UNIWERSYTET WARMIŃSKO-MAZURSKI W OLSZTYNIE

WYDZIAŁ NAUK EKONOMICZNYCH

Kierunek: Zarządzanie

[image: image4.wmf]

Marta Perzan

FOLKLOR JAKO ELEMENT PROMOCJI GMINY KADZIDŁO
Praca magisterska wykonana

w Katedrze Organizacji i Zarządzania

pod kierunkiem

dr Andrzeja Józefa Kozłowskiego
Olsztyn 2007

UNIVERSITY OF WARMIA AND MAZURY IN OLSZTYN

FACULTY OF ECONOMIC SCIENCES

Specialization: Management

[image: image5.wmf]

Marta Perzan

LOCAL CUSTOMS AND FOLKLORE AS AN ELEMENT

OF THE PROMOTION OF KADZIDŁO DISTRICT

Master Thesis written in Department of Business Administration
Under supervision of

 dr Andrzej Józef Kozłowski

Olsztyn 2007

Spis treści..str.

5Streszczenie

7Wstęp

101. Samorząd terytorialny w teorii.

121.1. Istota samorządu terytorialnego i zakres jego działania

131.2. Pojęcie gminy.

141.2.1. Zakres działania gminy.

171.3. Organy gminy.

181.3.1. Rada gminy.

211.3.2. Komisja rewizyjna.

211.3.3. Wójt gminy.

231.3.4. Urząd gminy.

241.3.5. Sekretarz i skarbnik gminy.

252. Promocja.

252.1. Podstawowe zagadnienia dotyczące promocji

272.2. Promocja regionu i miejscowości

282.3. Miejsce promocji w marketingu-mix

312.4. Charakterystyka wybranych elementów promocji

372.5. Instytucje władzy lokalnej w działalności promocyjnej

403. Folklor jako element promocji gminy Kadzidło

403.1. Charakterystyka gminy Kadzidło.

433.2. Instytucje i organizacje kreujące folklor

503.3. Imprezy folklorystyczne

563.4. Twórcy ludowi

573.5. Samorząd gminy Kadzidło i jego działania w zakresie promocji

61Podsumowanie i wnioski

62Bibliografia

66Spis tabel

67Spis rysunków

Summary ..5

Introduction..7

1. Theory of a local self-government………...……………………………….….....…...10
1.1. The essence of the local self-government..……………………………….…........12

1.2. The notion of a district ………………………………………...……………....…13

1.2.1. The scope of a district operation. ……………………………..…...….........14

1.3. The body of a district ………………………………………...……………..........17

1.3.1. The district council …………………………………………………............18

1.3.2. An audit committee of a district ……………………………………….......21

1.3.3. The borough leader of a district……………………………………….…....21

1.3.4. The office of a district……………………………………………………....23

1.3.5. The secretary and a treasure of a district ………………………………......24
2. The promotion…………………………………………………………………...........25

2.1. Basic issues concerning the promotion ……………………………………..…...25

2.2. The promotion of a region and a village …………………………………...….....27

2.3. The place of promotion in a mix marketing ………………………………….......28

2.4. The description of chosen elements of the promotion ……………………….......32

2.5. Institutions of the local authority taking part in promotion activity ………..........37

3. Folklore as an element of the promotion of Kadzidło district……………..…….....40

3.1. Characteristics of Kadzidło district……………………………………..……......40

3.2. Institutions and organizations creating local customs and folklore…………........43

3.3. Folk events ………………………………………………………………………
50

3.4. Folk artist………………………………………………………………………....56

3.5. The self-government of Kadzidło district and its activity concerning the promotion ...57
Summary and conclusions…………………………………………………………..…..61

Bibliography ………………………………………………………………….………….62

List of tables ……....………………………………………………………….………….66

List of drawings ……………..…………………….…......................................………...67

Streszczenie

Głównym wątkiem niniejszej pracy jest analiza folkloru jako elementu promocji gminy Kadzidło. Celem pracy jest identyfikacja czynników mających wpływ na program promocji Kadzidła. Podmiotem pracy jest wiejska gmina Kadzidło, a przedmiotem badań jest analiza folkloru jako czynnika promującego gminę, jak również działań władz rządzących gminą Kadzidło.

 W części teoretycznej pracy zostały przedstawione ogólne informacje na temat samorządu terytorialnego, jak również element marketingu jakim jest promocja. W części badawczej analizie zostały poddane instytucje (zespoły ludowe, twórcy ludowi, imprezy folklorystyczne), które zajmują się promowaniem gminy, jak również działania samorządu gminnego w zakresie promocji gminy Kadzidło.

Summary

The analysis of local customs and folklore as an element of the promotion of Kadzidło district was the main topic of the present Master of Science (MSc) thesis. The identification of factors having an effect on the promotion programme of Kadzidło district was the aim of the present MSc thesis. The village Kadzidło district was the object while the analysis of local customs and folklore as a factor promoting that district as well as the analysis of the authorities actions governing the Kadzidło district were the subject of that MSc thesis.

The general information on the local self-government as well as the promotion as a marketing element were shown in the theoretical part of that MSc thesis. In the research part of that MSc thesis the following institutions – folk bands, folk artists and folk events taking part in the promotion of the district as well as actions of the district self-government promoting Kadzidło district were analysed.
Wstęp

Promocja regionu i miejscowości ma na celu zwiększenie zainteresowania danym regionem, konkretną miejscowością, ma wpłynąć na zwiększenie sprzedaży produktów marketingowych charakterystycznych dla regionu i miejscowości. Określenie związków pomiędzy zmianami w wielkości sprzedaży a działaniami promocyjnymi jest trudne, bowiem na efekt sprzedaży wpływają również inne elementy marketingu (cena, jakość produktu, dystrybucja, kadry, konkurencja, moda, sezonowość) i trudno jest oddzielić wpływ promocji na efekty sprzedaży od wpływu innych czynników. Trudne są również metody badań skuteczności i efektywności promocji. Punktem wyjścia dla trafnej oceny promocji jest ustalenie konkretnych celów, jakie promocja ma osiągnąć
.

Głównym celem działalności promocyjnej, w tym reklamowej, jest zwiększenie popytu na reklamowany towar lub określoną markę, co przy elastycznej podaży (a jest to warunek niezbędny, aby promocja miała jakikolwiek sens ekonomiczny) powinno doprowadzić do wzrostu sprzedaży, a to z kolei do zwiększenia zysku
.

Podstawową istotą działalności promocyjnej jest jej skuteczność i efektywność. Efektywność promocji (w tym reklamy) wyraża relację między osiągniętymi wynikami i poniesionymi na działalność promocyjną nakładami oraz obejmuje ocenę uzyskanego efektu od strony celowości działania. Efektywność powinna być powiązana ze skutecznością działań promocyjnych. Skuteczność oznacza stopień osiągnięcia celu, który został przez promocję postawiony. Promocja będzie tym skuteczniejsza, im bardziej zbliży się do tego celu, a pełna skuteczność będzie wówczas, gdy cel zostanie osiągnięty w 100%
.

Przy badaniu skuteczności promocji celem głównym jest zwiększenie popytu na produkt, zainteresowania regionem, miejscowością. W promocji występują również cele pośrednie, jak np. dotarcie promocji do adresatów i ich świadomości; wpływ na zmianę postaw odbiorców promocji wobec produktu, miejscowości; wpływ na wielkość sprzedaży; wpływ na stopień zainteresowania się regionem i miejscowością; budowanie ich wizerunku. Im większy stopień osiągnięcia celów pośrednich, tym większa jest szansa osiągnięcia celu głównego
.

Gmina Kadzidło położona jest w sercu Puszczy Zielonej. Puszcza Zielona stanowi północny fragment Puszczy Kurpiowskiej, rozciągającej się w północno-wschodniej części Niziny Mazowieckiej, nad Narwią i jej dopływami. Miejscowość Kadzidło usytuowana jest w odległości 20 km od starostwa powiatowego Ostrołęka, przy trasie Ostrołęka-Olsztyn
.

[image: image1.png]

Podstawowym założeniem niniejszej pracy jest przedstawienie realiów funkcjonowania kultury i tradycji regionu kurpiowskiego oraz możliwości jej rozwoju. Praca ukazuje również aspekt wspierania samorządu w zakresie promocji gminy Kadzidło. Ważność podejmowanej problematyki wynika z możliwości tkwiących w kulturze rozpatrywanej jako element promocji regionu. Skuteczna promocja może przyczyniać się do zwiększenia wiedzy innych regionów o danej kulturze regionalnej. Mało tego, może przyczyniać się do przenoszenia owej odrębności Ziemi Kurpiowskiej poza granice powiatu, województwa i kraju.

Celem pracy jest identyfikacja czynników mających wpływ na program promocji Kadzidła.

W pracy została postawiona następująca hipoteza: folklor jest bardzo istotnym elementem wpływającym na promocję gminy, ma też wpływ na rozwój turystyki regionalnej. Jako pytania weryfikujące hipotezę, zostały postawione następujące problemy: 1. W jaki sposób promowana jest kultura regionu kurpiowskiego, a dokładnie gminy Kadzidło? 2. Czy folklor jako element promocji wpływa na rozwój regionu?

Podmiotem pracy jest wiejska gmina Kadzidło, natomiast przedmiotem badań jest analiza folkloru jako czynnika promującego gminę, jak również analiza działań rządzących gminą.

Praca podzielona jest na trzy rozdziały. Rozdział pierwszy jest częścią teoretyczną, która porusza problematykę samorządu terytorialnego, jego istotę oraz zadania. W podrozdziałach opisany organ wykonawczy, jakim jest wójt, jak również organy pomocnicze samorządu. Rozdział oparty jest o literaturę przedmiotu i najnowsze akty prawne.

Rozdział drugi, podobnie jak pierwszy, jest częścią teoretyczną pracy. Poświęcony jest podstawowym pojęciom z zakresu promocji. Oparty na literaturze przedmiotu.

Rozdział trzeci jest częścią empiryczno-badawczą pracy. W rozdziale tym znajduje się krótka charakterystyka regionu. Opisane są instytucje, które kreują folklor w regionie; imprezy promujące region; twórcy ludowi; kalendarz imprez oraz działania podejmowane przez samorząd gminny w zakresie promocji. W rozdziale wykorzystano informacje ze stron internetowych gminy, foldery, miesięczniki regionalne i wywiady z urzędnikami.

W pracy wykorzystano metodę indukcyjną, metodę obserwacji bezpośredniej, metodę statystyczną, wywiady i metodę opisowo-porównawczą.

1. Samorząd terytorialny w teorii

Odtworzenie samorządowej gminy w obrębie polskiego modelu samorządu terytorialnego przypada na okres lat dziewięćdziesiątych XX wieku. W latach 1980 – 1981 miała miejsce ożywiona dyskusja w kwestii przywrócenia samorządu terytorialnego. Jednak realne szanse jego przywrócenia powstały dopiero po czerwcu 1989 r. Proces ten został zainicjowany w dniu 8 marca 1990 r. uchwaleniem trzech ustaw:

· o zmianie Konstytucji Rzeczpospolitej Polskiej
,

· o samorządzie terytorialnym
,

· ordynacja wyborcza do rad gmin
.

Na podstawie wyżej wymienionych ustaw reaktywowano samorząd terytorialny z dniem 27 maja 1990 r., co prawda tylko na szczeblu gminy. O budowie samorządu na tym poziomie, zadecydowała konieczność pilnego przeprowadzenia reformy, jak również potrzeba uzyskania doświadczeń niezbędnych do kontynuowania reformy administracji publicznej w Polsce. Na jej dokończenie trzeba było czekać do 1998 roku.

W 1998 r., w myśl Konstytucji RP, przeprowadzono reformę samorządową polegającą na utworzeniu dwóch wyższych szczebli jednostek samorządu terytorialnego: powiatu i województwa, przy całkowitej zmianie kształtu terytorialnego województwa, ale przede wszystkim odtworzono powiaty. Reforma weszła w życie 1 stycznia 1999 r. Składało się na nią wiele ustaw, a przede wszystkim dwie ustawy z 5 czerwca 1998 r.:

· o samorządzie powiatowym
,

· o samorządzie województwa
.

Dokonano również pewnych zmian w ustawie o samorządzie terytorialnym, która od 1 stycznia 1999 r. nosi tytuł: ustawa o samorządzie gminnym
.

Kolejne zmiany samorządu terytorialnego zostały dokonane ustawą z 11 kwietnia 2001 r. o zmianie ustaw: o samorządzie gminnym, o samorządzie powiatowym, o samorządzie województwa, o administracji rządowej w województwie oraz o zmianie niektórych innych ustaw
, jak również ustawą z 20 czerwca 2002 r. o bezpośrednim wyborze wójta, burmistrza i prezydenta
, wprowadzającą do naszego ustawodawstwa ustrojowego, choć tylko na szczeblu podstawowym, zasadę bezpośredniego wyboru – jednoosobowych już, a nie kolegialnych – organów wykonawczych
.

Historia samorządu w Kadzidle to początek lat dziewięćdziesiątych XX wieku. 27 maja 1990 roku w Kadzidle po raz pierwszy przeprowadzono wybory samorządowe, w których został wybrany wójt gminy, rada gminy i zarząd gminy. Pierwsza kadencja rady gminy trwała od 1990 – 1994 roku i liczyła 22 radnych. Rada została podzielona na cztery komisje stałe: komisja rewizyjna, komisja kultury, oświaty i zdrowia, komisja rozwoju i budżetu gminy i komisja samorządu i porządku publicznego
. W skład komisji stałych mogły być powoływane osoby spoza rady (8 osób). Kolejne dwie kadencje, tj. kadencja 1994 – 1998 i kadencja 1998 – 2002, podobnie jak w pierwszej, składały się z wójta gminy, zarządu gminy i rady gminy, która w dalszym ciągu liczyła 22 osoby
.

 27 października 2002 roku zostały przeprowadzone wybory, w których w myśl ustawy o samorządzie gminnym, został wybrany wójt gminy jako jednoosobowy organ wykonawczy. Nie było już zarządu gminy. Rada gminy liczyła 15 radnych, a w skład komisji stałych nie mogły wchodzić osoby spoza rady
.

 1.1. Istota samorządu terytorialnego i zakres jego działania

Porządkując elementy określające istotę samorządu terytorialnego należy przyjąć, że o istocie tej przesądzają następujące elementy: podmiot oraz przedmiot samorządu oraz sposób wykonywania przezeń zadań publicznych. Podmiotami samorządu terytorialnego jest społeczność zamieszkała na określonym obszarze, zorganizowana w terytorialny związek samorządowy. Tworzy on wyodrębnioną organizację. Organizacja ta nie jest w stanie realizować zadań przy udziale wszystkich mieszkańców drogą demokracji bezpośredniej. Dlatego też społeczność lokalna powołuje w drodze wyborów kolegialne organy związku. Organy te wykonują zadania administracji państwowej. Społeczności lokalnej przysługuje prawo ich kontroli. Kontrolę sprawuje się poprzez wybór przedstawicieli do organu przedstawicielskiego samorządu. Wybór organu jest warunkiem niezbędnym uznania społeczności lokalnej za instytucję samorządową
.

Przedmiotem samorządu terytorialnego są zadania stanowione przez państwo. Nie są to prawa suwerenne, a jedynie powierzone samorządowi do wykonania. Samorząd terytorialny wykonuje zadania administracji państwowej. Zakres tej administracji zależy od państwa. Samorząd powstaje w drodze aktu ustawodawczego, pochodzącego od organu parlamentarnego. Niemożliwe jest powstanie samorządu w drodze swobodnego aktu członków założycieli, jak również na tej drodze nie może być rozwiązany
.
Samorząd korzysta ze środków właściwych władzy państwowej w wykonywaniu przyznanych zadań, czyli środków władczych. Wykonywanie zadań administracji państwowej, z możliwością stosowania władztwa administracyjnego, należy do istoty samorządu terytorialnego. Sposób wykonywania administracji państwowej jest właściwy samorządowi i polega na samodzielnym spełnianiu tych zadań w bezpośredniej styczności ze społecznością lokalną. Organy państwowe mogą wkraczać i nadzorować działalność samorządu jedynie w zakresie określonym prawem
.

Samorząd terytorialny można więc określić jako: „wyodrębniony, powstały z mocy prawa związek lokalnej społeczności powołany do samodzielnego wykonywania zadań administracji państwowej, wyposażony w środki materialne umożliwiające mu realizację nałożonych zadań. Z faktu wyodrębniania terytorialnego związków samorządowych wynika ich względna niezależność od innych części aparatu państwowego (organów rządowych), a w konsekwencji możliwość kształtowania własnych wewnętrznych organów i wyboru organów przedstawicielskich oraz uprawnienia stanowienia prawa lokalnego w formie statutów lokalnych. Z kolei z faktu wykonywania zadań administracji państwowej wynika możliwość stosowania władztwa administracyjnego oraz podleganie nadzorowi państwa”
.

