

MAGDALENA FLOREK

DETERMINANTY I MOŻLIWOŚCI PROMOWANIA REGIONÓW

Realia gospodarcze coraz częściej zmuszają władze terytorialne do wykorzystywania nowoczesnych narzędzi zarządzania, które do niedawna właściwe były tylko przedsiębiorstwom. Jednym ze sposobów osiągania celów organizacji, w tym także regionów, jest marketingowe podejście do zarządzania, a jego najczęściej wykorzystywanym na płaszczyźnie terytorialnej instrumentem – promocja. Promowanie gmin, miast, województw, regionów, a nawet państw stało się dziś zjawiskiem niemal powszechnym, a świadomość konieczności wykorzystywania instrumentów marketingu w przestrzeni jest coraz większa.

Celem niniejszego artykułu jest ukazanie możliwości wykorzystania działań promocyjnych do wspierania osiągania celów rozwoju regionu przy jednoczesnym wskazaniu na ograniczenia i warunki im towarzyszące. Przenoszenie i dostosowywanie na gruncie terytorialnym rozwiązań charakterystycznych dla przedsiębiorstw jest zasadne i możliwe, a sam proces jest elementem godnym uwagi, choć w przypadku regionów stawia się całkowicie odmienne cele – nadrzędnym jest zysk wyrażony w postaci dobrobytu mieszkańców regionu.

Pod pojęciem regionu najczęściej rozumie się zespół przylegających do siebie obszarów (jednostek elementarnych przestrzeni geograficznej) posiadających – pod względem pewnych kryteriów – możliwie wiele cech wspólnych i wykazujących możliwie wiele różnic w stosunku do obszarów otaczających¹. W artykule przyjmuje się szeroką interpretację pojęcia region, którym może być obszar o atrybutach regionu administracyjnego, społeczno-gospodarczego lub przyrodniczego² różnej skali. W tym zatem znaczeniu przez region rozumie się zarówno jednostkę podziału administracyjnego (gmina, powiat, województwo), jak i pewne układy regionalne (np. związki miast, euroregiony, krainy geograficzne), przy niezbędnym założeniu ich podmiotowości, jako warunku realizacji zadań z zakresu promocji.

1. PROMOCJA JAKO ELEMENT MARKETINGU TERYTORIALNEGO I JEJ MIEJSCE W STRATEGII ROZWOJU REGIONU

Promocję rejonu traktować należy jako proces komunikowania się regionu z otoczeniem obejmujący informowanie, przekonywanie i skłanianie

¹ K. Kuciński, *Podstawy teorii regionu ekonomicznego*, PWN, Warszawa, 1990, s. 17.

² T. Kudłacz, *Programowanie rozwoju regionalnego*, PWN, Warszawa, 1999, s. 36.

do skorzystania z oferty regionalnej. W praktyce obserwuje się coraz szersze wykorzystywanie działań promocyjnych w przestrzeni. Także na gruncie naukowym coraz częściej porusza się zagadnienia związane z tzw. marketingiem terytorialnym (komunalnym, miejsc, przestrzeni, regionów), który został wyodrębniony na skutek coraz to nowych zastosowań i przełożeń marketingu. Literatura dostarcza wielu definicji i interpretacji pojęcia marketingu terytorialnego, a sam proces jego ewolucji nie został jeszcze w pełni zakończony. Marketing terytorialny zdefiniować można jako „całościowy kształt skoordynowanych działań podmiotów lokalnych, regionalnych lub ogólnokrajowych zmierzających do wykreowania procesów wymiany i oddziaływania poprzez rozpoznanie, kształtowanie i zaspokojenie potrzeb oraz pragnień nabywców”³.

Konieczność zastosowania marketingu terytorialnego pojawiła się przede wszystkim w związku z narastającą konkurencją pomiędzy układami regionalnymi. Przyczyną tego jest fakt, iż podaż ofert regionalnych jest większa niż popyt ze strony potencjalnych nabywców, w głównej mierze inwestorów i turystów.

Konkurowanie regionów, rozumiane jako proces, rozpatrywać należy w dwóch aspektach: jako konkurowanie pośrednie i bezpośrednie. Konkurowanie pośrednie jest wyrażane i mierzone zdolnościami konkurencyjnymi firm w nich zlokalizowanych. Konkurowanie bezpośrednie należałoby rozumieć jako rywalizowanie upodmiotowionych regionów, które konkurują o różnego typu korzyści⁴. Współcześnie regiony konkurują między sobą o:

- inwestycje dające nowe miejsca pracy, często gwarantujące rozwój innych (komplementarnych i pochodnych) dziedzin i szeroko pojętych instytucji otoczenia biznesu,
- wzrost liczby ludności, gdyż ta zapewnia wyższe dochody dla regionu, a także skutkuje wieloma pozytywnymi konsekwencjami (potencjał intelektualny, siła polityczna, siła robocza, popyt wewnętrzny),
- publiczne środki finansowe przeznaczone na rozwój, uzyskiwane ze źródeł krajowych, z funduszy Unii Europejskiej i innych organizacji,
- organizację imprez sportowych, kulturalnych i innych wydarzeń o różnicowanym zasięgu⁵,
- fachowców w interesujących jednostkę dziedzinach,
- lokalizację instytucji i organizacji rządowych i pozarządowych, krajowych i międzynarodowych.

Wszystkie te elementy w końcowym efekcie gwarantować mają rozwój regionu i wysoką jakość życia na jego terenie, czyli w ostateczności zaspokoić potrzeby i preferencje nabywców.

Współczesny rozwój regionalny charakteryzuje się występowaniem zarówno regionów, które konkurują ofertą składającą się z prostej kombinacji zasobów, jak i regionów złożonych, które konkurują synergią regionalną wynikającą ze złożonej kombinacji zasobów materialnych ściśle powiąza-

³ A. Szromnik, *Marketing terytorialny – geneza, rynki docelowe i podmioty oddziaływania*, w: *Marketing terytorialny. Strategiczne wyzwania dla miast i regionów*, Uniwersytet Łódzki, 1997, s. 36.

⁴ T. Markowski, *Zarządzanie rozwojem miast*, PWN, Warszawa 1999, s. 103.

⁵ Na podstawie: J. Komorowski, *Konkurencja, promocja, marketing*, „Miasto” nr 2/2000.

nych z wysokiej jakości zasobami intelektualnymi i wysokiej jakości elementami środowiska antropogenicznego⁶. Coraz częściej mamy zatem do czynienia z konkurowaniem złożonych, kompleksowych układów przestrzennych zamiast jednostkowych zasobów, występujących na ich terenie.

Wśród czynników konkurencyjności regionów wymienia się: strukturę gospodarki, strukturę własności, działalność inwestycyjną i innowacyjną, potencjał eksportowy, atrakcyjność inwestycyjną⁷. Przy opracowywaniu różnego rodzaju rankingów⁸ znaczenie mają dochody ludności, liczba i tempo przybywania prywatnych firm, inwestycje samorządowe, rozwój infrastruktury telekomunikacyjnej i drogowej, napływ mieszkańców, a także aktywność obywatelska, wyrażająca się w powstawaniu organizacji non-profit i we frekwencji wyborczej. Konkurencyjność regionów z punktu widzenia marketingowego ma nieco inny charakter. Tu najważniejsza jest subiektywna ocena cech poszczególnych walorów przestrzeni przez użytkowników i nabywców.

W asortymencie oferowanym przez dany region można wyróżnić produkty o różnej konkurencyjności⁹. Oprócz takich walorów, jak przygotowanie infrastruktury, uzbrojenia terenu i pojemność rynku, równie ważne jest korzystne położenie komunikacyjne, instytucje okołobiznesowe, dostęp do informacji i ulgi inwestycyjne.

