

Załącznik Nr 1 do Uchwały Nr XVII/151/16
Rady Miejskiej w Łobżeniczy
z dnia 29 marca 2016 r.

**PROGRAM PROMOCJI GMINY
ŁOBŻENICA
NA LATA 2016 - 2020**

WSTĘP

Mieszkańcy mówią o Łobżenicy w dwojaki sposób. Jedni nazywają ją brzydkim miasteczkiem, w którym młodzi nie mają żadnych szans i w którym nic się nie dzieje. Dla innych Łobżenica to piękne miasteczko o historycznej zabudowie, położone w centrum Krajny, bogate historią, przyrodą i pełnymi zapału do działania ludźmi. Co zrobić, aby ten drugi obraz Łobżenicy przeważał w naszych dyskusjach, w ocenach mieszkańców i osób, które odwiedzają naszą gminę? Kilka odpowiedzi na te pytania znajdzie się w przedstawionym Państwu programie promocji gminy Łobżenica. Jednak żadne działania promocyjne nie pomogą, jeśli my sami nie zaczniemy myśleć i mówić dobrze o naszym miejscu zamieszkania i jeśli nie zaczniemy się nawzajem lubić, cenić i szanować.

Program promocji gminy obejmuje lata 2016 – 2020. Część pierwsza opracowania obejmuje analizę obecnej sytuacji. Część druga zawiera opis tego, co powinno zdarzyć się w naszej gminie przez najbliższe lata. Corocznie do planu przedstawiane będą roczne harmonogramy konkretnych działań. Mam nadzieję, że swój wkład w tworzenie wizerunku gminy Łobżenica jako miejsca, gdzie warto żyć i warto przyjeżdżać wniosą także radni, sołtysi, członkowie organizacji pozarządowych i mieszkańcy, dla których powstało to opracowanie. Bo przecież tu mieszkamy, tu razem żyjemy. W miejscu, gdzie bije serce Krajny.

Burmistrz Łobżenicy

Piotr Łosoś

Analiza wizerunku gminy Łobżenica

Gmina Łobżenica posiada herb, flagę i hejnał zatwierdzone przez Komisję Heraldyczną i opisane szczegółowo w uchwale nr XXXIII/225/13 Rady Miejskiej w Łobżeniczy z dnia 5 września 2015 roku w sprawie herbu, flagi i pieczęci Gminy Łobżenica oraz zasad i warunków jej używania.

Herb Gminy Łobżenica przedstawia w polu srebrnym (białym) czarnego dzika krocącego w prawo (heraldycznie) na zielonej murawie. Murawa zajmuje 1/3 wysokości pola tarczy herbowej.

Flagę gminy Łobżenica stanowi prostokątny płat tkaniny składający się z dwóch pasów – białego i zielonego. Na środku górnego pasa umieszczony jest herb gminy Łobżenica, czyli czarny, krocący dzik.

Uchwała określa także wygląd pieczęci, która jest okrągła z umieszczonym w polu herbem przedstawiającym dzika i napisami na otoku – RADA MIEJSKA, GMINA ŁOBŻENICA, BURMISTRZ ŁOBŻENICY.

Symbole te stanowią własność gminy Łobżenica i są znakami prawnie chronionymi.

Ponadto Statut Gminy Łobżenica określa, iż insygniami władzy Burmistrza jest łańcuch z herbem Gminy i „klucz do bram Miasta”, natomiast insygniami władzy

Przewodniczącego Rady jest łańcuch z herbem Gminy. Insignia te do tej pory nie zostały opracowane.

Gmina posiada także hejnał, który po raz pierwszy odegrany został 31 grudnia 2013 roku podczas uroczystości inauguracyjnej obchody 700-lecia nadania praw miejskich Łobżenicy. Autorem hejnału jest Krzysztof Majewski.

Gmina Łobżenica nie posiada logo, które mogłoby być wykorzystywane do działań związanych z budową marki. Elementy graficzne zamieszczone na witaczach nawiązują do charakterystycznych obiektów znajdujących się na terenie miasta. Wizerunek gminy budowany jest wyłącznie na bazie herbu (kolory zielony i biały oraz sylwetka dzika).

Etymologia nazwy miasta wskazuje na to, iż pierwotna osada powstała na zarośniętym, podmokłym terenie. U podstaw tej nazwy leży rdzeń „łob” pochodzący od łobzu, łobziny. Z. Kruża wskazywał, iż nazwa mogła powstać od słowa „obrzynać” wymawianego w miejscowej gwarze jako „łobrzynać”, a związanego z wycinką porastającej te obszary puszczy. Nazwa ewoluowała przez wieki – w 1398 mówiono Lopszenecz, później pojawiły się takie formy jak Lobszenicza, Łobżeniec, a w wersji niemieckiej Lobsens. Tę niemiecką nazwę próbowano wywodzić od sformułowania „Lobe die Sense” (chwalić kosę).

O powstaniu nazwy miasta mówią także miejscowe legendy, które tłumaczą równocześnie obecność w herbie sylwetki dzika. Najbardziej znaną legendą jest ta opowiadająca o trzech braciach, którzy w miejscu, gdzie dziś znajduje się Plac Wolności, upolowali ogromnego odyńca. Na pamiątkę tego polowania ślubowali, że pozostaną w stanie bezzennym. Najmłodszy z nich złamał jednak tę obietnicę i wraz z małżonką osiedlił się w miejscu udanych łowów. Gdy bracia odwiedzili wiarołomcę, zakrzyknąć mieli: „Łup żeńca”, czyli bij tego, który złamał obietnicę i się „łobżenił”.

Co ciekawe, Wincenty z Redgoszczy (odbiorca przywileju lokacyjnego z 1314 r.) miał dwóch braci – Piotra i Wierzbietę. Być może to właśnie o nich opowiada legenda. Historia ta może więc służyć jako podstawa do zbudowania opowieści o Łobżenicy jako mieście miłości.

W skali ogólnopolskiej gmina Łobżenica nie jest rozpoznawana. Problem z umiejscowieniem gminy w konkretnej części Polski mają nawet mieszkańcy północnej części województwa wielkopolskiego. Łobżenica nie dopracowała się marki rozpoznawalnej na szerszym szczeblu. Jest jednym z wielu małych miasteczek, które nie wyróżnia nic

szczególnego. Nie ma także żadnej rozpoznawalnej na forum ogólnopolskim imprezy, z którą mogłaby być kojarzona.