Jednostkami samorządu terytorialnego są: gmina, powiat i województwo. Natomiast tymi jednostkami – w rozumieniu ustaw o samorządzie gminnym, powiatowym i województwa – nie są jednostki organizacyjne tworzone przez organy gmin, powiatów lub województw, w tym także związki i stowarzyszenia gmin oraz związki i stowarzyszenia powiatów ani też samorządowe kolegia odwoławcze. Wynika to z postanowień zawartych w art. 16 ust. 1 Konstytucji RP oraz art. 1 u.s.g., art. 1 u.s.p. i art. 1 ust. 1 u.s.w. Zgodnie z tymi przepisami podmiotem jednostki samorządowej jest wspólnota samorządowa, którą tworzą mieszkańcy gminy, powiatu lub województwa
.

1.2. Pojęcie gminy

Gmina - słowo to pochodzi z języka niemieckiego <Gemein(d)e> które oznacza jednostkę administracyjną utworzoną z jednej lub kilku sąsiadujących ze sobą osad albo wsi. Bezpośrednio wywodzi się od słowa gmin <niem. gemeinem = powszechny, wspólny, pospolity> oznaczającego ogół ludzi z najniższych warstw społecznych, charakteryzujących się niskim lub żadnym wykształceniem oraz ubóstwem materialnym
.

Pojęcia: gmina, samorząd gminny czy samorząd terytorialny na poziomie gminnym są tożsame i odnoszą się do najniższego szczebla w strukturze zarządzania państwem. Gmina traktowana jest zgodnie z Konstytucją RP jako podstawowa jednostka samorządu terytorialnego opierająca swoje istnienie o ogół mieszkańców zamieszkujących obszar gminy
. Dlatego też gminę stanowią wszyscy mieszkańcy bez względu na majętność, wykształcenie, wyznanie czy rasę
.

1.2.1. Zakres działania gminy

Zakres działania gminy jest dość szeroki. Zgodnie z art. 6 ustawy o samorządzie gminnym do zakresu działania gminy należą wszystkie sprawy publiczne o znaczeniu lokalnym, nie zastrzeżone ustawami na rzecz innych podmiotów. Jeżeli ustawy nie stanowią inaczej, rozstrzyganie w sprawach, o których mowa w ust. 1, należy do gminy
. Przyjmuje się więc zasadę domniemania kompetencji gminy w sprawach publicznych, dotyczących społeczności gminnej. Aby określić czy jakaś konkretna sprawa należy do zakresu działań gminy, a tym samym czy może lub powinna być rozstrzygnięta przez jej organy, należy sięgnąć do przepisów prawa materialnego. Jeżeli przepis konkretnej ustawy nie zastrzega określonej sprawy do właściwości innego niż gmina organu, wówczas należy przyjąć, iż należy ona do kompetencji gminy
.

Zadania gminy zostały określone w ustawie o samorządzie gminnym. W myśl art. 7 ust. 1 ustawy o samorządzie gminnym, zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy:

1) ładu przestrzennego, gospodarki nieruchomościami, ochrony środowiska i przyrody oraz gospodarki wodnej,

2) gminnych dróg, ulic, mostów, placów oraz organizacji ruchu drogowego,

3) wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczyszczania ścieków komunalnych, utrzymania czystości i porządku oraz urządzeń sanitarnych, wysypisk i unieszkodliwiania odpadów komunalnych, zaopatrzenia w energię elektryczną i cieplną oraz gaz,

4) lokalnego transportu zbiorowego,

5) ochrony zdrowia,

6) pomocy społecznej, w tym ośrodków i zakładów opiekuńczych,

7) gminnego budownictwa mieszkaniowego,

8) edukacji publicznej,

9) kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami,

10) kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń sportowych,

11) targowisk i hal targowych,

12) zieleni gminnej i zadrzewień,

13) cmentarzy gminnych,

14) porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, w tym wyposażenia i utrzymania gminnego magazynu przeciwpowodziowego,

15) utrzymania gminnych obiektów i urządzeń użyteczności publicznej oraz obiektów administracyjnych,

16) polityki prorodzinnej, w tym zapewnienia kobietom w ciąży opieki socjalnej, medycznej i prawnej,

17) wspierania i upowszechniania idei samorządowej,

18) promocji gminy,

19) współpracy z organizacjami pozarządowymi,

20) współpracy ze społecznościami lokalnymi i regionalnymi innych państw
.

W myśl art. 7 ust. 2 ustawy o samorządzie gminnym ustawy określają, które zadania własne gminy mają charakter obowiązkowy
, co prowadzi do wniosku, że część zadań własnych gminy jest zadaniami obowiązkowymi, a część fakultatywnymi, tzn. podejmowanymi przez gminy w ramach posiadanych środków finansowych. Obowiązkowe zadania własne to takie, które gmina wykonać musi. Ustawowy podział zadań gminy na zadania własne obowiązkowe i fakultatywne jest rozwiązaniem prawidłowym. Podział ten zapewnia wykonanie zadań własnych przynajmniej na minimalnym poziomie
.

Art. 8 ustawy o samorządzie gminnym z dnia 8 marca 1990 r. określa, iż:

1. Ustawy mogą nakładać na gminę obowiązek wykonywania zadań zleconych z zakresu administracji rządowej, a także z zakresu organizacji przygotowań i przeprowadzenia wyborów powszechnych oraz referendów.

2. Zadania z zakresu administracji rządowej gmina może wykonywać również na podstawie porozumienia z organami tej administracji.

2a. Gmina może wykonywać zadania z zakresu właściwości powiatu oraz zadania z zakresu właściwości województwa na podstawie porozumień z tymi jednostkami samorządu terytorialnego.

2b. Spory majątkowe wynikłe z porozumień, o których mowa w ust. 2 i 2a oraz w art. 74, rozpatruje sąd powszechny.

3. Gmina otrzymuje środki finansowe w wysokości koniecznej do wykonania zadań, o których mowa w ust. 1, 2 i 2a.

4. Szczegółowe zasady i terminy przekazywania środków finansowych, o których mowa w ust. 3, określają ustawy nakładające na gminy obowiązek wykonywania zadań zleconych lub zawarte porozumienia.

5. W przypadku niedotrzymania terminów, o których mowa w ust. 4, gminie przysługują odsetki w wysokości ustalonej dla zaległości podatkowych
.

Art. 9 ustawy o samorządzie gminnym z dnia 8 marca 1990 r. określa, iż:

1. W celu wykonywania zadań gmina może tworzyć jednostki organizacyjne, a także zawierać umowy z innymi podmiotami, w tym z organizacjami pozarządowymi.

2. Gmina oraz inna gminna osoba prawna może prowadzić działalność gospodarczą wykraczającą poza zadania o charakterze użyteczności publicznej wyłącznie w przypadkach określonych w odrębnej ustawie.

3. Formy prowadzenia gospodarki gminnej, w tym wykonywania przez gminę zadań o charakterze użyteczności publicznej, określa odrębna ustawa.

4. Zadaniami użyteczności publicznej, w rozumieniu ustawy, są zadania własne gminy, określone w art. 7 ust. 1, których celem jest bieżące i nieprzerwane zaspokajanie zbiorowych potrzeb ludności w drodze świadczenia usług powszechnie dostępnych
.

Art. 10 ustawy o samorządzie gminnym z dnia 8 marca 1990 r. określa, iż:

1. Wykonywanie zadań publicznych może być realizowane w drodze współdziałania między jednostkami samorządu terytorialnego.

2. Gminy, związki międzygminne oraz stowarzyszenia jednostek samorządu terytorialnego mogą sobie wzajemnie bądź innym jednostkom samorządu terytorialnego udzielać pomocy, w tym pomocy finansowej
.

Z prawnego punktu widzenia, między zadaniami własnymi a zadaniami zleconymi istnieją zasadnicze różnice. Do wykonywania zadań własnych obowiązuje klauzula generalnych właściwości. Jeżeli chodzi o zadania zlecone, to obowiązuje każdorazowe upoważnienie. Za wykonywanie zadań własnych odpowiedzialność ponosi gmina, natomiast za wykonywanie zadań zleconych odpowiedzialność ponosi administracja rządowa. Wykonywanie zadań własnych następuje w oparciu o środki gminy, a zadań zleconych – po zapewnieniu środków przez administrację rządową
.

1.3. Organy gminy i jednostki je obsługujące

Mieszkańcy gminy swoje czynności władcze podejmują w głosowaniu powszechnym (wybory i referendum) lub za pośrednictwem organów gminy. W drodze referendum mieszkańcy gminy mogą decydować w każdej istotnej sprawie samorządu terytorialnego, a w szczególności w sprawach samoopodatkowania mieszkańców na cele publiczne oraz odwołania rady przed upływem kadencji
.

W myśl art. 11a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym:

1. Organami gminy są:

1)
rada gminy,

2)
wójt (burmistrz, prezydent miasta).

2. Zasady i tryb przeprowadzania wyborów do rady gminy oraz wyboru wójta (burmistrza, prezydenta miasta) określają odrębne ustawy.

3. Ilekroć w ustawie jest mowa o wójcie, należy przez to rozumieć także burmistrza oraz prezydenta miasta.

1.3.1. Rada gminy

„Rada gminy – przedstawicielski, kolegialny organ gminy, konstytucyjnie umocowany, pełniący funkcje stanowiącą i kontrolną, wyłoniony przez wyborców (wspólnotę samorządową) w drodze wyborów na okres czteroletniej kadencji”
.

Rada gminy jest organem przedstawicielskim, kolegialnym i pochodzącym z wyborów powszechnych. Jest również organem kontrolnym w gminie. Kadencja rady trwa przez okres czterech lat, a skład uzależniony jest od liczby mieszkańców w gminie. W skład rady wchodzą radni w liczbie:

1)
piętnastu w gminach do 20.000 mieszkańców,

2)
dwudziestu jeden w gminach do 50.000 mieszkańców,

3)
dwudziestu trzech w gminach do 100.000 mieszkańców,

4)
dwudziestu pięciu w gminach do 200.000 mieszkańców oraz po trzech na każde dalsze rozpoczęte 100.000 mieszkańców, nie więcej jednak niż czterdziestu pięciu radnych
.

Radą kieruje jej przewodniczący, wybrany spośród członków rady przez radę i 1 – 3 wiceprzewodniczących. Funkcji tych nie można łączyć ze stanowiskiem wójta, burmistrza lub prezydenta miasta. Przewodniczący może wyznaczyć do wykonywania swoich zadań wiceprzewodniczącego. W przypadku nieobecności przewodniczącego i nie wyznaczenia wiceprzewodniczącego, zadania przewodniczącego wykonuje wiceprzewodniczący najstarszy wiekiem
. Zadania przewodniczącego rady mają zatem charakter czynności materialno-technicznych. Nie ma on zatem uprawnień do reprezentowania gminy na zewnątrz, chyba że rada gminy działa wyjątkowo jako organ wykonawczy (np. referendum)
. Przynajmniej raz na kwartał przewodniczący rady zwołuje tzw. sesje rady, na których rada realizuje swoje zadania. Radni korzystają ze szczególnego przywileju ochrony pracy. Z tytułu pełnionej funkcji przysługuje im zwrot kosztów podróży służbowych oraz wypłata diet z tytułu udziału w posiedzeniu organów samorządowych
.

Rada gminy zajmuje się wszystkimi sprawami przekazanymi gminie i podejmuje rozstrzygnięcia we wszystkich sprawach lokalnych, z wyjątkiem tych, które z mocy prawa wskazują kogoś innego. Do właściwości rady gminy należą wszystkie sprawy pozostające w zakresie działania gminy, o ile ustawy nie stanowią inaczej. Do wyłącznej właściwości rady gminy należy:

1)
uchwalanie statutu gminy,

2)
ustalanie wynagrodzenia wójta, stanowienie o kierunkach jego działania oraz przyjmowanie sprawozdań z jego działalności,

3)
powoływanie i odwoływanie skarbnika gminy, który jest głównym księgowym budżetu oraz sekretarza gminy - na wniosek wójta,

4)
uchwalanie budżetu gminy, rozpatrywanie sprawozdania z wykonania budżetu oraz podejmowanie uchwały w sprawie udzielenia lub nieudzielenia absolutorium z tego tytułu,

5)
uchwalanie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych planów zagospodarowania przestrzennego,

6)
uchwalanie programów gospodarczych,

7)
ustalanie zakresu działania jednostek pomocniczych, zasad przekazywania im składników mienia do korzystania oraz zasad przekazywania środków budżetowych na realizację zadań przez te jednostki,

8)
podejmowanie uchwał w sprawach podatków i opłat w granicach określonych w odrębnych ustawach,

9)
podejmowanie uchwał w sprawach majątkowych gminy, przekraczających zakres zwykłego zarządu, dotyczących:

a)
określania zasad nabycia, zbycia i obciążenia nieruchomości gruntowych oraz ich wydzierżawiania lub najmu na okres dłuższy niż trzy lata, o ile ustawy szczególne nie stanowią inaczej; do czasu określenia zasad wójt może dokonywać tych czynności wyłącznie za zgodą rady gminy,

b)
emitowania obligacji oraz określania zasad ich zbywania, nabywania i wykupu przez wójta,

c)
zaciągania długoterminowych pożyczek i kredytów,

d)
ustalania maksymalnej wysokości pożyczek i kredytów krótkoterminowych zaciąganych przez wójta w roku budżetowym,

e)
zobowiązań w zakresie podejmowania inwestycji i remontów o wartości przekraczającej granicę ustalaną corocznie przez radę gminy,

f)
tworzenia i przystępowania do spółek i spółdzielni oraz rozwiązywania i występowania z nich,

g)
określania zasad wnoszenia, cofania i zbywania udziałów i akcji przez wójta,

h)
tworzenia, likwidacji i reorganizacji przedsiębiorstw, zakładów i innych gminnych jednostek organizacyjnych oraz wyposażania ich w majątek,

i)
ustalania maksymalnej wysokości pożyczek i poręczeń udzielanych przez wójta w roku budżetowym,

10)
określanie wysokości sumy, do której wójt może samodzielnie zaciągać zobowiązania,

11)
podejmowanie uchwał w sprawie przyjęcia zadań, o których mowa w art. 8 ust. 2 i 2a,

12)
podejmowanie uchwał w sprawach współdziałania z innymi gminami oraz wydzielanie na ten cel odpowiedniego majątku,

12a) podejmowanie uchwał w sprawach współpracy ze społecznościami lokalnymi i regionalnymi innych państw oraz przystępowania do międzynarodowych zrzeszeń społeczności lokalnych i regionalnych,

13)
podejmowanie uchwał w sprawach herbu gminy, nazw ulic i placów będących drogami publicznymi lub nazw dróg wewnętrznych w rozumieniu ustawy z dnia 21 marca 1985 r. o drogach publicznych (Dz. U. z 2004 r. Nr 204, poz. 2086, z późn. zm.), a także wznoszenia pomników,

14)
nadawanie honorowego obywatelstwa gminy,

14a) podejmowanie uchwał w sprawie zasad udzielania stypendiów dla uczniów i studentów,

15)
stanowienie w innych sprawach zastrzeżonych ustawami do kompetencji rady gminy
.

Powyższy katalog spraw jest niepełny i nie zamknięty, ponieważ do uprawnień rady gminy mogą być przekazywane w drodze ustawowej inne sprawy.

1.3.2. Komisja rewizyjna

Organami „wewnętrznymi” rady mogą być jej komisje. Rada gminy może ze swojego grona powoływać komisje stałe i doraźne do określonych zadań, ustalając przedmiot działania oraz skład osobowy. Komisje podlegają radzie gminy. Przedkładają one sprawozdania z działalności oraz plan pracy. W posiedzeniach komisji mogą uczestniczyć radni, którzy nie są jej członkami. Nie mają oni prawa udziału w głosowaniu, ale mogą zabierać głos w dyskusji i składać wnioski
.

Rada gminy powołuje komisję rewizyjną w celu kontroli działalności wójta, gminnych jednostek organizacyjnych oraz jednostek pomocniczych gminy:

1. W skład komisji rewizyjnej wchodzą radni, w tym przedstawiciele wszystkich klubów, z wyjątkiem radnych pełniących funkcje, o których mowa w art. 19 ust. 1.

3. Komisja rewizyjna opiniuje wykonanie budżetu gminy i występuje z wnioskiem do rady gminy w sprawie udzielenia lub nieudzielenia absolutorium wójtowi. Wniosek w sprawie absolutorium podlega zaopiniowaniu przez regionalną izbę obrachunkową.

4. Komisja rewizyjna wykonuje inne zadania zlecone przez radę w zakresie kontroli. Uprawnienie to nie narusza uprawnień kontrolnych innych komisji, powoływanych przez radę gminy na podstawie art. 21 ust. 1.

5. Zasady i tryb działania komisji rewizyjnej określa statut gminy
.
1.3.3. Wójt gminy

Według słownika samorządu terytorialnego: „Wójt (burmistrz, prezydent miasta) – jednoosobowy organ wykonawczy gminy, wybierany na czteroletnią kadencję w drodze wyborów powszechnych, równych, bezpośrednich (w zasadzie) w głosowaniu tajnym”
.