Analiza konkurencyjnych obszarów jest ważnym elementem strategii promocyjnej regionu i jedną z podstaw jej konstruowania. Aby jednak działania promocyjne były skuteczne, muszą być poprzedzone zdefiniowaniem misji¹⁰ i głównych kierunków strategicznych regionu. Strategia promocji jest bowiem integralnym elementem ogólnej strategii rozwoju, i bez niej nie może być skutecznie wprowadzana. Etapy konstruowania strategii rozwoju regionu takie jak: diagnoza cech i walorów regionu, określanie silnych i słabych stron, identyfikacja szans i zagrożeń są jednocześnie podstawą konstruowania strategii marketingowej regionu, która z kolei wyznacza kierunki i stosowane instrumenty promocji.

Lista działań promocyjnych powstaje jako efekt przełożenia zamierzeń strategicznych zawartych w koncepcji lokalnego rozwoju gospodarczego na konkretne kierunki działań¹¹. Etapy procesu konstruowania strategii promocji regionu w powiązaniu z zasygnalizowanymi elementami strategii marketingowej i strategii rozwoju przedstawia schemat 1.

Realizacja całości promowanych zadań możliwa jest pod warunkiem dobrego ich rozpisania, skoordynowania i uszczegółowienia na potrzeby bezpośrednich wykonawców tak, by na każdym etapie ich wykonywania osiągnęte były jednocześnie częściowe cele strategii promocji¹².

⁶ T. Markowski, *Zarządzanie rozwojem miast*, PWN, Warszawa 1999, s. 115.

⁷ K. Gawlikowska-Hueckel, S. Umiński, *Mapa konkurencyjności*, „Gazeta Samorządu i Administracji” nr 18/19/2000.

⁸ Pozycja w rankingu ma także istotny wymiar promocyjny.

⁹ *Marketingowa strategia rozwoju przestrzeni*, pod red. M. Obrębalskiego, AE we Wrocławiu, 1998, s. 66.

¹⁰ Z punktu widzenia marketingu istotne jest określenie roli regionu na rynku tych samych rodzajowo jednostek w przestrzeni.

¹¹ M. Czornik, *Promocja miasta*, Akademia Ekonomiczna w Katowicach, 1998, s. 53.

¹² M. Czornik, *Promocja miasta*, Akademia Ekonomiczna w Katowicach, 1998, s. 59.


Schemat 1. Etapy procesu promocji

Źródło: Opracowanie własne.

Konstruowanie, a następnie skuteczna realizacja działań promocyjnych zderminowana jest kilkoma zasadniczymi elementami. Należą do nich: produkt będący przedmiotem wymiany, wizerunek regionu i odbiorcy oferty regionalnej.

2. POJĘCIE MEGAPRODUKTU NA TLE POZOSTAŁYCH INSTRUMENTÓW MARKETINGOWYCH

Na gruncie marketingu podejmowane są różne próby adaptacji instrumentów marketingowych do potrzeb regionów. Na płaszczyznę marketingu terytorialnego najczęściej przenosi się popularne instrumentarium zwane marketingiem mix, na które składają się produkt, cena, dystrybucja i promocja. Znaczenie tych instrumentów dla marketingu terytorialnego jest zróżnicowane, a ich mieszanka niewyczerpująca, choć punktem wyjścia nadal pozostaje produkt.

Rozszerzona interpretacja produktu pozwala traktować „miejsce” jako specyficzny przedmiot transakcji wymiennej między dwiema jej stronami, w tym przypadku instytucją administracji terytorialnej a różnorodnymi grupami osób oraz instytucji¹³.

Pojęcie produktu przestrzennego jest bardzo złożone i wielowymiarowe, dlatego w literaturze wskazuje się na swoisty megaprodukt, rozumiany

¹³ A. Szromnik, *Marketing komunalny. Rynkowa koncepcja zarządzania gminą*, „Samorząd Terytorialny” nr 3/1996.

jako wzajemnie powiązana i ustrukturalizowana forma produktów materialnych i niematerialnych¹⁴.

Cechą megaprodktu jest wzajemne przenikanie i nakładanie się elementów go tworzących. Ze względu na odmienny charakter poszczególnych regionów, nie można mówić o uniwersalnym produkcie terytorialnym. Można jednak wskazać na tzw. subprodukty, których kombinacja składa się na konkretną już przestrzeń. Jedną z możliwości wyselekcjonowania elementów produktu przestrzennego może być kryterium funkcji, jakie dana jednostka pełni wobec otoczenia, wyróżniając w ten sposób: produkt turystyczny (placówki turystyczne, hotele, gastronomia, walory środowiskowe, zabytki, tradycje, atmosfera), inwestycyjny (maszyny, urządzenia, lokale, linie technologiczne, obiekty, działki, grunty rolnicze, siła robocza, technologie), mieszkaniowy (mieszkania, domy, działki), socjalny (stałe i sezonowe miejsca pracy), handlowo-usługowy (usługi komercyjne), oświatowo-kulturalny (edukacyjny, kinowy, teatralny), targowo-wystawienniczy (a także kongresowy), rekreacyjno-sportowy (imprezy sportowe, turnieje, usługi), publiczny (usług publicznych, administracji, komunikacji, zdrowotnych)¹⁵.

Ujęta w ten sposób klasyfikacja nie obejmuje jednak wyczerpująco niewymiernych i niematerialnych elementów megaprodktu, takich jak: mieszkańcy danego terenu i ich kwalifikacje, charakterystyczne cechy, gwara itp., bezpieczeństwo, wizerunek, klimat gospodarczy, historia, tradycja, kultura i zwyczaje, rola jednostki w otoczeniu itp.

Dla złożonej przestrzeni (powiat, województwo, ale także kraina geograficzna, związek miast) megaprodktu jest dodatkowo zbiorem mniejszych jednostek, które wchodzi w jego skład z różną siłą oddziaływania każdego z tych produktów na produkt końcowy, nadrzędny. Pojęcie produktu regionalnego, niezbędnego dla budowania strategii promocji, jest zatem w swej strukturze skomplikowane i bardzo złożone. Dodatkowo produkt jako przedmiot marketingu przestrzennego charakteryzuje się minimalną podatnością na zmiany.

W przypadku rynku dóbr komercyjnych produkt jest odpowiedzią na ujawnione wcześniej potrzeby i preferencje konsumentów, a więc od podstaw zaprojektowany w zgodzie z oczekiwaniami nabywców i ciągle udoskonalany. W przypadku marketingu przestrzeni mamy do czynienia z gotowym wytworem (megaprodktem), pierwotnym w stosunku do potrzeb odbiorców.

Interpretacja instrumentu cenowego w kontekście marketingu przestrzeni jest jeszcze bardziej niejasna i trudna. Nawet jeśli potraktujemy region jako zbiór fizycznych obiektów, nie można go sprzedać¹⁶, chociaż możliwa jest oczywiście sprzedaż pewnych elementów, czy określonych części jego terytorium. Upodmiotowione regiony mają specyficzny charakter

¹⁴ T. Markowski, *Miasto jako produkt - wybrane aspekty marketingu miasta*, w: *Marketing terytorialny. Strategiczne wyzwania dla miast i regionów*, Uniwersytet Łódzki, 1997, s. 51.

¹⁵ A. Szromnik, *Marketing terytorialny - geneza, rynki docelowe i podmioty oddziaływania*, w: *Marketing terytorialny. Strategiczne wyzwania dla miast i regionów*, Uniwersytet Łódzki, 1997, s. 41 - 42.

¹⁶ Podejmuje się jednak próby wyceny wartości majątku regionów, czy nawet państw. Wartość całej Francji wraz ze stolicą i wszystkimi mieszkańcami, ale bez armii, policji, zabytków architektury i dzieł sztuki oszacowano na 111,1 biliona franków francuskich (M. Kledzik, *Ile kosztuje Francja?*, „Businessman Magazine” nr 2/1999).