Mieszkańcy pytani o Łobżenicę powtarzają charakterystyczne zdania określające miasto, publikowane w opracowaniach dotyczących miasta i gminy. Najczęściej podkreślany jest charakterystyczny układ urbanistyczny z dwoma rynkami, fakt, iż Łobżenicę nazywa się Małym Gdańskiem, a także wąskie uliczki i historyczna zabudowa. Wśród atrakcji turystycznych najczęściej wymieniana jest Górka Klasztorna. Nieco rzadziej Gródek Krajeński. Dopiero po głębszym zastanowieniu mieszkańcy wskazują, iż atrakcją turystyczną jest także wieża widokowa, rzeka Łobżonka, liczne jeziora.

Mieszkańcy Łobżenicy wiedzą, że ich gmina położona jest na Krajnie. Niewielu potrafi określić na jakim obszarze znajduje się Krajna i co wyróżnia ją spośród innych regionów. Według badań prezentowanych przez Organizację Turystyczną Północnej Wielkopolski, Krajna nie jest rozpoznawana przez mieszkańców Polski. Niewiele osób wie, gdzie ten region się znajduje i niewiele osób kojarzy go z Wielkopolską. Należy się zatem zastanowić, czy opierać promocję Łobżenicy o Krajnę, czy też włączyć się w budowaną przez województwo markę Wielkopolski. Rozwiązaniem może być dwutorowe postępowanie – z jednej strony wzmacnianie przekazu, iż Łobżenica położona jest w centrum Krajny z wykorzystaniem hasła „Tu bije serce Krajny”. Z drugiej strony należy podejmować działania podkreślające położenie Łobżenicy w Wielkopolsce, np. wykorzystując hasła Łobżenica - sKrajna Wielkopolska; Łobżenica – Dzika Krajna Wielkopolski i dopasowane do nich elementy graficzne.

Z projektu Strategii Rozwoju Gminy na lata 2015-2025 wynika, iż mieszkańcy wskazują na konieczność szerszej promocji gminy. Ich zdaniem dotychczasowe działania były niewystarczające. Mieszkańcy poddani badaniu w ramach tworzenia Strategii jako złą ocenili sytuację na rynku pracy i stan infrastruktury drogowej. Mieszkańcy pozytywnie oceniali z kolei stan gminnej oświaty, dostępność do kultury i rozrywki. Podkreślano konieczność zwiększenia estetyki gminy oraz zwiększenie nacisku na pozyskiwanie inwestorów zewnętrznych. Wyniki badań korelują z wypowiedziami mieszkańców zamieszczanymi na różnego rodzaju forach społecznościowych – gmina Łobżenica postrzegana jest jako miejsce, w którym młodzi ludzie mają problem ze znalezieniem pracy. Oddalenie od dużych ośrodków, brak komunikacji publicznej i brak zakładów pracy sprawiają, iż dla aktywnych zawodowo i poszukujących pracy ludzi Łobżenica nie jest

atrakcyjna. Sytuacja zmienia się, gdy mowa o Łobzenicy jako miejscu zamieszkania i wychowywania dzieci. Poczucie bezpieczeństwa, niezbyt liczna społeczność, w której ludzie się znają oraz czyste środowisko przyrodnicze sprawiają, iż gmina Łobzenica to wymarzone miejsce zamieszkania dla rodzin z małymi dziećmi i aktywnych seniorów. Planując działania promocyjne należy zastanowić się jak sprawić, by młodzi mieszkańcy gminy zaczęli postrzegać Łobzenicę jako miejsce, które zaspokaja ich potrzeby edukacyjne, zawodowe i kulturalne.

Niewątpliwym bogactwem gminy Łobzenica są jej mieszkańcy aktywnie działający w licznych organizacjach pozarządowych. Mieszkańcy gminy Łobzenica widzą zachodzące w niej zmiany, odnoszą się pozytywnie do realizowanych przez samorząd inwestycji, bardzo dobrze oceniają działania podnoszące estetykę gminy i włączają się w ich realizację. Jeśli mowa o aktywności mieszkańców gminy nie można pominąć zaangażowania mieszkańców sołectw. Prawdziwym bogactwem są tradycje związane z organizacją dożynek – piękne kopy, stroje ludowe i malownicze korowody dożynkowe, które wyróżniają dożynki organizowane w gminie Łobzenica na tle innych gmin. Odpowiednio obudowane mogą stanowić nie tylko wyjątkowe święto rolników, ale i atrakcyjny produkt turystyczny.

Podsumowując dane pochodzące z różnych źródeł można pokusić się o wnioski, iż większość mieszkańców lubi swoje miejsce zamieszkania i zdaje sobie sprawę z jego wyjątkowości, choć czasami nie potrafi tego uzasadnić. Większość mieszkańców postrzega Łobzenicę jako urokliwe miasteczko położone w centrum Krajny i wskazuje na jego wielokulturowość. Według mieszkańców konieczne jest wypracowanie sztandarowej marki gminy Łobzenica, która będzie ją wyróżniać na tle innych miejscowości w Polsce. Konieczne jest także przygotowanie atrakcyjnej oferty dla przedsiębiorców, turystów i pielgrzymów, którzy obecnie wizytę na terenie gminy ograniczają do bytności w Górcie Klasztornej. Ważne jest to, by informacje o działaniach podejmowanych przez różnego rodzaju podmioty zebrać w jednym miejscu, aby osoba zainteresowana gminą Łobzenica otrzymała pełną i rzetelną wiedzę na temat tego, co działo się tu w przeszłości, co dzieje się obecnie i co będzie się dziać w najbliższym czasie. Konieczne jest także przemyślane i systematyczne budowanie wizerunku gminy Łobzenica

jako przyjaznego i atrakcyjnego miejsca, w którym dobrze się żyje i do którego warto przyjechać.

Analiza potencjału gminy Łobzenica

Gmina Łobzenica położona jest w powiecie pilskim, w północnej Wielkopolsce na Pojezierzu Krajeńskim. Gmina graniczy z gminami Złotów, Więcbork, Sadki, Mrocza, Wyrzysk i Wysoka. Łobzenica położona jest w samym centrum historycznej Krajny, której granice na południu wyznacza bieg rzeki Noteć (od ujścia Gwdy do ujścia Gąsawy), na wschodzie granicę wyznacza Brda, na zachodzie Gwda, a na północy rzeki Dobrzyńka i Kamionka.

