu Piast, a obecnie
realizuje odbudowę zabytko-
wego Hotelu Grand. Obiekty
te, w planie z renowacją Hotelu
Polonia, tworzą nowy obraz za-
bytkowej tkanki miasta w rejo-
nie ul. Piłsudskiego.

Główną działalnością Rafinu
jest branża deweloperska – bu-
dowa osiedli mieszkaniowych.
To dzięki tej działalności reali-
zujemy nadrzędną misję firmy
i naszą pasję jaką jest odbudo-
wa i przywrócenie zabytkowych
obiektów Wrocławia wraz z im-
plementacją funkcji hotelowych
dla wszystkich mieszkańców
i turystów – dodaje Piotr Wiak,
wiceprezes ds. handlowych Rafin
Developer

wrzesień-październik | ŚWIAT HOTELI 39

https://rafin-developer.pl/hotel/nowosc_palac_hatzfeldow/

PIERWSZA RESTAURACJA REGALE
W HOTELU SASKIM W KRAKOWIE

Otwarcie pierwszej restauracji Regale Bar & Restaurant w Hotelu
Saskim Kraków, Curio Collection by Hilton zapoczątkowało wejście

na rynek nowej marki restauracji przyhotelowych.

Przypomnijmy, że pod ko-
niec lipca tego roku Ho-
tel Saski został otwarty

po trzech latach remontu. Był to
zarazem debiut Curio Collection
by Hilton w Polsce. Położony
przy samym Rynku Głównym
117-pokojowy obiekt znajduje się

w odległości zaledwie krótkiego
spaceru od Zamku Królewskiego
na Wawelu i dawnej żydowskiej
dzielnicy Kazimierz. Teraz nowo
otwarta Regale Bar & Restaurant
ma być poszerzeniem oferty ho-
telowej o nową, ogólnodostępną
przestrzeń gastronomiczną.

Aranżacja wnętrz w stylu
art deco
Elementy wystroju inspirowane
są, podobnie jak w całym ho-
telu, motywami muzycznymi.
Nastrojowy klimat podkreślają
zdobiące ściany restauracji por-
trety wybitnych wykonawców

i kompozytorów. Ich autorem jest
światowej sławy krakowski foto-
graf Ryszard Horowitz.

Luksusowy ton pomieszcze-
niom nadaje paleta wyrazistych
kolorów: zieleni, złota i różu. Kró-
lewskie barwy mają ważne zna-
czenie symboliczne. Odnoszą się

ŚWIAT HOTELI | wrzesień-październik40

https://www.hiltonhotels.com/pl_PL/polska/hotel-saski-krakow/?campaignid=17746724847&adgroupid=142670442133&targetid=kwd-396761712675&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZlhAn3MBrK7GIRiY7keN2GffgAx9XB8sg5GLu95jWN-9qC4MBIhK_BoChXYQAvD_BwE&gclsrc=aw.ds

do najlepszych tradycji zapocząt-
kowanych tu przed dwoma wie-
kami przez Macieja Knotza i jego
oberżę „Pod Królem Węgierskim”.
Barwną historię Knotza oraz jego
węgierskie korzenie przywołują
liczne opisy w kartach menu, sy-
gnowane koktajle, a nawet zacisz-
na sala restauracyjna o charakte-
rze VIP Room, nazwana na jego
cześć Knotz Room.

Regale Bar & Restaurant –
menu
Restauracja serwuje dania pol-
skiej kuchni z międzynarodowym
akcentem, łącząc tradycję z naj-
nowszymi trendami kulinarnymi.
Wszystkie potrawy są przygo-
towywane z najwyższej jakości
regionalnych składników przez
Romana Pawlika, jednego z naj-
bardziej znanych szefów kuchni
w Krakowie.

Do jego popisowych dań do-
stępnych wyłącznie na miejscu
w Regale Bar & Restaurant nale-
ży między innymi tarta cebulowa
z młodym groszkiem, karmelizo-
waną cebulą i musem z sera Stary
Giewont. To właśnie ten pocho-
dzący z Podhala, długo dojrze-
wający ser o delikatnym orzecho-
wym posmaku, jest wyróżniają-
cym danie lokalnym składnikiem.
Wytwarza się go tylko w okresie
wypasu krów, co zapewnia mu
niepowtarzalną nutę zapachową
i smakową.

Ciekawy jest również koncept
szefa kuchni na pierogi z wędzo-
nym twarogiem w sosie na bazie
karmelizowanej cebuli. Nasu-
wające się skojarzenie z dobrze
znanymi swojskimi pierogami
jest nieco mylne. Można powie-
dzieć, że to inny rodzaj potrawy.
Danie ma też swój wegetariański
odpowiednik; wtedy podawane
jest bez popcornu z wieprzowiny
złotnickiej.

W królestwie deserów Roma-
na Pawlika miejsce szczególne
zajmuje autorski Tort Saski. To
kompozycja, w której doskonałą
melodię smaków tworzy połącze-
nie nut słodkiej i kwaśnej z czeko-
ladą oraz chrupiącym ciastem.

Regale znaczy kusić,
ucztować, delektować się
Regale Bar, w którym króluje ele-
gancka, lecz nieformalna atmos-
fera, kusi oryginalną kartą koktajli
i tajnikami miksologii, przez które
z przyjemnością przeprowadzą
gości barmani. Sygnowane i do-
stępne tylko w tym miejscu „Sa-
ski Mule”, „1820” czy „Hungarian
King”, za każdym razem dostar-
czają niezapomnianych wrażeń.

Tym, co decyduje o wyjątko-
wości serwowanych w Regale
Bar koktajli, jest oryginalna re-
ceptura oraz dokładnie wyselek-
cjonowane składniki. Autorskie
koktajle powstają na bazie do-
mowych nalewek, infuzowanych
wódek, sezonowych owoców
oraz niewielkich porcji marko-
wych alkoholi. Ich niepowtarzal-
ność podkreślają tłoczone na
idealnie przejrzystych kostkach
lodu sygnatury Regale.

Na specjalne życzenie gości,
obsługę przy stoliku może też
świadczyć miksolog. Mobilny
barek do serowania drinków po-
zwala na celebrowanie „Sunset
Ceremony” („Ceremonii Zachodu
Słońca”). Co to takiego? O tym
można się przekonać tylko będąc
na miejscu.

Doświadczona obsługa po-
może gościom w wyborze odpo-
wiednich win, których bogata li-
sta pochodzenia obejmuje niemal
wszystkie kontynenty świata. To
również stanowi wprost nawią-
zanie do tradycji i historii miejsca,
w którym pierwotnie kupiec Ma-
ciej Knotz stworzył swego czasu
największy w Krakowie skład win.

Cztery sale o różnym
charakterze
Cała przestrzeń restauracji może
pomieścić 64 osoby. Składają się
na nią cztery oddzielne sale o róż-
nym charakterze. Przesłaniem re-
stauracji, która w swoim logo ma
wiecznie zielony liść Anturium,
jest bowiem: Relax. Relish. Recon-
nect [z ang. Zrelaksuj się. Rozko-
szuj się. Odzyskaj kontakt]. Służy
temu przemyślane strefowanie
przestrzeni, w której każdy może
odnaleźć miejsce dla siebie.

Najbardziej oddalona od ho-
telowego korytarza Knotz Room
zapewnia gościom intymny kli-
mat, sprzyjający świętowaniu
wyjątkowych okazji. To również
doskonałe miejsce na spotkania
biznesowe nawet w gronie 16
osób. Podawane są tu najlepsze
wina na kieliszki i ekskluzywne

marki alkoholi, a menu jest do-
datkowo wzbogacone o przekąski
i zimne dania. Śledź bałtycki i ta-
tar z siekanej wołowiny serwo-
wane są zawsze w towarzystwie
schłodzonej wódki Belvedere
Lake Bartężek.

Nie zapomniano jednak o miej-
scach bardziej lifestylowych. Salę
Pink Table wyróżnia olbrzymi,
podświetlany stół z naturalnego,
różowego marmuru. To miejsce
sprzyja otwartym i nieformalnym
spotkaniom lub pracy z laptopem.
Nie brak też przytulnych i kame-
ralnych zakamarków, zachęcają-
cych do lektury codziennej gaze-
ty z filiżanką wybornej kawy lub
książką i lampką wina.

Dla gości restauracji i baru
dostępny jest też wewnętrzny
dziedziniec. Odtworzony pie-
czołowicie w duchu architektu-
ry XIX-wiecznego krakowskiego
podwórka, pozwala poczuć się
intymnie w sercu miasta. Przez to
jest doskonałym miejscem do de-
lektowania się daniami i napojami
na świeżym powietrzu. Słychać
stąd hejnał z wieży Kościoła Ma-
riackiego oraz dzwony pobliskich
kościołów, dzięki czemu goście
stają się częścią wyjątkowej hi-
storii Krakowa.

PULS HOTELI

wrzesień-październik | ŚWIAT HOTELI 41

https://www.hiltonhotels.com/pl_PL/polska/hotel-saski-krakow/?campaignid=17746724847&adgroupid=142670442133&targetid=kwd-396761712675&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZlhAn3MBrK7GIRiY7keN2GffgAx9XB8sg5GLu95jWN-9qC4MBIhK_BoChXYQAvD_BwE&gclsrc=aw.ds

Nasi Laureaci >>

Profit Hotel
Profit Hotel

AwardsAwards

20220211

NAJBARDZIEJ
PRESTIŻOWY

KONKURS
POLSKIEJ
BRANŻY

HOTELARSKIEJ

PROFIT HOTEL AWARDS 2021

NOSALOWY PARK HOTEL & SPA
KATEGORIA Nowy hotel / obiekt

To elegancki obiekt o wyjąt-
kowym designie, z dosko-
nałą lokalizacją w centrum

Zakopanego (niespełna 500 m
od Krupówek, 300 m od Dwor-
ca PKP). Położony w otoczeniu
pięknego bukowego parku hotel
został zaprojektowany z myślą
o Gościach, którzy chcą doświad-
czyć nowej jakości wypoczyn-
ku w stolicy Tatr. To krok dalej
w najlepsze, hotelarskie tradycje
i propozycje Zakopanego.

Wysmakowane wnętrza, do-
skonała kuchnia, pyszne śnia-
dania serwowane w hotelowej
restauracji Eleonora, rozbudo-
wana strefa wellnes z basenem,
zewnętrznym jacuzzi i tężnia so-
lankową, holistyczne NABE SPA,
autorska Restauracja Marilor, ja-
kość i gościnność spotykają się tu
by oczarować i rozpieszczać Gości
w najlepszym, pięciogwiazdko-
wym stylu.

Nosalowy Park stawia na no-
woczesność, ale nie odcina się od
historii. Jego aranżacja stanowi
połączenie dwóch stylów: secesji

i art deco, który królował w ar-
chitekturze wnętrz w dwudzie-
stoleciu międzywojennym, gdy
budynek przeżywał okres swojej

świetności. W wystroju uwagę
zwracają charakterystyczne fote-
le w kształcie dłoni, miniaturowe
kompozycje zieleni, kominki ze

ŚWIAT HOTELI | wrzesień-październik42

https://www.horecanet.pl/profit-hotel-awards-2021-przyznane/
https://www.nosalowypark.pl/?gclid=CjwKCAjwzY2bBhB6EiwAPpUpZhNGn1IVZrNeJE6uvxKUhyaeuv53PtvKzo-0RXLEM5h-vQSTl3hv9hoCe0QQAvD_BwE

NYX HOTEL WARSAW
Kategoria: Najlepszy wystrój / design

NYX Hotels to lifestylowa
propozycja od Leonar-
do Hotels. Obiekty spod

szyldu NYX Hotels znaleźć moż-
na w dynamicznych, obleganych
przez podróżników miastach,
takich jak Londyn, Monachium,
Madryt czy Tel Aviv. NYX Hotel
Warsaw zlokalizowany w samym
sercu polskiej stolicy, w komplek-
sie Warsaw Place, adresuje swoją
ofertę zarówno do turystów po-
szukujących nowych doświad-
czeń w tętniących życiem metro-
poliach, jak i ludzi biznesu. Dzięki
swojemu znakomitemu położe-
niu, sąsiedztwu nie tylko kluczo-
wych węzłów komunikacyjnych,
ale też najważniejszych punktów
na mapie Warszawy, NYX Hotel
Warsaw jest doskonale wbudo-
wany w tkankę miasta. Na gości
czekają unikalne wnętrza wypeł-
nione sztuką polskich artystów
z obszaru street i urban-art., 331
pokoi i apartamentów z wido-
kiem na centrum miasta, kuchnia

izraelsko-polska oraz starannie
wyselekcjonowany, przyjazny
zespół, dzięki któremu w hotelu
panuje otwarta, przyjazna atmos-
fera, a relacje na linii gość-obsługa

hotelowa nabierają nowego wy-
miaru. Perłą w koronie jest otwar-
ty w tym roku sezonowy bar
Ether. Mieści się on na 19-stym
piętrze obiektu. Dostępny jest nie

tylko dla gości hotelowych, ale
także dla wszystkich tych, którzy
chcą odwiedzić miejsce z zapiera-
jących dech w piersiach widokiem
na Warszawę.

PROFIT HOTEL AWARDS 2021

szlachetnego marmuru, eleganc-
kie witraże czy wykończone łup-
kiem ściany. Gości zachwycają
przestronne, elegancko zapro-
jektowane pokoje z widokiem na
góry, park lub pasmo Gubałówki
lub luksusowe apartamenty na
najwyższej kondygnacji z prywat-
nymi zielonymi tarasami.