Jednoosobowym organem wykonawczym gminy jest wójt. Kadencja wójta rozpoczyna się w dniu rozpoczęcia kadencji rady gminy lub wyboru go przez radę gminy i upływa z dniem upływu kadencji rady gminy. Jest on wybrany w bezpośrednich wyborach. Nie można łączyć mandatu wójta z mandatem wójta lub funkcją jego zastępcy w innej gminie, z członkostwem w organach jednostek samorządu terytorialnego, w tym w gminie, w której jest wójtem, z zatrudnieniem w administracji rządowej, z mandatem posła lub senatora. Wójt wykonuje uchwały rady gminy oraz zadania gminy określone przepisami prawa. Kieruje on bieżącymi sprawami gminy i reprezentuje ją na zewnątrz. O kierunkach działania wójta stanowi rada gminy, która również przyjmuje sprawozdania z jego działalności. Wójt wykonuje uchwały rady gminy i zadania gminy określone przepisami prawa, w tym m.in.:

· przygotowuje projekty uchwał rady i określa sposoby ich wykonania,

· gospodaruje mieniem gminy,

· zatrudnia i zwalnia kierowników jednostek organizacyjnych,

· kontroluje i nadzoruje organy jednostek pomocniczych (według zasad ustalonych w statucie i z uwzględnieniem analogicznej funkcji rady gminy),

· wykonuje obowiązki w zakresie kontroli finansowej, chyba że powierzy je pracownikom urzędu gminy,

· w stanach nadzwyczajnych wydaje zamiast rady gminy, przepisy porządkowe w formie zarządzenia (akty prawa miejscowego), które podlegają zatwierdzeniu na najbliższej sesji rady gminy (tracą one moc w razie odmowy zatwierdzenia bądź nie przedstawienia do zatwierdzenia na najbliższej sesji rady)
.

Wójt jest również kierownikiem urzędu gminnego, jest też organem podatkowym na podstawie Ordynacji podatkowej. Ponadto wykonuje nałożone zadania przy pomocy urzędu, który równocześnie obsługuje rada gminy. Wójt jest przełożonym w stosunku do pracowników urzędu oraz kierowników gminnych jednostek organizacyjnych
.

1.3.4. Urząd gminy

Urząd gminy jest jednostką organizacyjną gminy i pełni rolę aparatu pomocniczego do wykonania zadań organów gminy. Według słownika samorządu terytorialnego: „Urząd gminy – aparat administracyjny jednostki samorządu terytorialnego, przy pomocy którego jej organ wykonawczy, wykonuje swoje zadania”
.

Wypełnianie zadań przez organ władzy lub administracji nie jest możliwe bez odpowiedniej organizacji, wyposażenia technicznego i personelu (wykwalifikowanych urzędników). Urzędy, niezależnie od nazwy, pełnią wobec organów jednostek samorządu terytorialnego funkcje pomocnicze i służebne, trudno bowiem wymagać, aby przewodniczący rady lub przewodniczący komisji rady, czy wójt – sami sporządzali dokumentację (np. pisali protokoły, wypełniali formularze), przygotowywali inwestycje, realizowali tzw. policję itp. W gminie jest to urząd gminy (urząd miasta lub urząd miejski w gminie z siedzibą rady w mieście położonym na obszarze gminy). Kierownikiem urzędu gminy jest wójt. Pełni on wobec pracowników jednostki ustawową funkcję zwierzchnika służbowego (przełożonego).
Organizację i zasady funkcjonowania urzędu gminy określa regulamin organizacyjny nadany przez wójta, w drodze zarządzenia. Określa się w tym akcie przede wszystkim strukturę oraz zadania wszystkich komórek organizacyjnych: wydziałów, działów, biur, referatów, a także niektórych pojedynczych stanowisk, ze szczególnym uwzględnieniem roli sekretariatu, do którego należy obsługa strony technicznej pracy wójta. Zasady biurowej działalności urzędów są uregulowane odgórnie przez instrukcję kancelaryjną (rozporządzenie Prezesa Rady ministrów z dnia 22 grudnia 1999r. w sprawie instrukcji kancelaryjnej dla organów gmin i związków międzygminnych – Dz.U. Nr. 112, poz. 1319)
.

1.3.5. Sekretarz i skarbnik gminy

Ustawa samorządowa wyodrębnia instytucję sekretarza i skarbnika gminy. Chodzi tu o zawodowych pracowników powoływanych i odwoływanych przez radę gminy
. Do funkcji sekretarza należy prowadzenie spraw gminnych w imieniu wójta. Skarbnik gminy pełni funkcję głównego księgowego budżetu. Funkcję tę powinny regulować przepisy finansowe. Niektóre jego zadania w zakresie zarządu mieniem gminy, normuje ustawa samorządowa (art. 46 ust. 3 i 4). Poza tym określone kwestie może normować statut gminy. Można tez przyjąć, że sekretarz w imieniu wójta będzie sprawował kontrolę wewnętrzną w strukturach organizacyjnych urzędu, troszczył się o terminowe załatwianie spraw, przygotowywał od strony formalno-prawnej posiedzenia kolegialnych organów gminy itp. Skarbnika i sekretarza powołuje i odwołuje rada gminy, jednak na wniosek wójta, gdyż są oni jego najbliższymi zawodowymi współpracownikami
.

2. Promocja

2.1. Podstawowe zagadnienia dotyczące promocji

Promocja - od łacińskich wyrazów promotio, promovere, oznaczających poparcie, szerzenie, posuwanie naprzód – jest marketingowym oddziaływaniem na klientów i potencjalnych nabywców polegającym na dostarczaniu informacji, argumentacji i obietnic oraz zachęty, skłaniających do kupowania oferowanych produktów jak również wytwarzających przychylną opinię o przedsiębiorstwach przemysłowych, handlowych i usługowych
.

Według innej definicji: „Promocja jest to oddziaływanie na odbiorców produktów danej firmy, polegające na przekazywaniu im informacji, które mają w odpowiednim stopniu zwiększać wiedzę na temat towarów firmy i samej firmy w celu stworzenia dla nich preferencji na rynku. Jest to więc taki sposób komunikowania się firmy z otoczeniem, który w efekcie ma się przyczynić do zwiększenia popytu na towary sprzedawane przez daną firmę”
.

Zarówno w literaturze przedmiotu, jak i praktyce działań marketingowych termin „promocja” bywa definiowany rozmaicie. Odmienność podejść wyrażają dwa ujęcia: szerokie i wąskie. Promocja w ujęciu węższym oznacza zespół działań i środków, za pomocą których przedsiębiorstwo przekazuje na rynek informacje charakteryzujące produkt i/lub firmę, kształtuje potrzeby nabywców, pobudza i ukierunkowuje popyt oraz zmniejsza jego elastyczność cenową. W tym znaczeniu nawiązuje do łacińskich terminów promovere i promotio, oznaczających „popieranie”, „sprzyjanie”, „lansowanie” czy „pobudzanie”, i odpowiada pojęciom „aktywizacja sprzedaży” czy „oddziaływanie na rynek”. Taki system przekazu informacji, będący formą „wypowiedzi” i łączności z rynkiem, nazywa się „tubą marketingu”, za pomocą której przedsiębiorstwo „nagłaśnia” i popiera sprzedaż swoich produktów
. Z kolei w ujęciu szerszym pojęcie promocji jest traktowane synonimicznie z terminem „komunikacja marketingowa” lub „polityka komunikacji przedsiębiorstwa z rynkiem”
. Łączy bowiem powyższe elementy aktywizacji sprzedaży, zawarte w definicji promocji z badaniami marketingowymi (ich fragmentem), mającymi umożliwiać pobór i przekazywanie przedsiębiorstwu informacji płynących z rynku i zapewniać realizację zwrotnego sprzężenia informacyjnego, stanowiącego o interaktywnym, a więc zasadniczym charakterze informacji. Podzielając to podejście należy podkreślić, że o ile promocję można traktować jako proces komunikowania przedsiębiorstwa z rynkiem, o tyle oczywiste jest, że nie każdy proces komunikacji jest promocją. Jest nią bowiem tylko taki proces, który wiąże się z realizacją określonych celów rynkowych firmy i posługuje się określonym zastawem instrumentów wywierających bezpośredni wpływ na aktywizowanie sprzedaży
.

Wzajemną relację pomiędzy wąskim a szerokim ujęciem systemu komunikacji marketingowej przedstawia rys. 1.

[image: image6.wmf]

Rys. 1. Wąskie i szerokie ujęcie promocji
.

2.2. Promocja regionu i miejscowości

Ukształtowana geografia regionów kraju wskazuje, iż powstały regiony silne i słabe. Na ich wpływ mają przede wszystkim takie zjawiska i procesy, jak: poziom zamożności mieszkańców, ich sytuacja dochodowa, struktura własnościowa gospodarki, bezrobocie, napływ kapitału zagranicznego, rozwój sektora prywatnego, rozwój instytucji gospodarki rynkowej. Stąd też regiony o zróżnicowanej wewnętrznie strukturze gospodarki okazały się bardziej podatne na różnorodne przekształcenia niż regiony o gospodarce monokulturowej bądź zdominowanej przez tradycyjne gałęzie gospodarki. Na przykład, na tle kraju wyróżniają się województwa związane z niektórymi aglomeracjami miejskimi, o względnie bogatych strukturach gospodarczych, skupiających ludność najlepiej przygotowaną zawodowo i świadomościowo do wolnego rynku. Dotyczy to regionów związanych z Warszawą, Poznaniem, Krakowem, Wrocławiem, Gdańskiem i Szczecinem. Województwa te cechuje stosunkowo niska stopa bezrobocia, relatywnie lepiej rozwinięty sektor prywatny, dobrze w kraju rozwinięte otoczenie biznesu i duży napływ kapitału zagranicznego
.

Niepokojąca jest sytuacja w regionach, w których występuje głęboki regres gospodarczy i duży poziom bezrobocia. Regiony (województwa) zacofane w rozwoju społeczno-gospodarczym znajdują się w północno-wschodniej i wschodniej Polsce. Tam najwolniej rozwija się krajowy sektor prywatny i najsłabiej występuje kapitał zagraniczny. Dlatego też w stosunku do regionów zarówno silnych, jak i słabych, konieczne są świadome i celowe działania zmierzające do wyznaczenia celów społeczno-gospodarczych, uruchamiania środków powodujących ich realizację zgodnie z potrzebami i możliwościami tych regionów. Działania takie zwane są polityką regionalną, za którą odpowiedzialne są instytucje państwowe i samorządowe. Działalność podmiotów (instytucji) polityki regionalnej łączy się z wykorzystaniem określonego instrumentarium, za pomocą którego instytucje te oddziałują na rozwój regionu. Mogą to być bezpośrednie wsparcia finansowe, subwencje, inwestycje, ulgi podatkowe, a także działania marketingowe, wśród których ważną funkcję spełnia promocja regionu i istniejących w nim miejscowości
.

2.3. Miejsce promocji w marketingu-mix

Polityka promocji stanowi obok polityki produktu, cen i dystrybucji narzędzie oddziaływania na rynek, koordynacji popytu i walki konkurencyjnej. Istotą wszystkich działań promocyjnych jest doprowadzenie do pozytywnego odczytania przez odbiorców informacji zakodowanych w przekazie. Poprzez promocję lansuje się firmę i produkt oraz zachęca do zakupu określonych produktów. W realizacji tych celów promocja spełnia rolę informacyjną i pobudza do wywołania określonych postaw
.

Znaczenie i miejsce polityki promocji w marketingu-mix wynika z jej głównej funkcji jaką jest system przekazu informacji. Jest to główna forma „wypowiedzi” i łączności z rynkiem. Poprzez politykę komunikacji zmniejsza się dystans pomiędzy sprzedawcą a nabywcą, skraca się czas zakupu i zwiększa się poziom edukacji rynkowej tzn. wiedzy nabywców o produktach, ich właściwościach, możliwościach wykorzystania, cenach itp. Rola i znaczenie promocji rośnie wraz z rozwojem i dywersyfikacją rynku. Na słabo rozwiniętym rynku funkcję komunikacji pełni sam produkt. Element ten w przypadku zdywersyfikowanego i rozległego rynku nie wystarcza jednak do przekazania konkretnej informacji w wybrane miejsce. Aby promocja w ramach marketingu-mix była efektywna powinna posiadać następujące cechy:

1. musi być na tyle interesująca, aby zwracała uwagę potencjalnych klientów,

2. musi dostarczać zwięzłej informacji oraz nakłaniać do skorzystania z oferty,

3. musi być precyzyjnie dopasowana do wszystkich pozostałych elementów marketingu-mix
.

Promocja jest integralną częścią marketing-mix, tworzy też sama kompozycję określaną jako promotion-mix składającą się z: reklamy, aktywizacji sprzedaży, merchandisingu, sprzedaży bezpośredniej lub osobistej, sponsoringu i public relations, tj. zabiegów i metod uzyskiwania pozytywnej opinii dla wizerunku (image) i działań przedsiębiorstwa. Promocja jest wiedzą i sztuką wyboru właściwej kompozycji promotion-mix, jak i sposobu wykonania oraz dotarcia pożądanego przekazu do adresatów. Jedne rodzaje promocji służą do zainteresowania nabywców oferowanymi produktami, drugie wzmacniają skłonność dokonywania zakupu, a jeszcze inne stwarzają zachętę do stałego ponawiania kupna produktu. Reklama i przedstawianie pozytywnego obrazu firmy za pomocą public relations, oddziałują w fazie zapoznania się nabywców z produktami, a więc jeszcze przed dokonaniem zakupu skłaniając do odwiedzania miejsc sprzedaży. Promocja osobistej sprzedaży oraz środki mające na celu intensyfikację zakupów stanowią kontynuację poprzednich rodzajów oddziaływania na nabywców wywierając największy wpływ w fazie wyboru i dokonywania zakupu. Zależności te przedstawia rys. 2.

Reklama

Public relations

Sprzedaż osobista

Aktywizacja sprzedaży
 Przed zakupem Podczas zakupu
 Po zakupie
Rys. 2. Relatywna siła oddziaływania promocji
.

Podobnie ustalono wartościowanie rodzajów promocji z punktu widzenia oddziaływania na zakup:

· artykułów konsumpcyjnych: 1) reklama, 2) aktywizacja sprzedaży, 3) sprzedaż osobista, 4) public relations,

· produktów przeznaczonych dla przemysłu: 1) sprzedaż osobista, 2) aktywizacja sprzedaży, 3) reklama, 4) public relations.

Promocja wywołuje od dawna wiele kontrowersyjnych opinii i poglądów. Do negatywnych, dotyczących głównie reklamy, należą następujące:

· namawia do kupowania tego, czego ludzie nie potrzebują,

· manipuluje postawami i zachowaniami konsumentów,

· przekazuje przesadne informacje o walorach produktów,

· osłabia swobodę wyboru i zakupu,

· wywiera presję psychiczną,

· naraża na straty powodowane zakupem niewłaściwego produktu,

· dezinformuje zamiast informować,

· osłabia racjonalne motywy zakupu pobudzające emocje i tworzy złudne oczekiwania,

· powoduje podwyższanie cen dla zrekompensowania kosztów promocji.

Jednakże równocześnie do pozytywnych ocen promocji zalicza się:

· zwiększanie stopnia poinformowania nabywców o towarach i usługach,

· uczenie lepszych sposobów zaspokajania potrzeb,

· ułatwianie podejmowania korzystnych decyzji zakupu towarów,

· wpływanie na poziom estetyki i wzornictwa,

· urozmaicanie prasy, radia i telewizji,

· ubarwianie wyglądu sklepów, ulic i miast(miejscowości, wiosek),

· powodowanie obniżania cen towarów i usług i podnoszenie ich jakości dzięki konkurencyjności promocji, a zwłaszcza promocji porównawczej,

· stwarzanie zatrudnienia dla specjalistów wielu zawodów i umiejętności, zapewnianie dochodów z reklam w prasie, radiu i telewizji z korzyścią dla ich poziomu i cen oraz opłat ponoszonych przez czytelników słuchaczy radia i telewidzów
.

Nie jest oczywiście możliwe zbilansowanie negatywnych i pozytywnych ocen i opinii, jednakże można wyobrazić sobie, co byłoby niewątpliwym następstwem wyeliminowania promocji, a zwłaszcza reklamy i aktywizacji sprzedaży:

· brak informacji o produktach, cenach i miejscach ich nabywania,

· spadek innowacji produkcyjnych i handlowych ze względu na niepewność pozyskania nabywców,

· wzrost ryzyka produkcji i sprzedaży rekompensowany utrzymaniem poziomu cen lub jego wzrostem mimo nieponoszenia kosztów promocji,

· wyższe ceny gazet, czasopism, opłat za radio, telewizję, środki komunikacji miejskiej itp.,

· szary wygląd sklepów, miast i ulic,

· upadłość agencji promocji czy reklamy,

· bezrobocie pracowników promocji w przedsiębiorstwach, agencjach i środkach masowego przekazu informacji,

· spadek zatrudnienia w przemysłach i dziedzinach sztuki związanych z promocją
.