(efekt współpracy podmiotów prywatnych i publicznych) i jako całość nie mogą być przedmiotem typowych transakcji handlowych. Dlatego w tym przypadku możemy mówić jedynie o cenach pewnych subproduktów (cenach gruntów, cenach kupna biur, mieszkań, cenach dzierżawy itp.) składających się na megaprodukt terytorialny oraz o warunkach zawierania transakcji. Nawet jednak, jeśli dochodzi do transakcji kupna – sprzedaży subproduktów przestrzeni, nabywcy nie mogą swobodnie nimi dysponować. Polityka cenowa w przestrzeni ogranicza się zatem właściwie do jej promocyjnego charakteru i może być traktowana jako integralna część strategii promocji regionów.

Dystrybucja w przypadku określonych przestrzeni wiązana jest z dostępnością wewnętrzną oraz zewnętrzną i zdeterminowana jest przez aspekty związane z planowaniem przestrzennym, choć właściwa byłaby tu także interpretacja omawianego instrumentu jako systemu przepływu informacji i ich dostępności (także daleko poza granicami danej jednostki).

W ramach specyficznej dziedziny, jaką jest marketing terytorialny wyróżnić należy jeszcze jeden istotny element marketingu mix – są nim urzędnicy i lokalny system polityczny¹⁷. Funkcjonowanie urzędu, etyka urzędników, sposób obsługi interesantów w urzędach, więź komunikacyjna z mieszkańcami, zmiany układu politycznego, istniejące lobby polityczne, czy tzw. otoczenie biznesu, są istotnymi determinantami postrzegania określonej przestrzeni przez środowisko bliższe i dalsze. Ten komponent marketingu mix ma również szczególne znaczenie nie tylko przy konstruowaniu strategii marketingowej, ale także strategii rozwoju danego regionu. Jedynie bowiem konsekwencja i ciągłość przyjętych kierunków, niezachwiana kadencyjnością i partykularnymi celami poszczególnych ugrupowań, gwarantuje osiągnięcie założonych w strategii celów.

3. WIZERUNEK JAKO DETERMINANTA I EFEKT DZIAŁAŃ PROMOCYJNYCH W REGIONIE

Punktem wyjścia działań promocyjnych jest określenie jej przedmiotu, a mianowicie pewnych walorów i cech regionu. Jest to stan już istniejący, którego kształtowanie czy modyfikacja są niezmiernie trudne, a w większości przypadków wręcz niemożliwe. Zadaniem promocji jest zatem poszukanie odbiorców dla gotowego „produktu” (będącego zastanym rezultatem m.in. położenia geograficznego regionu, jego historii, dotychczasowego rozwoju gospodarczego, zamieszkujących społeczności, tradycji, kultury itp.¹⁸). Możliwe jest także, choć ograniczone, stworzenie (lub odtworzenie) oferty regionalnej, w celu dostosowania się do preferencji nabywców. Niezwykle istotnym zagadnieniem w tym zakresie jest wizerunek wybranej przestrzeni.

Pojęcie wizerunku, w przypadku swoistego „rynku” regionów, wykształciło się nieco później niż na rynku dóbr konsumpcyjnych, choć podświadomo-

¹⁷ Por. T. Markowski, *Zarządzanie rozwojem miast*, PWN, Warszawa 1999, s. 221 - 222.

¹⁸ H. Szulce, M. Florek, *Promocja województwa w kraju i za granicą – Raport finalny*, w: *Strategia rozwoju województwa wielkopolskiego*, Poznań 2000, s. 1.

mie było kreowane o wiele wcześniej przez mieszkańców, przedsiębiorstwa i różnych decydentów na danym terytorium¹⁹. Od niedawna wizerunek traktowany jest jako zamierzony element promocji i jednocześnie analizowany jako skutek podejmowanych działań marketingowych w przestrzeni. Wizerunek regionu można zdefiniować jako uogólnioną opinię, zbiór przekonań na temat różnorodnych jego aspektów w odczuciach wielu oceniających. Nader istotną rolę pełnią tu osobiste przeżycia i doświadczenia osób korzystających z oferty regionalnej, zarówno nieustannie (np. mieszkańcy) jak i doraźnie, czy nawet jednorazowo (np. turyści).

Z pojęciem wizerunku bezpośrednio wiąże się termin tożsamości. Tożsamość regionu, podobnie jak tożsamość przedsiębiorstwa, określa się jako sumę jego charakterystycznych cech i działań, które odróżniają je od podobnych podmiotów²⁰. Wizerunek natomiast jest odbiciem tej tożsamości w umysłach nabywców (odbiorców)²¹. Obiektywne informacje są zastępowane przez subiektywne spostrzeżenia, wyobrażenia, opinie i sądy²². Stąd te same cechy, czy walory przestrzenne mogą być różnie oceniane przez różnych odbiorców i stanowić dla nich odmienną wartość.

Na postrzeganie wizerunku wpływają zatem nie tylko cechy i działania przedsiębiorstwa (regionu) kreującego jego tożsamość, lecz przede wszystkim wyobrażenia, oczekiwania i emocje odbiorców²³. Regiony mogą zatem kształtować swobodnie swą tożsamość, wpływając na obraz danej przestrzeni wśród grup docelowych, kreując tym samym swój wizerunek. Ewentualne różnice pomiędzy tożsamością a wizerunkiem danej przestrzeni wynikać mogą z wielu powodów:

- z wcześniej wykształconych u odbiorców stereotypów (związanych przede wszystkim z oceną cech mieszkańców danego regionu),
- z niewystarczających bądź niewłaściwych działań podmiotów odpowiedzialnych za kreowanie wizerunku w komunikowaniu tożsamości, objawiające się najczęściej brakiem informacji o niej (wynikające niejednokrotnie z braku odpowiednich umiejętności tych podmiotów),
- z wcześniejszych własnych doświadczeń odbiorców, związanych z ich wiedzą i oceną innych podobnych regionów,
- z doświadczeń zdobytych na miejscu, według których faktyczny obraz danego terytorium nie pokrywa się z celowo kreowaną tożsamością,
- z oczekiwań i nastawień wyznaczonych przez informacje, według których nabywcy mają pewne wyobrażenie o ofercie regionalnej,
- z postrzegania danego regionu w kontekście wyobrażeń odbiorcy o samym sobie (niezgodność wizerunku przestrzeni z pożądanym „własnym wizerunkiem idealnym”²⁴ nabywcy).

¹⁹ Stąd dość klarowny, bo kształtowany w długim okresie, jest wizerunek światowych metropolii, np. Paryża, Amsterdamu, Rzymu, Rio de Janeiro itp.

²⁰ J. P. Klage, *Corporate identify im Kreditwesen*, Deutscher Universität Verlag, Wiesbaden 1991, s. 27.

²¹ M. Florek, K. Janiszewska, R. Romanowski, K. Walkowiak, T. Żyminkowski, *Wizerunek marki jako determinanta zachowań konsumentów*, w: materiały kongresowe *Marketing – Przełom wieków. Zastosowania. Paradygmaty*, t. II, Akademia Ekonomiczna Wrocław, 2000, s. 365.

²² T. Żyminkowski, *Metody badania wizerunku banku*, w: *Instrumenty marketingu i ich zastosowania*, *Zeszyty Naukowe* – seria I, z. 242, pod red. H. Szulce, Akademia Ekonomiczna w Poznaniu, 1997, s. 78.

²³ J. P. Klage, *Corporate identify im Kreditwesen*, Deutscher Universität Verlag, Wiesbaden 1991, s. 29.

²⁴ Por. D. Doliński, *Image marki a image konsumenta*, AIDA, nr 12/97.