Gminę tworzą 23 sołectwa oraz miasto Łobzenica. Obszar gminy zamieszkuje nieco ponad 10 tys. mieszkańców, z czego mieszkańcy miasta stanowią około 31%. Przez gminę przepływają trzy większe ciek wodne – Kocunia, Lubcza i Łobżonka (dopływ Noteci). Niewątpliwe bogactwo gminy stanowi 26 jezior, z których największe to jeziora Sławianowskie, Stryjewskie, Ostrowite, Trzebońskie Duże i Luchowskie. Znaczna część obszaru gminy (ok. 33%) znajduje się w granicach Obszaru Chronionego Krajobrazu Doliny Łobżonki i Borów Kujawskich. Od 2011 roku dolina Łobżonki została zatwierdzona jako obszar mający znaczenie dla Wspólnoty (Natura 2000). Obszar chroni rzekę Łobżonkę wraz z fragmentami dopływów – Lubczą i Orlą oraz tereny do nich przyległe, stanowiąc jeden z najcenniejszych obszarów przyrodniczych na Krajnie.

Bogactwo przyrodnicze nie jest jedynym atutem gminy Łobzenica, gdyż na jej terenie znajduje się 17 obiektów wpisanych do rejestru zabytków oraz ponad 400 obiektów objętych ochroną konserwatorską. Na uwagę zasługuje charakterystyczny układ urbanistyczny miasta z dwoma rynkami i wąskimi ulicami. Układ urbanistyczny, który wykształcił się w średniowieczu, zachował się do dzisiaj i wpisany został do rejestru zabytków pod numerem A – 707 dnia 24.09.1990r. Niezwykle bogate jest dziedzictwo niematerialne, związane z ciekawą i burzliwą historią wielokulturowej Łobzenicy.

Oceniając wszystkie te aspekty, można się pokusić o zestawienie mocnych i słabych stron gminy Łobzenica oraz szans i zagrożeń związanych z wykorzystaniem jej potencjału.

Silne strony

- dziedzictwo kulturowo-historyczne gminy Łobżenica
- unikalny charakter miejskiej zabudowy
- atrakcyjne warunki przyrodnicze
- wysoka aktywność społeczna
- duża liczba wydarzeń kulturalnych i społecznych
- położenie w centrum Krajny
- relatywnie rozwinięta baza wczasowa i agroturystyczna

Słabe strony

- brak dogodnego dla mieszkańców i turystów transportu publicznego
- brak dobrze rozwiniętej infrastruktury turystycznej (pola namiotowe, campingi, oznakowane i opisane trasy)
- mała liczba ścieżek rowerowych
- brak punktów małej gastronomii (cukierni, kawiarenek) z towarzyszącymi im tzw. ogródkami
- brak miejsca, w którym można kupić pamiątki związane z Łobżenicą
- brak jednej, dużej imprezy, która byłaby rozpoznawalna na forum ogólnopolskim
- brak spójnej informacji turystycznej

Szanse

- atrakcyjne warunki przyrodnicze
- bogata historia na bazie której można stworzyć atrakcyjną ofertę turystyczną
- zaangażowanie mieszkańców w działania na rzecz małej Ojczyzny
- nowe inwestycje poprawiające warunki życia
- moda na zdrowy, aktywny styl życia

Zagrożenia

- duża konkurencja ze strony miejscowości położonych w bardziej atrakcyjnych regionach w zakresie oferty turystycznej i oferty dla inwestorów
- konflikt pomiędzy rozwojem turystyki a realizowaniem zasad rozwoju zrównoważonego, w szczególności w wymiarze przyrodniczym (Łobżonka)
- słabe zainteresowanie kulturą, sportem i rekreacją w mniej zamożnych grupach społecznych
- brak dostępu do środków zewnętrznych umożliwiających inwestycje poprawiające atrakcyjność gminy.

Analiza dotychczas podejmowanych działań promocyjnych

Dotychczasowe działania oparte były na „Planie promocji Gminy Łobzenica” na lata 2010-2013. Według założeń w nim zawartych celem strategicznym promocji było zapewnienie rozwoju Gminy Łobzenica przy wykorzystaniu potencjału miejscowego i szans tkwiących w otoczeniu oraz tworzenie wizerunku gminy atrakcyjnej, otwartej, przyjaznej dla mieszkańców i gości. Promocja obejmowała dostarczanie kompleksowych informacji na temat inicjatyw podejmowanych przez lokalne władze samorządowe w celu tworzenia warunków dla pozyskiwania nowych inwestorów oraz prezentowaniu walorów estetycznych i turystyczno-kulturalnych gminy.

Tymczasem w nowym ujęciu na promocję gminy składają się wszystkie działania podejmowane zarówno przez instytucje samorządowe, organizacje pozarządowe, sołectwa, jak i poszczególnych mieszkańców gminy oraz osób w jakiś sposób związanych z Łobzenicą. Poniższe zestawienie stanowi próbę zebrania w jednym miejscu informacji na temat wszystkich przejawów tego typu działań.

Przegląd dotychczasowych działań promocyjnych :

1. Imprezy (bez podziału na organizowane przez samorząd i organizacje pozarządowe)

- imprezy w ramach 700-lecia Łobzenicy
- Sylwester pod gwiazdami
- spotkania operetkowe
- orszak Trzech Króli
- turniej wiedzy historycznej
- uroczystości związane z wyzwoleniem Łobzenicy
- spotkanie noworoczne
- Walentynki
- spotkania poetyckie

- Misterium Męki Pańskiej w Górcie Klasztornej
- Dzień Skupienia Samorządowców w Górcie Klasztornej
- majówki
- Święto Flagi
- Święto Konstytucji
- Złota Chochła w Trzeboniu
- bieg im. A. Graja
- Piknik Country
- Święto Mleka
- Naturalisko
- 120-lecie Wyrzyskiej Kolejki Powiatowej
- Modellot
- Święto Pieroga
- Targ Twórców
- Mój Zwierzak
- dożynki gminne
- obchody rocznicy wybuchu II wojny światowej
- turnieje tenisowe
- Dzikie Pola
- Hubertus