Równie konieczne, jak istnienie promocji, jest jej doskonalenie, podnoszenie użyteczności dla nabywców, niedopuszczanie do naruszania obowiązującego prawa i powszechnie przyjętych norm etycznych promocji. Promocja jest społeczną komunikacją, ale jest również ingerencją w sferę prywatności, jest sposobem kształtowania stosunków między przedsiębiorcami a nabywcami towarów i usług. Finalnym celem promocji jest sprzedaż
.

2.4. Charakterystyka wybranych elementów promocji

Proces komunikowania przedsiębiorstwa z rynkiem wykorzystuje zespół środków o zróżnicowanych funkcjach i różnej strukturze wewnętrznej. Tworzą one łącznie złożoną kompozycję promotion-mix, określaną również mianem systemu promocji czy też zintegrowanego systemu komunikacji marketingowej. Instrumenty te tworzą kompozycję obejmującą: reklamę, promocję, promocję sprzedaży, public relations, public relations i publicity, sprzedaż osobistą, personel sprzedaży, komunikację osobową, marketing bezpośredni i sponsorowanie. System promocji obejmuje cztery grupy interesów (rys. 3):

· promocję osobistą (Personal Seeling),

· reklamę (Advertising),

· promocję dodatkową („handlową”, uzupełniającą – Sales Promotion),

· public relations (Public Relations).

Rys. 3. Instrumenty systemu promocji
.

Promocja osobista (sprzedaż osobista)

Istotą promocji osobistej jest prezentowanie oferty przedsiębiorstwa i aktywizowanie sprzedaży za pomocą bezpośrednich kontaktów interpersonalnych pracowników z nabywcami. Instrument ten należy postrzegać znacznie szerzej w stosunku do „sprzedaży osobistej”. Co prawda, właśnie na personelu sprzedażowym spoczywa główny ciężar promowania firmy i jej produktów, jednak istota promocji traktowanej jako system komunikacji przedsiębiorstwa z rynkiem wymaga włączenia weń także i innych grup pracowniczych. Osobowość firmy, stanowiącej ważny komponent jej aktywów i wizerunku tworzą wszyscy pracownicy, którzy z racji sprawowanej funkcji i zajmowanego stanowiska kontaktują się z otoczeniem: interesariuszami, nabywcami, kooperantami, kontrahentami, pośrednikami, akcjonariuszami, reprezentantami mediów, przedstawicielami władz państwowych i samorządowych itd. Nie jest przy tym ważne, w jakim miejscu, w jaki sposób i przez jaki kanał odbywa się komunikacja. Dzieje się tak dlatego, że promocja osobista może przybierać formę komunikacji:

· bezpośredniej (rozmowa sprzedawcy z klientem),

· pośredniej (kontakty pracowników drogą telefoniczną, odpowiedzi na listy, zarówno o charakterze tradycyjnym jak i elektronicznym (e-mail)).

Z tych względów wydaje się uzasadnione zastąpienie dotychczasowej nazwy „sprzedaż osobista” poprzez „promocja osobista”. Propozycja ta nie ma charakteru zmiany pozornej. Wyraża ona nową jakość działań promocyjnych i nowy styl funkcjonowania firmy na płaszczyźnie komunikacji z rynkiem, kształtujący się m.in. pod wpływem rosnącego znaczenia marketingu zindywidualizowanego
.

Reklama

Gwałtowny rozwój gospodarki spowodował ilościowy i asortymentowy rozwój towarów, a w konsekwencji – wzrost potrzeb reklamowych. Zjawisko spotęgowała konkurencja miedzy producentami, rozszerzenie wymiany towarowej, wzrost możliwości transportowania towarów i produktów. Ludzie zaczęli się specjalizować w dziedzinie reklamy doskonaląc jej formy i środki oddziaływania. Reklama stosowana jest we wszystkich krajach świata – oczywiście, w różnej formie i natężeniu
.

Reklama, jako jedno z czterech głównych narzędzi promocji, jest używana przez przedsiębiorstwa w celu dotarcia z informacją do potencjalnych nabywców. Bardzo często jest ona uważana za podstawowe narzędzie promocji i z nią utożsamiana. Przy podziale budżetu promocji procentowo największy udział mają wydatki na reklamę, choć istnieją firmy, które koncentrują się bardziej na innych narzędziach promocji. Zatem reklama – „to wszelkiego rodzaju płatne formy nieosobowej (w odróżnieniu od sprzedaży osobistej, aktywizacji, network marketingu) prezentacji oraz promocji pomysłów, dóbr lub usług przez określonego sponsora”
.

Wśród podmiotów ponoszących wydatki na reklamę znajdują się nie tylko przedsiębiorstwa, lecz również muzea, organizacje zawodowe i społeczne, które docierają także w ten sposób do swoich odbiorców. Reklama to efektywny sposób rozprzestrzeniania informacji o produktach powszechnego użytku oraz dobrach luksusowych
.

Przy podejmowaniu decyzji dotyczących programu reklamowego należy zwrócić uwagę na pięć czynników (5M):

1. Jakie są cele przedsiębiorstwa?

(Mission)

2. Ile pieniędzy można wydać?

(Money)

3. Jaka informacja powinna zostać przekazana?
(Message)

4. Jakie media powinny być użyte?

(Media)

5. W jaki sposób będą mierzone rezultaty?

(Measurement)

Ze względu na sposób oddziaływania na potencjalnych klientów reklamę można sklasyfikować w następujący sposób:

· reklama informacyjna,

· reklama nakłaniająco-porównawcza,

· reklama przypominająco-wzmacniająca
.

Środki przekazu reklamy

Przedsiębiorstwo może komunikować się z otoczeniem za pomocą różnorodnych środków przekazu reklamy. Dzięki nim realizowany jest przekaz informacji przygotowanych przez służby marketingowe. Do grupy najczęściej wykorzystywanych środków przekazu reklamy zaliczane są miedzy innymi:

· telewizja i radio,

· internet,

· prasa codzienna i czasopisma ilustrowane
.

Hierarchia środków przekazu reklamy może być ustalona na podstawie relacji osiągniętych efektów do nakładów poniesionych na działania reklamowe. Przykłady form reklamy prezentuje poniższa tabela:

Tabela 1 Przykłady form reklamy.

	Reklama
	Przykłady

	Telewizyjna

	· spot reklamowy,

· migawka,

· wywiad sponsorowany;

	radiowa
	· spot reklamowy,

· audycja,

· ogłoszenie;

	prasowa
	· artykuł reklamowy,

· ogłoszenie;

	direct mail
	· zaproszenie,

· druki reklamowe (ulotki, prospekty) wysyłane pocztą,

· upominki,

· próbki produktów;

	internet
	· strona WWW,

· ogłoszenie reklamowe;

	wydawnicza
	· broszury,

· ulotki,

· foldery,

· etykiety,

· notatniki,

· kalendarze,

· plakaty,

· druki firmowe;

	zewnętrzna
	· bilboardy,

· freeboardy,

· gabloty uliczne,

· plansze na stadionach,

· neony,

· szyldy,

· ogłoszenia umieszczone na środkach komunikacji,

· citylighty,

· K-boardy;

 Źródło: TWORZYDŁO D., WRÓBEL G., Promocja – sztuka komunikacji, Grupa Inwestor Sp. z o.o., Rzeszowskie Centrum Marketingu, Rzeszów 1999, s. 49.

Wybór środków przekazu i form reklamy zależy od bardzo wielu czynników. Podczas podejmowania decyzji można brać pod uwagę: szybkość przekazu, koszt jaki wiąże się z zastosowaniem danego środka przekazu oraz zasięg środka przekazu.

Promocja dodatkowa

Promocja dodatkowa (zwana także promocją uzupełniającą lub promocją sprzedaży) jest terminem stanowiącym zbiorcze określenie dla różnych instrumentów nie mieszczących się w ramach innych narzędzi polityki komunikowania się przedsiębiorstwa z rynkiem. Obejmuje ona zespół instrumentów tworzących dodatkowe i nadzwyczajne bodźce o charakterze ekonomicznym i psychologicznym, zwiększające stopień atrakcyjności produktu wobec nabywcy i podwyższające jego skłonność do zakupu. Taki instrumentalny (narzędziowy) charakter definiowania promocji dodatkowej jest powszechny w literaturze. Wg Philipa Kotlera „na promocję sprzedaży składają się różnorodne zestawy narzędzi, przede wszystkim krótkookresowych, które mają stymulować szybsze i(lub większe zakupy określonych produktów(usług przez konsumentów lub nabywców handlowych”
.

Promocja dodatkowa jest widocznym i efektownym instrumentem komunikacji przedsiębiorstwa z rynkiem, a szerzej, przejawem jego działań i orientacji marketingowej. Będąc relatywnie samoistnym komponentem promotion-mix, stanowi także przedmiot działań informacyjnych i reklamujących kolejne akcje promocyjne
.

Public relations

Public relations są tym instrumentem komunikacji marketingowej, który zmierza do kreowania, utrwalania i rozszerzania społecznego zaufania i pozytywnego wizerunku przedsiębiorstwa. W takim właśnie ujęciu celów i funkcji wyrazić można istotę tego „subtelnego” i specyficznego instrumentu promocji. W literaturze spotyka się wiele definicji i odmiennych podejść metodologicznych
.

Public relations to angielski termin określający promocję firmy. Promocja firmy, nazywana też „reklamą społecznego zaufania” czy też kształtowaniem „polityki sympatii do przedsiębiorstwa”, nie zawiera żadnej bezpośredniej oferty sprzedaży. Jej celem jest uzyskanie przychylnej opinii wszystkich tych, na których zależy przedsiębiorstwu, przez upowszechnienie jego misji, filozofii i sposobów działania na rynku
. O istocie, ale także odmienności pojmowania promocji firmy, świadczą następujące definicje:

„Public relations można określić jako planowe i ciągłe wysiłki mające na celu stworzenie i utrzymanie wzajemnego zrozumienia między daną organizacją a społeczeństwem. Chodzi więc w tym przypadku nie o promowanie sprzedaży konkretnego produktu, lecz o stworzenie zaufania do przedsiębiorstwa jako całości, co ma oczywiście w konsekwencji przyczynić się po jakimś czasie do wzrostu popytu na towary firmy i do zwiększenia sprzedaży”
.

Public relations, to element promocji, zmierzający do przybliżenia przedsiębiorstwa potencjalnym klientom. Działania public relations mają za zadanie wspierać kampanię promocyjną firmy
.

2.5. Instytucje władzy lokalnej w działalności promocyjnej

Podstawową władzą lokalną w terenie (mieście, gminie) jest samorząd terytorialny. Na samorząd lokalny spada coraz więcej zadań dotyczących rozwoju swojego terenu. To on musi zadbać o budżet miasta i gminy, o inwestycje, o sukcesy społeczno-gospodarcze terenu, o rozwój lokalnej przedsiębiorczości
.

Obecnie coraz wyraźniej rośnie zrozumienie dla realiów gospodarczych w gminach. Stąd też potrzeby własne mieszkańców. Przygotowanie „gruntów” dla potencjalnych inwestorów zmuszają gminy do rozwijania inwestycji. W tym celu wiele gmin, jako działania promocyjne, stosuje ulgi podatkowe, wprowadza niskie czynsze dla prowadzących działalność gospodarczą w lokalach komunalnych. W ramach swoich licznych uprawnień samorząd terytorialny ma możliwość wspierania lokalnego i zagranicznego biznesu. Aby odnieść sukces na rynku, należy stworzyć efektywną drogę informowania o zaletach terenu i miejscowości. Sama atrakcyjność miejscowości nie wystarcza, aby sprzedać jej walory. Należy zatem stworzyć odpowiedni system promocji. Popularnymi formami promocji miejscowości oraz terenu w praktyce są publikacje w prasie, publikacje zwarte (monografie), prezentacje w mediach, wydawnictwa katalogowe, organizowane wycieczki studyjne, udziały w targach branżowych, połączone z konferencjami dla dziennikarzy, nawiązana współpraca zagraniczna z innymi miejscowościami. Stąd też w celu skutecznej realizacji przedsięwzięć promocyjnych władze miejscowości, gminy, regionu oraz istniejące w nich instytucje (również prywatne) tworzą różne związki, fundacje, biura lokalne, regionalne, krajowe zajmujące się tą działalnością
.

Działalność promocyjną władze lokalne mogą także zlecić wyspecjalizowanym agencjom marketingowym, promocyjnym, reklamowym, które taką ofertą często służą. Na przykład wiele gmin i miejscowości atrakcyjnych turystycznie swoje walory promuje we współpracy z odpowiednimi Oddziałami Polskiej Agencji Promocji Turystyki
.

Promocja pełni funkcję inicjatora rozwoju gospodarczo-społecznego gminy, miejscowości. Stąd też władze lokalne powinny opracować pakiet koniecznych inwestycji, zająć się wygospodarowaniem z budżetu lokalnego środków na promocję oraz pozyskiwaniem takich środków ze źródeł zewnętrznych. Pożyteczne jest utworzenie funduszu wspierania inicjatyw osób prywatnych oraz organizacji podejmujących działania na danym terenie. Realizacja programu działalności promocyjnej będzie zależała od wysiłku i zaangażowania wszystkich zainteresowanych rozwojem gminy i miejscowości, a więc od władz lokalnych i lokalnej społeczności. Nie bez znaczenia jest zatem przygotowanie w tym zakresie wysoko wykwalifikowanej kadry zatrudnionej w instytucjach samorządu terytorialnego oraz kształtowanie lokalnej świadomości społecznej sprzyjającej promocji swoich miejscowości
.

Rozwój działań promocyjnych przez władze lokalne miasta lub gminy świadczy o przyjmowaniu strategii zarządzania marketingowego gminą, miejscowością. Strategia ta staje się wymogiem funkcjonowania samorządu terytorialnego, skierowanego na zaspokojenie potrzeb społeczności lokalnej. Jest przykładem zaadoptowania i rozwoju orientacji marketingowej gminy, zwanej marketingiem komunalnym. Marketingowe zarządzanie gminą, miejscowością uwzględnia typowe funkcje zarządzania, jak planowanie, organizowanie, motywowanie i kontrolowanie
.

W ramach tych funkcji wyróżnić można szereg czynności szczegółowych realizowanych przez gminę, tj. gromadzenie informacji, badanie opinii mieszkańców, dbałość o wizerunek gminy, podnoszenie jakości świadczonych usług, promocja (w tym reklama) gminy, utrzymywanie stosunków ze społecznością (public relations), dążenie do pozyskiwania inwestorów
.

Strategię marketingową miejscowości, gminy traktować należy jako zestaw połączonych i zależnych od siebie działań, za pomocą których gmina lub inna miejscowość zamierza osiągnąć cele rynkowe we wzajemnej korelacji z innymi celami gminy, w tym strategicznymi celami rozwoju
.

Marketing w działalności władz lokalnych stawia zatem na społeczność lokalną i jej potrzeby. Społeczność ta domaga się wyższego poziomu życia, dbałości o rozwój rynku lokalnego i kształtowanie szerokiej oferty podażowej, właściwego gospodarowania przestrzenią i zasobami produkcyjnymi terenu, dbałości o ochronę środowiska, tworzenia systemu komunikacji z mieszkańcami miejscowości. Orientacja marketingowa miejscowości, gminy, regionu, w której istotną rolę odgrywa promocja, odpowiada na potrzeby współczesnego zarządzania. W zarządzaniu tym władza lokalna uwzględniać musi społeczno-gospodarcze warunki życia mieszkańców oraz dążyć do rozwoju konkretnej jednostki administracyjnej kraju
.

3. Folklor jako element promocji gminy Kadzidło

3.1. Charakterystyka gminy Kadzidło

Gmina Kadzidło położona jest wśród malowniczych lasów, w północno-wschodniej części województwa mazowieckiego, w samym sercu regionu kurpiowskiego. Zajmuje obszar 259 km2. Pod względem powierzchni znajduje się na pierwszym miejscu w powiecie ostrołęckim, a na trzecim w województwie mazowieckim. Zamieszkuje ją 11.357 osób. Posiada własny herb przyjęty uchwałą rady gminy w Kadzidle z dnia 17.10.1997 r. (rys. 4):

[image: image2.png]GMINA KADZIDLO

Rys. 4. Herb gminy Kadzidło przyjęty uchwałą rady gminy w Kadzidle dnia 17.10.1997 r.

Siedzibą gminy jest Kadzidło – największa kurpiowska wieś, która powstała w I połowie XVII wieku. Jej nazwa pochodzi od czynności liturgicznej – kadzenia. Zmielony na drobiny bursztyn, po zmieszaniu z jałowcem, sypany na rozpalone węgle (wydaje przy tym przyjemny zapach), był używany jako kadzidło w czasie nabożeństw. Miejscowość ta posiada bardzo bogatą i ciekawą historię. Jest miejscem występowania wartościowych i cennych pamiątek, które przypominają o tradycji i kulturze tutejszych Kurpiów
.