Dbałość o to, by każdy czuł się
tu „dopieszczony” przyświeca idei
tego hotelu w każdym aspekcie
jego funkcjonowania. To, co wyróż-
nia Nosalowy Park Hotel & Spa to
jakość, podejście do Gościa, możli-
wość pełnej personalizacji pobytu
dzięki usługom concierge i guest
relations. W Nosalowym Parku ja-
kość jest wypadkową doświadczeń
i odważnej wizji wypoczynku.

Filozofia hotelowego NABE
SPA oparta jest o komplek-
sowe podejście do pielęgnacji

i relaksu inspirowane naturą.
Mieści się w pięknych wnętrzach
zabytkowej Villi Marilor. Znajduje
się w nim gabinet „VIP Suite” ide-
alny dla par oraz siedem eleganc-
ko urządzonych gabinetów typu
„Spa suite”. Każdy posiada własną
strefę relaksu. Atutem NABE są
autorskie rytuały i sesje relaksa-
cji z elementami medytacji oraz
zabiegi na łóżku wodnym „Soft
Pack”. Spa oferuje też kosmety-
ki sygnowane marką NABE SPA
oparte o naturalne składniki, któ-
re pozwolą na kontynuację efektu
zabiegów podczas domowej pie-
lęgnacji.

Na tych, dla których dobra
kuchnia jest nieodłącznym ele-
mentem podroży, powstała
Restauracja Marilor – autorska
propozycja nowoczesnej i lekkiej
kuchni polskiej z nutą światowych

inspiracji i bogactwem lokalnych
składników. Jasne wnętrza peł-
ne zakopiańskiej historii, z no-
woczesnym sznytem i niezobo-
wiązująca atmosferą zapraszają,
by znaleźć radość ze wspólnych
chwil przy doskonałym jedze-
niu. Zakopiański klimat, kuchnia
i świetna obsługa tworzą miejsce,
gdzie z przyjemnością spotkacie
się z przyjaciółmi czy rodziną na
lunchu, niedzielnym obiedzie lub
wykwintnej kolacji z kieliszkiem
idealnie dobranego wina.

W menu znajdą się zaskaku-
jąco lekkie i pięknie podane da-
nia z jagnięciny, ryb, najlepszego
polskiego drobiu czy specjalnej
sezonowanej wołowiny. Na uwa-
gę zasługują Tapasy – kompono-
wane każdego dnia z najlepszych,
regionalnych składników. W kar-
cie zadbano też o propozycje dań

dla wegetarian i specjalne menu
dla dzieci. Doskonałe wina i pysz-
ne desery, w tym własnej roboty
domowe lody czy eklerki, są do-
skonałym dopełnieniem posiłku,
a wypiekany na miejscu chleb
można kupić jako prezent z po-
dróży do Zakopanego.

Nosalowy Park zachwyci i za-
inspiruje do odkrywania Zako-
panego widzianego oczami jego
mieszkańców. Specjalnie dla Go-
ści Nosalowego Parku powstała
publikacja „Zakopane. Alterna-
tywny Przewodnik”, którego au-
torka – Beata Sabała – Zielińska
barwnie opisuje historię miasta,
wyraziste postaci związane z Za-
kopanem i Villą Marilor.

Hotel jest obecnie jednym
z najlepiej ocenianych w kraju
i najwyżej w Zakopanem przez
Gości portalu Booking.com.

wrzesień-październik | ŚWIAT HOTELI 43

https://www.leonardo-hotels.pl/warsaw/nyx-hotel-warsaw?gclid=CjwKCAjwzY2bBhB6EiwAPpUpZsjywdNxuijuS4dW71xyoOb800YTG_DnY2ujh-TABLjvFAxv3ZonNBoCoBUQAvD_BwE

PROFIT HOTEL AWARDS 2021

Nosalowy Dwór Resort &
Spa to największy re-
sort pod Tatrami i jedna

z najbardziej znanych marek ho-
telowych w kraju. Niezaprzeczal-
nym atutem obiektu jest wyjąt-
kowa oferta dla rodzin z dziećmi.

Nosalowy Dwór Resort & Spa
urzeka architekturą, inspirowa-
ną stylem najlepszych alpejskich
kurortów, nowoczesnymi roz-
wiązaniami, które współgrają

z poszanowaniem lokalnej trady-
cji i historii. Doskonała lokalizacja
resortu w malowniczej okolicy
Jaszczurówki sprzyja wypoczyn-
kowi z dostępem do wszystkich
atrakcji Zakopanego. Resort two-
rzą cztery obiekty z blisko 400
pokojami, najwyższej jakości ob-
sługą i doskonałą infrastrukturą
dostępną dla wszystkich Gości.
W resorcie znajduje się rozbudo-
wana strefa Wellness z autorskim

NABE SPA, siłownia, basen, sauny,
strefa relaksu; restauracje w tym
jedna z najlepszych zakopiań-
skich restauracji – „Regionalna”,
widokowa kawiarnia, stacja do
ładowania pojazdów elektrycz-
nych, rozległe tereny zewnętrzne
z wiatami grillowymi i bogata in-
frastruktura dla dzieci.

Położenie u stóp stoku No-
sal z wyciągiem narciarskim
zimą, resort, to doskonała baza

wypadowa na górskie wycieczki
czy aktywny wypoczynek. Hotel
słynie z mnóstwa udogodnień
dla dzieci i programów animacji
w wysokich sezonach. Nosalowy
Dwór Resort & Spa stawia na ro-
dzinny wypoczynek. Oferta ani-
macji i rozrywki to atutu obiektu,
który sprawia, że Goście wracają
tu przez lata. Najmłodsi Goście
często znają obiekt jak własną
kieszeń i cieszą się na każde

NOSALOWY DWÓR RESORT & SPA
KATEGORIA Hotel / Obiekt dla rodzin z dziećmi

CUKROWNIA ŻNIN
KATEGORIA: Hotel / Obiekt Historyczny, Zabytkowy

W samym sercu krainy
zwanej Pałukami,
czyli w Żninie, po-

wstało prawdziwe miasto w mie-
ście. Jest to Cukrownia Żnin
– dawna fabryka cukru, która
prosperowała od 1894 do 2004
roku i przez lata była najwięk-
szym pracodawcą w regionie.
Dziś pełni funkcję centrum kon-
ferencyjno-wypoczynkowego.
Jest trzynastym obiektem hote-
lowym w portfolio Grupy Arche.
Wcześniejsze to Pałac i Folwark
Łochów, Hotel Tobaco w Łodzi
(po Fabryce Papierosów), Zamek
Janów Podlaski oraz Koszary
Góra Kalwaria. W Cukrowni Żnin
wyjątkowo mocno da się poczuć
klimat XIX-wiecznej fabryki, m.in.
dzięki pamiątkom napotykanym
na każdym kroku, przy jedno-
czesnym zachowaniu nowocze-
snych rozwiązań, które tworzą
klimat sprzyjający relaksowi.

W tej postindustrialnej enkla-
wie nad brzegiem jeziora znaj-
duje się wszystko, co niezbędne
do komfortowego pobytu: m.in.:
dwa budynki hotelowe, sale
konferencyjne, restauracje, bary,
własny browar, kręgielnia czy
kino. Spragnieni błogiego relaksu

skorzystają tutaj z szerokiej ofer-
ty Instytutu dr Ireny Eris Beau-
ty Partner oraz parku wodnego
w stylu retro z jacuzzi saunami.
Latem wypoczynkowi sprzyja
piaszczysta plaża z beach barem,
wypożyczalnią sprzętu wodnego
oraz placem zabaw dla dzieci.

Całość kompleksu to 11 sal
konferencyjnych, a w dawnym
magazynie cukru powstała naj-
większa sala licząca 1360 m. Zdo-
bią ją efektowne jutowe worki,
w których niegdyś przechowy-
wano produkowany tutaj towar.

Ciekawostką jest, że sale posiada-
ją nazwy zaczerpnięte z procesu
produkcji, dlatego znajduje się tu
Stacja Oczyszczania i Zagęczania
czy też Turbozespół.

O historii fabryki przypomi-
na nie tylko zabudowa, sprzęty
i urządzenia wchodzące w skład
linii produkcyjnej. Jest to też do-
datkowa oferta atrakcji w postaci
oprowadzania po obiekcie z prze-
wodnikiem, notabene pracowni-
kiem fabryki, który w ciekawy spo-
sób przybliża proces produkcji cu-
kru, co spotyka się z niezwykłym

zainteresowaniem wśród gości.
Cukrownia realizuje również

misję przywrócenia tego terenu
lokalnej społeczności. Doceniła
to „Rzeczpospolita”, przyznając
jej nagrodę REAL ESTATE IM-
PACTOR 2020: za uratowanie
cukrowni, stworzenie miejsc
pracy oraz ciekawej oferty roz-
rywkowej. Te niepowtarzalne
wnętrza sprzyjają organizacji za-
równo dużych, jak i kameralnych
wydarzeń kulturalnych: koncer-
tów, występów kabaretów, spek-
takli teatralnych, itd.

ŚWIAT HOTELI | wrzesień-październik44

https://www.cukrowniaznin.pl/?gclid=CjwKCAjwzY2bBhB6EiwAPpUpZgNfycyQPokWqgTUUEAES4h8yqKptqwOB2PKwrg8WO3V0PRvbgj8kBoCXY8QAvD_BwE
https://www.nosalowy-dwor.eu/?Source=GoogleAds&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZv9njdUQz8Gov7xcwjYUgey63HnGRi72E5v0rBhX9rBjWjxGfyRcWxoCZcwQAvD_BwE

PLATINUM MOUNTAIN HOTEL & SPA
KATEGORIA: Sport & fun

PROFIT HOTEL AWARDS 2021

spotkanie z ekipą animatorów.
Ci z kolei dbają, by w resorcie nie
było miejsca na nudę. W każdym
sezonie program animacji uzu-
pełniają nowe atrakcje. Warszta-
ty malarskie, zajęcia plastyczne,
zumba, robotyka, leśnie animacje,
rodzinne zabawy, wspólne deko-
rowanie ozdób, występy teatrzy-
ków, pokazy iluzji to tylko część
oferty, którą uzupełniają dwa
przestronne pokoje zabaw z kolo-
rowymi kulkami, planeta gier czy
stylizowany na bajkowy zamek
zewnętrzny plac zabaw. W hotelu
można wypożyczyć wózek, rower
z rikszą czy siedzeniem dla ma-
luchów, skorzystać z wielu udo-
godnień dla dzieci. Dorośli mogą
oddać swoje pociechy pod opiekę
ciesząc się chwilą dla siebie. Re-
sort znany jeż z najbardziej spek-
takularnych bali sylwestrowych

na Podhalu, rodzinnych Świąt,
wakacji i pełnych atrakcji propo-
zycji wypoczynku.

Niewątpliwym atutem „Nosa-
lowego” jest holistyczne NABE
SPA – wyjątkowy, autorski pro-
jekt inspirowany otaczającą przy-
rodą i energią tatrzańskiej natury.
NABE SPA powstało jako miejsce
w którym można się zatrzymać,
pobyć ze sobą, odpocząć. NABE
SPA to nie tylko profesjonalne
zabiegi bazujące na masażach,
rytuałach i pielęgnacji . To tak-
że elegancka odsłona pielęgna-
cji i relaksu, inspirowana otaczają-
cą przyrodą widoczna w aranżacji
wnętrza, muzyce. Do dyspozycji
Gości NABE SPA w Nosalowy
Dwór Resort & Spa jest dziewięć
gabinetów zabiegowych, w tym
gabinet DUO dla par oraz wyjąt-
kowa enklawa relaksu – pokój VIP

z sauną, wannami do balneotera-
pii , strefą wypoczynku i zabiega-
mi według indywidualnego wy-
boru Gościa.

Bogata infrastruktura resor-
tu, świetna lokalizacja, oferta dla

rodzin z dziećmi, najwyższa ja-
kość usług oraz wyjątkowe, holi-
styczne NABE SPA sprawiają, że
Nosalowy Dwór to miejsce godne
polecenia przez cały rok, niezależ-
nie od sezonu.

Rodzinny hotel 5* Platinum
Mountain Hotel & SPA
z częścią apartamentów

Platinum to idealny wybór dla
rodzin z dziećmi, którzy planują
spędzić swój wypoczynek w pol-
skich Karkonoszach.

Hotel oferuje wiele atrak-
cji dla swoich gości, w każdym

wieku. Infrastruktura zewnętrzna
to przestrzenie zielone, plac za-
baw dla dzieci, zew. letni basen,
miejsca na wieczorne ogniska.
W części hotelowej znajduje się
MINI Club, Game Room czyli sala
gier dla nastolatków 13+, a ze-
spół animatorów Kids Concierge
zapewnia kreatywne warsztaty

i animacje dla dzieci. Program
animacji dla dzieci zapewnia
dzieciom kreatywną zabawę pod
opieką animatorów Kids Concier-
ge przez 7 dni w tygodniu. Tym
samym jako jeden z nielicznych
obiektów rodzinnych w Karkono-
szach organizujemy animacje dla
dzieci każdego dnia. Dodatkowo,

plan warsztatów dla
dzieci został wzboga-
cony o dni tematyczne
animacji oraz rozsze-
rzony o nowe zajęcia
dla najmłodszych.
MINI Club z zabaw-
kami dla dzieci w róż-
nym wieku i sala gier
dla nastolatków to do-
datkowe atrakcje.