- Zaduszki Poetyckie
- Święto Pyry
- Mikołajki
- Dzień Skupienia Strażaków w Górcie Klasztornej i zawody strażackie
- rozgrywki piłkarskie „Pogoń” Łobzenica, „Korona” Dębno
- WOŚP – Gimnazjum
- rozgrywki w ramach LZS
- zawody wędkarskie
- Krajeński Festiwal Chórów w Górcie Klasztornej
- Złoty Kamerton
- Konkurs na Szopkę Bożonarodzeniową (Gimnazjum)
- Konkurs na Palmę Wielkanocną (SP Fanianowo)
- Konkurs na Anioła Bożonarodzeniowego (SP Wiktorówko)
- konkurs „Wielkanocne Strojne Jajo” (GCK – Biblioteka Publiczna)
- konkurs na ozdobę bożonarodzeniową (GCK – Biblioteka Publiczna)
- konkursy kulinarne organizowane przez GCK
- Biesiada Krajeńska TMŁ
- przegląd „Ludowość w przedszkolu” (Przedszkole Publiczne)
- spływy kajakowe TMŁ
- działania Gminnej Rady Kobiet

- imprezy Krajna Motors Team.

W ciągu roku na terenie gminy Łobzenica odbywa się kilkadziesiąt imprez i konkursów o różnym zasięgu, nie licząc imprez, uroczystości i spotkań zamkniętych, organizowanych w gronie członków organizacji pozarządowych czy mieszkańców sołectw. Tak duża liczba imprez, które czasami organizowane są w tym samym terminie sprawia, że nie można należycie wykorzystać potencjału promocyjnego, jaki w nich tkwi. Cieszy natomiast aktywność społeczna mieszkańców gminy Łobzenica, którzy organizują te wydarzenia lub biorą w nich udział. To, że sami podejmują różne inicjatywy lub włączają się w działania podejmowane przez różne instytucje świadczy o tym, że bliskie im są idee społeczeństwa obywatelskiego i że chcą aktywnie wpływać na jakość swojego życia.

2. Publikacje (zwarte publikacje na temat gminy Łobzenica)

- „Łobzenica. Portret miasta i okolicy” A. Mietz, J. Pakulski
- „Łobzenica. Spacer w czasie” J. Dubiela
- „Krótki Zarys Historji Miasta Łobzenicy” J. Reinholz
- „Łobzenica. Miasto z 700-letnią tradycją”
- „Jak kształtujemy naszą terażniejszość i przyszłość” UMG Łobzenica
- „Łobzenica na weekend”
- „Gmina Łobzenica i okolice. Doceniamy to co mamy” UMG Łobzenica
- „Naturalisko czyli Łobzenicka Fabryka Tlenu” M. Konek, J. Dubiela
- „Łobzenica. Miasteczko na Krajnie” M. Konek, J. Dubiela
- „Przez lasy i jeziora” M. Konek, J. Dubiela
- „Łobzenickie obrazki”
- „Łobzenickie zaułki”
- „Ciuchcia i nie tylko” K. Sztych, J. Dubiela

- Pocztówki z gminy Łobżenica
- „Dzieje Ziemi Dębińskiej 1328-1945” ks. A. Przyborski
- „Okręgowa Spółdzielnia Mleczarska w Łobżenicy 1892-2012” H. Kucharski, J. Dubiela
- „Bank Spółdzielczy w Łobżenicy. 100 lat działalności 1905-2005” J. Dubiela
- „Młodzieżowy Ośrodek Wychowawczy w Łobżenicy. 60 lat działalności 1951-2011” B. Król, J. Kuliberda, P. Orzeł
- „Ochotnicza Straż Pożarna w Łobżenicy. 100 lat działalności 1907-2007” J. Dubiela
- „Liceum Ogólnokształcące im Tadeusza Kościuszki w Łobżenicy. 50 lat 1948-1998” D. Arndt, J. Bona, B. Dubiela, G. Kwiatkowska
- „Gminna Spółdzielnia Sch ROLNIK w Łobżenicy. 100 lat działalności 1906-2006” J. Dubiela
- „Bractwo na nowo odkryte” ks. Tadeusz Łukaszczyk
- „Wszystko postawiliśmy na Maryję” A. Zapotoczny
- „Ballada o naszej Krajinie” M. Konek, J. Dubiela
- „My z poprawczaka” O. Nowakowski
- „Czas prawdziwej miłości” O. Nowakowski
- „Wiersze nieoficjalne. Antologia pięciu poetów” L. Kirschenstein, M. Szcześniak, M. Konek, R. Biskupiak, A. Kędziorek
- „Letnie leniwe popołudnie: R. Biskupiak
- „Zarys historii Luchowa” Z. Latanowicz
- publikacje związane z Górką Klasztorną Misjonarzy Świętej Rodziny

- kolorowanka „Legenda o Łobżeniczy. O trzech braciach” TMŁ

3. Instytucje zaangażowane w promocję gminy

- Gminne Centrum Kultury

- Urząd Miejski Gminy Łobżenica

- jednostki oświatowe: Przedszkole Publiczne w Łobżeniczy, Szkoła Podstawowa w Łobżeniczy, Szkoła Podstawowa w Wiktorówku, Szkoła Podstawowa w Dźwiersznie Małym, Szkoła Podstawowa w Fanianowie, Gimnazjum Publiczne w Łobżeniczy, Zespół Szkół Ponadgimnazjalnych w Łobżeniczy

- LZS „Jedność” Łobżenica

- Stowarzyszenie Gminna Rada Kobiet

- Towarzystwo Miłośników Łobżeniczy

- Krajna Motors Team

- Lokalna Grupa Działania Krajna nad Notecią

- Starostwo Powiatowe w Pile – wydział promocji

- 23 sołectwa

- Strzeleckie Bractwo Kurkowe

- Ochotnicza Straż Pożarna – Łobżenica, Walentynowo, Luchowo, Piesno, Kościerzyn Mały, Dźwierszno, Wiktorówko, Izdebki, Liszkowo

- Towarzystwo Śpiewacze Magnificat – chór sanktuaryjny w Górcie Klasztornej

- Misjonarze Świętej Rodziny

Na terenie gminy Łobżenica działa ponad sześćdziesiąt różnego rodzaju organizacji pozarządowych, jednak trudno określić ich wpływ na promocję, gdyż nigdy nie badano pod tym kątem działań przez nie podejmowanych. Jak się wydaje sensowne byłoby

przygotowanie ankiety z pytaniami dotyczącymi działań informacyjnych podejmowanych przez organizacje, form współpracy z mediami, inicjatyw wykraczających poza teren gminy czy obecności w serwisach społecznościowych.