Nie bez znaczenia dla kształtowanego wizerunku jest fakt, iż wizerunek złożonego regionu, np. województwa jest kształtowany z udziałem wizerunków poszczególnych gmin zlokalizowanych na jego obszarze. Dodatkowo na kształtowanie wizerunku będą miały wpływ wizerunki marek poszczególnych przedsiębiorstw i instytucji, na przykład tych odpowiedzialnych za działalność turystyczną²⁵.

Punktem wyjścia w kształtowaniu wizerunku danego regionu jest jego ukształtowana przez lata ocena. Pierwszym etapem jest zatem pomiar wiedzy docelowego audytorium o obiekcie (całej jednostce, bądź wybranych w jej ramach subproduktów). Jeżeli wiedza respondentów na ten temat jest znikoma, wówczas zadaniem kreujących wizerunek będzie w pierwszym etapie budowa większej świadomości na temat przedmiotu badań. Respondenci, którzy są zaznajomieni z daną przestrzenią powinni być w kolejnym etapie zapytani o stosunek wobec niej²⁶. Niezbędne będzie zestawienie cech czy opinii, według których dany region będzie oceniany przez respondentów. Uzyskana w ten sposób ocena jest podstawą do dalszych działań w tym zakresie.

Aby je jednak podjąć niezbędna jest ocena własnego wizerunku na tle wizerunków konkurencyjnych regionów (i ich subproduktów). Dopiero na tej podstawie można przejść do kształtowania elementów związanych z budową tożsamości określonej przestrzeni. Pozycja konkurencyjna poszczególnych ofert analizowana jest w tym przypadku z punktu widzenia cech i walorów, które odbiorcy potrafią ocenić. Bardzo przydatny na tym etapie jest proces pozycjonowania, czyli ustalenia miejsca oferty regionalnej w umysłach odbiorców na tle ofert konkurencyjnych. Przedmiotem pozycjonowania może i powinien być kompleksowy wizerunek całych regionów, przedstawiony za pomocą kilku właściwości²⁷, choć równie przydatne jest analizowanie ofert regionalnych (megaprodktu bądź subproduktów, np. zabytków, walorów przyrodniczych, wartości kulturowych) z punktu widzenia poszczególnych grup jej odbiorców. Bardzo często bowiem inne wyobrażenie na temat danego regionu mają mieszkańcy, inne turyści, pod kątem innych cech oceniają je także inwestorzy, itd. Aby ocenić własną pozycję istniejącą w świadomości odbiorców i pozycje ofert konkurencyjnych pomocne jest nakreślenie tzw. map percepcji, na których w oparciu o wybrane kryteria i ich ocenę przez odbiorców umieszcza się oferty własną i konkurencyjne.

Aby zidentyfikowana pozycja zajęta przez dany region była jasno odbierana przez nabywców, konieczna jest jej niezmienność w czasie i ciągle o niej komunikowanie. Podobnie jak w przypadku rynku dóbr komercyjnych możliwe jest reпозиционowanie (zmiana pozycji) oferty regionalnej. Następuje to jednak najczęściej wówczas, gdy zdiagnozowany na podstawie

²⁵ Są one często pierwszym i jedynym punktem, z którym stykają się potencjalni nabywcy oferty regionalnej.

²⁶ Na podstawie: P. Kotler, *Analiza, planowanie, wdrażanie i kontrola*, Gebethner & Ska, Warszawa 1994, s. 549.

²⁷ Choć jest to skomplikowane, bowiem trudno wybrać uniwersalne kryteria oceny, które byłyby właściwe dla większej liczby jednostek.

badań wizerunek jest niekorzystny i mało atrakcyjny z punktu widzenia określonych grup docelowych, lub wówczas, gdy na skutek warunków zewnętrznych (w tym także działań promocyjnych konkurencyjnych regionów) celowa jest zmiana ukształtowanej wcześniej pozycji.

Do kreowania i modyfikacji wizerunku wykorzystuje się szereg instrumentów, które zostaną szczegółowo przedstawione w dalszej części artykułu.

4. ODBIORCY DZIAŁAŃ PROMOCYJNYCH REGIONU

Podstawowym celem działań promocyjnych jest poinformowanie i przekonanie o zaletach danej przestrzeni szeroką grupę odbiorców działań promocyjnych. Aby to działanie było skuteczne niezbędne jest wyznaczenie adresatów oferty i przekazu promocyjnego.

Ze względu na znaczną odrębność odbiorców promocji regionu, różny jej zasięg promocji i zróżnicowane jej narzędzia, wyróżnić można dwie grupy kryteriów, które ułatwiają dostosowywanie działań promocyjnych do potrzeb konkretnej przestrzeni. Schemat 2 przedstawia przyjęte kryteria i adresatów promocji²⁸.

	I poziom	II poziom
promocja do wewnątrz	mieszkańcy	członkowie władz lokalnych lokalni przedsiębiorcy lokalne organizacje i instytucje przedstawiciele lokalnych lobby
promocja na zewnątrz	turyści krajowi turyści zagraniczni przejezdni potencjalni mieszkańcy	inwestorzy władze centralne instytucje ogólnokrajowe i zagraniczne konkurencyjne regiony

Schemat 2. Kryteria wyodrębnienia adresatów promocji i główne grupy jej odbiorców

Źródło: Opracowanie własne.

²⁸ Na podstawie H. Szulce, M. Florek, *Promocja województwa w kraju i za granicą – Raport finalny*, w: *Strategia rozwoju województwa wielkopolskiego*, Poznań 2000.

Klasycznym podziałem działań w zakresie promocji jednostek przestrzeni jest rozróżnienie dwóch jej głównych kierunków: promocji do wewnątrz i na zewnątrz²⁹:

- promocja skierowana do wewnątrz – jej zadaniem jest przedstawianie wybranej przestrzeni w odpowiedni sposób jego wewnętrznym i stałym odbiorcom (mieszkańcom, członkom rad, przedsiębiorcom itp.),
- promocja skierowana na zewnątrz – jej zadaniem jest kreowanie wizerunku wybranej przestrzeni dla potencjalnych klientów regionu (głównie inwestorów i turystów) oraz innych odbiorców zewnętrznych (instytucje zagraniczne, konkurencyjne regiony itp.).

Dodatkowe kryteria określone jako I i II poziom, zostały zidentyfikowane w celu uproszczenia formułowania zadań promocyjnych i jeszcze dokładniejszej segmentacji odbiorców promocji. Działania skierowane do adresatów promocji poziomu I i II różnią się formą, zawartością i środkami przekazu i charakteryzują się odpowiednio:

- I poziom – przekaz możliwie prosty, jednoznaczny i czytelny w swojej formie ze względu na masowość jego zastosowania. Jego odbiorcami są głównie mieszkańcy i turyści, a zatem osoby fizyczne nie nastawione na realizację skomplikowanych celów. Cechą wykorzystywanych w tym zakresie środków promocyjnych jest często ulotność, ale także powszechna dostępność.
- II poziom – przekaz i instrumenty promocji dostosowane są do ściśle określonych, mniejszych liczebnie grup odbiorców. Ze względu na ich charakter, są to formy bardziej skomplikowane i niejednokrotnie indywidualnie dopasowane do potrzeb wyróżnionych grup. Ich cechą jest wyszukana forma, duża ilość przekazywanych (często złożonych) informacji, racjonalne argumenty.

Charakterystyka wyróżnionych grup odbiorców działań promocyjnych, pozwala na ukazanie odrębności skupiających się w celach promocji, środkach promocji oraz pożądanym elementach i cechach przekazu. Należy podkreślić, że niektóre rozwiązania mogą się pokrywać w ramach poszczególnych grup, pewne elementy są celowo zaprojektowane wspólnie dla wszystkich adresatów promocji i wywierają wpływ na całokształt działań promocyjnych.