Hotel oferuje wiele
atrakcji sportowych
dla gości, w tym zaję-
cia fitness na siłowni
z instruktorem, za-
jęcia taneczne zum-
by, aqua areobic na

basenie czy wycieczki do tury-
stycznych atrakcji i wodospadów
z dedykowanym przewodnikiem.
Spacery Nordic Walking są świet-
nym spacerem w pobliskim le-
sie. Kompleks krytych basenów,
z basenem dla dzieci i wodnymi
atrakcjami. Sauny, siłownia, SPA
pod marką Dr Irena Eris. Ponadto
część gastronomiczna z restaura-
cją śniadaniową i a la carte Regio-
nalne Talerze oraz Palladium Cafe
& Lobby Bar. Lobby bar to szereg
muzycznych wieczorów w wyko-
naniu na żywo – zawsze weeken-
dowo, a w sezonie atrakcje plano-
wane są codziennie.

W sezonie wiosenno-letnim
funkcjonuje w hotelu wypoży-
czalnia rowerów. Zimą wypoży-
czalnia nart służy komfortowi
gości, którzy na miejscu w hote-
lu mogą dobrać sprzęt narciarski
oraz przechować własny wybiera-
jąc się na stok narciarski zlokalizo-
wany w bardzo bliskiej odległości
od hotelu.

wrzesień-październik | ŚWIAT HOTELI 45

https://www.platinum-mountain.pl/

ZARZĄDZANIE I MARKETING

DOŚWIADCZENIE
PRACOWNIKA

Dlaczego ważne?

Pracownicy są dziś bardziej skłonni do zmiany miejsca pracy, a utrzymanie
zespołu stało się dużym problemem dla organizacji. Zatrudnienie nowych

osób w miejsce tych, którzy odeszli, jest kosztowne. Różne badania
wykazały, że koszt zastępowania pracowników wynosi od 90 proc. do

200 proc. wynagrodzenia, po uwzględnieniu utraty wydajności, kosztów
szkolenia i bezpośredniej rekrutacji. Pozytywne doświadczenia w miejscu
pracy są niezbędne do utrzymania członków zespołów. Zwiększają morale,
skuteczniej angażują i motywują do wydajności. Podstawowym elementem

doświadczenia pracownika jest powiązanie go z liderem.

ANETA YKEMA
ZAŁOŻYCIELKA I DYREKTOR ZARZĄDZAJĄCA HOTELIART

ŚWIAT HOTELI | wrzesień-październik46

https://hoteliart.pl/pl/home-page-2021-pl/

ZARZĄDZANIE I MARKETINGPARTNEREM CYKLU JEST

Dlaczego ważne?
Hotelarz z pasją i ponad 15-letnim międzynarodowym doświadcze-
niem zawodowym zdobytym w prestiżowych sieciach hotelowych,
takich jak: Best Western, Orbis, Small Luxury Hotels, Accor Hotels,
Lindner Hotels AG, InterContinental® Hotels Group w Stanach Zjedno-
czonych, Niemczech, Austrii i Polsce. Ekspertka w dziedzinie sprzeda-
ży, zarządzania kluczowym klientem oraz MICE.
Zarządzała wiodącymi klientami korporacyjnymi oraz rządowymi
(Ambasady, Delegacja Unii Europejskiej przy ONZ, OSCE – Organizacja
Bezpieczeństwa i Współpracy w Europie) w Wiedniu reprezentując
sieć hotelową IHG z ramienia hotelu InterContinental® Vienna. Kie-
rowała zespołem sprzedaży eventowo – konferencyjnej pierwszego
hotelu stadionowego w Niemczech – Lindner BayArena w Leverku-
sen, gdzie zajmowała się profesjonalną organizacją spotkań bizneso-
wych, meczów Budnesliga i Champions League. Wydelegowana do
Task Force, brała udział we wprowadzaniu standardów hotelowych
oraz wdrażaniu systemu operacyjnego Opera w różnych hotelach
sieci Lindner. Jako dyrektor działu MICE w hotelu Novotel Neuss am
Rosengarten w Niemczech, wraz z zespołem, dowodziła organizacji
eventów do 7500 osób. Będąc regionalnym koordynatorem marketin-
gu w sieci hotelowej Orbis w Poznaniu, sprawowała pieczę nad 4 mar-
kami hoteli Orbis dbając o zachowanie standardów Corporate Indetity
oraz marki, znając jednocześnie doskonale polski rynek hotelarski.
Absolwentka studów magisterskich na wydziale hotelarstwa, na
Akademii Wychowania Fizycznego w Poznaniu oraz MBA ze specja-
lizacjami Hotel & Tourism Development oraz Real Estate Development
wiedeńskiego uniwersytetu MODUL.

O AUTORZE

Liderzy, którzy zapewniają
pozytywne doświadcze-
nia pracownikom, prowa-

dzą pozytywne i wysoce zmo-
tywowane zespoły. To się nie
dzieje po prostu. Liderzy muszą
praktykować bardziej otwar-
ty, ufny i oparty na współpracy
styl przywództwa, aby poprawić
wrażenia pracowników i czerpać
korzyści z ich większego zaanga-
żowania. Oto parę strategii, które
promują pozytywne doświad-
czenia pracowników.

1. Przywództwo oparte na
współpracy
Praca zespołowa poprawia się,
gdy pracownicy i ich liderzy pra-
cują w otwartej oraz uczciwej
kulturze. Współpraca wymaga
od liderów uwolnienia się od
kontroli oraz zachęcania do wy-
miany i eksploracji pomysłów.
Otwarta i szczera rozmowa ze
współpracownikami jest pod-
stawą wspólnego przywództwa,
pomaga w rozwijaniu wspólnych
celów i współwłasności.

Liderzy współpracujący są
zorientowani na cele, ale także
świadomi potrzeb swoich pra-
cowników. Są empatyczni w sto-
sunku do swoich pracowników
i pasjonują się karierami swoich
pracowników, jak ich własną.

2. Daj znaczące uznanie
Ludzie cieszą się uznaniem za
dobrą pracę i cenny wkład. Li-
derzy, którzy rozpoznają swoich
pracowników w znaczący spo-
sób (osobisty dla pracownika),
są bardziej skłonni do kierowa-
nia zaangażowanym, wydajnym
zespołem. Spersonalizowane

nagrody pokazują, że lider dba
o swoich pracowników.

3. Skup się na wizji
Skupienie się na wizji i dzielenie
się nią z pracownikami często
pomaga zespołom zrozumieć
strategię biznesową. Dobrzy li-
derzy inspirują i motywują swo-
ich pracowników do osiągania
kamieni milowych w realizacji
wizji. Komunikują się jasno i po-
magają pracownikom dostoso-
wać cele osobiste do celów or-
ganizacyjnych.

4. Ugruntuj kulturę
motywacyjną
Dobrzy liderzy sprawiają, że
praca jest bardziej ekscytująca.
Zapewniają, że miejsce pracy
jest szczęśliwe i pozytywne. Po-
zostają optymistami, nawet gdy
coś idzie nie tak. Komunikują się
otwarcie i budują autentyczne
relacje ze współpracownikami
i pracownikami. Stoją na straży
wartości, wizji i misji organizacji.
Dają przykład.

Kultura motywacyjna to
taka, w której wszyscy podążają
w tym samym kierunku. Jest to
wysiłek zespołowy, w którym lu-
dzie chętnie dzielą się doświad-
czeniem i przyznają się do bez-
bronności. Dobrzy przywódcy
robią jedno i drugie.

5. Rozwijaj ludzi
Wreszcie najlepsi liderzy rozwi-
jają swoich ludzi. Słuchają obaw,
potrzeb i ambicji. Pomagają za-
pewnić ścieżkę kariery dosto-
sowaną do potrzeb organizacji,
zapewniając coaching, szkolenia
i mentoring. Dobrzy liderzy in-
westują czas i zasoby w swoich
pracowników, rozwijają bliskie
relacje robocze i zapewniają po-
zytywne doświadczenia pracow-
ników poprzez zrozumienie ich
ludzi.

6. Zaoferuj wsparcie swoim
pracownikom
Nie rzucaj pracowników na głę-
boką wodę, daj im koło ratun-
kowe! Oferuj stałą interakcję,

indywidualne spotkania i prak-
tyczne porady. Pracownicy po-
winni mieć poczucie, że mogą
przyjść do Ciebie z obawami, że
jeśli potrzebują pomocy w osią-
gnięciu celów, wiedzą, że mają
Twoje wsparcie, które pomoże
im odnieść sukces. Tego rodzaju
połączenie pomaga stworzyć po-
zytywne nastawienie personelu
hotelowego, co tylko korzystnie
wpływa na obsługę gościa.

Dlaczego jest to ważne?
Stwórz politykę otwartych
drzwi, aby zachęcić do otwartej
komunikacji, informacji zwrot-
nych i dyskusji na wszelkie te-
maty. Pracownicy powinni mieć

możliwość zgłaszania się do Cie-
bie z wątpliwościami, pytaniami
lub sugestiami bez obaw. Ta re-
lacja pomaga budować zaufanie
wśród pracowników i pracodaw-
ców oraz pomaga rozwiązywać
problemy, zanim wymkną się
spod kontroli.

7. Have fun!
Upewnij się, że tworzysz środo-
wisko pracy, w którym Twoi pra-
cownicy lubią ze sobą współpra-
cować. Pomoże Ci to zbudować
wspaniałą kulturę firmy i zachęci
pracowników do zadowolenia.
Stwórz wszystkim możliwości na-
wiązania więzi i nawiązania relacji,

Cykl

Guest Experience

wrzesień-październik | ŚWIAT HOTELI 47

https://hoteliart.pl/pl/home-page-2021-pl/

ZARZĄDZANIE I MARKETING

Przyjazna atmosfera sprzyja budowaniu
zaangażowania i kreatywności

SEBASTIAN MARONA, GENERAL MANAGER NOVOTEL WROCŁAW CENTRUM I IBIS WROCŁAW CENTRUM

Jestem przekonany, że po-
zytywne doświadczenia
pracowników stanowią

jeden z filarów funkcjonowa-
nia organizacji i staram się nie
zapominać o tej zasadzie przy
budowaniu silnego oraz kom-
petentnego zespołu. Myślę, że
podstawowym narzędziem do
kreowania employee experience
jest komunikacja, która stanowi
platformę do wymiany infor-
macji na temat obustronnych
oczekiwań. Zarówno ze strony
pracownika, jak i pracodawcy.
Tym niemniej, sprawne poro-
zumiewanie się nie jest łatwe.
Trzeba włożyć naprawdę wiele
wysiłku, żeby wyjść poza utarte
schematy i stworzyć taką prze-
strzeń, która uwzględnia różne
typy osobowości, a tym samym
możliwości komunikowania
swoich potrzeb. Nie ukrywam,
że na tym polu doświadczyłem
momentów rozczarowania, kiedy
okazywało się, że moje metody
nie są tak efektywne, jak to sobie
wyobrażałem. Staram się jednak
wyciągać wnioski i modyfikować
swoje działania w taki sposób,
aby zapewnić jak największej
liczbie pracowników środowisko,
w którym czują się swobodnie
w aspekcie mentalnym. Moim
zdaniem otwarty umysł oraz
świadomość mocy sprawczej,
to elementy bez których ciężko
jest zbudować zmotywowany,

optymistyczny i nastawiony na
rozwój zespół. Wierzę, że przyja-
zna, dająca poczucie bezpieczeń-
stwa atmosfera w pracy, sprzyja
budowaniu zaangażowania i kre-
atywności.

Działalność mojej organizacji
opiera się na takich wartościach,
jak: szacunek, innowacyjność,
duch zdobywcy, zrównoważo-
ny rozwój oraz zaufanie i pasja
obsługi gości. Są to proste
hasła, które nabierają zna-
czenia w momencie,
kiedy zaczynamy je ro-
zumieć, w nie wierzyć
i się z nimi identyfi-
kować. Dlatego też,
w codziennej pracy
staram się zwracać
uwagę pracowników
na przejawy zachowań
stanowiących ich realiza-
cję. Zachęcam mój zespół
do angażowania się w pro-
jekty, które mogą przynieść
wymierne efekty nie tylko dla
firmy, ale ich finalizacja będzie
miała pozytywny wpływ także na
poczucie wartości uczestników.
Radość z odniesionego sukcesu,
poczucie satysfakcji i spełnienia
w związku z wykonanym za-
daniem, to pozytywne emocje
potrzebne każdemu. Istotny dla
mnie jest również rozwój samo-
dzielności u pracowników, prze-
jawiającej się m.in. w umiejęt-
ności podejmowania decyzji. Ta

kompetencja daje poczucie nie-
zależności i ma znaczenie w przy-
padku starań o awans zawodowy.
Nie do przecenienia jest także re-
gularny feedback ze strony lidera.
Na równi istotne są akcentowanie
pozytywnych działań pracowni-
ków, jak i korygowanie zachowań

wykraczających poza normy. Po-
chwała ze strony przełożonego
i wyraźne docenienie zasług pra-
cownika są czynnikami niezwykle
motywującymi. Z drugiej strony,
brak reakcji na nieprawidłowe
nawyki w konsekwencji na ogół
prowadzi do ich utrwalenia. W ta-
kiej sytuacji próba naprawienia
niewłaściwego postępowania
może skutkować pojawieniem się

po stronie członka zespołu prze-
konania, że sobie z czym nie radzi
albo że stał się ofiarą nieuzasad-
nionych pretensji. Takiego efektu
chyba nikt sobie nie życzy.

W kontekście kreowania do-
świadczeń, warto również zaak-
centować znaczenie przestrzeni
fizycznej w jakiej się przebywa.
W ostatnim czasie mój zespół za-

aranżował chill room, w któ-
rym każdy może chwilę

odpocząć i napić się
kawy bądź herbaty.