Kolejnym krokiem powinno być przygotowanie planu działań, dzięki którym możliwe byłoby przekazywanie i propagowanie spójnego przekazu marketingowego – Łobzenica sercem Kraju.

4. Media

- strona Urzędu Miejskiego Gminy Łobzenica
- Biuletyn Informacji Publicznej Gminy Łobzenica
- Kocham Łobzenicę
- Panorama Łobzenicy
- Tygodnik Nowy
- Aktualności Lokalne
- Tygodnik Pilski – Głos Wielkopolski
- Fakty Pilskie
- Radio Koszalin
- TV Asta

Oprócz czasopism, stron internetowych, radia i telewizji, nośnikami informacji na temat wydarzeń, jakie odbywają się na terenie gminy Łobzenica, są strony internetowe i profile na serwisach społecznościowych należące do szkół, instytucji i organizacji pozarządowych. Coraz ważniejsze, choć niedoceniane w działaniach promocyjnych, jest udostępnianie informacji w serwisach społecznościowych na prywatnych profilach mieszkańców. Wykorzystanie tego mechanizmu nie tylko poprawiłoby skuteczność docierania z informacją do różnych grup odbiorców, ale także mogłoby zbudować zaangażowanie łobzeniczian w budowanie marki gminy i wzmacnianie działań promocyjnych.

Niewątpliwym atutem Gminy Łobżenica jest sanktuarium maryjne w Górcie Klasztornej. Przed wiekami w tym miejscu znajdowało się miejsce pogańskiego kultu, a według legend w 1079 roku pasterzowi pasącemu bydło objawiła się Matka Boża. Od tego czasu w tym miejscu rozkwitał kult maryjny, a Górka Klasztorna nazywana jest duchową stolicą Krajny. Gospodarzami Górki Klasztornej są Misjonarze Świętej Rodziny, którzy prowadzą szeroko zakrojoną działalność rekolekcyjną, duszpasterską i misyjną. W 2015 roku górecka świątynia zyskała tytuł Bazyliki Mniejszej.

Górka Klasztorna jest najbardziej rozpoznawalnym miejscem w gminie Łobżenica i niezależnie od sfery religijnej, stanowi gotowy, dobrze zarządzany i promowany produkt turystyczny. Połączenie działań podejmowanych przez Misjonarzy Świętej Rodziny z działaniami promocyjnymi Urzędu Miejskiego Gminy Łobżenica mogłoby przynieść wiele wymiernych i pozytywnych efektów w zakresie wykorzystania potencjału turystycznego, rekreacyjnego i przyrodniczego gminy. Z racji postrzegania Górki Klasztornej jako duchowej stolicy Krajny, wzmocniłoby także przekaz marketingowy zawarty w zdaniu - „Łobżenica. Tu bije serce Krajny”.

Kolejnym elementem istotnym dla promocji jest wzgórze św. Anny w Łobżenicy i dekret watykańskiej Kongregacji ds. Kultu Bożego i Dyscypliny Sakramentów z 2015 roku nadający patronat Św. Anny dla miasta Łobżenicy. Podejmowane są działania mające na celu zagospodarowanie wzgórza, podczas którego wykorzystane zostaną elementy związane z historią tego miejsca.

Podsumowując dotychczasowe działania promocyjne podejmowane przez samorząd Gminy należy podkreślić, iż systematycznie realizowano wyrażone w poprzednich planach założenia. Gmina Łobżenica posiada oficjalny herb, flagę miejską, hejnał, wykonano witacze na głównych drogach dojazdowych na granicy gminy. Systematycznie ukazywały się publikacje dotyczące Łobżenicy, a relacje z działań podejmowanych przez samorząd oraz cyklicznych wydarzeń publikowane były na łamach lokalnej prasy i w internecie.

Budowanie marki gminy Łobzenica

Marka regionalna to rozumiana jako spójna, łatwo identyfikowalna i oferująca określone wartości koncepcja miejsca, danego regionu, a więc inaczej marka regionu. Podstawową zasadą w tworzeniu marki jest jej wyjątkowość. Odbiorcy powinni być przekonani, że nie ma drugiego takiego produktu na rynku. Kreowanie marki powinno się odbywać w odniesieniu do już istniejącej tożsamości regionalnej, dziedzictwa przyrodniczego, historycznego czy kulturowego regionu.

Podczas budowania marki regionu należy odpowiedzieć sobie na szereg pytań. Jednym z nich jest pytanie o to, jakim celem marka ma służyć? W przypadku Łobzenicy cel ten należy definiować w dwojaki sposób. Po pierwsze jako sposób na integrację mieszkańców gminy Łobzenica związanej z poczuciem przynależności do regionu Krajny i wskazanie wiodącej roli Łobzenicy w tym regionie. Po drugie jako sposób na zbudowanie przekazu kierowanego do odbiorców zewnętrznych wskazującego na centralne położenie Łobzenicy na Krajnie, a co za tym idzie na jej atrakcyjność turystyczną i kulturową. W obu przypadkach chodzi o zbudowanie wizerunku gminy Łobzenica jako atrakcyjnego miejsca ulokowanego w konkretnym kontekście historycznym i geograficznym oraz wyjątkowego ze względu na walory turystyczne, kulturalne i przyrodnicze.

Biorąc pod uwagę wszystkie te uwarunkowania proponuje się następujące określenie marki:

Łobzenica sercem Krajny

Założenia strategiczne dla marki Łobzenica:

1. Łobzenica ze względu na bogatą historię i położenie w centrum Krajny powinna budować swój wizerunek w oparciu o historyczną, wielokulturową przeszłość;
2. w komunikacji marki należy akcentować centralne położenie Łobzenicy na Krajnie. Peryferyjne położenie w stosunku do dróg wojewódzkich i komunikacji kolejowej należy pokazać jako atut – gmina Łobzenica z dala od cywilizacji zapewnia odpoczynek i spokój. Senne miasteczko, gdzie po ulicach błądzą duchy przeszłości.
3. rekomenduje się rozwijanie działalności turystycznej i okołoturystycznej tak, aby z powstałych produktów uczynić ważny element komunikacji marketingowej

Łobzenicy. Stworzenie „gotowych” produktów lub marketingowy szlif istniejących propozycji turystycznych daje gminie Łobzenica duże możliwości w sferze turystyki.