Zaproponowany podział nie jest ani jedyny, ani wyczerpujący czy też ostateczny. Stanowi raczej punkt wyjścia do wyboru docelowych grup odbiorców na danym terenie i w danym momencie. Podobnie jak przedsiębiorstwo, tak i regiony niezmiernie rzadko oddziałują na wszystkie potencjalne grupy jednocześnie. O ile w przypadku przedsiębiorstwa nie zawsze jest to uzasadnione, to w przypadku regionów właściwe jest oddziaływanie na wszystkie grupy, ponieważ wszystkie one kreują wizerunek danej przestrzeni. W ramach wyodrębnionych grup niezbędne jest wyłonienie kolejnych, mniejszych, na których oddziaływanie jest celowe w danym

²⁹ Stosowany powszechnie podział na odbiorców zewnętrznych i wewnętrznych, często tych ostatnich sprowadza jedynie do pracowników urzędów, którzy obsługują odbiorców zewnętrznych, czyli mieszkańców. Tak zastosowany podział jest uzasadniony jedynie wówczas, gdy mówimy o polityce promocyjnej konkretnych urzędów, czy władz jednostek terytorialnych, a nie o jednostce jako całości.

momencie i w związku z posiadanymi walorami. Należy zatem dokonać dalszej, pogłębionej segmentacji wyszczególnionych grup wskazując na te, które powinny być w określonej kolejności adresatami działań promocyjnych. Wśród inwestorów można na przykład wybrać tych, którzy akurat są najbardziej pożądanymi (np. w celu likwidacji bezrobocia w określonej grupie zawodowej), lub działania promocyjne skierować tylko do określonej grupy turystów (np. do zamożnych turystów krajowych) itp. Dopiero tak wyodrębnione segmenty odbiorców, właściwe danemu regionowi mogą stać się obiektem działań promocyjnych³⁰.

Najliczniejszą i jednocześnie najczęściej lekceważoną grupą odbiorców działań promocyjnych są mieszkańcy danej przestrzeni. Mieszkańcy są podstawowym elementem tworzonego „klimatu” regionu, a co się z tym wiąże jego wizerunku w odczuciu obserwatorów spoza regionu. Mieszkańcy danego obszaru tworząc mniej lub bardziej sformalizowane grupy informują najpierw o miejscu swego zamieszkania, a w konsekwencji o regionie w jakim żyją, przedstawiają jego atrakcje i zalety, tworząc pozytywny jego wizerunek. W tym znaczeniu mieszkańcy stanowią składnik oferty promocyjnej wybranej przestrzeni³¹. Niekorzystne opinie i oceny wysuwane przez mieszkańców mogą jednocześnie wpływać negatywnie na budowany i poszerzany wizerunek.

Mieszkańcy to także specyficzny rodzaj klientów, o których pozyskanie i utrzymanie należy zabiegać. W przeciwnym przypadku wyżej oceniają oni walory społeczno-użytkowe i ekonomiczne innych gmin i w rezultacie zmieniają swoje miejsce zamieszkania, lokalizację przedsiębiorstwa, miejsce pracy, wypoczynku, nauki³². Społeczność lokalna stanowi wielki potencjał rozwojowy regionu. Cechy jego mieszkańców (np. liczba, struktura zawodowa, siła nabywcza, styl życia) mogą być ważnym argumentem w przekonywaniu zainteresowanych działalnością gospodarczą o zlokalizowaniu swych zamierzeń na terenie danego regionu. Dlatego kreowanie pozytywnej reakcji mieszkańców na działania władz samorządowych, a także na ogół warunków życia w danym regionie jest podstawowym zadaniem promocyjnym, którego skutek odzwierciedli się w osiągnięciu zamierzonego wizerunku określonej przestrzeni. Pozytywny wizerunek przyciąga nowych mieszkańców, studentów, pracowników, a także turystów oraz inwestorów.

Głównymi zatem celami działań promocyjnych skierowanych do mieszkańców są:

- utożsamianie się mieszkańców z regionem i istniejącym bądź proponowanym wizerunkiem,
- wzmocnienie poczucia jedności i integracji lokalnych społeczności w regionie,
- przekonywanie do słuszności zamierzeń władz lokalnych.

³⁰ Na światowej wystawie EXPO wizerunek Polski dostosowany został do potrzeb i możliwości percepcji poszczególnych grup odbiorców: inny dla polityków i elit biznesu, inny dla masowego widza, jeszcze inny dla małych dzieci i młodzieży.

³¹ M. Czornik, *Promocja miasta*, Akademia Ekonomiczna w Katowicach, 1998, s. 32.

³² A. Szromnik, *Marketing komunalny. Rynkowa koncepcja zarządzania gminą*, „Samorząd Terytorialny” nr 3/1996.

W dalszym etapie mają one spowodować dwojakiego rodzaju skutki:

- czynne zaangażowanie mieszkańców – uczestnictwo w pracy władz lokalnych, organizacjach społecznych, jednorazowych inicjatywach itp.,
- bierne zaangażowanie – interesowanie się sprawami lokalnymi, deklarowanie poparcia określonym rozwiązaniom, opcjom politycznym, lokalnym liderom itp.³³

Jest to szczególnie istotne, jeśli według ankietowanych przez CBOS, 73% uważa, że nie ma wpływu na sprawy swojego miasta/gminy (34% zdecydowanie nie, 39% raczej nie)³⁴.

Odbiorcami oferty promocyjnej są w dalszej kolejności turyści, którzy z jednej strony przysparzają regionowi zysków z typowej działalności turystycznej i innych dziedzin dodatkowo przez nich wykorzystywanych (np. handel), ale z drugiej są także współtwórcami opinii o regionie. Zadaniem promocji w tym zakresie jest:

- informowanie o regionie z naciskiem na turystyczny aspekt (położenie, warunki naturalne, ciekawe obiekty, imprezy lokalne, baza gastronomiczno-noclegowa, komunikacja),
- zachęcanie do odwiedzenia regionu (przedstawianie regionu jako miejsca atrakcyjnego spędzania wolnego czasu, wskazując na jego unikatowe walory),
- przekonanie o przychylnym nastawieniu do turystyki władz i mieszkańców.

Nieco odmienną grupę odbiorców oferty promocyjnej stanowią inwestorzy, instytucje i zewnętrzne organizacje, a także konkurencyjne regiony i władze centralne, które obserwują działania danego regionu.

Regiony (przede wszystkim w znaczeniu administracyjnym) poszukują inwestorów na swoim terenie głównie dlatego, iż swą politykę inwestycyjną opierają jedynie na dochodach budżetowych. Gminy te nie mają żadnych dodatkowych strumieni dopływu środków i prowadzą gospodarkę o sumie zerowej, zaspokajając tym samym potrzeby na minimalnym poziomie³⁵.

Dlatego inwestorzy i instytucje zagraniczne są niezwykle pożądaną grupą odbiorców promocji, niejednokrotnie najważniejszą dla rozwoju określonej przestrzeni. Różne układy przestrzenne, działając coraz częściej w otoczeniu konkurencyjnym nie tylko pragną przyciągać inwestorów na swój obszar, ale chcą ponadto pozyskać przedsiębiorców najlepszych i najodpowiedniejszych z punktu widzenia przyjętej polityki.

W tym zakresie promocja powinna spełniać następujące zadania:

- zaprezentowanie oferty regionu, przedstawianie korzyści zawartych w ofertach (w tym przedstawienie listy czynników, od których zależy powodzenie przedsięwzięć lokalizowanych na promowanej przestrzeni),
- informowanie o regionie ze szczególnym naciskiem na aspekt gospodarczy,
- tworzenie korzystnych stosunków współpracy z potencjalnymi nabywcami oferty regionu poprzez informowanie ich o przychylnym nastawieniu lokalnych władz oraz innych podmiotów,

³³ M. Czornik, *Promocja miasta*, Akademia Ekonomiczna w Katowicach, 1996, s. 11.

³⁴ „Gazeta Samorządu i Administracji”, nr 28/29/1999.