Historia Kurpiowszczyzny, a w szczególności kurpiowskiej Puszczy Zielonej nie sięga odległych czasów
. Jej mieszkańcy należą do najmłodszych zespołów osadniczych Polski. Wiadomości o przeszłości tych terenów są splotem obiektywnej wiedzy źródłowej i mitów. Kurpiowszczyzna wchodzi w orbitę pierwszych zainteresowań naukowych na początku XVII wieku. Następną falę zainteresowań Kurpiami przynosi wiek XIX. Bogatych danych o folklorze kurpiowskim dostarcza dzieło „Lud” Oskara Kolberga. Lata 90-te XIX wieku rozpoczynają trzeci okres zainteresowań Kurpiami. W pewnym stopniu wiąże się to z rozwojem ruchu krajoznawczego. Obok rozwiniętego publicystycznego nurtu zainteresowań pojawiają się bardzo cenne prace naukowe
. Czwarta fala zainteresowań rozpoczyna się wraz z początkiem XX wieku i wiąże się z nazwiskiem Adama Chętnika. Przypisywał on Kurpiom takie cechy jak męstwo, umiłowanie wolności i odwagę
.

Kadzidło leży na niewielkim wzgórzu na szczycie którego stoi neobarokowy kościół. Jest pięknie odnowiony a barwne freski, malowidła ścienne i przepiękne ołtarze urzekają swoim pięknem. Prospekt organowy wyrzeźbił znany XIX-wieczny rzeźbiarz kurpiowski. Przy wejściu do świątyni po obu stronach stoją unikalne kropielnice zrobione z ogromnych, morskich muszli z Adriatyku. Poprzedni kościół, drewniany, postawiony w 1781 roku, dzięki staraniom starosty ostrołęckiego Antoniego Małachowskiego, jest teraz przeniesiony do wsi Dąbrówka
.

Gmina odznacza się wysokimi walorami środowiska przyrodniczego, specyficznymi dla całego regionu kurpiowskiego. O jej atrakcyjności stanowi bogata fauna i flora oraz przepływające rzeki: Omulew, Piasecznica, Rozoga i Szkwa, których malownicze brzegi są doskonałym miejscem na biwakowanie. Istnieją tu dogodne warunki do wypoczynku, wędkowania i turystyki wodnej. Bogata szata leśna (niemal 40% ogólnej powierzchni gminy) jest niewątpliwie istotnym elementem odzwierciedlającym atrakcyjność regionu. Na szczególną uwagę zasługują rezerwaty przyrody:

· „Karaska” – rezerwat torfowiskowy o powierzchni 402,69 ha, na obszarze którego występuje rzadka i ginąca w Polsce roślinność. Obejmuje jeden z największych w kraju torfowisk wysokich z typowo wykształconą i dobrze zachowaną florą i fauną;

· „Podgórze” – rezerwat leśny o powierzchni 37,76 ha. Jest ciekawym obiektem przyrody ze względu na zróżnicowany wiekowo drzewostan. Stanowi część większego kompleksu leśnego, w którym zwierzyna znajduje dobre warunki bytowania. W rezerwacie można spotkać różne gatunki zwierząt
.

Gmina pozbawiona jest naturalnych i sztucznych zbiorników wodnych. Najczęściej spotykaną formą wód stojących są śródleśne bagienka oraz występujące w dolinie Omulwii starorzecza, o cennych wartościach ekologicznych. Głównym surowcem występującym na tym obszarze są torfy. Występują one w okolicach rzek i innych obniżeniach terenowych. Na skalę przemysłową wydobywany jest jedynie torf ze złoża Karaska

Podstawową funkcją rozwoju gminy jest rolnictwo, działalność produkcyjna, usługowa, oświata i administracja, gdzie tutejsza ludność znajduje zatrudnienie. Istnieje niewielka liczba zakładów przemysłowych oraz większych obiektów handlowych. Rolnictwo jest więc podstawowym źródłem utrzymania większości mieszkańców (z wyjątkiem Kadzidła). Funkcjonuje około 1300 indywidualnych gospodarstw rolnych, które charakteryzują się dużym pogłowiem bydła mlecznego. Głównym kierunkiem produkcji zwierzęcej jest hodowla i chów bydła, natomiast produkcja roślinna to uprawa zbóż, ziemniaków i od pewnego czasu kukurydzy. Gospodarstwa słyną z produkcji dobrej jakości mleka i żywca wołowego
.

Kadzidło posiada w swoich zasobach tereny przeznaczone pod budownictwo jednorodzinne uzbrojone w sieć wodociągową, kanalizacyjną, energetyczną i gazową oraz światłowodową linię telefoniczną. W miejscowym planie zagospodarowania przestrzennego wsi Kadzidło wyznaczono nowe tereny pod inwestycje. Każdy przyszły przedsiębiorca ma szansę na zatrudnienie wykwalifikowanych i konkurencyjnych pracowników
.

3.2. Instytucje i organizacje kreujące folklor

Kadzidło jest jednym z najbardziej znanych ośrodków regionalnej sztuki kurpiowskiej zachowanej w zdobnictwie, wycinankarstwie, strojach i innych formach twórczości ludowej. Folklor jest elementem promocji gminy. Do najważniejszych instytucji zajmujących się propagowaniem kultury ludowej należą:

· Gminny Ośrodek Kultury, Sportu i Rekreacji w Kadzidle
im. Ks. Mieczysława Mieszki
;

· Filia Muzeum Kultury Kurpiowskiej w Ostrołęce - Zagroda Kurpiowska w Kadzidle
;

· Izba Pamięci Czesławy Konopkówny
;

· "Kurpianka" Spółdzielnia Rękodzieła Ludowego i Artystycznego
;

· Prywatne muzeum „Tomala”
.

Gminny Ośrodek Kultury, Sportu i Rekreacji w Kadzidle

Gminny Ośrodek Kultury Sportu i Rekreacji w Kadzidle podejmuje różnorodne działania mające na celu podtrzymanie i kontynuację tradycji folklorystycznych regionu kurpiowskiego. GOKSiR w Kadzidle utrzymuje stałe kontakty z artystami wiejskimi, stwarza im możliwości prezentacji (konkursy sztuki ludowej, kiermasze), organizuje spotkania, nagradza najbardziej aktywnych, co stanowi zachętę dla najmłodszych twórców. Popularyzowanie kultury regionalnej w dzisiejszych czasach przybiera różne formy. Jedną z nich jest prowadzenie i opieka nad zespołami folklorystycznymi. Zespoły folklorystyczne promują sztukę i kulturę regionu poprzez liczne występy w kraju i za granicą. Warto zauważyć, że zespoły odniosły wiele sukcesów podczas różnych występów. Otrzymały wiele nagród, wyróżnień. Przy GOKSiR w Kadzidle działają zespoły folklorystyczne:

· Zespół Folklorystyczny "Kurpianka"
;

· Dziecięcy Zespół Folklorystyczny "Kurpik"
;

· Zespół ludowy „KURPIOWSKIE SERCE”
.

Zespół Folklorystyczny "Kurpianka"

Zespół „Kurpianka” powstał w 1947 roku we wsi Kadzidło. Prezentuje tradycyjny folklor kurpiowski, pieśni, tańce, zabawy, muzykę, obrzędy i gwarę Kurpiów. Pierwsi członkowie zespołu współpracowali z zespołem „Mazowsze”. Zainteresowany folklorem kurpiowskim Tadeusz Sygietyński zapraszał do Karolina i pieśniarzy i muzyków kurpiowskich, aby pomogli mu wzbogacić repertuar „Mazowsza”. „Kurpianka” występowała na scenach całej Polski. Była oklaskiwana we Włoszech, Wielkiej Brytanii, Jugosławii, Belgii, Niemczech, na Białorusi i na Ukrainie oraz w Bułgarii. Jako jeden z pierwszych tego typu zespołów jest zdobywcą prestiżowej nagrody im. Oskara Kolberga. Zespół cechuje dbałość o zachowanie autentyzmu i wierności przekazu tradycyjnego folkloru w warstwie tanecznej i muzycznej, w stroju i obrzędzie. Od 1954 roku stałą pozycją repertuarową zespołu jest inscenizacja „Wesela Kurpiowskiego”. Program zawiera tańce „korowodowe” i „wirowe”, piosenki, przyśpiewki i poszczególne obrzędy uroczystości weselnej. Zespół składa się z trzech grup wiekowych, które koncertują oddzielnie bądź w programach łączonych. W 2006 roku zespół liczył 26 osób w grupie wiekowej od 14-24 lat. Zespołowi przygrywa kapela w składzie: harmonia pedałowa, klarnet, skrzypce i bębenek. Kapela prezentuje autentyczną muzyką kurpiowską. Obecnie zespół działa pod patronatem Gminnego Ośrodka Kultury, Sportu i Rekreacji w Kadzidle, a kierownikiem grupy jest wieloletni tancerz, Paweł Łaszczych. O żywotności zespołu zadecydowało silne przywiązanie ludności puszczańskiej do tradycji i miejscowych zwyczajów
.

Zespół „Kurpianka” brał udział m.in.:

· 1996 r.:

· w „Wieczorze Folklorystycznym” zorganizowanym przez Polską Agencję Prasową;

· w imprezach folklorystycznych na Litwie;

· w XIX Wojewódzkim Przeglądzie Amatorskich Zespołów Tanecznych w Warszawie (nagroda Prezesa Fundacji CEPELIA);

· 1997 r.:

· Zespół wystąpił w Filharmonii Narodowej w Warszawie, na XII Koncercie z cyklu „Pieśń Ojczystej Ziemi” pt. „Wesele Kurpiowskie Puszczy Zielonej” (scenariusz i reżyseria dr G. Dąbkowska).

· udział w Ogólnopolskim Przeglądzie Zespołów Kurpiowskich w Nowogrodzie (Grand Prix);

· udział w XXI Festiwalu Folkloru Ludów Północy w Gdańsku;

· 1998 r.:

· udział w III Ogólnopolskim Festiwalu „Bukowskie Prezentacje Młodych” (III miejsce);

· 2000 r.:

· prezentacja „Wesela Kurpiowskiego” w pawilonie polskim na Światowej Wystawie EXPO 2000 w Hanowerze;

· udział w IV Ogólnopolskim Festiwalu „Biesiada Weselna” w Węgrowie (wyróżnienie);

· udział w I Ogólnopolskim Przeglądzie Obrzędów Weselnych w Kadzidle (wyróżnienie);

· 2001 r.:

· prezentacja „Wesela Kurpiowskiego” w Teatrze „Studio” w Warszawie na IV Akcji Teatralnej AZYL;

· udział w II Ogólnopolskim Przeglądzie Obrzędów Weselnych w Kadzidle (I miejsce);

· udział w koncercie „Muzyka Mazowsza” – Teatr Polski w Warszawie;

· udział w III Mazowieckim Przeglądzie Działalności Artystycznej Zespołów Wiejskich w Płocku (II miejsce);

· udział w XXXV Jubileuszowych Sabałowych Bajaniach w Bukowinie Tatrzańskiej;

· 2002 r.:

· prezentacja „Wesela Kurpiowskiego” podczas Dni Mikołajek - Jarmark Kurpiowski w Mikołajkach;

· udział w I Mazowieckim Festiwalu Kapel i Śpiewaków Ludowych w Mińsku Mazowieckim (II miejsce);

· udział w VI Ogólnopolskim Festiwalu "Biesiada Weselna" w Węgrowie (III miejsce);

· udział w imprezie jubileuszowej 10-lecia Firmy JBB Łyse - Sala Kongresowa w Warszawie;

· 2003 r.:

· prezentacja „Wesela Kurpiowskiego” na VII Pokazach Konnych w Kętrzynie oraz podczas Dnia Kultury Kurpiowskiej w WOK w Warszawie;

· udział w Prezentacji Kultury Polskiej w Atenach, na tydzień przed podpisaniem Traktatu Akcesyjnego;

· udział w II Mazowieckim Festiwalu Kapel i Śpiewaków Ludowych w Mińsku Mazowieckim (I miejsce Kapela Kurpiowska);

· udział w Dniach Kultury Polskiej w Sztokholmie;

· udział w IV OPOW w Kadzidle (I miejsce);

· udział w "Dziennikarskich Żniwach", zorganizowanych przez Ministerstwo Spraw Wewnętrznych i Administracji w Warszawie;

· 2004 r.:

· Zespół otrzymał "Kurpika" - Nagrodę Prezesa "Związku Kurpiów";

· koncerty w Grecji z okazji wstąpienia do Unii Europejskiej;

· udział w programach telewizyjnych „Kawa czy herbata” i „Familiada”;

· udział w XIV Międzynarodowych Spotkaniach Kapel Ludowych w Muzeum Etnograficznym w Toruniu;

· Nagroda Wojewody Mazowieckiego i „Radia dla Ciebie” w V Międzynarodowym Przeglądzie Spółdzielczych Zespołów Artystycznych – Polanica Zdrój;

· 2005 r.:

· udział w Krajowych Targach Turystyki i Wypoczynku – Lato 2005 Warszawa;

· koncerty na Litwie z okazji Święta miasta Alytus;

· główna nagroda „Łowicki Pasiak” w IV Ogólnopolskich Spotkaniach Folklorystycznych w Łowiczu;

· CEPELIADA – Sopot;

· II miejsce w IV Międzynarodowym Przeglądzie Spółdzielczych Zespołów Artystycznych – Polanica Zdrój;

· prezentacja widowiska „Kurpiowskie gody” z Teatrze Małym w Warszawie;

· 2006 r.:

· I nagroda (grupy śpiewacze, kapela, mistrz i uczeń, instrumenty pasterskie) w V Jubileuszowym Mazowieckim Festiwalu Kapel i Śpiewaków Ludowych w Mińsku Mazowieckim;

· koncert w Muzeum Wsi Mazowieckiej w Sierpcu;

· obchody 120 rocznicy urodzin Ks. Wł. Skierkowskiego w Płocku (wesele kurpiowskie);

· nagroda w V Europejskich Nadbużańskich Spotkaniach Folklorystycznych w Sokołowie Podlaskim;

· udział w Tygodniu Kultury Beskidzkiej – koncerty w Żywcu, Szczyrku, Wiśle i Oświęcimiu
.

 Dziecięcy Zespół Folklorystyczny "Kurpik"

Zespół „Kurpik” jest kolejnym pokoleniem zespołu ludowego. Powstał w 1991 roku przy Gminnym Ośrodku Kultury, Sportu i Rekreacji w Kadzidle. Zespół obsługuje imprezy folklorystyczne na terenie całego województwa oraz uroczystości okolicznościowe organizowane przez kadzidlański ośrodek kultury. Wielokrotnie występował w telewizji popularyzując w ten sposób gminę Kadzidło. Zespół prezentuje wszystkie tańce kurpiowskie – okrąglaki, oberki, fafura, powolniaki, olendra, starą babę itp., oraz wykonuje pieśni ludowe „z przytrampywaniem”. Członkowie Zespołu zajmują czołowe miejsca w konkursach tańców ludowych, śpiewaków solowych i grupowych
.

 Zespół składa się z 66 osób (2 grupy wiekowe 7-10 lat) prowadzi go Paweł Łaszczych, instruktor GOKSiR w Kadzidle. Podstawowym programem „Kurpika” jest autentyczny folklor kurpiowski, ale w zależności od rodzaju imprezy zespół przygotowuje też programy tematyczne związane z różnymi rocznicami np. na rocznicę uchwalenia Konstytucji 3 Maja
.

Zespół ludowy „KURPIOWSKIE SERCE”

Zespół powstał w 1983 roku i działał jako klub seniora przy Gminnym Ośrodku Kultury, Sportu i Rekreacji w Kadzidle. Obecnie Zespół liczy 28 członków i prezentuje w formie scenicznej wiele obrzędów kurpiowskich m.in. rajby, oczepiny, wianowanie, przenosiny. Zespół bierze udział w imprezach folklorystycznych organizowanych przez GOKSiR w Kadzidle, konkursach Klubów Seniora ale przede wszystkim w przeglądach zespołów obrzędowych i grup śpiewających. Uczestniczył m.in. w XII Koncercie w Filharmonii Narodowej w Warszawie, III Mazurskim Spotkaniu z Folklorem w Olecku, IV Ogólnopolskim Festiwalu – biesiada weselna w Węgrowie, I Mazowieckim Przeglądzie Kapel i Śpiewaków Ludowych w Mińsku Mazowieckim oraz w Ogólnopolskim Przeglądzie Obrzędów Weselnych w Kadzidle. Kierownikiem Zespołu jest Paweł Łaszczych
.

Oprócz instytucji, jaką jest Gminny Ośrodek Kultury, Sportu i Rekreacji, na terenie Kadzidła można zwiedzić kilka ośrodków muzealnych. Do ważniejszych z nich można zaliczyć:

· Zagrodę Kurpiowską w Kadzidle

Zagroda Kurpiowska znajduje się przy wjeździe do Kadzidła od strony Ostrołęki. Jest to mini skansen. Można tu zobaczyć m.in.:

· Chałupę z I połowy XIX w.

· Chałupę z II połowy XIX w.