Komunikowanie marki Łobzenica oparte na historii, nie powinno pomijać oczekiwań współczesnego odbiorcy, który jest zainteresowany nowoczesnym aspektem gminy – aktualną ofertą dotyczącą możliwości inwestowania, ofertą biznesową, informacją na temat imprez kulturalnych i wydarzeń w mieście oraz ofertą mieszkaniową.

W komunikacji marketingowej powinno się eksponować wizerunek gminy miejsko – wiejskiej, czyli podkreślać nie tylko walory miasta, ale także miejscowości położonych wokół niego. Takie obiekty jak Górka Klasztorna, Trzeboń, Gródek Krajeński czy rzeka Łobżonka stanowią czynnik przyciągający turystów

Ważnym elementem jest wizualizacja marki. Logo marki Łobzenica – powinno stać się oficjalnym znakiem gminy, wykorzystywanym w dokumentach urzędowych, materiałach promocyjnych, witaczach, tablicach informacyjnych i publikacjach. Logo po opracowaniu zostanie przyjęte uchwałą Rady Miejskiej w Łobzenicy.

Budowanie produktów na bazie marki Łobzenica

Łobzenica posiada atrakcyjne zasoby turystyczne, niestety wykorzystywane w niewielkim stopniu. Listę znanych atrakcji należałoby rozszerzyć o kolejne, aktywne elementy wynikające z uwarunkowań gminy i okolic. Ponadto konieczne jest prezentowanie istniejących zasobów w nowoczesnej formie – obok tradycyjnych map i przewodników, powinny pojawić się różnego rodzaju aplikacje, także na urządzenia mobilne.

Działania podejmowane w ramach budowania marki i opartych na niej produktów, mają na celu pozyskanie potencjalnego turysty i konsolidację istniejącej oferty turystycznej. Dzięki temu będzie można przygotować jednolitą ofertę dla operatorów turystycznych (konkretne produkty lub całe pakiety pobytowe złożone z najciekawszych obiektów i atrakcji), co pozwoliłoby na rozwój turystyki i uczynienie z niej istotnego źródła dochodów zarówno dla podmiotów bezpośrednio zajmujących się organizacją ruchu turystycznego, jak i podmiotów z otoczenia turystyki.

W gminie Łobzenica nie da się wyłonić jednej dominującej aktywności turystycznej (poza ruchem pielgrzymkowym realizowanym przez Misjonarzy Świętej Rodziny z Górki Klasztornej). Dlatego należy wykorzystać tę różnorodność do stworzenia oferty o różnym stopniu trudności i zaspokajającej wymagania i oczekiwania różnych grup docelowych.

Łobzenica Aktywna

- spływy kajakowe oparte na Łobżonce, Lubczy i Kocuni
- trasy nordic walking z włączeniem Gaju Góreckiego
- trasy rowerowe
- oferta oparta o Stadion Miejski i boisko Orlik

Łobzenica Artystyczna

- plenery artystyczne
- plenery rękodzielnicze

Łobzenica Historyczna

- Szlak Poniatówek
- Szlak św. Anny
- Szlak Grodzisk Średniowiecznych
- Dni Łobzenicy
- Szlak Cztery Wieże
- Szlak Starych Młynów
- Szlak Martyrologiczny

Łobzenica Biznesowa

- nawiązanie współpracy z browarem, który stworzyłby markę piwa łobzenickiego
- tworzenie warunków do tworzenia punktów gastronomicznych z ogródkami
- stworzenie punktu, w którym można nabyć pamiątki z Łobzenicy
- przygotowanie oferty dla inwestorów zewnętrznych
- udział w targach
- opiekun przedsiębiorcy

Łobzenica Przyrodnicza

- Dolina Łobżonki i Bory Kujańskie
- Ptaki Łobzenicy – tablice w parku miejskim na podstawie opracowania G. Zięby
- Jesienne Łobżenickie Grzybobranie
- Dęby Góreckie

Łobzenica Kulinarna

- Święto Pieroga w Szczerbinie
- Święto Mleka (w powiązaniu z OSM w Łobzenicy)
- konkursy kulinarne
- budowa kulinarnego produktu lokalnego

Łobzenica Niezwykła

- Szlak Ezoteryczny
- Szlak Czarownic
- Kupała i Szlak Pogan

Łobzenica Edukacyjna

- tablice edukacyjne
- questy
- gra planszowa o Łobzenicy
- gwara krajeńska
- miejska gra terenowa
- Krajeńskie Centrum Informacji Turystycznej

W budowaniu informacji o produktach oferowanych na terenie gminy Łobzenica należy uwzględnić produkty innych podmiotów. Powiązanie informacji o inicjatywach realizowanych na terenie gminy z informacją o inicjatywach zarówno gmin sąsiadujących z Łobzenicą, jak i tych dalszych, pozwoli na zatrzymanie turysty na dłużej w jednym regionie (turysta planując dłuższy wypoczynek, może traktować np. gospodarstwo agroturystyczne położone w gminie Łobzenica jako bazę wypadową do jednodniowych wycieczek).

Plan działań promocyjnych

Promocja gminy jest jednym ze sposobów wspierania rozwoju gminy i powinna być ściśle powiązana ze strategią rozwoju. Odpowiednio realizowana może być jednym z czynników zmniejszających poziom bezrobocia, poprzez przekonanie przedsiębiorców, że właśnie w tym miejscu warto inwestować w tworzenie nowych miejsc pracy. Może także zwiększać wpływy z turystyki, przekonując potencjalnych gości o tym, że znajdą tu wyjątkową i atrakcyjną ofertę spędzenia wolnego czasu. Tak więc promocja jest szansą na rozwój i wyższą jakość życia mieszkańców. Aby była skuteczna, musi się opierać na realnych przesłankach, musi wykorzystywać wyjątkowe cechy, atuty i zalety gminy, musi wykorzystywać argumenty, które tworzą atrakcyjną ofertę dla inwestorów, turystów, partnerów zagranicznych, instytucji i różnego rodzaju organizacji. Promocja gminy to zestaw działań zmierzających do poinformowania i zachęcenia określonych odbiorców do aktywności ukierunkowanej w taki sposób, aby dawała efekty zgodne z planami rozwoju gminy i pożądane przez władze samorządowe.