Projekt stanowił re-
alizację postulatów
pracowników o po-
trzebie istnienia ta-
kiego miejsca i mie-
li oni wolną rękę
w jego tworzeniu.

Prócz ekspresu, stołu
z krzesłami i sofy, zna-

lazły się tam gruszka do
boksowania, rośliny i tabli-

ca informacyjna. Poprzez moż-
liwość zaprojektowania pokoju
według własnego uznania, człon-
kowie zespołu dostali szansę na
wyrażenie swoich oczekiwań
w sposób niewerbalny. Myślę, że
jest to jedna z alternatyw, którą
warto wykorzystywać, kiedy po-
jawia się ku temu okazja. Dzięki
temu pracownicy mają wpływ
na wygląd swojego środowiska
pracy, co pośrednio sprzyja też
budowaniu ich zaangażowania
w wykonywanie obowiązków.

takich jak lunche zespołowe, hap-
py hour, a nawet gry integracyjne.

Dlaczego jest to ważne? Inwe-
stując czas i wysiłek w tworzenie
przyjemnej atmosfery w miej-
scu pracy, tworzysz wymierne,

pozytywne korzyści dla swoich
pracowników.

Jeśli pracownicy odczuwają
smutek czy to z powodów oso-
bistych, czy zawodowych, ich
motywacja jest znacznie niższa,

co oznacza, że nie będą się ko-
munikować tak dużo i nie będą
tak wydajni. To prawda, że cza-
sami wydarzenia w naszym życiu
przysparzają nam cierpienia, ale
lepiej sobie radzimy, jeśli otacza

nas szczęście i wsparcie. Dlate-
go nastrój pracownika może się
zmienić, gdy tylko się zarejestru-
je, ponieważ wie, że znajduje się
w środowisku, które sprzyja zaba-
wie i szczęściu.

ŚWIAT HOTELI | wrzesień-październik48

https://all.accor.com/hotel/A074/index.pl.shtml?utm_campaign=seo+maps&utm_medium=seo+maps&utm_source=google+Maps

http://www.nestleprofessional.pl

Oczywiście każdy hotel to
inna historia, inna lokali-
zacja, inni goście, różne

metody finasowania. Generalnie
ta przykra sytuacja wymagająca
podejmowania dzisiaj strategicz-
nych decyzji o zmianie modelu
biznesu bądź o jego sprzedaży
dotknęła dwa typy obiektów.
Obiekty zlokalizowane w miej-
scach mało atrakcyjnych lub
wciąż odczuwających skutki pan-
demii oraz obiekty nadmiernie
zadłużone w stosunku do osiąga-
nych wyników. Stąd mamy dzisiaj
wysyp ofert sprzedaży obiektów
„nad morzem” albo „w górach”

przy czym są to niestety hotele
położone kilometr-dwa i dalej
od morza i analogicznie w znacz-
nych odległościach od głównych
atrakcji gór. Zaliczają się też tu
niestety hotele chociażby z Kra-
kowa, które opierały swój biznes
o turystów zagranicznych, a ci
wciąż nie powrócili. To są pew-
ne paradoksy, że niektóre hotele
w miejscach takich, jak Kraków
przeżywają kryzys, a w takim jak
np. Rzeszowów, hotelarze mają
dziś Eldorado. Okoliczności, które
wystąpiły są wyjątkowe i obiek-
tywnie były nie do przewidzenia.
Z kolei druga grupa obiektów to

hotele posiadające zadłużenie,
które w zdecydowanej więk-
szości oparte o stopę zmienną
generuje obecnie gigantyczną
różnicę po stronie kosztów od-
setkowych. Jeżeli na to nakłada
się mały udział własny i/lub wy-
niki poniżej wskaźników z 2019 r.,
czyli przed pandemią – problem
staje się bardzo poważny.

Co robić?
Poza oczywistymi działaniami
optymalizującymi wszelkie ope-
racje hotelowe, konieczne może
stać się gruntowne przemode-
lowanie biznesu, a w niektórych

wypadkach rozwiązaniem może
okazać się sprzedaż. Co oznacza
przemodelowanie? Dla każde-
go hotelu może oznaczać coś
innego – może być to otwarcie
się i koncentracja na do tej pory
mniejszych, a w niektórych przy-
padkach zupełnie nowych gru-
pach gości, np. jeżeli dominowali
turyści zagraniczni, a teraz nie
przyjeżdżają to należy odpowie-
dzieć sobie na pytanie czy mamy
szansę przyciągnąć więcej tury-
stów polskich? Czy możemy przy-
ciągnąć więcej zorganizowanych
grup? Analiza rynkowa może
doprowadzić nas do wniosku,

PRZEMODELOWANIE
BIZNESU

Pandemia COVID-19 przetrzebiła polski rynek hotelowy. A kiedy
już zaczęliśmy powoli wracać do normalności wybuchła wojna,

pojawiła się dwucyfrowa inflacja, a wraz z nią wysokie stopy
procentowe. To wszystko sprawiło, że wielu właścicieli hoteli zadaje

sobie pytanie o dalszą sensowność prowadzenia biznesu...

MARCIN J. PODOBAS, ZAŁOŻYCIEL
I PARTNER ZARZĄDZAJĄCY FORTECH CONSULTING

ZARZĄDZANIE I MARKETING

czy sprzedaż hotelu?

ŚWIAT HOTELI | wrzesień-październik50

https://fortech-consulting.pl/

ZARZĄDZANIE I MARKETING

PRZEMODELOWANIE
BIZNESU

że należy zmienić kategoryzację
hotelu i/lub pozyskać franczyzę,
aby mieć dostęp chociażby do
gości lojalnościowych (w hote-
lach markowych stanowią nawet
30 proc. wszystkich gości). Jeżeli
spełniamy standardy marki co do
wielkości pokoju, wyposażenia to
w praktyce niewielkim kosztem
możemy postarać się o doko-
nanie de facto fundamentalnej
z punktu widzenia rentowności
biznesu zmiany. Jeżeli konieczne
są nakłady inwestycyjne, wszyst-
ko zależy od sytuacji – z reguły
sieci udzielają marki od razu (po
zapewnieniu kluczowych wa-
runków dot. np. bezpieczeństwa
przeciwpożarowego), a pozosta-
łe zmiany rozkładają na kilka lat.
Kolejna grupa działań to działania
w obszarze finansów – czy obec-
ny dług można zastąpić innym?
Czy można go zrefinansować?
A może poszukać alternatywnych
możliwości np. dłuższego, a tym
samym łatwiejszego w obsłudze
pieniądza, wprowadzić hotel do
zoptymalizowanej struktury po-
datkowej – są wciąż takie, które
pozwalają uniknąć płacenia jakie-
gokolwiek podatku itd. Zachęcam
do podjęcia takich działań i analiz,
bo tylko rzetelna wiedza pozwala
dokonywać świadomych wybo-
rów.

Co jeśli ww. działania nie są
możliwe do przeprowadzenia
albo nie chcemy, nie mamy siły
etc. już ich realizować? Pojawia
się wtedy scenariusz sprzedaży.
Oczywiście łatwiej się sprzedaje
dobry biznes w dobrych czasach
niż biznes z problemami w cza-
sach złych. Ale nie jesteśmy bez
szans. Odpowiedzialni i poważni
inwestorzy z rynku hotelowego
na pewno będą potrafili wycenić
nasz biznes i oszacować jego po-
tencjał pomimo występujących
problemów. Tutaj jest ważne aby-
śmy MY potrafili to zrobić.

Powtórzę ponownie to co już
kiedyś pisałem – występują naj-
częściej trzy sytuacje, w których
sprzedaje się projekt hotelowy:

Po wykonaniu tzw. pre-deve-
lopmentu – czyli po pozyskaniu

działki, pozwolenia na budowę,
podpisaniu co najmniej listu in-
tencyjnego – a najlepiej umowy
z siecią hotelową, ewentualnie
po zabezpieczeniu finansowania.
Przy tego rodzaju sprzedaży na-
bywcami są z reguły inwestorzy
branżowi, którzy „pociągną” pro-
jekt dalej, a sprzedającemu za-
płacą premię za wykonaną pracę
i – bardzo ważne – za poświęcony
czas. Wyceny? Są bardzo różne –
osobiście w tego typu sytuacjach
doradzam podliczenie wszystkich
kosztów spółki – czyli kosztów
nabycia ziemi (wraz ze wzro-
stem jej wartości), kosztów pro-
jektu budowlanego, pozyskania
pozwoleń, doradztwa, ale także
kosztów administracyjnych ta-
kich jak koszty prowadzenia biura
i wynegocjowanie od tego premii.
Z reguły wynosi ona od 30 do na-
wet 100 proc.

Po ukończeniu budowy
i otwarciu hotelu – to częsty sce-
nariusz realizowany przez firmy
deweloperskie i budowlane, któ-
re nie są zainteresowane prowa-
dzeniem działalności hotelowej
jako takiej. Uzyskać można wy-
cenę oczywiście wyższą i lepszą
niż w przypadku poprzednim, bo
znika ryzyko deweloperskie. Co
się traci? Ano traci się premię za
przyszłe wyniki, bo hotel można
sprzedać w zasadzie tylko wy-
ceniając go metodą odtworze-
niową, czyli obliczając jego pełną
wartość księgową i dodając do

tego premię. Premie, z którymi
się spotykałem wynosiły od 30
do 50 proc. ponad koszty budo-
wy (razem z działką). Zdarzały
się także sytuacje, że wyjątkowo
atrakcyjne hotele były wycenia-
nie wg. wartości przyszłej tzw.
future value gdzie nabywca pła-
cił cenę za kupowany strumień
przyszłego dochodu, oczywiście
z jakimś dyskontem. Nabywcami
w tym scenariuszu są najczęściej
także inwestorzy branżowi, ale
pojawiają się również inwestorzy
finansowi, którzy potrafią obli-
czyć te wartości i skorzystać na
przyszłym ich wzroście.

Po stabilizacji obiektu – to
najkorzystniejsza metoda sprze-
daży, ponieważ pozwala niejako
„wydobyć” maksymalną wartość
z naszego hotelu i sprzedać go
za wielokrotność osiąganego
wskaźnika EBIDTA (zysk przed
amortyzacja, podatkiem i kosz-
tami finansowymi). W zależności
od hotelu, jego lokalizacji, stan-
dardu i oczywiście od kupującego

(a w tym wypadku mamy ich naj-
szersze spektrum) mnożnik dla
nowych i sieciowych hoteli wy-
nosi w dużych miastach między
12,5 a nawet 18x EBIDTA, dla po-
zostałych obiektów między 12x
a 16x EBIDTA.

Jak szukać nabywców?
Przez doradców i agentów. Na
mniejsze hotele i o niższym stan-
dardzie łatwiej pozyskać nabyw-
ców lokalnie, na te najdroższe jak
do tej pory reflektowali przede
wszystkim nabywcy zagraniczni.
Lokalni, polscy nabywcy z reguły
mają niestety wciąż mniej pienię-
dzy do wydania niż ich zagraniczni
odpowiednicy, dlatego mogą nie
zapłacić tyle ile oczekujemy, ale
za to lepiej „czują” mniej oczywi-
ste lokalizacje. Z kolei zagraniczni
inwestorzy mają „tańszy i dłuż-
szy” pieniądz, czyli niższy koszt
kapitału (i kredytu) oraz znacznie
dłuższy horyzont inwestycyjny –
ergo – akceptują zwrot z inwesty-
cji w dłuższym czasie.

Oczywiście łatwiej
się sprzedaje dobry
biznes w dobrych
czasach niż biznes
z problemami
w czasach złych.
Ale nie jesteśmy
bez szans.

Posiada ponad 20 lat doświadczenia w branży nieruchomości, przez
wiele lat pracował w funduszach nieruchomości oraz dla dewelope-
rów i operatorów hotelowych. Przez kilka lat pełnił funkcję dyrektora
zarządzającego polskim biurem Tishman Realty & Construction oraz
Tishman Hotel Corporation w Warszawie, wcześniej pełnił funkcję
dyrektora ds. relacji inwestorskich w Pioneer Real Estate Advisors
oraz Pioneer Real Estate Fund, był szefem Towarzystwa Funduszy
Inwestycyjnych Bank of New York Mellon, a ostatnio wiceprezesem
notowanej na GPW spółki hotelowo-deweloperskiej EFH. Uczestni-
czył w realizacji takich projektów hotelowych jak: Courtyard by Mar-
riott Okęcie Warsaw Airport, Sheraton Kraków Hotel, Hilton Warsaw
Hotel and Conference Center, Radisson Blu Gdańsk, Double Tree by
Hilton Hotel and Convention Center and Hampton by Hilton Kraków,
Hotel Król Kazimierz oraz innych – łącznie w kilkudziesięciu projek-
tach, wartych ponad 3 mld zł. Ukończył stosunki międzynarodowe
na Uniwersytecie Warszawskim, mówi biegle po polsku i angielsku.

O AUTORZE

wrzesień-październik | ŚWIAT HOTELI 51

https://fortech-consulting.pl/

PERSONALIZACJA
DOŚWIADCZEŃ GOŚCI W SPA

Ogólny dostęp do informacji oraz łatwość, z jaką świat może się nią dzielić,
spowodowały rewolucję w relacjach konsumentów z markami. Teraz wykracza
poza cyfrowy świat, w którym się narodziła. Dzisiejszy konsument oczekuje, że

usługodawca będzie się do niego zwracać w sposób hiperspersonalizowany. Świat
hoteli, a co za tym idzie, świat SPA, nie są wyłączone z tej reguły. Wiele obiektów

szczyci się więc tym, że oferuje swoim klientom spersonalizowaną obsługę i unikalne
doświadczenia. Nierzadko jednak z różnym skutkiem. Oto kilka punktów, które warto

rozważyć przed rozpoczęciem podejścia guest experince.