· Stodołę z 1920 r.

· Spichlerz z 1921 r.

· Drwalnię z II połowy XIX w.

W Zagrodzie Kurpiowskiej organizowane są:

· warsztaty etnograficzne,

· spotkania z twórcami ludowymi.

W wyżej wymienionych zajęciach uczestniczą uczniowie szkół podstawowych i gimnazjalnych, poznając w sposób poglądowy życie i zajęcia dawnych Kurpiów. Na terenie Zagrody Kurpiowskiej organizowane są też imprezy przy ogniskach i kuligi, które kończą się najczęściej poczęstunkiem złożonym z tradycyjnych potraw kurpiowskich. W sklepiku przy Zagrodzie można kupić regionalne pamiątki
.

· Izbę Pamięci Czesławy Konopkówny w Kadzidle

Izba Pamięci Czesławy Konopkówny to małe muzeum, które znajduje się w Kadzidle przy ulicy Targowej 15. Czesława Konopkówna była znaną na całym świecie kurpiowską artystką ludową. Jej wycinanki znane są na różnych kontynentach. Artystka zapraszana była na międzynarodowe targi, wystawy, na których nożycami do strzyżenia owiec wycinała przepiękne leluje, gwiazdy i ptaki. Promowała Polskę i kulturę kurpiowską w 30 krajach na świecie; między innymi w Japonii, Zjednoczonych Emiratach Arabskich, w Grecji, Singapurze itd. W Kadzidle został odtworzony wystrój wnętrza jej rodzinnego domu. Można tam kupić regionalne pamiątki
.

· Spółdzielnię Rękodzieła Ludowego i Artystycznego w Kadzidle "Kurpianka"

Spółdzielnia "Kurpianka" powstała w 1950 roku. Początkowo liczyła 36 członków. Skupiała twórców ludowych z całego regionu. Założycielem "Kurpianki" był ówczesny proboszcz parafii Kadzidło ks. Mieczysław Mieszko, Szczepan Sobiech z Kadzidła, Antonina Kamińska oraz Bronisław Konopka z Tatar. Przez kilka lat prosperowała w starym drewnianym baraku. Od 1962 spółdzielnia przeniosła się do dwóch pięknych budynków. W jednym znajduje się hala warsztatów tkackich (w której na autentycznych, drewnianych krosnach ludowych tkane są wyroby oparte na regionalnych wzorach), farbiarnia, magazyny wyrobów pochodzących ze skupu. Drugi budynek jest ośrodkiem kulturalno-socjalnym z dużą salą kinowo-widowiskową, świetlicą oraz salą wystawową sztuki ludowej. Obecnie budynek ten jest własnością gminy. Znajduje się tu Gminny Ośrodek Kultury, Sportu i Rekreacji. Centrala Przemysłu Ludowego i Artystycznego "Cepelia" organizowała w Kadzidle liczne konkursy propagujące kurpiowskie wzory ludowego rzemiosła, które uległy zapomnieniu. Spółdzielnia zawsze dbała o "czystość" i autentyczność wytworów ludzkich rąk. Każdy wzór twórcy zatwierdzony był przez komisję etnograficzną. Najbardziej "chodliwym" towarem "Kurpianki" były wycinanki. Za pośrednictwem CPLiA "Cepelia" trafiały do odbiorców w całym kraju, zaś przez Centralę Handlu Zagranicznego "Coopexim" - w różne strony świata. Jeszcze nie tak dawno w siedzibie Spółdzielni w Kadzidle istniała pięknie urządzona wzorcownia. Ściągali do niej koneserzy sztuki ludowej z całego kraju, odwiedzali ją licznie goście jadący tędy na Mazury, słowem - zainteresowanych nie brakowało. Dzięki swoim wyrobom SRLiA "Kurpianka" przyczyniała się w ogromnej mierze do promocji regionu w kraju i za granicą. Obecnie ze względu na nierentowność zmniejszono do minimum pracę spółdzielni. Od początku istnienia przy SRLiA znakomicie prosperował Zespół Pieśni i Tańca "Kurpianka". Do zespołu należeli pracownicy zakładu oraz ochotnicy z Kadzidła i sąsiednich wiosek. Spółdzielnia "Kurpianka" znajduje się przy ul. Kościuszki 6 w centrum Kadzidła. Współpracuje z 30 twórcami ludowymi. W okresie zimowym ilość twórców wykonujących prace dla spóldzielni wzrasta nawet do ok. 100 osób. „Kurpianka” zajmuje się sprzedażą wyrobów sztuki ludowej oraz ich produkcją. Są to wycinanki kurpiowskie, serwetki lniano-bawełniane, bieżniki, chodniki, lalki w strojach kurpiowskich, palmy, kierce. Wszystkie wyroby sztuki rękodzielniczej można nabyć w sklepie przyzakładowym
.

· Prywatne muzeum „Tomala”

W kadzidle jest też prywatne muzeum. Założył je były nauczyciel z Ostrołęki, który po przejściu na emeryturę osiedlił się w Kadzidle i zajął się zbieraniem dawnych narzędzi używanych na Kurpiach. Prywatne muzeum „Tomala” w Kadzidle znajduje się na ul. Kompozytorów. Położone jest w pięknym, urokliwym, typowo kurpiowskim, sosnowym lesie, gdzie zgromadzono ponad 550 eksponatów różnorodnych sprzętów i narzędzi, służących do upraw roli czy też obróbki lnu i konopi. Zgromadzone zbiory pochodzą z XIX i XX wieku. Muzeum posiada statut uzgodniony z ministerstwem kultury w 2004 roku.

 W 2006 roku prywatne muzeum Antoniego Tomali otrzymało nagrodę „Kurpika” w kategorii Działalność publiczna. Nagrodę „Kurpika” Związek Kurpiów w Ostrołęce przyznaje od 2001 roku osobom i instytucjom działającym na rzecz ochrony dziedzictwa kulturowego i przyczyniającym się do rozwoju Kurpiowszczyzny. Antoni Tomala to niezłomny zbieracz kurpiowskich „zabytków”, niestrudzony badacz historii Kurpiów, ostatnio śledzący m.in. losy kurpiowskiej kolejki wąskotorowej
.

3.3. Imprezy folklorystyczne

Oprócz instytucji kreujących folklor jako element promocji gminy, ważne jest przedstawienie ważniejszych imprez folklorystycznych, które ukazują regionalne zwyczaje i obrzędy, jak też tradycję i kurpiowską kulturę.

Gminę Kadzidło promują w szerokim zakresie imprezy folklorystyczne, które przyciągają liczne rzesze widzów nie tylko z okolicznych wiosek, ale również z całego województwa. Uroczystości tego typu organizuje Gminny Ośrodek Kultury Sportu i Rekreacji w Kadzidle. Jest ich w każdym roku 10. Na przegląd przyjeżdżają zespoły ludowe z całej Polski. Najważniejsze z nich to:

· Wesele Kurpiowskie;

· Niedziela Kadzidlańska;

· Śladami Kurpiów
.

 „Wesele Kurpiowskie”

Największą imprezą folklorystyczną jest bez wątpienia "Wesele Kurpiowskie". Wesele organizowane jest przez GOKSiR od 1994 roku, w trzecią niedzielę czerwca w Kadzidle. Od 2000 r. w tym dniu organizowany jest Ogólnopolski Przegląd Obrzędów Weselnych, którego głównym celem jest ochrona przed zapomnieniem starych weselnych obyczajów i obrzędów, nie tylko kurpiowskich. Imprezie towarzyszą kiermasze i pokazy rękodzieła ludowego, przejazdy furmankami, stoiska z potrawami regionalnymi, barwne orszaki ślubne, zabawy i inne atrakcje. W widowisku nie pominięto żadnego z rytuałów wiejskiego wesela. Dbałość o szczegóły merytoryczne, takie jak scenografia, repertuar, chronologia poszczególnych sekwencji widowiska jest dowodem na to, że przedsięwzięcie to zgodne jest z tradycją regionu kurpiowskiego i należy je kontynuować. Zamysł prezentowania rodzimego folkloru w takiej właśnie formie, z możliwością uczestniczenia w nim szerokiej publiczności, zasługuje na wsparcie finansowe oraz promocję. Impreza ta ma korzystne perspektywy rozwoju, z roku na rok przybywa gości a tych ostatnich na weselu powinno być jak najwięcej
.

Przygotowanie i przedstawienie wesela kurpiowskiego jako widowiska obrzędowego zostało zainicjowane przez społeczność lokalną, ale służyć ma popularyzacji tego, co na Kurpiach najciekawsze i najbardziej wartościowe. Program zawiera następujące elementy:

· „rajby” czyli zaręczyny,

· „wybiór” do ślubu,

· przejazd bryczkami i furmankami,

· uroczyste nabożeństwo w kościele Św. Ducha w Kadzidle,

· oczepiny, a w nich toczenie chleba, zbieranie na czepek,

· „obtańcówka”, „gonienie po zastolu”,

· przyjęcie weselne z potrawami regionalnymi i zabawa weselna
.

Przygotowanie i przedstawienie widowiska weselnego jest odpowiedzią na znaczne zapotrzebowanie społeczne, a jednocześnie popularyzacją najlepszych tradycji ludowej kultury puszczańskiej. Co roku w imprezie bierze udział około 3 tysięcy osób. W większości są to mieszkańcy województwa mazowieckiego, jednak z roku na rok rośnie liczba turystów. W 2002 r. po raz pierwszy podczas tej imprezy odbył się autentyczny ślub kurpiowskiej pary. Na taki krok zdecydował się jeden z członków zespołu folklorystycznego "Kurpianka" z Kadzidła. Tym samym przetarł szlaki i dodał odwagi innym. W 2003 r. w roli głównej również na autentycznym Weselu Kurpiowskim wystąpił inny członek tego zespołu. Zachowane zostały wszystkie elementy tradycyjnego wesela kurpiowskiego. Obu imprezom towarzyszył Ogólnopolski Przegląd Obrzędów Weselnych, który w znakomity sposób uświetnił imprezy. Wzbudziły one duże zainteresowanie mediów i przyciągnęły wielu turystów z całej Polski, a nawet z zagranicy. Impreza odbywa się w trzecią niedzielę czerwca w Zagrodzie Kurpiowskiej w Kadzidle, wstęp wolny
.

„Niedziela Kadzidlańska”

Nieco inny charakter ma impreza folklorystyczna Niedziela Kadzidlańska organizowana od roku 1978 (za wyjątkiem 1980). Istotą tej imprezy jest prezentowanie osiągnięć rolników, instytucji, organizacji i placówek działających na terenie gminy, ich dorobku gospodarczego i kulturalnego, wyróżniających się ludzi, zespołów, aktywizacja wsi. Pierwsze imprezy miały postać dożynek gminnych, które przebiegały zgodnie z kurpiowską tradycją. Następnie poszerzono je o nowe elementy: występy zespołów folklorystycznych, przeglądy, konkursy. Niedziela Kadzidlańska prezentowała folklor głównie poprzez występy miejscowych zespołów artystycznych, stroje, wycinankę. Pozwalało to mieszkańcom Kadzidła i okolic poznawać przeszłość swojego środowiska i podziwiać zdolności artystyczne twórców. Przez pierwsze lata ważne miejsce w realizacji programu zajmowała Gminna Biblioteka Publiczna. Od 1981 roku głównym koordynatorem całego przedsięwzięcia stał się GOKSiR w Kadzidle. Z czasem impreza rozrosła się do pokaźnych rozmiarów. Dziś przybrała formę imprezy folklorystycznej organizowanej w pierwszą niedzielę września. Program imprezy obejmuje występy zespołów folklorystycznych, artystycznych, muzycznych (własnych i zaproszonych), kiermasze, pokazy twórców, wystawy sztuki ludowej. Poza tym odbywa się blok imprez oświatowo-zdrowotnych organizowanych przez Szpital Wojewódzki w Ostrołęce oraz wystawa płodów rolnych, którą co roku przygotowuje Ośrodek Doradztwa Rolniczego. Od kilku lat stałym elementem programu Niedzieli Kadzidlańskiej jest Turniej Wsi, dzięki któremu aktywizowane są środowiska wiejskie. Konkurencje turniejowe nawiązują do pracy i zabawy żyjącej niegdyś ludności puszczańskiej. Odbywa się np.:

· tradycyjne robienie masła w tłuczkach,

· młócenie cepami,

· zwijanie nici na talkę i cewkę,

· wiązanie chustki "na zakład",

· wykonanie tradycyjnych potraw regionalnych.

Impreza odbywa się w pierwszą niedzielę września w Zagrodzie Kurpiowskiej w Kadzidle, wstęp wolny
.

„Śladami Kurpiów”

Jest to doroczne spotkanie z artystami i twórcami ludowymi, które obejmuje:

· widowisko obrzędowe w wykonaniu zespołów folklorystycznych działających przy ośrodku prezentujące co roku inne tradycje, zwyczaje i obrzędy kurpiowskie,

· pokaz rękodzieła ludowego,

· wystawę rękodzieła ludowego z możliwością zakupu wyrobów ludowych,

· prezentacje sylwetek twórców ludowych.

Spotkanie odbywa się co roku w marcu w Zagrodzie Kurpiowskiej w Kadzidle, wstęp wolny
.

Poniżej przedstawiony został Kalendarz Imprez Kulturalnych na 2007 r. (Tabela 2):

Tabela 2 Kalendarz Imprez Kulturalnych na 2007 r.

	Termin
	Nazwa
	Miejsce
	Organizator
	Opis

	MAJ
	„Kurpie Zielone w Literaturze”
	Kadzidło
	Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle
	Konkurs recytatorski. Eliminacje gminne dla uczniów szkół podstawowych.

	CZERWIEC
	Wesele Kurpiowskie
VIII Ogólnopolski Przegląd Obrzędów Weselnych

Noc sobótkowa
	Kadzidło

Golanka
	Wójt Gminy Kadzidło,
Proboszcz Parafii Kadzidło, Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle

Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle
	Impreza folklorystyczna obejmująca weselne widowisko obrzędowe Kurpiów, przejazdy furmankami, degustacje potraw regionalnych, kiermasz sztuki ludowej oraz przegląd obrzędów weselnych prezentowanych przez zespoły z różnych regionów Polski. Impreza odbywa się pod patronatem Marszałka Województwa Mazowieckiego.

Folklorystyczna impreza cykliczna. Puszczanie wianków na rzece Rozodze.

	WAKACJE
	Akcja lato
	Kadzidło,
Chudek,
Dylewo
	Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle
	Imprezy i zajęcia sportowe, rekreacyjne i wypoczynkowe.

	SIERPIEŃ
	Niedziela na wsi
	Chudek
	Wiejski Dom Kultury w Chudku,

Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle
	Cylkiczna impreza rekreacyjna z elementami folklorystycznymi.

	WRZESIEŃ
	Niedziela Kadzidlańska,
Turniej Wsi

Święto Kukurydzy
	Kadzidło,
Zagroda Kurpiowska

Dylewo
	Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle

Stowarzyszenie Hodowców i Producentów Mleka w Kadzidle
	Impreza cykliczna, której istotą jest prezentowanie osiągnięć instytucji, organizacji, placówek, dorobku kulturalnego i gospodarczego regionu. Stałym elementem programu jest Turniej Wsi, w którym rywalizują ze sobą wsie gminy Kadzidło. Imprezie towarzyszy kiermasz sztuki ludowej.

Impreza promocyjno-gospodarcza pod patronatem Ministra Rolnictwa.

	PAŹDZIERNIK
	Obchody nadania Herbu Gminie Kadzidło

"Kurpie Zielone w Literaturze"
	Kadzidło

Kadzidło
	Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle

Gminny Ośrodek

Kultury, Sportu i

Rekreacji w

Kadzidle
	Uroczystości związane z rocznicą nadania Herbu Gminie Kadzidło.

Konkurs recytatorski. Eliminacje gminne dla uczniów gimnazjów.