³⁵ Wywiad z prof. J. P. Georgicą – prezesem Agencji Wspierania Rozwoju Infrastruktury Lokalnej w: „Gazeta Samorządu i Administracji”, nr 2/2000.

— wyróżnianie regionu spośród innych konkurencyjnych, nie tylko na terenie kraju, ale także wśród państw sąsiednich.

Działania skierowane do inwestorów muszą być wyjątkowo długotrwałe i kompleksowe, ponieważ proces poprzedzający ostateczną transakcję na tym rynku trwa dość długo – często rok, a nawet dłużej.

Choć inwestorzy zewnętrzni są niejednokrotnie strategiczną grupą odbiorców oferty regionalnej, to równie istotnymi adresatami działań promocyjnych powinni być lokalni przedsiębiorcy. Inwestorzy wewnętrzni to bowiem duża i z reguły niedoceniana grupa odbiorców promocji, a nie tylko, jak się powszechnie uważa, jej twórców. Lokalne przedsiębiorstwa niejednokrotnie dysponują ogromnym potencjałem (szczególnie istotne są przedsiębiorstwa związane z otoczeniem biznesu) i wpływają na tworzenie korzystnego klimatu w regionie, popierając jednocześnie rodzimą przedsiębiorczość (szczególnie w dobie uwrażliwienia mieszkańców na zagrożenia ze strony obcego kapitału). Polityka promująca region powinna zmierzać do zachowania pewnej równowagi między przedsiębiorstwami z poza regionu a firmami związanymi z regionem. Rozwój nie może bowiem polegać jedynie na pobudzaniu czynników egzogenicznych wzrostu gospodarczego, ale także endogenicznych pochodzących z wewnątrz regionu. Wyszczególnione zatem działania w tym zakresie obejmują:

— informowanie o możliwościach, warunkach i udogodnieniach dla prowadzenia działalności na terenie regionu,

— zachęcanie do podejmowania i rozszerzania działalności gospodarczej.

Podobną rolę pełnią członkowie władz lokalnych i osoby z nimi współpracujące oraz przedstawiciele lokalnych lobby, dlatego głównymi zadaniami promocji, których będą odbiorcami, są:

— nakłanianie do kształtowania korzystnych relacji z otoczeniem,

— przejęcie funkcji promocyjnych (reprezentowanie regionu poza granicami, zachęcanie do odwiedzania czy inwestowania).

5. INSTRUMENTY PROMOCJI MOŻLIWE DO WYKORZYSTANIA W PROMOCJI REGIONÓW

Przenoszenie na marketing terytorialny znanych i wykorzystywanych na rynku komercyjnym instrumentów promocji nie jest do końca uzasadnione. Doświadczenia z zakresu promocji przestrzeni pozwalają bowiem na wyodrębnienie specyficznych dla niej i skutecznych na tej płaszczyźnie działań. Spośród szerokiego asortymentu instrumentów i środków promocji przestrzeni, na pierwszy plan wysuwa się zestaw, który można zaliczyć do promocji ogólnej, skierowanej do wszystkich grup odbiorców, której celem jest wspomaganie kreowania pożądanego wizerunku regionu.

Narzędziami wykorzystywanymi do kształtowania, bądź modyfikacji wizerunku są odpowiednio dobrane i stosowane wizualne i stylistyczne środki wyrazu, takie jak: logo, charakterystyczne kolory, herb, flaga, slogan reklamowy, które pozwalają na stałą prezentację regionu, wskutek czego przyczyniają się do podwyższenia stopnia jego popularności i uzyskania pozytywnych z nim skojarzeń.

Logo (znak graficzny, nazwa regionu, symbol lub ich kombinacja) w porównaniu z innym symbolem, który pełni podobne funkcje, a mianowicie herbem, jest znacznie bardziej czytelne dla przeciętnego odbiorcy i łatwiejsze do wykorzystania w działaniach promocyjnych³⁶. Poza tym herb obrazuje jedynie pewne elementy logo: głównie historię i tradycję regionu. Trudno w tym przypadku mówić o aktualności i nowoczesności, czy nawet o wyróżnieniu się³⁷. Herb może, a nawet powinien w niektórych przypadkach występować obok logo regionu, czy wręcz może być podstawą do jego stworzenia (np. poprzez przejście kolorystyki herbu). Powinien być ponadto, podobnie jak flaga, wykorzystywany i uwypuklany przy okazji wydarzeń związanych z rocznicami historycznymi, samorządowymi, wydarzeniami politycznymi itp.

Projektowanie logo w regionach stało się już zabiegiem dość powszechnym, choć nie wszystkie władze samorządowe zdają sobie sprawę z jego niezbędności. Oprócz tego, że identyfikuje ono daną przestrzeń, za pomocą tego prostego znaku można przekazać wiele informacji w sposób szybki i przejrzysty³⁸.

Popularne jest także układanie haseł reklamowych, które nie muszą być tak stałe w czasie jak logo (regularnie można proponować nowy, aktualny slogan), a mogą znacznie uatrakcyjnić przekaz i odróżnić poszczególnych odbiorców, dostosowując do nich odrębne komunikaty.

Istotnym instrumentem wspomagającym proces kreowania wizerunku jest public relations, a szczególnie kontakty z lokalnymi, krajowymi i pozakrajowymi mediami, które docierają do zróżnicowanych grup odbiorców. Ich zadaniem jest przede wszystkim informowanie o aktywności regionu i uwypuklanie ważnych (pozytywnych) wydarzeń, np. wizyty znanych osobistości, uzyskiwane nagrody, miejsca w rankingach itp.

W dobrze stosowanych przez regiony na przestrzeni lat instrumentów promocji, można zauważyć wyraźne zmiany. Drukowanie folderów reklamowych, przewodników, udział w targach i przyjmowanie zagranicznych delegacji są koniecznymi elementami promocji, choć niewystarczającymi. Aby zwrócić uwagę otoczenia, w regionach poszukuje się nowych możliwości promowania swych walorów. Niezwykle istotne i coraz bardziej popularne jest wykorzystanie reklamy, w którą dociera się do wyselekcjonowanych grup nabywców. Działania te na razie wykorzystuje niewiele jednostek terytorialnych, głównie miasta³⁹.

³⁶ Herb, szczególnie w pomniejszeniu jest nieczytelny. Wykorzystanie herbu jako znaku promocyjnego jest dodatkowo utrudnione dość skomplikowaną procedurą uzyskania zgody na jego wykorzystanie (ten problem regulują uchwały odpowiednich organów samorządowych).

³⁷ Przyjęty herb Wielkopolski utrudnia wyróżnienie się regionu spośród innych, ponieważ w swej formie jednoznacznie przypomina godło całego kraju, w związku z tym uniemożliwia przedstawienie charakterystycznych, wyróżniających cech regionu.

³⁸ Na przykład logo powiatu kolskiego ma kształt koła. Górna zielona część znaku informuje o rolniczym charakterze powiatu, żółta falująca linia podkreśla przebiegającą przez powiat trasę A-2, w dolnej części przedstawiono zamek i farę. Całość zamyka granatowe półkole, które informuje o przepływającej Warcie.

³⁹ Przykładem jest zamieszczenie reklamy miasta Wrocławia w tygodniku „The Time” i „The Newsweek” oraz ogólnopolska kampania zewnętrzna miasta Gdyni – „Gdy inwestujesz... Gdynia”, którą miasto zachęca firmy do inwestowania na terenie gminy. Największe polskie miasta jak Wrocław, czy Kraków skierowało już swe kampanie reklamowe na nośnikach zewnętrznych do odbiorców w całej Polsce.

Doskonałym powodem do promowania regionu są różnorodne rocznice, święta związane nie tylko z regionem jako całością, ale pojedynczymi w nim podmiotami, np. Kraków i przyznanie miastu tytułu Europejskie Miasto Kultury 2000 itd.⁴⁰, obchody rocznic uczelni wyższych, znanych instytucji czy organizacji.