ANETA MULLER
WŁAŚCICIELKA SPA CONSULTING

Projektowanie doświadczeń
Doświadczenie klienta w kontak-
cie z firmą, produktem, usługo-
dawcą powstaje zawsze i zazwy-
czaj jest podświadome. Jest zbiór
uczuć i emocji odczuwanych

podczas wszystkich interakcji
z marką: przed, w trakcie i po
świadczeniu usługi lub zaku-
pie produktu. Cała historia kon-
taktu wpływa na postrzeganie
usługi i na dalsze zachowania

konsumenckie. Jak więc powinien
czuć się gość, aby był zadowolony
z zabiegów, z pobytu w SPA? Jak
musi się poczuć by chciał wracać
do twojego SPA? Jakie powinno
być jego doświadczenie by został

lojalnym klientem i rekomendo-
wał twoje SPA, by stał się „amba-
sadorem marki”?

Aby zapewniać spersonalizo-
wane, unikalne doświadczenia
trzeba zrozumieć, w jaki sposób

TECHNIKA I WYPOSAŻENIE

ŚWIAT HOTELI | wrzesień-październik52

https://www.spaconsulting.com.pl/

gość wchodzi w interakcję z mar-
ką. Wymaga to podejścia funda-
mentalnie zorientowanego na
klienta i przeanalizowania każdego
punktu styku a następnie okre-
ślenia celu jaki chcesz osiągnąć,
czyli doświadczeń, jakie chcesz za-
pewnić gościom na danym etapie
usługi i w danym czasie.

Projektując doświadczenie
gościa, trzeba patrzeć na nie
z punktu widzenia tego, jak on je
odbierze, a nie budować z góry
ustalony wzorzec interakcji, który

będzie musiał przejść. Oznacza to,
że zamiast ustalać to, co się sta-
nie, używając takich określeń jak:
klient przechodzi do następnego
kroku, klient wybiera opcję A lub
B, lepiej jest ustalać, co może się
wydarzyć, używając określeń: co
powinno się stać, aby gość poczuł
się...? Co powinno się zdarzyć,
żeby pomyślał...? Co możemy zro-
bić, aby powiedział...? Ważne jest
tylko postrzeganie gości. Utrud-
nieniem niewątpliwie jest fakt, że
każdy gość ma inną optykę.

Dlatego projektowanie do-
świadczeń polega na aranżowaniu
swego rodzaju kadru, w którym
odbywają się interakcje. Stworze-
niu możliwości a same interakcje
będą współtworzone z gościem.
To empatyczne i proaktywne po-
dejście jest niezbędną podstawą
udanej personalizacji guest expe-
rience.

Ważne jest także, aby najpierw
ustalić jak wychodząc od ogrom-
nej różnorodności indywidual-
nych oczekiwań i reakcji na ofer-
tę, stworzyć gamę usług i pro-
duktów, które przyciągną uwagę
większości. (Jednocześnie muszą
one być w zasięgu twoich rze-
czywistych możliwości spełnienia
oczekiwań.) W przeciwnym wy-
padku twoje starania zapewnienia
unikalnych doświadczeń mogą
przypominać zachowanie rybaka,
który chcąc złowić rybę, zarzuca
wędkę w nieznanym zbiorniku nic
nie wiedząc o tym, co dzieje się
pod wodą. Prawdopodobieństwo
sukcesu jest bardzo losowe.

Znajomość gościa –
warunek konieczny
Dobre poznanie klienta zakła-
da zbieranie jego danych, co ma
swoje granice prawne (RODO),

a także ograniczenia psycholo-
giczne klienta (niechciane, ukie-
runkowane reklamy, poczucie by-
cia szpiegowanym, nieufność wo-
bec udostępniania danych i mar-
ketingu). Aby uspokoić klienta,
dobrze jest być tranSPArentnym
w kwestii wykorzystania danych
cyfrowych i dać klientowi swobo-
dę zarządzania tymi danymi.

Najważniejsze by wykazać, że
zebrane informacje rzeczywiście
pozwalają na poprawę doświad-
czeń gościa. Jeśli w zamian za
dzielenie się informacją o swoich
potrzebach gość otrzymuje nie-
zapomniane doświadczenie, to na
ogół nie będzie się komunikował.

Dzisiejsi klienci prawdopo-
dobnie będą szukać informacji
i kontaktować się z tobą głównie
elektronicznie. Klient przekazuje
mniej lub bardziej świadomie, czy
to przed, w trakcie czy po usłudze

Cykl

(re)START SPA:
w poszukiwaniu
idealnego gościa

PARTNEREM CYKLU JEST TECHNIKA I WYPOSAŻENIE

R E K L A M A

wrzesień-październik | ŚWIAT HOTELI 53

http://www.mm-eu.tv

TECHNIKA I WYPOSAŻENIE

wiele informacji o swoim pobycie,
bezpośrednio o sobie, ale także
o zainteresowaniach, zrachowa-
niach i oczekiwaniach konsu-
menckich.

Zbieranie danych jest dobre,
wiedza jak je wykorzystać jest
lepsza. Jak wiemy, w erze komu-
nikacji cyfrowej czynność ta jest
czasochłonna i rzadko wyko-
nywana. Szczególnie w małych
strukturach.

Dlatego też cenne jest wyko-
rzystanie oprogramowania CRM
(Customer Relationship Manage-
ment), które scentralizuje wszyst-
kie interakcje z twoimi klientami
i prospektami, a przede wszyst-
kim automatycznie będzie je ak-
tualizował. Niestety wciąż zbyt
często systemy SPA nie są połą-
czone z hotelowymi.

Dane, które gromadzisz w SPA
w połączeniu z danymi z innych
działów hotelu, umożliwią two-
rzenie dokładnych plików klien-
tów, które mogą być wykorzy-
stywane przez zespół sprzedaży
(prospecting, nawiązywanie kon-
taktów i zamówień itp.), sektor
marketingowy (SEO, śledzenie,
ukierunkowany mailing, integra-
cja z sieciami społecznościowy-
mi,, programy lojalnościowe...),
obsługa klienta (identyfikacja
słabych punktów obsługi, szybka
reakcja na prośby i reklamacje,
ciągłe doskonalenie procesów
satysfakcji klienta itp.) oraz zarzą-
dzanie (analiza sprzedaży).

Klucz do personalizacji
Pierwszym krokiem do persona-
lizacji jest segmentacja klientów
w bazie danych tak, aby każdej
grupie oferować tylko te usługi,
które im odpowiadają. Obejmuje
to klasyfikowanie klientów we-
dług wieku, płci, wykształcenia itp.
Dane te są zazwyczaj najbardziej
istotne i najłatwiejsze do zebra-
nia, ale często niewystarczające.
Muszą być uzupełnione o kryteria
psychologiczne (styl życia, aktyw-
ność, zainteresowania, opinie itd.)
oraz kryteria behawioralne klien-
tów (częstotliwość zakupu, ocze-
kiwania wobec usługi, stopień

lojalności, zachowania nabywcze,
wykorzystanie produktu itp.). Im
więcej masz danych i im lepiej je
krzyżujesz tym większe są szanse
na spełnienie oczekiwań klientów
i spersonalizowanie oferty.

Całkowitym nieporozumie-
niem byłoby na przykład ofero-
wanie klientowi biznesowemu
pełnej listy 20 zabiegów z menu
SPA, w tym romantycznej kąpieli
w płatkach róż dla dwojga. Oczy-
wistym jest zaproponowanie mu
tylko takich zabiegów, które mają
szansę zaspokoić potrzeby osoby
zmęczonej po długim dniu pracy
i być może długiej jeździe samo-
chodem.

Nie mylmy jednak personaliza-
cji z automatyzacją usług. Wysła-
nie imiennego maila, zapropono-
wanie filiżanki herbaty po zabie-
gu, założenie karty stałego klienta
to pokazanie, że interesujesz się
wszystkimi swoimi klientami
w ogóle. Jest to dobre, ale nie
pokazuje, że zajmujesz się każdą
osobą w zróżnicowany, indywi-
dualny sposób. Zobrazować to
można następująco: Zajmowanie
się wszystkimi klientami – każde-
mu podajesz herbatę po zabiegu.
Podejście indywidulne – wiesz, że
klient X lubi herbatę zieloną, więc
właśnie taką mu podajesz.

Jak poczuje się twój gość, gdy
np. zapytasz o rezultaty stoso-
wania zakupionego przy ostat-
niej wizycie kremu z krzemem na
okolice oczu? Co pomyśli klientka,
kiedy zapytasz jak podobał się
zestaw kosmetyków który kupiła
mamie w świątecznym prezencie.

Tymczasem bardzo często
w SPA gość, który przyjeżdża po
raz szósty jest pytany czy już kie-
dyś korzystał ze SPA. I wcale nie
można tego tłumaczyć rotacją
pracowników w recepcji SPA.

Dostarczanie
indywidualnych
doświadczeń
w rzeczywistym czasie na
każdym etapie kontaktu
Kontakt mailowy czy telefonicz-
ny przed przyjazdem i ustalenie
harmonogramu zabiegów jest

dobrą okazją do uzyskania od
klienta informacji o jego gustach
i oczekiwaniach. Uważność pod-
czas pierwszego kontaktu bezpo-
średniego w recepcji to okazja do
uzyskania wielu informacji doty-
czących oczekiwań i potrzeb. Nie-
rzadko są to małe przyjemne ak-
centy, łatwe do wdrożenia a przez
klienta bardzo doceniane.

W SPA bardzo ważnym eta-
pem o dużych możliwościach
nawiązania relacji, dostarcze-
nia indywidulnych doświadczeń
i uzyskania wielu informacji jest
wywiad przed zabiegiem. Dobrze
skonstruowana ankieta pozwa-
la dowiedzieć się wszystkiego
o celu wizyty, preferencjach za-
biegowych, potrzebach skóry, ru-
tynie beauty, stylu życia a także
aktualnym stanie emocjonalnym
czy fizycznym. Jeszcze w tym
momencie można wprowadzić
zmiany w zabiegach. Pamiętajmy
jednak, by dać taką możliwość
terapeutom. Jeżeli np.: twój gość
ma w pakiecie masaż całego ciała
a wywiad pokazuje, że zdecydo-
wanie potrzebuje intensywnego
skoncentrowania się na plecach,
to pozwólcie terapeucie na sper-
sonalizowane podejście i zreali-
zowanie 60 min. masażu pleców.

Po zabiegu poświęć czas,
aby klient wyraził swoje uczucia
i zaproponuj sposoby, aby roz-
szerzyć doświadczenie w domu.

Profesjonalne porady są zawsze
mile widziane. Jest to również
okazja do zaproponowania zaku-
pu kosmetyków. Czas odpoczyn-
ku może być również wykorzy-
stany np. do wypełnienia ankiet
w zabawny sposób (np. quiz) na
tablecie podłączonym do CRM.

Szkól swój personel, aby
w sposób nieagresywny zbierał
i rozszyfrowywał informacje o gu-
stach i oczekiwaniach klientów.
Zbyt bogata oferta, przesyt zabie-
gów wielu marek kosmetycznych,
powielanie pozycji menu SPA
może przerazić i zdecydowanie
utrudnić proces podejmowania
decyzji. To do profesjonalisty na-
leży selekcja i zaoferowanie klien-
towi tego, co jest dla niego naj-
lepsze dając mu wybór pomiędzy
kilkoma propozycjami.

Chociaż podejście guest
exprience wydaje się być nie-
zbędne w SPA, to jednak aby po-
ważnie zająć się tematem trzeba
najpierw zapewnić podstawowe
potrzeby gości Hotelu i SPA, te
techniczne i funkcjonalne. Powin-
ny być opisane i co ważne funk-
cjonujące standardy i procedury.
Oczywiście zespół o wysokich
kompetencjach miękkich i dobrze
zorganizowana obsługa klienta.
Budowanie doświadczeń może
funkcjonować wówczas, gdy bez
zarzutu działają podstawowe
funkcje.

Od ponad 15 lat związana z branżą hoteli spa jako menadżer i nie-
zależny konsultant. Opracowuje koncepcje spa, przeprowadza
audyty i rekomenduje działania naprawcze, szkoli personel z ja-
kości obsługi gościa i sprzedaży. Autorka wielokrotnie nagradza-
nych koncepcji spa m.in. Pałac Mierzęcin Wellness & Wine Resort,
Herbarium Hotel & Spa, Zamek Topacz Resort & Art Spa.

O AUTORZE

ŚWIAT HOTELI | wrzesień-październik54

https://www.spaconsulting.com.pl/

http://www.horecanet.pl

TECHNIKA I WYPOSAŻENIE

Jak w domu... czyli projekt wnętrz

W ostatnich latach można zauważyć w Polsce wzmożone natężenie reklam, zachęcających
do inwestycji w aparthotele. Każdy z nas jadąc nad morze lub w góry spotkał się na

pewno z bilbordem z przepiękną wizualizacją o zachodzie słońca z widokiem na bezkres
przyrody w połączeniu z imponującymi liczbami czy procentami, które mogą być

obietnicą świetlanej i bezpiecznej przyszłości. Jakie powinny być aparthotele pod kątem
projektu i wyposażenia, aby przyciągnąć inwestorów oraz gości?