Źródło: opracowanie własne na podstawie www.kadzidlo.pl

3.4. Twórcy ludowi

Charakterystycznym jest, że w wioskach okolic Kadzidła zachowało się w najmniej zmienionej formie szereg materialnych i niematerialnych przejawów dawnej kultury puszczańskiej. Podnoszenie prestiżu miejscowej kultury poprzez ustawiczne zapotrzebowanie w kraju i za granicą na wyroby kurpiowskie, ogromna liczba nagród w konkursach i przeglądach folklorystycznych, jakie otrzymali twórcy kadzidlańscy, przekonywały kolejne pokolenia o niezaprzeczalnie wysokiej randze artystycznej kultury regionalnej. Kulturę ludową należy więc kontynuować i twórczo rozwijać. Nie bez znaczenia jest tu silniejsze niż w innych częściach regionu przywiązanie do tradycji, kształtowane od najmłodszych lat upodobania estetyczne i wrażliwość
. Do najbardziej znanych twórców ludowych gminy Kadzidło należą:

· Bacławski Stanisław - rzeźbiarz w drewnie - mieszka w Czarni 46;

· Bogdańska Wiesława - wykonuje wycinanki, kwiaty, kierce oraz palmy - mieszka w Kadzidle ul. Tatarska 11;

· Rodzina Bziukiewiczów - zajmują się obróbką bursztynu - mieszkają we wsi Wach 14;

· Dawid Stanisława - wycinankarka, hafciarka - mieszka we wsi Strzałki 21;

· Gadomska Zofia - nabyła umiejętności w zakresie koronkarstwa, hafciarstwa, wykonuje typowe hafty kurpiowskie, serwetki, bieżniki, obrusy itp. - mieszka w Kadzidle przy ul. Kościuszki 26;

· Jaksina Janina - wykonuje wycinanki, kwiaty z bibuły, palmy wielkanocne, pająki, wyroby plastyki obrzędowej - mieszka w Kadzidle ul. Padlewskiego 18;

· Kaczyńska Czesława - wykonuje różnorodne wzory leluj, gwiazd, kogutów, wyroby szydełkowe, plastykę obrzędową (byśki, pisanki, kierce, bukiety kwiatowe) - mieszka w Dylewie ul. Sachalin 45;

· Konopka Stanisława i Tadeusz - wykonywanie palm wielkanocnych, kierców, ozdób choinkowych, wycinanek, świec woskowych - mieszkają w Kadzidle ul. Bat. Chłopskich 10;

· Łaszczych Emilia - wykonuje stroje ludowe oraz elementy obrzędowe, np. czepek panny młodej, czółko czy chustki "na zakład" - mieszka w Kadzidle 45;

· Szurnicki Stefan - rzeźbi w drewnie wielofiguralne kompozycje i postacie mieszkańców puszczy np. myśliwy z psem, drwal, strażak. Mieszka we wsi Dylewo ul. Sachalin 19;

· Nowak Apolonia - wycinankarka, wykonuje także palmy, pisanki, kwiaty z bibuły, bukiety, kierce. Jest jedną z najlepszych solistek i tancerek zespołu "Kurpianka". Śpiewaniem bowiem zajmowała się od wczesnej młodości. Śpiewa czystym, tzw. "białym głosem", i zasłynęła w okolicy jako jedna z najlepszych śpiewaczek. Mieszka w Kadzidle ul. Ogrodowa.

O wymienionych i wielu innych twórcach i artystach ludowych można przeczytać w książce "Śladami Kurpiów", wydanej dla potrzeb gminy
.

3.5. Samorząd gminy Kadzidło i jego działania w zakresie promocji

12 listopada 2006 roku odbyły się wybory samorządowe, w których mieszkańcy gminy wybierali wójta gminy i radę gminy. Na stanowisko wójta startowało trzech kandydatów. Byli to: ówczesny Wójt Gminy Kadzidło – Jan Pabich, wiek 48 lat, wykształcenie średnie; dyrektor Publicznego Gimnazjum w Kadzidle - Dariusz Łukaszewski, wiek 39 lat, wykształcenie wyższe; Janusz Skowroński, wiek 40 lat, wykształcenie wyższe. Każdy z kandydatów przedstawił własny program wyborczy, w którym zawarte były działania, jakie planują podjąć dla lepszego rozwoju gminy Kadzidło. W gminie liczba uprawnionych osób do głosowania to 8341, z tego wydano kart 4648, zatem frekwencja w dniu wyborów wyniosła 55,72%. Z wszystkich wydanych kart ważnych głosów było 4564 (98,19%). Wyniki wyborów na Wójta Gminy Kadzidło (rys.5):

[image: image3.wmf]52,94%

37,31%

9,75%

Łukaszewski Dariusz

Pabich Jan

Skowroński Janusz

Rys. 5. Wyniki wyborów na Wójta Gminy Kadzidło. Liczba oddanych głosów w %

Źródło: opracowanie własne na podstawie danych z: pkw.gov.pl

Wybory wygrał Dariusz Łukaszewski, na którego głosowało 2416 wyborców, co stanowi 52,94% głosów. Zaraz po nim z liczbą 1703 głosów, a więc 37,31% znalazł się Jan Pabich. Najmniej głosów uzyskał Janusz Skowroński, bo tylko 445 co stanowi 9,75% wszystkich głosów. Tego dnia odbyły się również wybory do rady gminy. W 9 okręgach wyborczych mieszkańcy wybrali 15 radnych
.

Promocja gminy należy do zadań własnych gminy. Ośrodek kultury ma ustalony budżet, z którego określona wielkość środków pieniężnych przeznaczana jest na promocję. Są to jednak najczęściej znikome kwoty. Trochę inaczej sytuacja wygląda w urzędzie gminy, który jest instytucjonalnie odpowiedzialny za promocję całej gminy. Rocznie na promocję gminy przeznaczane jest 40 tysięcy zł z budżetu urzędu
. Niemniej jednak kwota ta w odniesieniu do budżetu gminy stanowi zaledwie około 0,16%
. Obecne władze planują zwiększyć wydatki na promocję z budżetu gminy, aby ta z kolei zaowocowała rozwojem regionalnym i społecznym gminy Kadzidło.

Na imprezy promujące region kurpiowski (Wesele Kurpiowskie, Niedziela Kadzidlańska) przyjeżdża liczne grono gości spoza regionu. Na jednej z imprez zanotowano nawet ok. 3 tysiące wszystkich osób. Podczas każdej z imprez twórcy ludowi wystawiają i sprzedają swoje wyroby. Ceny nie są wysokie, więc każdy może kupić jakiś drobiazg upamiętniający Kurpie, zjeść wiele regionalnych potraw czy napić się „psiwa kozicowego”, które robione jest z owoców jałowca. Przykładowo 2 tysiące osób wyda ok. 10 zł, co jest bardzo małą kwotą, powoduje to, że 20 tysięcy zł trafia do okolicznych twórców, których pomyślność i rozwój przyczynia się do rozwoju całej gminnej wspólnoty. Zakupów dokonują najczęściej osoby spoza regionu, ponieważ osoby miejscowe mają możliwość kupienia tychże wyrobów na codzień. Tak więc, aby można było poważnie mówić o zyskach, które przynoszą turyści, należy się skupić na działaniach promujących region i jego imprezy – które jednocześnie są elementem promocji regionu
.
Dotychczas tj. podczas kadencji 2002 – 2006 władze lokalne jako element promocji stosowały foldery promocyjne gminy. Można powiedzieć, że promocja była bardzo uboga. Przykładem może być chociażby strona internetowa gminy Kadzidło (www.kadzidło.pl), na której było bardzo mało informacji dotyczących gminy, a aktualizacje były nanoszone bardzo rzadko. Natomiast foldery były pięknie wydawane, ale były bardzo drogimi dziełami, co powodowało, że promocja była kosztowna i małonakładowa, a co za tym idzie, informacja o gminie stawała się niemal „elitarna” i trudno dostępna, a przecież środki publiczne wydawane na promocję gminy powinny służyć jak najszerszemu gronu odbiorców. Obecny wójt gminy Kadzidło oprócz wspomnianych folderów, za pośrednictwem urzędu gminy zaopatruje się u regionalnych twórców ludowych w różnego rodzaju wyroby, które owi twórcy wykonują. Są to różnego rodzaju wycinanki, kierce, lalki ubrane w stroje ludowe, palmy wielkanocne itd. W ramach promocji gminy gościom czy zainteresowanym osobom, które odwiedzają urząd, rozdaje owe wyroby. Warto zaznaczyć, iż całkiem okazały pakiet promocyjny, zawierający i wycinanki, i serwetki, i pisanki, i palemki, zapakowane razem w papierowej torbie reklamowej kosztują podatników tyle, co jeden kolorowy folder, a oddziaływanie takiej pamiątki jest nieporównywalne z folderem
.
W ramach pozyskiwania nowych promocji nowopowstały zakład drukarski z Antoniach (gmina Olszewo-Borki) wydrukował dla potrzeb gminy 24 tyś ulotek promujących region, na których umieszczone jest logo Gminnego Ośrodka Kultury Sportu i Rekreacji, logo urzędu gminy. Ulotki te wydrukowane zostały bezpłatnie, w zamian za umieszczenie logo drukarni na najbliższej imprezie folklorystycznej, co będzie promowało zakład. Ulotki rozdawane są przez zespoły ludowe oraz przez twórców ludowych w Warszawie, Olsztynie, Łomży i Ostrołęce podczas różnego typu występów, pokazów czy koncertów. Należy w tym miejscu podkreślić pomysłowość i przedstawicieli władz gminy, i samego przedsiębiorcy we wdrażaniu wspólnej strategii promowania zarówno regionu czy imprezy, jak i konkretnego przedsiębiorcy. Przedsiębiorca może zapewne pochwalić się stosowaniem reklamy społecznej, ale także władze mogą się pochwalić, iż Kurpie są promowane w formie dotąd niespotykanej, nie ponosząc jednoczenie przy tym żadnych wydatków
.

Ważnym elementem promocji gminy Kadzidło jest witryna www. Istnieją dwie strony internetowe. Jedną z nich jest strona urzędu gminy, która od marca 2007 jest budowana od podstaw. Możemy znaleźć na niej wiadomości ogólne o gminie Kadzidło, historia gminy, kultura Kurpiów, instytucje, informacje na temat twórców ludowych i imprez folklorystycznych itd. Informatykiem i pracownikiem zajmującym się promocją w urzędzie jest Sylwester Marchewka. Jest też prywatna strona internetowa, założona przez Michała Bogdańskiego i Sylwestra Marchewkę. Na niej można znaleźć informacje dotyczące historii gminy. Zatrudnienie w urzędzie człowieka, który stworzył komercyjną stronę Kadzidła, może świadczyć o determinacji nowych władz w poszukiwaniach sposobów na jak najintensywniejszą i szeroką promocję gminy
.

Zauważyć można, że obecne władze robią bardzo wiele, aby rozszerzyć zakres promocji gminy Kadzidło. Region ten swoje walory uwydatnia przede wszystkim w folklorze. Kurpie słyną z tańca, śpiewu, rzemiosła. Jest to wizytówka dla gminy. Samorząd gminny powinien robić wszystko i dążyć do tego, aby turyści z całego kraju a nawet z zagranicy, zwrócili uwagę na region gminy Kadzidło
.

Podsumowanie i wnioski

Nawiązując do wstępu można stwierdzić, iż postawiona hipoteza która brzmiała: folklor jest bardzo istotnym elementem wpływającym na promocję gminy, ma też wpływ na rozwój turystyki regionalnej, znalazła swoje odzwierciedlenie w rzeczywistości. Pytania weryfikujące hipotezę również znalazły odpowiedź w pracy. O tym, że hipoteza jest prawdziwa stwierdzono na podstawie analizy działalności instytucji i organizacji zajmujących się promocją, jak również roli władz lokalnych w zakresie promocji gminy Kadzidło. Cel pracy, jakim było przedstawienie czynników wpływających na program promocji Kadzidła, również został osiągnięty. Reasumując wyniki badań można wyciągnąć następujące wnioski:

1. Biorąc pod uwagę wyniki działalności samorządu gminy Kadzidło za kadencji 2002-2006, podczas której stanowisko wójta obejmował Jan Pabich, można wywnioskować, iż promocja nie stanowiła aż tak ważnego elementu dla rozwoju gminy. Dowodem na to jest niska kwota przeznaczana na promocję, która co roku (podczas tej kadencji) kształtowała się na zbliżonym poziomie ok. 40 tyś zł. Istnieje nadzieja, że zwiększy się znaczenie promocji, jako istotnego czynnika dla rozwoju regionalnego i społecznego gminy, ponieważ obecne władze planują zwiększyć wydatki na promocję z budżetu gminy.

2. Pomimo znikomych działań władz lokalnych w zakresie promocji pocieszający jest fakt, iż folklor w gminie Kadzidło rozwinął się na szeroką skalę i stał się jednym z najważniejszych czynników promujących gminę. Ponieważ historia Kurpi od niepamiętnych czasów kojarzy się z tańcem, śpiewem czy strojem regionalnym, zauważyć można, że zarówno zespoły kurpiowskie, jak i instytucje kreujące folklor w gminie, stają na wysokości zadania. Zespół folklorystyczny „Kurpianka” promuje region na licznych występach w kraju i za granicą.

3. Dzięki imprezom folklorystycznym, takim jak „Wesele Kurpiowskie” czy „Niedziela Kadzidlańska”, wzrasta zainteresowanie regionem gminy Kadzidło. Towarzyszy temu rozwój turystyki regionalnej, a przejawia się on tym, iż coraz więcej gości z kraju a nawet z innych państw odwiedza Kadzidło. Tak liczny udział gości w imprezach promujących region powoduje, że twórcy wystawiając i sprzedając swoje wyroby, uzyskują pewne środki pieniężne, dzięki którym wzrasta dobrobyt całej wspólnoty gminnej.

Bibliografia:

BIGO T., Związki publiczno-prawne w świetle ustawodawstwa polskiego, Warszawa 1928

BRUNKA M., KUMOREK B., ŁUCZAK-KUMOREK E., Słownik Samorządu terytorialnego, Zachodnie Centrum Organizacji, Zielona Góra 2003

DILLER H., Kommunikationspolitik, w: Vahlens Gro(es Marketinglexikon, pod red. H. Dillera, Verlag C. H. Beck, Verlag Vahlen, Munchen 1992

DOLNICKI B., Samorząd terytorialny, Wydawnictwo Zakamycze Zakamycze 2006

Edukacja Samorządowa, Red. JASTRZĘBSKI B., Wydawnictwo Wyższej Szkoły Pedagogicznej w Olsztynie Olsztyn 1997

GAJDZIK B., Orientacja marketingowa gminy, „Marketing i Rynek” Warszawa 1998, nr 2

IZDEBSKI H., Samorząd terytorialny- podstawy ustroju i działalności, Wydawnictwo Lexis-Nexis Warszawa 2004

KOTLER P., Marketing. Analiza, wdrażanie, planowanie i kontrola, Wydawnictwo Gebethner i S-ka Warszawa 1994

KOZŁOWSKI A.J., Prawny, ekonomiczny, społeczny model samorządowej gminy, Agencja Marketingowa „APIS” Olsztyn 2002

KOZŁOWSKI A. J., CIBOROWSKA-KUBIAK M., NAWROLSKA I., Samorząd terytorialny. Zarządzanie finansami lokalnymi, Wyższa Szkoła Biznesu w Pile Piła 1996

LEOŃSKI Z., Samorząd terytorialny w RP, Wydawnictwo C. H. Beck Warszawa 2006

ŁODZIANA-GRABOWSKA J., Efektywność reklamy, Państwowe Wydawnictwa Ekonomiczne Warszawa 1992

MEFFERT H., Marketing. Grundlagen der Absatzpolitik, Gabler Wiesbaden 1986

NIEWIADOMSKI Z., Samorząd terytorialny w Europie Zachodniej, Wydawnictwo Prawnicze Warszawa 1990

NOWACKA E.J., Polski samorząd terytorialny, Wydawnictwo Lexis-Nexis Warszawa 2005

PRUGAT A., RESZEL R., Zarządzanie gminą w teorii i praktyce, zachodnie Centrum Organizacji Zielona Góra 1997

PRZYDATEK E., PRZYDATEK J., Promocja ,Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1999

Samorząd gminny w Polsce. Doświadczenia i perspektywy, pod red. B. NAWROT, J. POKŁADECKI, Uniwersytet Adama Mickiewicza w Poznaniu Poznań 1999

Samorząd w Polsce. Istota, formy, zadania. Praca zbiorowa pod red. S. WYKRĘTOWICZA, Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu, Poznań 2001

Samorząd Terytorialny Rzeczpospolitej Polskiej po reformie ustrojowej – wybrane zagadnienia , Red. ZIĘBA-ZAŁUCKA H., Wydawnictwo Fosze, Rzeszów 1999

STORCZYŃSKI J., Nadzór regionalnej izby obrachunkowej nad samorządem terytorialnym. Monografia, Oficyna Wydawnicza BRANTA Bydgoszcz – Chorzów 2006

SZNAJDER A., Sztuka promocji, czyli jak najlepiej zaprezentować siebie i swoją firmę, Wydawnictwo Businessman Book, Warszawa 1993

SZTUCKI T., Promocja – sztuka pozyskiwania nabywców, Agencja Wydawnicza „PLACET”, Warszawa 1995

Śladami Kurpiów – Katalog twórców i artystów ludowych gminy Kadzidło, Wydawnictwo EPIGRAF S.C., Kadzidło 1998

ŚMID W., Encyklopedia promocji i reklamy, Wydawnictwo Profesjonalnej Szkoły Biznesu w Krakowie, Kraków 2001

TARNO J.P., Samorząd terytorialny w Polsce, Wydawnictwo Lexis-Nexis Warszawa 2002

„Transformacja gospodarcza regionu kurpiowskiego ze szczególnym uwzględnieniem przekształceń zawodowych na północno-wschodnim Mazowszu” publikacja wydana przez Ostrołęckie Towarzystwo Naukowe im. Adama Chętnika w Ostrołęce, Ostrołęka 1999
TWORZYDŁO D., WRÓBEL G., Promocja – sztuka komunikacji, Grupa Inwestor Sp. z o.o., Rzeszowskie Centrum Marketingu, Rzeszów 1999

WIKTOR W. J., Promocja. System komunikacji przedsiębiorstwa z rynkiem, Wydawnictwo Naukowe PWN, Warszawa 2001

Akty prawne

Konstytucja RP z 22 marca1997 r

Ustawa z dnia 8 marca 1990 r. „Ordynacja wyborcza do rad gmin” (Dz. U. nr 16, poz. 96).