Popularnym instrumentem, charakterystycznym już w promocji regionów, jest organizacja różnego typu przedsięwzięć, często dość specyficznych, które przyciągają rozmaite grupy odbiorców i kształtują wizerunek regionu. Tradycyjnie już organizowane cykliczne festiwale, konkursy i przeglądy kojarzą przedsięwzięcia z określonymi miejscami, np. Festiwal Piosenki w Opolu, Sopocie, Fama w Świnoujściu, Piknik Country w Mrągowie, Festiwal Teatralny Malta w Poznaniu itd.

Wiele regionów inicjuje organizacje pewnych wydarzeń, gdyż samo nie posiada na tyle interesujących walorów (zabytki, walory naturalne), aby przyciągnąć mieszkańców, a przede wszystkim turystów (w tym najczęściej mieszkańców sąsiednich rejonów). Jedynie bowiem ogólnopolskie i regionalne centra kultury, bez trudności mogą wyróżnić się na tle innych ośrodków. Dzięki takiej formie promocji, jednostki je organizujące mogą choć na krótko zainteresować media jako centrum określonej dziedziny, często wykraczając w ten sposób poza lokalny, czy regionalny zasięg oddziaływania. W samorządach powstają więc nowe, nietypowe przedsięwzięcia, często pozostające w ścisłym związku z charakterem, nazwą czy historią danego regionu, np. Płukanie złota w Złotoryji, Święto Cebulowe w Grabowie, Targi Wierzby w Wierzbinku itd.

Popularne są też jednorazowe przedsięwzięcia, o większej bądź mniejszej skali oddziaływania, które choć na jeden dzień mogą zwrócić uwagę odbiorców, np. 46 Międzynarodowy Kongres Eucharystyczny we Wrocławiu, 1914 trębaczy grających hejnał na krakowskim Głównym Rynku, referendum w sprawie integracji z UE w Świdnicy, zbiorowa fotografia 25 tys. Gdańszczan w Gdańsku⁴¹, prawyборы prezydenckie w Nysie we wrześniu 2000, czy nawet publiczne recytowanie „Pana Tadeusza” w Miastku. Spektakularne zabiegi jak np. przekształcenie miasta Łeby w Księstwo Łebskie wyraźnie wyróżnia miasto wśród innych polskich nadmorskich ośrodków wypoczynkowych.

Wystarczy zatem niekiedy przyciągnąć potencjalnych nabywców jednym elementem, aby przy okazji pokazać inne, interesujące miejsca, czy obiekty. Dodatkowo podejmowane przez regiony przedsięwzięcia przynoszą w przyszłości konkretne, wymierne korzyści⁴².

Ważnym aspektem wpływającym na wizerunek regionu, a równocześnie przyciągającym potencjalnych inwestorów i turystów jest współpraca mię-

⁴⁰ Np. obchody 1000-lecia Wrocławia, 1000-lecia Gdańska, 750-lecie Świdnicy, które zostało połączone z organizacją prareferendum w sprawie przystąpienia Polski do Unii Europejskiej, tysiąclecie zjazdu w Gnieźnie, czy nawet Międzynarodowe Dni Białogardu.

⁴¹ Przykład doskonałej promocji skierowanej do mieszkańców, pomysł adoptowany później przez wiele polskich miast.

⁴² Dzięki zorganizowanej przez miasto Hannover w 2000 roku Światowej Wystawy EXPO, na jej potrzeby rozbudowano autostrady, Dworzec Główny i linie kolejki podmiejskiej, powstała dzielnica mieszkaniowa z 3000 mieszkań. Korzyści z tych przedsięwzięć mieszkańcy miasta i odwiedzający je turyści będą czerpali jeszcze długo po zakończeniu wystawy. W przypadku Hanoweru miasto ponosiło zaledwie 5 - 6% kosztów organizacji wystawy.

dzyregionalna, w tym głównie współpraca między miastami, czy gminami tzw. partnerskimi. Celem takich kontaktów i porozumień jest najczęściej współpraca gospodarcza, wymiana doświadczeń w różnych dziedzinach, współpraca kulturalna, wspieranie wspólnych dążeń.

Wykraczanie z ofertą poza granice regionów jest dziś nieodzowne. Udział w ważnych targach (np. Targi Inwestycyjne Miast Polskich Invest-city czy Światowa Wystawa EXPO) podnosi prestiż regionu, ale jest także okazją do zapoznania potencjalnych nabywców z ofertą. Działania promocyjne w oddalonych ośrodkach stają się nieodzownym elementem promocji⁴³.

Z tych samych powodów kolejnym istotnym instrumentem, który w przypadku promocji miejsc ma niezwykle znaczenie jest Internet. Wykorzystywanie tej sieci jest koniecznością, a w przypadku promocji turystyki ma szczególne znaczenie. Brak możliwości wcześniejszego sprawdzenia produktu (oferty) turystycznego, często znaczne oddalenie nabywcy od miejsca konsumpcji powoduje, iż Internet spełnia szczególne zadanie. Niemal z 2500 polskich gmin swoje strony internetowe ma około 900⁴⁴.

Instrumentów związanych z kształtowaniem wizerunku regionów jest wiele, olbrzymia ich większość znajduje swe odzwierciedlenie w działaniach skierowanych do poszczególnych grup odbiorców⁴⁵.

W przypadku mieszkańców istotne jest szerokie otwarcie się jednostek administracyjnych i innych jednostek w regionie na bezpośrednie kontakty z mieszkańcami. Zmiana wizerunku urzędu administracji publicznej w dużej mierze zależy od lepszej organizacji pracy w obsłudze klienta. Dlatego pierwszym krokiem usprawniania pracy urzędu powinno być powołanie Punktu Obsługi Interesantów, którego funkcjonowanie, jak pokazuje praktyka, ma wpływ na optymalną realizację zadań gminy oraz na podniesienie jakości i komfortu obsługi interesanta. Wiele gmin, które obecnie zabiegają o uzyskanie certyfikatu ISO 9002 lub starają się, by ich urząd był przyjazny mieszkańcom, rozpoczęło zmiany od powołania Punktu Obsługi Interesantów⁴⁶. Pożądane jest przeprowadzanie sond, plebiscytów jako okazji do wyrażania opinii o regionie i działania władz w regionie, organizowanie konkursów między regionami i wewnątrz regionu, organizowanie targów, pokazów związanych ze specyfiką lokalną, umożliwienie zakupu materiałów reklamowych z logo regionu. Powołanie młodzieżowych rad, czy sejmików powoduje zaangażowanie młodzieży w rozwiązywanie lokalnych problemów i wytyczanie kierunków działań.

W przypadku turystów najważniejsze jest wydanie odpowiednich informatorów turystycznych i skuteczne ich udostępnienie, prezentacje przy okazji targów regionalnych, wyraźne oznakowanie tras turystycznych,

⁴³ W Londynie powstało już Biuro promocji regionu śląskiego, którego zadaniem będzie kreowanie wizerunku Śląska jako miejsca do inwestowania i wypoczynku oraz poszukiwanie inwestorów dla przedsięwzięć podejmowanych w gminach województwa śląskiego. Podobną placówkę utworzyła Wielkopolska, wspólnego przedstawiciela w Brukseli mają także województwa lubelskie i podlaskie.

⁴⁴ M. Mejsner, *Gminy w sieci*, „Gazeta Samorządu i Administracji”, nr 10/11/2000.

⁴⁵ Szerokie możliwości w tym zakresie zawarte są w: H. Szulce, M. Florek, *Promocja województwa w kraju i za granicą – Raport finalny*, w: *Strategia rozwoju województwa wielkopolskiego*, Poznań 2000.