ANNA ŚLIWKA, KATARZYNA WESTRYCH-PAVY
ARCHITEKTKI, WSPÓŁWŁAŚCICIELKI 370STUDIO

WIZUALIZACJA APARTHOTELU W LUBLINIE WG PROJEKTU 370STUDIO

APARTHOTELU

ŚWIAT HOTELI | wrzesień-październik56

https://370studio.com/

Na styku funkcji
Jak możemy domyśleć się po na-
zwie, aparthotel jest to budynek
lub kompleks mieszkalny, w któ-
rym lokale mają cechy aparta-
mentu i hotelu. Co do zasady po-
winny mieć podwyższony metraż
i standard (jak prywatne mieszka-
nie), ale dodatkowo uzupełnione
są o usługi do tej pory zarezer-
wowane dla hoteli (np. room se-
rvice czy pranie). Na świecie sieci
aparthoteli powstały już w latach
80. ubiegłego stulecia i zazwy-
czaj zlokalizowane są w rejonach
atrakcyjnych biznesowo lub tury-
stycznie.

Przestrzeń aparthotelu ma
zapewniać pełen komfort gościa,
niezależnie od długości czy celu
pobytu. Mogą służyć zarówno
celom biznesowym, jak i być
destynacją rodzinnych wakacji.
Najczęściej składają się z sypial-
ni, łazienki, wyposażonej kuchni,
salonu, balkonu a nawet garde-
roby. W takim miejscu jesteśmy
w stanie zarówno pracować zdal-
nie, jak i trzymać sprzęt sportowy.
Oprócz wygód przestrzennych,
powinniśmy mieć dostęp do sze-
rokiego wyboru usług na terenie
kompleksu/budynku takich jak:
siłownia, pralnia, restauracja, ba-
sen/spa oraz garaż. Takie mini
mieszkanie z usługami możemy
wynająć na dowolny okres czasu
bez konieczności tworzenia spe-
cjalnych umów.

Jest to ciekawa alternatywa dla
hoteli czy AirB&B, szczególnie dla
korporacji, które szukają lokum
dla pracownika kontraktowego,
pracowników zdalnych (np. pod-
czas pandemii) oraz uczestników
konferencji branżowych. Z powo-
dzeniem wynajmują je również
rodziny z dziećmi w celu kom-
fortowego wakacyjnego wyjazdu
czy też pary na weekendowe po-
byty. Zdarza się, że lokale można

wynająć na godziny ale tu nale-
żało by wspomnieć, że czasem ta
elastyczność powoduje złą sławę
– jako miejsca zjazdu kochanków
czy też wieczorów panieńskich.

Jeśli chodzi o ceny wynajmu
to kształtują się one różnorod-
nie – znajdziemy ubogie wersje
za 80zł/noc, nie szukajmy tu
jednak porządnego wykończenia
i usług dodatkowych. Najbardziej
powszechne miejsca możemy
wynająć za 150-400zł a cena (tak
jak w zwykłym hotelu) zależy od
standardu, lokalizacji, wielkości
i bonusów usługowych. Te naj-
bardziej luksusowe kosztują na-
wet 1000zł za dobę i znajdziemy
w nich wszystko co może być
nam potrzebne lub co nas po pro-
stu rozpieszcza: jacuzzi, profesjo-
nalne RTV/AGD, widok na morze,
dostęp do SPA itd.

Czego szukają goście?
Decydując się na wyjazd do
aparthotelu oczekujemy pobytu
w przestrzeni, która będzie „udo-
mowionym hotelem”. Istotną rolę
odgrywa tu więc sposób aranżacji
i wykończenia wnętrz. Z jednej
strony wytrzymały i praktyczny,
przystosowany do dużej eks-
ploatacji i rotacji użytkowników,
z drugiej jednak pozbawiony
anonimowości i sterylności, którą
niekiedy spotyka się w hotelach
sieciowych. W końcu przestrzeń
ta ma pełnić funkcję tymczaso-
wego domu i co do założenia ma
się w niej spędzać więcej czasu
dziennie niż w typowym hote-
lu. Wszelkie udogodnienia, małe
acz przydatne obiekty (kawiarka,
głośnik bluetooth, przewodnik)
i rozwiązania (biurko do pracy, to-
aletka) czynią pobyt w aparthote-
lu przyjemniejszym i przekładają
się na zadowolenie gościa, a co za
tym idzie, pozytywną opinię i re-
komendacje.

Gusta bywają różne, więc
w przypadku aparthotelu bez-
pieczniej zdecydować się na wy-
kończenie w stylistyce ponadcza-
sowej, która nie wyjdzie z mody
za sezon czy dwa i która będzie
dobrą bazą do ewentualnych

PARTNEREM CYKLU JEST

Cykl

Projektowanie

R
E

K
L

A
M

A

wrzesień-październik | ŚWIAT HOTELI 57

http://www.smakki.pl

bardziej szalonych elementów
dekoracyjnych w postaci rucho-
mych, łatwych do wymiany do-
datków.

O sukcesie aparthotelu mogą
również zaważyć błędy inwesto-
rów i projektantów. Często za-
pominają oni o pomieszczeniach
technicznych taki jak pralnie czy
magazyny na pościel, co powo-
duje mało wydajne operowanie
obiektem i odczucie braku este-
tyki wśród gości. Kluczowe jest
również dobre zaprojektowanie
komunikacji w kompleksie – tak
by ludzie w szlafroku mogli bezpo-
średnio i intymnie dotrzeć do spa,
lub swobodnie przetrzymać bagaż.
Elementami, o które trzeba zadbać
są również usługi, np. atrakcyjna

oferta gastronomiczna i wellness.
Jeśli nie jesteśmy w stanie kom-
fortowo zjeść dobrego śniadania,
rozpocząć dnia od porannej rutyny
na siłowni czy odprężyć się wie-
czorem przy dobrym koktajlu lub
na saunie, poziom zadowolenia
z nawet najbardziej komfortowego
apartamentu spadnie i następnym
razem poszukamy miejsca z szer-
szą ofertą.

Aparthotel od strony
inwestycyjnej
Wiemy już co jest istotne dla go-
ści, warto powiedzieć jeszcze dwa
słowa o tym, kto jest właścicielem
i operatorem aparthoteli. Najczę-
ściej taki kompleks ma wielu wła-
ścicieli – każdy pokój/mieszkanie

należy do innego inwestora prywat-
nego lub biznesowego, a lokale są
ich inwestycją. Za to całym budyn-
kiem i usługami zarządza operator.
Część zysku z wynajmu trafia do
operatora, który obsługuję recepcję,
sprząta, naprawia a reszta do inwe-
stora. Plusem takiego rozwiązania
jest fakt, iż nie musimy tracić czasu
na obsługiwanie czy remontowa-
nie lokalu oraz jego promowanie.
Do tego mamy zagwarantowane
terminy, w których możemy z lo-
kalu korzystać na własny rachunek
czyli mamy bazę wakacyjną. We-
dług danych średnia roczna ren-
towność najmu takich mieszkań
w Polsce to ok. 6 proc. Nie zakłada
to jednak niebezpieczeństw takich
jak pandemia i zakaz wynajmu, czy

generalne niepowodzenie inwesty-
cji (jest w złym miejscu lub mało
atrakcyjna). Jest to również biznes
sezonowy.

Podsumowując, aparthotel to
ciekawa forma wynajmu krótko-
terminowego oraz pomysł na in-
westycję. Gościom oferuje swobo-
dę i przytulność mieszkania wzbo-
gaconą o udogodnienia hotelowe,
właścicielom natomiast zdejmuje
z barków zmartwienia związane
z zarządzaniem, szukaniem go-
ści czy konserwacją i remontami.
Projektując wnętrze warto zadbać
o każdy szczegół mogący wpłynąć
na komfort gościa, tak by prze-
strzeń była atrakcyjna przez cały
rok, bez względu na pogodę i loka-
lizację.

ANNA ŚLIWKA
Partner w 370studio, architekt z wykształcenia. Człowiek orkiestra z wyboru. Sportowiec z wychowania. Studiowała na Wydziale Architektury
Politechniki Warszawskiej, programie Architecture for Society of Knowledge/ASK oraz na stypendium VIA University College w Danii. Doświad-
czenie zdobywała w biurach architektonicznych, takich jak Kuryłowicz&Associates. Specjalizuje się w organizacji procesu projektowego oraz
projektowaniu wnętrz.

KATARZYNA WESTRYCH-PAVY
Partner w 370studio, architekt i designer. Absolwentka Wydziału Architektury Politechniki Warszawskiej na kierunku Architecture for Society
of Knowledge oraz Komunikacji Wizualnej na Politecnico di Milano. Doświadczenie zawodowe zdobywała w kraju i za granicą (Sevilla, Lizbona,
Florencja, Mediolan, stypendium w Rzymie). Specjalizuje się w projektowaniu wnętrz, tworzeniu konceptów i budowaniu guest experience. Dba
o detale, bo od nich zależy unikalność każdego projektu.

O AUTORKACH

TECHNIKA I WYPOSAŻENIE

WIZUALIZACJE APARTHOTELU W LUBLINIE WG PROJEKTU 370STUDIO

ŚWIAT HOTELI | wrzesień-październik58

https://370studio.com/

GASTRONOMIA

dlaczego warto?

Kawa jest na wznoszonej. Od lat. To, jako właściciele biznesów gastronomicznych,
wiemy. To, czego nie wszyscy jesteśmy świadomi, to przyspieszenie trendu

na rynku kaw wysokogatunkowych tzn. kaw specialty.

MARCIN POTKAŃSKI, WŁAŚCICIEL MITTE CAFE

Specialty

Czym tak właściwie są kawy
specialty? Podchodząc do
zagadnienia czysto akade-

micko, są to ziarna produkowane
z pieczołowitą starannością, które
po ocenie Q-graderów („kawo-
wych sommelierów”) zdobyły co
najmniej 80 punktów na 100. Na
ocenę końcową wpływ mają takie

parametry jak ilość wadliwych
ziaren (defektów) w próbce, smak
czy aromat. Tyle teorii.

Jestem pewien, że po przeczy-
taniu powyższego, możesz pomy-
śleć: „przecież kawa komercyjna,
którą serwuję swoim klientom,
może nie jest specialty, ale jest
smaczna i większość klientów,

szczególnie tych pijących kawy
mleczne, nie zauważy różnicy.”
Masz rację. Zgadzam się z Tobą.
Bo to nie tylko o smak i aromat
w tym trendzie chodzi.

Coraz częściej, klientami na-
szych biznesów, jest Pokolenie Z
– społecznie zaangażowani, em-
patyczni, młodzi ludzie. Żywo

zainteresowani, skąd pochodzi
ziarno. Dokładnie, z jakiej planta-
cji? Jak zostało wyprodukowane?
Kto za tym stoi? „Zetki” są docie-
kliwe, a ich naturalnym środowi-
skiem są media społecznościowe.
Tak samo łatwo, jak potrafią wy-
wołać kryzys wizerunkowy marki,
tak samo potrafią zbudować jej

wrzesień-październik | ŚWIAT HOTELI 59

https://mittecafe.pl/

GASTRONOMIA

popularność. To jeden z czyn-
ników, który decyduje o tym, że
jedna kawiarnia jest pełna, a dru-
ga świeci pustkami.

Rocznikowo jestem na grani-
cy pokolenia Y oraz Millenialsów,
ale zdecydowanie myślę podob-
nie do „Zetek”. Kilka lat temu,
w swojej kawiarni, zmieniłem
kawę komercyjną, na rzemieśl-
niczą o charakterze specialty.
Mało tego, poszedłem za ciosem
i otworzyłem palarnie kawy. Było
to pokłosie moich wizyt oraz
prac na plantacjach kawy. Szcze-
gólnie miło wspominam pobyt
w Indonezji, na wyspie Flores,
gdzie przez miesiąc mogłem
pomagać w przygotowaniach,
a następnie przy samych już jej
zbiorach. Tam, na własnej skó-
rze doświadczyłem, jak ciężka to
praca. Oprócz pracy jest jeszcze
walor zaangażowania społeczne-
go i ogólnie pojętego dobra. Ayr-
ton, plantator z Flores, prowadzi
swój biznes inaczej niż wielkie
korporacje. Gwarantuje farme-
rom wyższe, niż rynkowe stawki
skupu kawy, a często płaci im
wynagrodzenie z góry. Ci z kolei,
mając zapewniony godziwy byt,
odwdzięczają się znakomitym
ziarnem jakości specialty. Jeżeli
interesuje Ciebie, drogi czytel-
niku, jak wygląda życie i pra-
ca na plantacjach kawy, to po
przeczytaniu artykułu do końca,

zapraszam do odwiedzenia kon-
ta na instagramie: panodkawy.

Co potrzebujemy, jako biznes
gastronomiczny, aby przyłączyć
się do tego ruchu, zmieniając
kawę i tym samym być atrakcyj-
nym dla omawianej grupy docelo-
wej, czyli „Zetek”. Niewiele. Sama
zmiana kawy jest bezbolesna.
Faktycznie, kawa specialty może
i jest nieco droższa w zakupie, ale
przy jej, jakże wysokiej marżowo-
ści jako napoju, możemy sobie na
to pozwolić. Każda z naszych pol-
skich, rzemieślniczych palarni, bez
problemu dobierze odpowiednią,
powtarzalną mieszankę kawy,
pod potrzeby klientów.