Nie można zapominać o tym, że promocja jest przedsięwzięciem gospodarczym i pociąga za sobą określone koszty. Promocja to także cierpliwe kształtowanie wizerunku gminy jako miejsca właściwego dla odpowiednich działań. To kształtowanie wizerunku nie powinno być skierowane wyłącznie do odbiorców zewnętrznych, gdyż to przede wszystkim mieszkańcy gminy powinni być przekonani o tym, że żyją w wyjątkowym, przyjaznym miejscu i to mieszkańcy powinni być podstawowym nośnikiem tej informacji do zewnętrznych odbiorców.

Promocja powinna spełniać cztery podstawowe funkcje:

1. funkcję informacyjną, związaną z dostarczaniem niezbędnych informacji o gminie, atrakcjach turystycznych, produktach lub wydarzeniach;
2. funkcję pobudzającą, związaną z wywołaniem zamierzonych postaw poprzez dostarczenie odpowiednich argumentów, zarówno racjonalnych, jak i emocjonalnych (funkcję tę realizuje się między innymi przez kampanie wizerunkowe);
3. funkcję konkurencyjną, polegającą na przypomnieniu i podtrzymaniu wizerunku gminy w świadomości potencjalnych turystów i inwestorów;
4. funkcję satysfakcyjną, polegającą na wytworzeniu pozytywnego wizerunku gminy u potencjalnego turysty lub inwestora, a także wśród mieszkańców gminy.

Przy takich założeniach co do funkcji, jakie powinna spełniać promocja, jej realizacja powinna się odbywać w oparciu o następujący model:

1. informujemy
2. tworzymy argumenty, dlaczego warto skorzystać z naszej oferty
3. przypominamy
4. wywołujemy pozytywne skojarzenie.

Działania promocyjne powinny obejmować:

1. promocję wewnętrzną - skierowaną do mieszkańców, której celem jest nie tylko kształtowanie pozytywnego wizerunku miasta, jako miejsca przyjaznego, o wielu walorach, w którym warto mieszkać i do którego warto wrócić po zakończeniu nauki, ale i aktywizowanie mieszkańców do podejmowania wspólnych działań na rzecz lokalnej społeczności;
2. promocję zewnętrzną – skierowaną do potencjalnych turystów, inwestorów i innych podmiotów, które warto zaangażować w działania gospodarcze i marketingowe, stymulujące rozwój gminy.

Skuteczna promocja nie może być działaniem incydentalnym, ale ciągłym procesem, w realizację którego samorząd gminy Łobzenica włączać powinien jak największą liczbę partnerów – jednostki kultury zarówno gminne, jak i prowadzone przez inne samorządy, jednostki oświatowe, organizacje pozarządowe, sołectwa, mieszkańców, instytucje i organizacje działające poza terytorium gminy. Promocja powinna także kreować zaangażowanie odbiorców, czyniąc ich aktorami zdarzeń, jakie mają tu miejsce.

Promocja wewnętrzna

Już w planie promocji gminy opracowanym na lata 2005-2007 w obszarze promocji wewnętrznej wskazywano jako priorytet tworzenie systemu identyfikacji i promocji symboli, dzięki którym możliwa byłaby integracja wewnętrzna mieszkańców gminy. Systematyczne i długofalowe działania doprowadziły do opracowania takich symboli jak herb, flaga, hejnał. Udało się także zrealizować wielokrotnie podnoszone postulaty dotyczące ustawienia jednolitych tablic informacyjnych (tzw. witaczy) przy drogach na granicy gminy.

Zarówno wspomniany plan promocji, jak i kolejne plany, zakładały rozbudzenie u mieszkańców chęci powiązania swoich działań z gminą Łobżenica. Wydaje się, że to najważniejsze zadanie, jakie stoi przed władzami samorządowymi, gdyż to właśnie mieszkańcy, ich chęć działania na rzecz małej Ojczyzny, pomysłowość i angażowanie własnego czasu i środków, są fundamentem rozwoju każdej wspólnoty. Budowa odpowiedniej infrastruktury technicznej bez działań wspomagających aktywność społeczną nie przyniesie oczekiwanych efektów. Te dwa działania powinny iść ze sobą w parze.

I. Formy realizacji działań promocyjnych w zakresie promocji wewnętrznej

1. Akcje cykliczne „Łobżenica jest OK”

W ramach tej akcji na wszystkich imprezach organizowanych przy udziale Gminy Łobżenica i Gminnego Centrum Kultury wystawiane będą tablice z arkuszami papieru, na których mieszkańcy i uczestnicy imprezy będą odpowiadać na pytania:

- Za co lubię Łobżenicę?
- Łobżenica jest fajna bo...
- Chcę mieszkać w Łobżenicy bo...

Ponadto zakłada się możliwość zorganizowania konkursów plastycznych i literackich wśród dzieci i młodzieży szkolnej oraz osób dorosłych, związanych z tematem przewodnim zaplanowanym na każdy konkretny rok. Zasadne jest takie konstruowanie tematów, żeby nie były pytaniem o to, jak jest w rzeczywistości, ale szukaniem argumentów na wcześniej postawioną tezę. Wszystkie działania podejmowane w ramach tego zadania będą na bieżąco relacjonowane na stronie internetowej www.lobzenica.pl oraz na profilu Urzędu Miejskiego Gminy Łobżenica na Facebooku oraz w mediach lokalnych.

2. Konkurs „Piękna Łobżenica”

Organizacja konkursu rozwijającego aktywność mieszkańców gminy w zakresie dbałości o estetykę wsi, osiedli, zagród i domów jednorodzinnych.

Biorąc pod uwagę wcześniejsze doświadczenia w organizacji tego typu konkursów, ustalenie konkretnych kategorii typu: „najpiękniejsze sołectwo”, wyklucza część miejscowości z udziału w konkursie ze względu na brak infrastruktury placów zabaw i innych obiektów użyteczności publicznej. Również osiedla, które z przyczyn niezależnych od mieszkańców takiej infrastruktury nie posiadają, nie powinny być pod tym kątem oceniane. Rozwiązaniem mogłoby być oparcie konkursu na kategoriach typu „Najpiękniejsza rabata w sołectwie”, co bezpośrednio związane jest z aktywnością mieszkańców, a nie nakładami na budowę infrastruktury. Podobne rozwiązania należałoby przyjąć w stosunku do osiedli, a w przypadku osób indywidualnych ocenie mogłyby podlegać najbardziej ukwiecony ogród, balkon, plac przed przedsiębiorstwem.