⁴⁶ B. Sztonyk, *Punkt Obsługi Interesantów*, „Gazeta Samorządu i Administracji”, nr 20/21/2000.

stworzenie miejsc informacji turystycznej, udostępnianie do zakupu typowych regionalnych produktów i elementów reklamowych. Ciekawym rozwiązaniem są karty promocyjne stosowane w turystyce – system zniżek w sklepach, restauracjach, księgarniach i wszelkiego typu punktach usługowych. Te formy z powodzeniem wykorzystywane są np. w Niemczech, Szwajcarii, Austrii⁴⁷. Dla promocji turystyki ważne są ponadto wizyty studyjne turoperatorów i agentów biur podróży oraz programy budujące lojalność wobec regionu.

Działania skierowane do inwestorów krajowych i zagranicznych, instytucji międzynarodowych itp. powinny obejmować głównie wydawanie katalogów gospodarczych, uruchomienia punktu kompleksowej porady dla inwestorów (także poza granicami), udział w targach (w tym również branżowych)⁴⁸, skierowanie ofert do odpowiednich biur, regionów partnerskich, radców handlowych przy polskich placówkach dyplomatycznych, zastosowanie różnego rodzaju ulg i zniżek, organizowanie programów turystycznych dla inwestorów.

Lokalnych przedsiębiorców można zachęcić: przyznawanymi w wyniku konkursów nagrodami, certyfikatami, współpracą z instytucjami wspierającymi działalność gospodarczą, różnorodnymi ulgami, promocją lokalnych wyrobów, organizacją lokalnych, branżowych targów; a miejscowe władze i osobistości: konkursami na najskuteczniejszych samorządowców, polityków, reportażami o regionie, czy konkretnych osobach.

Jak wynika z przykładowych, przytoczonych rozwiązań z zakresu promocji regionów jest ona niestety kosztowna, a władze samorządowe stają przed decyzją dotyczącą wielkości środków przeznaczanych na cele promocyjne⁴⁹. Pewnym rozwiązaniem w tym zakresie jest integracja regionów o wspólnych walorach i celach, które zjednoczone łatwiej pokonują przeszkody związane z działaniami promocyjnymi. Powoływanie takich organizacji jak np. Stowarzyszenie na Rzecz Promocji Dolnego Śląska⁵⁰ jest przejawem wzrastającej świadomości podmiotów działających w danym regionie o konieczności kompleksowych działań promocyjnych.

Projektując i realizując strategię promocji należy w pierwszej kolejności wziąć pod uwagę te przedsięwzięcia i elementy, które już miały miejsce, często bowiem dopracowanie czy zmodyfikowanie jest bardziej pożądanym i skutecznym w danej chwili działaniem niż tworzenie i jednocześnie ponoszenie kosztów na nowe, ryzykowne zadania.

⁴⁷ Z badań przeprowadzonych wśród tych, którzy wykupili karty, wynika, że w 73% przypadków właśnie one były przyczyną wyboru danego regionu na urlop. (A. Skwarska, *Karty promocyjne*, „Gazeta Samorządu i Administracji”, nr 38/39/1999). Podobną kartę wprowadzono pod koniec 2000 roku w Poznaniu.

⁴⁸ Kojarzeniu inwestorów, które posiadają dobre oferty i samorządów, które o nich nie wiedzą służy np. „Giełda ofert gmin, inwestorów i organizacji gospodarczych” organizowana przez Agencję Wspierania Rozwoju Infrastruktury Lokalnej.

⁴⁹ We Wrocławiu w 2000 roku w sumie na promocję przeznaczono 3,6 mln zł, w tym: reklama w „The Time” – 130 tys. USD, w „The Newsweek” – 190 tys. zł, film promocyjny na płytach DVD – 180 tys. zł, współpraca z miastami partnerskimi – 350 tys. zł, prezentacje w Internecie – 50 tys. zł. (A. Czajkowska, *Słona promocja Wrocławia*, „Gazeta Wyborcza”, 1.06.2000). Również w 2000 r. przeznaczono na promocję Tczewa 200 tys. zł, Zgierza – 130 tys., Białegostoku – 750 tys. zł, Piły – 209 tys. zł. („Miasto”, nr 2/2000). Na działania promocyjne województwa wielkopolskiego przeznaczona się w 2001 roku 615 tys. zł (*Plan działań promocyjnych województwa wielkopolskiego w 2001 r.*).

⁵⁰ Regionalny sojusz dla radnych, urzędników, biznesmenów, twórców kultury i sztuki, którego celem jest promocja Dolnego Śląska w tym promocja gmin, firm przemysłowych, handlu i usług, walorów turystycznych, pozyskiwanie inwestorów.

Obserwując działania promocyjne polskich regionów można zauważyć, iż to głównie miasta wykorzystują instrumenty z zakresu promocji⁵¹, w mniejszym stopniu gminy wiejskie. Choć środki finansowe przeznaczane na promocje gmin wiejskich są niewysokie, często entuzjazm i pomysłowość władz i mieszkańców, a nade wszystko współdziałanie wszystkich podmiotów rekompensują te braki. W związku z reformą administracyjną można zauważyć powolny wzrost zainteresowania tymi zagadnieniami ze strony nowych dużych regionów – powiatów i województw.

Powyzsze uwagi dotyczące promocji regionów miały charakter ogólny, tymczasem z wielkości, potencjału i złożoności poszczególnych regionów będzie w dalszej kolejności wynikać specyfika działań promocyjnych. Istotne znaczenie ma tu nadrzędność administracyjna dużych regionów nad pozostałymi.

Realizacja strategii promocji w przestrzeni jest przedsięwzięciem złożonym i bezpośrednio związanym ze strategią rozwoju danej jednostki. Promocja nie może być jednak w strategii etapem ostatecznym, końcowym działaniem po realizacji priorytetowych celów regionu. Działania promocyjne (wynikające z celów marketingowych) powinny przebiegać równolegle do działań zaprojektowanych w innych dziedzinach i to od początku realizacji celów postawionych w strategii rozwoju⁵². Równie istotna jest konsekwencja w osiąganiu celów promocji niezależnie od kadencyjności podmiotów odpowiedzialnych za ich realizację.

Skuteczność kompleksowych działań marketingowych podejmowanych w regionie jest zdeterminowana współpracą wszystkich jej podmiotów. Zadań związanych z promocją nie można realizować jedynie na drodze administracyjnej. Koncepcja promocji danej przestrzeni może być zaakceptowana i urzeczywistniona jedynie przez społeczność obecną na jej terenie.

WAYS AND DETERMINANTS OF REGION PROMOTION

S u m m a r y

On the territorial level a number of attempts are made at adapting marketing instruments, so far implemented in commercial markets, to the needs of regions. Also on the scientific ground more and more often one raises the issue of the so-called territorial marketing, separated as a result of some new functions and applications of marketing. In practice, the most popularly used marketing instrument in this range is promotion.

The article presents some ways of implementing promotion in region development, showing at the same time the accompanying limitations and conditions. The notion of a region was treated very broadly and it refers to administrative, social, economic, and ecological units of various sizes, taken as entities. In the article, three main region promotion determinants are pointed at: the exchanged product, the so-called megaproduct, the image of the given region, and of the regional offer addressee.

The analysis of these factors determines further possibilities of selecting some specific promotional instruments. Some of them are connected with general promotion, aimed at all groups of recipients, and meant to shape the desired image of the region. The application of the remaining instruments is determined by various goals for selected groups of regional offer respondents.

⁵¹ Na ogłoszony przez Związek Miast Polskich konkurs „Promocja mojego miasta” odpowiedziało 55 miast.

⁵² H. Szulce, M. Florek, *Promocja województwa w kraju i za granicą – Raport finalny*, w: *Strategia rozwoju województwa wielkopolskiego*, Poznań 2000, s. 25.