O czym warto pamiętać, to
dodanie do naszego menu kawo-
wego możliwości zaparzenia kaw
wysokogatunkowych na różne
sposoby. Nazywamy je alterna-
tywnymi metodami parzenia,
a najbardziej popularne to kawa
z przelewu (automatycznego lub
ręcznego tzw. dripa), czy przygo-
towana np. w AeroPressie. Koszt
takich urządzeń, jest marginalny,
a jedyną inwestycją są szkolenia
naszego zespołu. Chociaż i tutaj
z pomocą przyjdzie nam palarnia
kawy, z którą zdecydujemy się
podjąć współpracę. Plusem jest
również miejsce, które potrzebu-
jemy wygospodarować na barze.
W porównaniu do profesjonal-
nego ekspresu ciśnieniowego,

podobnie jak i koszt, możemy to
praktycznie pominąć. Ważnym
elementem jest również jakość
wody. W alternatywnych meto-
dach zaparzania, dobrze, aby jej
twardość czyli upraszczając: zbyt-
nia mineralizacja, nie zaburzała
smaku kawy. Pomocne są filtry
wody z tzw. kranikiem na barze,
z którego będziemy pobierać
wodę.

Na koniec wspomnę o korzy-
ściach marketingowych posiada-
nia kaw specialty w swojej ofer-
cie. Pomimo, że jest to jeszcze,

porównując do całego rynku ka-
wowego, nisza, to społeczność,
która buduje się wokół niej, jest
bardzo zaangażowana i lojalna.
Klienci, którzy lubują się w ka-
wach specialty, często wymie-
niają się informacjami o nowych
miejscach, w których można
napić się kaw przygotowanych
metodami alternatywnymi. Tym
samym, praktycznie bezkoszto-
wo, dzięki ich rekomendacjom,
możemy zaoszczędzić na pro-
mocji. Do zobaczenia po dobrej
stronie mocy!

O AUTORZE

Po latach spędzonych za biurkiem, pracy jako dyrektor kreatyw-
ny w Singapurze, został rzemieślnikiem i założył lokalną palarnie
kawy MITTE CAFE. Dzięki kontaktom z farmerami, których poznał
podczas podróży, jego biznes, oparty na relacjach i szacunku, jest biz-
nesem zaangażowanym społecznie. MITTE rozwija się dzięki klien-
tom pozyskiwanym online. Instagramowy profil @panodkawy, to
miejsce gdzie marka, buduje swoją społeczność i zaufanie. Zgodnie
z hasłem ,,Nice to MITTE you’’, postanowił współpracować z osoba-
mi, które poznał osobiście. Każdą rozmowę zaczyna od kawy.

Dodatki do kaw w sezonie jesiennym
MARIUSZ PIETRYKA, BRAND AMBASSADOR MANAGER MONIN & VITAMIX

Zdecydowana większość
z nas nie wyobraża so-
bie pominąć kawy w co-

dziennym funkcjonowaniu. Dla
niektórych z nas picie jej jest
swego rodzaju rytuałem. Same-
mu, w ciszy lub w miłym towa-
rzystwie. Zawsze ta ulubiona
smakuje najlepiej. Ale mimo to

wciąż szukamy czegoś nowego.
Tą „nowością” mogą być inne
mieszanki kaw, różne mleka,
przyprawy lub syropy. I tu dopie-
ro otwiera się wachlarz możliwo-
ści I doznań smakowych.

Syrop numer jeden na jesień
to bez wątpienia Monin Spice
Pumpkin. To smak, który przenosi

nas do słonecznego parku z mo-
rzem jesiennych kolorów. Nowo-
ścią jest limitowana edycja smaku
Honeycomb, czyli plastra miodu
w połączeniu z ciasteczkami. To
dla tych, którzy lubią delikatne
nuty smakowe, ale wciąż chcą
czuć smak kawy. Pozostali śmiało
mogą sięgnąć po smak Grillowany

orzech laskowy, Kasztan czy też
Korzenny klonowy.

Zimą natomiast najlepiej jest
sięgnąć po Winter Spice, czy-
li najlepszą przyprawę w formie
płynu jaką można wybrać na ten
wyjątkowy czas. Ten smak to
kwintesencja wszystkich najlep-
szych doznań smakowych, jakie

ŚWIAT HOTELI | wrzesień-październik60

https://mittecafe.pl/
http://www.scmpoland.pl

przychodzą nam na myśl w ten
magiczny świąteczny czas.

Nadal większość kaw sprze-
dawanych w kawiarniach to
kawy mleczne typu cappuccino
czy cafe latte. Idealnie będzie,
jeśli opanujemy sztukę malo-
wania na kawie czyli latte art
i dzięki temu na powierzch-
ni kawy pojawią się serdusz-
ka, tulipany, kotki czy też inne
wzorki. Jeśli ta sztuka wyda
nam się zbyt trudna tutaj z po-
mocą przyjdą nam pisaki latte
art od firmy Monin – L’artiste
de Monin w wersji kakaowej
lub karmelowej, dzięki którym
w szybki i prosty sposób przy-
ozdobimy mleczne kawy. Tu
należy wspomnieć, że w Polsce,
jako jedynym kraju w Europie,
dostępny jest nowy czerwony
pisak Red Velvet. Wystarczy
tylko po zaparzeniu espresso

i dodaniu spienionego mleka
wykonać wzór pisakiem nie-
malże tak samo, jak byśmy ma-
lowali kredką po kartce papieru.
Wygląda to efektownie i przy-
kuwa uwagę naszego gościa.

Wiele spośród zamawianych
kaw mlecznych to już tak na-
prawdę bardziej desery kawo-
we niż kawa – zamawiamy je
z dodatkiem różnych syropów
smakowych, z bitą śmietaną,
z czekoladą lub sosami. Chcąc
pięknie udekorować naszą kawę,
sięgnijmy po dodatki takie jak
susze owoców firmy Botani-
ca. Do wyboru mamy: cytrusy,
jabłka, gruszki, zioła oraz inne.
Są bardzo lekkie więc idealnie
zawieszają się na piance mleka,
a i wyglądają bardzo gustownie.
W herbatach na ciepło otwierają
swoje aromaty, co jeszcze bar-
dziej podkreśla ich smak.

R
E

K
L

A
M

A

wrzesień-październik | ŚWIAT HOTELI 61

mailto:horeca@meinlcoffee.pl

Patrząc na rynek
gastronomiczny

i niewątpliwie jego
dynamiczny rozwój

w segmencie restauracyjnym,
muszę przyznać, że

kuchnia polska w tym
zawrotnym pędzie

dążenia do doskonałości,
w przygotowywaniu

coraz to piękniejszych
i smakowitszych dań, doznała

również pewnego rodzaju
ewolucji.

MATEUSZ SZLACHETKA
KIEROWNIK GASTRONOMII

RESTAURACJA REGIONALNA,
NOSALOWY DWÓR RESORT & SPA

KOMPROMIS
między tradycją a nowoczesnością

https://www.nosalowy-dwor.eu/?Source=GoogleAds&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZv9njdUQz8Gov7xcwjYUgey63HnGRi72E5v0rBhX9rBjWjxGfyRcWxoCZcwQAvD_BwE

Zapewne pytając przypad-
kowego turystę z Polski
czy z zagranicy o kuchnię

polską, z jakimi daniami ją ko-
jarzy, wymieniłby schabowego,
golonkę, zrazy, bigos, pierogi,
gołąbki, kapuśniak i oczywiście
miałby racje. Są to potrawy któ-
re przez ostatnie kilkanaście, kil-
kadziesiąt lat towarzyszą nam
zarówno w naszych domach,
jak i w restauracjach. Współ-
czesna kuchnia polska w efekcie
wspomnianej wcześniej ewo-
lucji, to kuchnia, w której coraz
mniej korzysta się z się tradycji,

a widać w niej wyraźne wpły-
wy z Europy, czy reszty świata.
Różnice zauważymy na taler-
zach w sposobie podania, wiel-
kościach porcji, kompozycjach,
w których znajdziemy mniej do-
datków zbożowych oraz korzy-
staniu z wymyślnych przypraw
czy składników. Podstawą dań
głównie są drób, wieprzowina,
wołowina. Sezonowo, bądź re-
gionalnie pojawiaj się wyróżniki,
które stanowiły kiedyś podsta-
wę kuchni naszych pradziadków,
takie jak królik, gęś, sarna, dzik,
grzyby leśne.

R
E

K
L

A
M

A

wrzesień-październik | ŚWIAT HOTELI 63

http://www.horeca.krakow.pl

Tradycyjna kuchnia polska ko-
jarzy się i należy raczej do cięż-
kostrawnych. Wymaga to użycia
sporej ilości ziół i przypraw, aby
w jakimś stopniu uczynić je lżej-
szymi. To z kolei przekłada się na
doznania smakowe, które zado-
walają nawet najwytrawniejsze
podniebienia. Myślę, że różno-
rodność i w zasadzie brak ogra-
niczeń, jeśli chodzi o koncepty
kulinarne, połączenia smakowe,
sposób obróbki i prezentacji dań,
umiejętnie i z sukcesami zmieni-
ło kuchnię polską, pozycjonując
ją bardzo wysoko w rankingu
smaków zapadających w pa-
mięć gości. To jest już zupełnie
inna kuchnia – lżejsza, bogatsza
i zgodna z nowoczesnymi tren-
dami.

Nasza kuchnia stara się być
kompromisem pomiędzy trady-
cją, a nowoczesnością. Na taler-
zach pojawiają się pozycje sezo-
nowe, jak i klasyki dostępne na co
dzień. Będąc zobligowanymi do
reprezentowania skalnego Pod-
hala, staramy się serwować dania
typowe dla naszego regionu, jak

kwaśnica, baranina czy pstrąg gór-
ski, ale również pozycje z inspira-
cjami kuchni orientalnych, śród-
ziemnomorskich czy wegańskich.

Lokalny restaurator, który na
stałe wpisał w menu pozycje,
naturalnie tożsame z regionem,

w którym działa i zamawia swoje
produkty, musi skupić się na jako-
ści wykonania dań oraz sposobie
ich prezentacji. Musi pracować
nad każdym z nich, aby stawa-
ły się wyjątkowe i pozostawały
w pamięci gości.

Tworząc oferty imprez oko-
licznościowych w oparciu o za-
pytania, o konkretne pozycje
menu i wymagania gości, za-
uważam tendencję zwrotną
w kierunku prostych, treści-
wych, ale przy tym mocno cha-
rakternych dań. Myślę, że wraca
potrzeba, by dobrze zjeść – pro-
sto i smacznie.

Z perspektywy przeszłości
pandemicznej i już sprzed niej,
obserwuje znaczny spadek po-
pularności dań jarskich, wegań-
skich. W mojej ocenie, swego ro-
dzaju moda na ten rodzaj kuchni
diety, spadła oczywiście na rzecz
dań i kuchni, której jestem zwo-
lennikiem – współczesnej kuch-
ni polskiej. Dania wegetariańskie
itp. również goszczą u nas na
stałe (np. kotlet wegański, sałaty
czy zupy) jednak zapytania i po-
pyt na nie jest wyraźnie mniej-
szy. Poruszając się w klimacie
kuchni polskiej już prawie ćwierć
wieku, z dumą wyznam, że jest
to nadal bardzo mocna i coraz
smaczniejsza propozycja rodzi-
mej gastronomii, którą jako kraj
oferujemy światu z perspekty-
wą coraz to nowszych i orygi-
nalniejszych propozycji, które
stawiają nas wysoko w rankingu
kuchni światowych.

GASTRONOMIA

ŚWIAT HOTELI | wrzesień-październik64

https://www.nosalowy-dwor.eu/?Source=GoogleAds&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZv9njdUQz8Gov7xcwjYUgey63HnGRi72E5v0rBhX9rBjWjxGfyRcWxoCZcwQAvD_BwE
https://www.nosalowy-dwor.eu/?Source=GoogleAds&gclid=CjwKCAjwzY2bBhB6EiwAPpUpZv9njdUQz8Gov7xcwjYUgey63HnGRi72E5v0rBhX9rBjWjxGfyRcWxoCZcwQAvD_BwE

https://www.horecanet.pl/nowosci-gastronomiczne-2/

PRODUKTY I INNOWACJE

ADA Cosmetics, wynalazca pierwszego
systemu dozowników dla branży ho-
telarskiej, wprowadza na rynek swoje
najnowsze osiągnięcie: SHAPE – udane
połączenie trwałości, higieny, estetyki
i funkcjonalności. Precyzyjne zamknięcie
higienicznie zapobiega przedostawaniu
się zarazków do wkładu. Nadająca się do
recyklingu i w 100 procent opróżniający
się flakon o pojemności 300 ml zastępuje
około 20-25 minibutelek. Co oznacza do
85 procent mniej odpadów płynnych i pla-
stikowych. Jednocześnie oszczędza się do
40 procent kosztów. Do wyboru jest pięt-
naście serii kosmetycznych: od lifestylo-
wych, przez kosmetyki naturalne, po marki
designerskie.