Ustawa z dnia 8 marca 1990 r. o zmianie Konstytucji Rzeczpospolitej Polskiej (Dz. U. nr 16, poz. 94 ze zm. – od dnia 17 października 1997 r.)

Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1592 ze zm.)

Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1590 ze zm.)

Ustawa z dnia 16 lipca 1998 r. – ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw (Tekst jedn.: Dz. U. z 2003 r. nr 159, poz. 1547)

Ustawa z dnia 11 kwietnia 2001 r. o zmianie ustaw: o samorządzie gminnym, o samorządzie powiatowym, o samorządzie województwa, o administracji rządowej w województwie oraz o zmianie niektórych innych ustaw (Dz. U. nr 45, poz. 497 ze zm.)

Ustawa z dnia 20 czerwca 2002 r. o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta (Dz. U. nr 113, poz. 984 ze zm.)

Prasa

Dwumiesięcznik regionalny „KURPIE”

Inne źródła

Broszury informacyjne wydane przez Gminny Ośrodek Kultury, Sportu i Rekreacji w Kadzidle

Folder Gmina Kadzidło na Kurpiach Agencja INFORMEDIA Ostrołęka 2005

www.kadzidlo.pl
www.pkw.gov.pl
www.związekkurpiów.pl
Wywiady z pracownikami urzędu gminy i Gminnego Ośrodka Kultury, Sportu i Rekreacji w Kadzidle

Spis tabel

Tabela 1 Przykłady form reklamy...35

Tabela 2 Kalendarz Imprez Kulturalnych na 2007 rok...54

Spis rysunków

Rysunek 1 Wąskie i szerokie ujęcie promocji...26

Rysunek 2 Relatywna siła oddziaływania promocji..29

Rysunek 3 Instrumenty systemu promocji...32

Rysunek 4 Herb Gminy Kadzidło przyjęty uchwałą rady gminy w Kadzidle dnia 17.10.1997 r...46

Rysunek 5 Wyniki wyborów na wójta gminy Kadzidło. Liczba oddanych głosów........58

� EMBED Word.Picture.8 ���

PROMOCJA

W znaczeniu węższym

AKTYWIZACA SPRZEDAŻY

W znaczeniu szerszym

KOMUNIKACJA Z RYNKIEM

PROMOCJA OSOBISTA

INSTRUMENTY SYSTEMU PROMOCJI

PUBLIC RELATIONS

REKLAMA

PROMOCJA DODATKOWA

� EMBED Word.Picture.8 ���

� Samorząd w Polsce. Istota, formy, zadania. Praca zbiorowa pod red. S. WYKRĘTOWICZA, Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu, Poznań 2001, s. 231.

� ŁODZIANA-GRABOWSKA J., Efektywność reklamy, Państwowe Wydawnictwa Ekonomiczne, Warszawa 1996, s. 88.

� Samorząd w Polsce.., Op. cit., s. 231.

� Tamże, s. 231.

� � HYPERLINK "http://www.kadzidło.pl" ��www.kadzidło.pl� z dnia 03.03.2007

� Ustawa z dnia 8 marca 1990 r. o zmianie Konstytucji Rzeczpospolitej Polskiej (Dz. U. nr 16, poz. 94 ze zm. – od dnia 17 października 1997 r.).

� Pierwotny tekst ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym został ogłoszony w Dzienniku Ustaw z dnia 19 marca 1990 r. (Nr 16, poz. 95). Stosownie do art. 103 tej ustawy, z tym dniem weszły w życie art. 5 ust. 4 i art. 17, natomiast pozostałe przepisy weszły w życie z dniem 27 maja 1990 r. (art. 1 ustawy z 10 maja 1990 r. – przepisy wprowadzające ustawę o samorządzie terytorialnym i ustawę o pracownikach samorządowych, Dz. U. nr 32, poz. 191). Równocześnie art. 39 tej ustawy ustalił interpretację art. 77 ust. 1 pkt 9 u.s.t.

� Ustawa z dnia 8 marca 1990 r. „Ordynacja wyborcza do rad gmin” (Dz. U. nr 16, poz. 96). (Ustawa z dnia 16 lipca 1998 r. – ordynacja wyborcza do rad gmin, rad powiatów i sejmików województw (Tekst jedn.: Dz. U. z 2003 r. nr 159, poz. 1547))

� TARNO J.P., Samorząd terytorialny w Polsce, Wydawnictwo Lexis-Nexis Warszawa 2002, s. 18.

� Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1592 ze zm.)

� Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1590 ze zm.)

� IZDEBSKI H., Samorząd terytorialny- podstawy ustroju i działalności, Wydawnictwo Lexis-Nexis Warszawa 2004, s. 62.

� Ustawa z dnia 11 kwietnia 2001 r. o zmianie ustaw: o samorządzie gminnym, o samorządzie powiatowym, o samorządzie województwa, o administracji rządowej w województwie oraz o zmianie niektórych innych ustaw (Dz. U. nr 45, poz. 497 ze zm.).

� Ustawa z dnia 20 czerwca 2002 r. o bezpośrednim wyborze wójta, burmistrza i prezydenta miasta (Dz. U. nr 113, poz. 984 ze zm.).

� IZDEBSKI H., Samorząd terytorialny...Op. cit., s. 62.

� „Komisja samorządu i porządku publicznego” pod tą nazwą trwała tylko przez pierwszą kadencję rady gminy, od 1994 roku nosi nazwę „Komisja rolnictwa, planowania przestrzennego i ochrony środowiska”

� Opracowanie własne na postawie informacji z urzędu gminy w Kadzidle

� Analiza danych z urzędu gminy w Kadzidle

� BIGO T., Związki publiczno-prawne w świetle ustawodawstwa polskiego, Warszawa 1928, s. 131

� Tamże, s. 132.

� Edukacja Samorządowa, Red. JASTRZĘBSKI B., Wydawnictwo Wyższej Szkoły Pedagogicznej w Olsztynie Olsztyn 1997, s. 30

� NIEWIADOMSKI Z., Samorząd terytorialny w Europie Zachodniej, Wydawnictwo Prawnicze, Warszawa 1990, s. 8.

�TARNO J.P., Samorząd terytorialny...Op. cit., s. 21.

�KOZŁOWSKI A.J., Prawny, ekonomiczny, społeczny model samorządowej gminy, Agencja Marketingowa „APIS”, Olsztyn 2002, s. 31.

� Konstytucja RP z 22 marca1997 r.

� KOZŁOWSKI A.J., Prawny, ekonomiczny... Op. cit., s. 32.

� Art. 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� Edukacja Samorządowa...Op. cit., s. 32.

� Art. 7 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� Art. 17 ustawy z dnia 12 marca 2004 r. o pomocy społecznej (Dz. U. nr 64, poz. 593 z późn. zm.) do zadań własnych gminy o charakterze obowiązkowym zalicza m.in. przyznawanie i wypłacanie zasiłków celowych na pokrycie wydatków powstałych w wyniku zdarzenia losowego; sprawienie pogrzebu, w tym osobom bezdomnym.

� STORCZYŃSKI J., Nadzór regionalnej izby obrachunkowej nad samorządem terytorialnym. Monografia, Oficyna Wydawnicza BRANTA Bydgoszcz – Chorzów 2006, s. 38.

� Art. 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� Art. 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� Art. 10 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� Samorząd Terytorialny Rzeczpospolitej Polskiej po reformie ustrojowej – wybrane zagadnienia , Red. ZIĘBA-ZAŁUCKA H., Wydawnictwo Fosze Rzeszów 1999, s. 54.

� KOZŁOWSKI A. J., CIBOROWSKA-KUBIAK M., NAWROLSKA I., Samorząd terytorialny. Zarządzanie finansami lokalnymi, Wyższa Szkoła Biznesu w Pile Piła 1996, s. 33.

� BRUNKA M., KUMOREK B., ŁUCZAK-KUMOREK E., Słownik Samorządu terytorialnego, Zachodnie Centrum Organizacji Zielona Góra 2003, s. 313.

� Art. 17 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� Art. 19 ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� DOLNICKI B., Samorząd terytorialny, Wydawnictwo Zakamycze Zakamycze 2006, s. 76.

� KOZŁOWSKI A. J., CIBOROWSKA-KUBIAK M., NAWROLSKA I., Samorząd terytorialny ...Op. cit., s. 33.

� Art. 18 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� NOWACKA E.J., Polski samorząd terytorialny, Wydawnictwo Lexis-Nexis Warszawa 2005, s. 65.

� Art. 18a ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� BRUNKA M., KUMOREK B., ŁUCZAK-KUMOREK E., Słownik Samorządu....Op. cit. , s. 415.

� Art. 30 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Tekst jedn.: Dz. U. z 2001 r. nr 142, poz. 1591 ze zm.)

� BRUNKA M., KUMOREK B., ŁUCZAK-KUMOREK E., Słownik Samorządu...Op. cit., s. 416.

� Tamże, s. 401.

� Tamże, s. 401 – 402.

� Art. 2 pkt. 3 ustawy z 22 marca 1990 r. o pracownikach samorządowych.

� LEOŃSKI Z., Samorząd terytorialny w RP, Wydawnictwo C. H. Beck Warszawa 2006, s. 130 – 131.

� SZTUCKI T., Promocja – sztuka pozyskiwania nabywców, Agencja Wydawnicza „PLACET” Warszawa 1995, s. 17.

� SZNAJDER A., Sztuka promocji, czyli jak najlepiej zaprezentować siebie i swoją firmę, Wydawnictwo Businessman Book, Warszawa 1993, s. 4.

� MEFFERT H., Marketing. Grundlagen der Absatzpolitik, Gabler, Wiesbaden 1986, s. 446.

� DILLER H., Kommunikationspolitik, w: Vahlens Gro(es Marketinglexikon, pod red. H. Dillera, Verlag C. H. Beck, Verlag Vahlen, Munchen 1992, s. 546-547.

� WIKTOR W. J., Promocja. System komunikacji przedsiębiorstwa z rynkiem, Wydawnictwo Naukowe PWN, Warszawa 2001, s. 40.

� Tamże, s. 41.

� Samorząd w Polsce. Istota, formy, zadania. Praca zbiorowa pod red. S. Wykrętowicza, Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu, Poznań 2001, s. 217.

� Tamże, s. 217-218.

� TWORZYDŁO D., WRÓBEL G., Promocja – sztuka komunikacji, Grupa Inwestor Sp. z o.o., Rzeszowskie Centrum Marketingu, Rzeszów 1999, s. 39.

� Tamże, s. 39-40.

� SZTUCKI T., Promocja ...Op. cit., s. 19.

� Tamże, s. 20-21.

� SZTUCKI T., Promocja...Op. cit., s. 21.

� Tamże, s. 21-22.

� Tamże, s. 52-55.

� Tamże, s. 55.

� PRZYDATEK E., PRZYDATEK J., Promocja, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1999, s. 105.

� KOTLER P., Marketing. Analiza, wdrażanie, planowanie i kontrola, Wydawnictwo Gebethner i S-ka, Warszawa 1994, s. 546

� PRZYDATEK E., PRZYDATEK J., Promocja ,Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1999,

 s. 105.

� Tamże, s. 106.

� TWORZYDŁO D., WRÓBEL G., Promocja...Op. cit., s. 49.

� KOTLER P., Marketing...Op. cit., s. 609.

� WIKTOR W. J., Promocja...Op. cit., s. 200.

� Tamże, s. 214.

� SZTUCKI T., Promocja...Op. cit., s. 152.

� SZNAJDER A., Sztuka promocji...Op. cit., s. 123-124.

� TWORZYDŁO D., WRÓBEL G., Promocja...Op. cit., s. 90.

� Samorząd gminny w Polsce. Doświadczenia i perspektywy, pod red. B. Nawrot, J. Pokładecki, Poznań 1999, s. 73.

� Samorząd w Polsce..., op. cit., s. 232-233.

� Tamże, s. 233-234.

� Tamże, s. 234.

� Tamże, s. 235.

� PRUGAT A., RESZEL R., Zarządzanie gminą w teorii i praktyce, Zielona Góra 1997, s. 85.

� GAJDZIK B., Orientacja marketingowa gminy, „Marketing i Rynek” 1998, nr 2, s. 15.

� Samorząd w Polsce...Op. cit., s. 235.

� Dwumiesięcznik Regionalny Związku Kurpiów "KURPIE" nr 3(20), czerwiec 2005, s. 24.

� Najstarszy zachowany zapis dotyczący Puszczy – Zagajnicy Ostrołęckiej i puszcz z nią sąsiadujących z ok. 1565 r. jest zamieszczony w Lustracji lasów mazowieckich – AGAD, Dz. XVIII, „Lustracje i rewizje dóbr królewskich” Nr 4 – wspomina Zofia Niedziałkowska w: Kurpie – Bory ostrołęckie, Wydawnictwo LSW, Warszawa 1988, s. 20.

� „Transformacja gospodarcza regionu kurpiowskiego ze szczególnym uwzględnieniem przekształceń zawodowych na północno-wschodnim mazowszu” publikacja wydana przez Ostrołęckie Towarzystwo Naukowe im. Adama Chętnika w Ostrołęce, Ostrołęka 1999, s. 65.

� Tamże, s. 65 – 66.

� Folder Gmina Kadzidło na Kurpiach, Agencja INFORMEDIA Ostrołęka 2005, s. 18.

� Tamże, s. 6 - 7.

� Dwumiesięcznik Regionalny Związku Kurpiów "KURPIE" nr 3(20), czerwiec 2005, s. 25.

� Folder Gmina Kadzidło na Kurpiach, Agencja INFORMEDIA Ostrołęka 2005, s. 9.

� Tamże, s. 2.

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� Folder Gmina Kadzidło na Kurpiach, Agencja INFORMEDIA Ostrołęka 2005, s. 17.

� Tamże, s. 16.

� Tamże, s. 16.

� Folder Gmina Kadzidło na Kurpiach Agencja INFORMEDIA Ostrołęka 2005, s. 16.

� Informator wydany przez Gminny Ośrodek Kultury, Sportu i Rekreacji w Kadzidle w 2007 roku

� Tamże.

� Tamże.

� Tamże.

� Sprawozdanie z działalności Zespołu Folklorystycznego „Kurpianka” (lata 1996 – 2006)

� Informator wydany przez Gminny Ośrodek Kultury, Sportu i Rekreacji w Kadzidle w 2007 roku

� Tamże.

� Tamże.

� Folder Gmina Kadzidło na Kurpiach, Agencja INFORMEDIA Ostrołęka 2005, s. 17.

� Folder Gmina Kadzidło na Kurpiach, Agencja INFORMEDIA Ostrołęka 2005, s. 16.

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� Folder Gmina Kadzidło na Kurpiach, Agencja INFORMEDIA Ostrołęka 2005, s. 16.

� � HYPERLINK "http://www.zwiazekkurpiow.pl" ��www.zwiazekkurpiow.pl� z dnia 11.05.2007

� Informacje udostępnione w formie wywiadu przez pracownika urzędu gminy w Kadzidle, odpowiedzialnego za promocję gminy.

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� � HYPERLINK "http://www.kadzidlo.pl" ��www.kadzidlo.pl� z dnia 03.03.2007

� Śladami Kurpiów – Katalog twórców i artystów ludowych gminy Kadzidło, Wydawnictwo EPIGRAF S.C. Kadzidło 1998.

� Analiza przeprowadzona na podstawie informacji ze strony www.pkw.gov.pl

� Dane z urzędu gminy w Kadzidle

� Jest to kwota zdecydowanie za mała, ponieważ aby mówić o poważnym traktowaniu promocji należałoby przyjąć finansowanie w okolicach 1% całości budżetu.

� Opracowanie własne na podstawie informacji z urzędu gminy w Kadzidle.

� Opracowanie własne na podstawie informacji z urzędu gminy w Kadzidle.

� Opracowanie własne na podstawie informacji z urzędu gminy w Kadzidle.

� Opracowanie własne na podstawie informacji z urzędu gminy w Kadzidle.

� Opracowanie własne na podstawie informacji z urzędu gminy w Kadzidle.

PAGE
63

_1239888829.xls
Wykres2

		Łukaszewski Dariusz

		Pabich Jan

		Skowroński Janusz

Liczba zdobytych głosów w %

0.5294

0.3731

0.0975

Arkusz1

		52.94%		Łukaszewski Dariusz

		37.31%		Pabich Jan

		9.75%		Skowroński Janusz

Arkusz1

		0

		0

		0

Liczba zdobytych głosów w %

Arkusz2

		

Arkusz3

		

_1136019325.doc
[image: image1.png]