SHAPE – NOWOŚĆ
OD ADA COSMETICS

Najprostszym w zastosowaniu oraz najskutecz-
niejszym sposobem w zwalczaniu Legionelli jest
zastosowanie opatentowanego przez Brenntag,
gotowego do użycia stabilnego roztworu dwu-
tlenku chloru (ClO2) Clorious 2 Care. Wycho-
dząc naprzeciwko oczekiwaniom rynku Brenntag
Polska udostępnia swoim klientom dwutlenek
chloru w przenośnej, gotowej do użycia formie.
Oprócz produktu zapewniamy również doradz-
two technologiczne w zakresie standardowych
oraz specjalistycznych zastosowań Clorious2
wspomagając naszych klientów w obszarach in-
nowacyjnych rozwiązań w dziedzinie dezynfekcji.
Clorious2 Care usuwa wszystkie ograniczenia
i wady związane z konwencjonalnymi technika-
mi wytwarzania dwutlenku chloru, umożliwiając
szerokie zastosowanie i czerpanie korzyści z wła-
ściwości dwutlenku chloru w bezpiecznej oraz
łatwej to użycia formie

INNOWACYJNY PRODUKT
DO DEZYNFEKCJI WODY
I UKŁADÓW WODNYCH

NOWA ZMYWARKA KAPTUROWA
Z SERII PT OD WINTERHALTER
Zostały zaprojekto-
wane tak, aby spro-
stać najwyższym
wymaganiom i są
zoptymalizowane
pod kątem mak-
symalnej oszczęd-
ności: nieskompli-
kowane, wydajne
i szybkie. Winter-
halter gwarantuje
doskonałe rezultaty
zmywania i abso-
lutną niezawod-
ność działania. Nowy, automatyczny kaptur bez wysiłku zarówno otwiera
jak i zamyka maszynę, tym samym znacznie ułatwiając pracę personelu
zmywającego. Lśniące szklanki, błyszczące naczynia, idealnie czyste sztućce,
higieniczne kubki lub to wszystko na raz. Nową zmywarkę kapturową z Serii
PT, która jest dostępna w trzech rozmiarach maszyn, można dostosować
do naczyń i ich stopnia zabrudzenia za pomocą ustawień oprogramowania.
Dzięki wysokowydajnemu systemowi zmywania i dobrze zaprojektowanej
koncepcji higieny, Winterhalter zapewnia pierwszorzędne rezultaty zmywa-
nia bez względu na to, jak uporczywy jest brud.

Najnowsza multisensoryczna organiczna pielęgnacja twarzy i oko-
lic oczu z certyfikatem Ecocert: 60-minutowy zabieg Cyfolia Orga-
nic, który łączy produkty ekologiczne z rytuałem wellness i gama
5 certyfikowanych kosmetyków do twarzy. Kluczowym aktywny
składnikiem wszystkich produktów jest tęczowa alga Cyfolia –
unikalna wśród glonów morskich. Potęgą jej jest siła nawilżania
i odświeżania. Jej właściwość dyfuzji światła znalazła zastosowa-
nie w pielęgnacji rozświetlającej każdy typ skóry, a szczególnie
zmęczonej, pozbawionej blasku. Wszystkie produkty posiadają
w 100% naturalną nutę zapachową.

CERTYFIKOWANA CYFOLIA
ORGANIC PHYTOMER

MATCHA
GREEN TEA
– SYROP ZIELONA
HERBATA

Zielona herbata jest zna-
na dzięki jej pozytywnym
wpływom na nasze zdro-
wie. Picie jej regularnie jest
nieodłącznym elementem
kultury Dalekiego Wscho-
du. Pełna antyoksydan-
tów, witamin i minerałów,
zielona herbata stanowi

jedno z najzdrowszych
naturalnych napojów.
Jej jeszcze zdrowsza
odmiana matcha,
z której wytwarzany
jest syrop MONIN
Zielona Herbata, od
wieków jest używana
podczas buddyjskich
ceremonii. Wystarczy
dodać trochę syro-
pu MONIN Zielona
Herbata, aby wzbo-
gacić swoje napoje
(także alkoholowe)
o świeżość, słodkość
i smak prawdziwej
zielonej herbaty.

ŚWIAT HOTELI | wrzesień-październik66

http://www.ada-cosmetics.com
http://www.brenntag.com
http://www.scmpoland.com
https://www.phytomer.pl/
http://www.winterhalter.pl

WIZYTÓWKI

Accor Services Poland
ul. Złota 59
00-120 Warszawa
www.all.accor.com

Accor jest wiodącą grupą hotelarską na świecie oferującą gościom wyjątkowe i niezapomniane
wrażenia w ponad 5 300 obiektach oraz 10 000 obiektach gastronomicznych w 110 krajach. Grupa
dysponuje jednym z najbardziej zróżnicowanych i w pełni zintegrowanych ekosystemów hote-
larskich obejmujących szerokie portfolio ponad 40 marek segmentu luxury, premium, midscale
i economy. Dodatkowo Grupa oferuje wszechstronny lifestylowy program lojalnościowy ALL –
Accor Live Limitless poprzez inicjatywy takie jak Planet 21 – Acting Here, Accor Solidarity, RiiSE
i ALL Heartist Fund, grupa koncentruje się na tworzeniu pozytywnych działań poprzez promowanie
etycznego biznesu, zrównoważonego rozwoju, ochrony środowiska, odpowiedzialnego hotelar-
stwa, zaangażowania społecznego, różnorodności i inkluzywności. Założona w 1967 roku spółka
Accor SA jest notowana na paryskiej giełdzie Euronext (kod ISIN: FR0000120404) oraz na rynku
OTC (kod ACRFY) w Stanach Zjednoczonych.

ADA Cosmetics International
Headquarters:
Rastatter-Str-2A / 77694 Kehl / Germany
tel. 602-326-867
waldemar.tkaczyk@ada-international.com
www.ada-cosmetics.com

Firma ADA Cosmetics, założona w 1979 roku, produkuje wysokiej klasy kosmetyki hotelowe dosto-
sowane do potrzeb branży hotelarskiej. W portfolio znajduje się ponad 20 marek: od lifestylowych
po luksusowe, od mainstreamowych po ekskluzywne, w tym certyfikowane kosmetyki naturalne
oraz znane międzynarodowe marki designerskie . ADA jest również wynalazcą i liderem rynku
w dziedzinie systemów dozujących. Firma z certyfikatem Cradle-to-Cradle jest ukierunkowana na
przyjazny dla środowiska, zrównoważony sposób prowadzenia działalności.

Brenntag Polska
ul. J. Bema 21
47-224 Kędzierzyn-Koźle
tel. (77) 472-15-00
fax (77) 472-16-00
biuro@brenntag.pl
www.brenntag.com

Brenntag to światowy lider w dystrybucji standardowych oraz specjalistycznych surowców che-
micznych i dodatków funkcjonalnych, wykorzystywanych w wielu branżach przemysłowych, m.in.
przemyśle spożywczym, farmaceutycznym, żywienia zwierząt, kosmetyce i chemii gospodarczej
oraz w technologiach związanych z ochroną środowiska. W tym zakresie oferuje pełną paletę pro-
duktów do uzdatniania wody, oczyszczania ścieków komunalnych i przemysłowych oraz zapewnia
profesjonalne wsparcie technologiczne.

Condo.pl
ul. Wioślarska 8
00-411 Warszawa
570-009-884
www.condo.pl

To zespół doradców, specjalistów marketingu, sprzedaży oraz osób zarządzających obiektami
hotelarskimi w Polsce i Europie. Posiadamy ponad 20 lat doświadczenia w branży, zdobytego przy
współpracy z najlepszymi hotelami polskimi jak i markami międzynarodowymi. Współpracujemy
z deweloperami, inwestorami oraz właścicielami hoteli i we wszystkich aspektach rozwoju biz-
nesu, zarządzania operacyjnego, oraz różnych modeli finansowania portfeli inwestycyjnych.

Julius Meinl Polska
ul. Pogodna 10
05-850 Piotrkówek Mały
tel. (22) 721-07-61
www.juliusmeinl.com

Założona w 1862 roku firma Julius Meinl jest jedną z najstarszych palarni kawy na świecie i kultową
wiedeńską marką kawy. Jakość jest rodzinnym znakiem firmowym już od pięciu pokoleń, a dzięki
160-letniemu doświadczeniu firma jest dostawcą kawy do wiodących wiedeńskich kawiarni. Ten
niezrównany aromat i smak, pozwala w pełni delektować się chwilą – tak jak robili to i nadal robią,
wiedeńscy artyści, pisarze i myśliciele. To właśnie według ich słów życie składa się z mozaiki
takich małych chwil. Dziś najwyższej jakości kawy i herbaty Julius Meinl są sprzedawane w ponad
50 000 hoteli, kawiarni i restauracji w 70 krajach na całym świecie. Drzwi wiedeńskiej kultury
kawiarnianej są otwarte dla wszystkich.

Media Management Europe
ul. Gołębia 1 A
05-825 Grodzisk Mazowiecki
tel. (22) 812-74-33
info@mm-eu.tv
www.mm-eu.tv

Media Management Europe (MME) powstała w 2004 roku w oparciu o 10-letnie doświadczenie
w doradztwie, sprzedaży, instalacji i zarządzaniu usługami telefonicznymi, TV satelitarnej oraz IT
dla klientów komercyjnych i mieszkaniowych. Nadrzędnym celem przyświecającym utworzeniu
MME było propagowanie wiedzy na temat legalnej reemisji w kontekście obowiązującego prawa
i ochrona nadawców. MME koncentruje się na jednym obszarze wiedzy – udzielaniu prawa do
reemisji ponad 100 kanałów telewizyjnych w imieniu kilkunastu nadawców, zarówno lokalnych,
jak i międzynarodowych. Wieloletnie doświadczenie, doskonała znajomość aspektów prawnych
oraz branży HoReCa i CATV czynią z MME profesjonalnego doradcę pod silną i dobrze rozpozna-
walną marką.

Polski Holding Hotelowy
ul. Komitetu Obrony Robotników 39G
02-148 Warszawa
tel. (22) 264-64-64
fax (22) 650-08-73
biuro@phh.pl
www.phh.pl

Polski Holding Hotelowy to spółka w 100 proc. z kapitałem państwowym, której celem jest nowo-
czesne zarządzanie obiektami świadczącymi usługi hotelarskie należącymi do Skarbu Państwa.
Współpracuje – jako franczyzobiorca – z czołowymi światowymi sieciami hotelowymi, takimi jak
Marriott International, Hilton International, Best Western Hotels&Resorts, InterContinental Hotels
Group i Louvre Hotels Group. W Grupie PHH, która jest jednym z największych graczy na rynku
hotelowym w Polsce, znajduje się łącznie 10 spółek, 54 hotele i obiekty z blisko 6 tysiącami pokoi.

SCM
ul.al. Jana Pawła II 11
00-828 Warszawa
tel. (22) 586-54-00
fax (22) 586-54-01
biuro@scmpoland.pl
www.scmpoland.pl

Firma SCM działa od września 2005 roku, a od lipca 2012 jest Wyłącznym Dystrybutorem
Produktów Monin na Polskę. Główne obszary działalności firmy to: Rozwój i kreowanie nowych
rozwiązań w kategorii produktów i napojów dla kanału HoReCa oraz doradztwo w zakresie ich prze-
twarzania; Zakupy i sprzedaż surowców rolnych oraz produktów gastronomicznych; Efektywne
zarządzanie łańcuchem dostaw obejmującego produkty, opakowania i dystrybucję. Marka Monin
jest obecnie uznawana za numer jeden na świecie na rynku syropów klasy Premium, puree owo
cowych oraz sosów deserowych. To zasługa ponad 105-letniego doświadczenia oraz bogatej oferty
– ponad 250 smaków sprzedawanych w 150 krajach na świecie. Do produkcji wyrobów Monin
wybierane są wyłącznie wyselekcjonowane i najlepsze owoce, kwiaty, przyprawy oraz orzechy.
To sprawia, że powstają zawsze produkty wyjątkowej jakości o niepowtarzalnym smaku, kolorze
i zapachu. Monin – naturally inspiring. Rozwój Marki Monin w Polsce oraz szkolenia w zakresie kre-
acji i nowych rozwiązań w kategorii napojów, deserów oraz potraw blendowanych to obszar dzia-
łania naszych Brand Ambasadorów. Jesteśmy obecni w ciągu roku na 60 targach, eventach, kon-
kursach i indywidulanych warsztatach. Kreujemy rozwiązania i sprzedajemy koncepty. Jesteśmy
ekspertami w kategorii „beverage & food solution”. Od kwietnia 2016 r. SCM jest także wyłącznym
importerem i dystrybutorem profesjonalnych urządzeń do miksowania i mieszania napojów oraz
potraw – marki Vitamix.

Winterhalter Gastronom Polska
ul. Krajobrazowa 2
05-074 Wielgolas Duchnowski
tel. (22) 773-25-52
biuro@winterhalter.com.pl
www.winterhalter.pl

Winterhalter jest ekspertem w dziedzinie przemysłowych systemów zmywania. Już od ponad 20
lat działalności na polskim rynku firma buduje pozycję lidera, oferując najwyższej jakości zmywarki
przemysłowe, chemię oraz systemy uzdatniania wody dla każdego rodzaju biznesu gastronomicz-
nego. Produkty firmy Winterhalter wyróżniają się innowacyjnością, wydajnością, łatwością użycia
i perfekcyjnymi efektami zmywania zapewnianymi od dziesiątków lat w profesjonalnych kuchniach
na całym świecie.

wrzesień-październik | ŚWIAT HOTELI 67

http://www.all.accor.com
mailto:waldemar.tkaczyk@ada-international.com
http://www.ada-cosmetics.com
mailto:biuro@brenntag.pl
http://www.brenntag.com
http://www.condo.pl
http://www.juliusmeinl.com
mailto:info@mm-eu.tv
http://www.mm-eu.tv
mailto:biuro@phh.pl
http://www.phh.pl
mailto:biuro@scmpoland.pl
http://www.scmpoland.pl
mailto:biuro@winterhalter.com.pl
http://www.winterhalter.pl
http://www.all.accor.com
http://www.ada-cosmetics.com
http://www.brenntag.com
http://www.condo.pl
http://www.juliusmeinl.com
http://www.mm-eu.tv
http://www.phh.pl
http://www.scmpoland.pl
http://www.winterhalter.pl

http://www.condo.pl