Konkurs powinien być ogłaszany w styczniu, podczas Spotkania Noworocznego Burmistrza Łobżenicy.

3. Organizacja obchodów świąt patriotycznych

Proponuje się kontynuację obchodów świąt patriotycznych w dotychczasowej formie – spotkania pod pomnikiem na Placu Wolności z udziałem pocztów sztandarowych i delegacji szkół, instytucji, organizacji społecznych i politycznych oraz mieszkańców.

Lista świąt patriotycznych:

- 27 stycznia – Wyzwolenie Łobżenicy
- 3 maja – Święto Narodowe
- 1 września – rocznica wybuchu II wojny światowej
- 11 listopada – Święto Niepodległości
- 27 grudnia – rocznica wybuchu Powstania Wielkopolskiego

Obchody 1 września i 27 grudnia powinny być połączone z postawieniem zniczy na grobach i pomnikach na cmentarzu w Łobżenicy.

4. Kalendarz imprez

Do prawidłowej realizacji zadań związanych z organizacją różnego rodzaju wydarzeń i do wykorzystywania ich walorów promocyjnych, niezbędne jest stworzenie Gminnego Kalendarza Imprez uwzględniającego zarówno imprezy organizowane przez GCK, jak i te planowane przez sołectwa, szkoły, parafie i organizacje pozarządowe.

Należałoby się zastanowić nad ilością imprez organizowanych przy udziale Gminnego Centrum Kultury – rozdrabnianie środków na organizację wielu drobnych wydarzeń powoduje, że program imprez jest mało atrakcyjny dla odbiorców i nie spełnia ich oczekiwań. Ponadto powoduje zmęczenie aktywnych uczestników tych wydarzeń (sołectw, kół Gminnej Rady Kobiet i innych organizacji), co rodzi problemy organizacyjne. Należałoby wybrać trzy sztandarowe imprezy organizowane w ciągu roku i budować wokół nich jak najszerszą ofertę.

5. Imprezy sztandarowe

Proponuje się wyznaczenie trzech najważniejszych imprez w kalendarzu wydarzeń kulturalnych i sportowych:

- Bieg im. Alojzego Graja
- Dni Łobzenicy
- Dożynki Gminne

Działania związane z organizacją tych wydarzeń w sposób naturalny łączyć będą promocję wewnętrzną i zewnętrzną. Organizując te wydarzenia należy dbać o to, by mieszkańcy Gminy Łobzenica byli ich aktywnymi uczestnikami i by potencjał promocyjny związany z tymi wydarzeniami został wykorzystany do zachęcenia turystów czy mieszkańców sąsiednich gmin do odwiedzenia w tym czasie Łobzenicy.

6. Akcja „Wyślij pocztówkę z Łobzenicy”

Akcja ta ma się opierać na rozdaniu między uczestników imprezy okolicznościowych widokówek z logo „Łobzenica. Tu bije serce Krajny” i wspólnym tekstem pozdrowień ze stolicy Krajny. Zadaniem uczestników wydarzenia będzie zaadresowanie widokówek do krewnych i znajomych i wrzucenie ich do specjalnej urny. Wysyłka widokówek odbywać się będzie za pośrednictwem Urzędu Miejskiego Gminy Łobzenica.

7. Zaproszenie mieszkańców do przetestowania questów, ścieżek spacerowych i tras rowerowych

W ramach poszerzania oferty turystycznej Gminy Łobżenica zostaną stworzone questy, propozycje ścieżek spacerowych i tras rowerowych. Proponuje się, by przy okazji Dni Łobżenicy zaprosić mieszkańców do przetestowania propozycji, wniesienia uwag i ubarwienia opisów osobistymi opowieściami na temat historii odwiedzanych miejsc. Zaproszenie skierowane zostanie do przedstawicieli wszystkich grup wiekowych i zrealizowane w formie współzawodnictwa.

8. Udostępnienie flagi mieszkańcom

Dostęp do flagi Łobżenicy i prawo do jej użytkowania został określony w Uchwale Nr XXXIII/225/13 Rady Miejskiej w Łobżenicy z dnia 5 września 2012 roku w sprawie herbu, flagi i pieczęci Gminy Łobżenica oraz zasad i warunków jej używania. Na liście podmiotów, które mogą użytkować flagę bez zezwolenia nie znaleźli się mieszkańcy gminy. Oznacza to, że mieszkańcy mogą indywidualnie wywieszać flagi w związku z ważnymi uroczystościami gminnymi, ale nie mogą używać flagi gminy podczas uroczystości, zjazdów, meczy i innych wydarzeń organizowanymi poza jej granicami. Ogranicza to możliwość bezpośredniego identyfikowania się z tym symbolem i marnuje potencjał promocyjny, związany z indywidualną aktywnością mieszkańców.

Oczywiście przyznanie mieszkańcom prawa do swobodnego korzystania z flagi wiąże się z pewnym ryzykiem, szczególnie w przypadku nieodpowiedzialnego korzystania z tych symboli. Należy podjąć dyskusję na temat tego, czy rozszerzyć uprawnienia mieszkańców do użytkowania flagi i czy nie wykorzystać w działaniach promocyjnych takich elementów jak nalepki na szyby samochodowe z herbem Łobżenicy i inne elementy budujące poczucie przynależności do wspólnoty samorządowej.

9. Konkurs na iluminację świąteczną

Wśród wielu postulatów zgłaszanych przez mieszkańców Łobżenicy wielokrotnie podnoszono konieczność zadbania o świąteczny wygląd miasta w okresie Bożego Narodzenia, a szczególnie wzbogacenia wystroju o elementy świetlne. Aby spotęgować efekty działań podejmowanych przez władze samorządowe, proponuje się zorganizowanie konkursu wśród mieszkańców na najpiękniejszą iluminację świąteczną. Dzięki wykorzystaniu

potencjału mieszkańców, bez ponoszenia dodatkowych nakładów ze środków publicznych, uda się w okresie świątecznym upiększyć miasto.

10. Promocja za pośrednictwem strony internetowej i Facebooka

Dzięki dotacji z Ministerstwa Administracji i Cyfryzacji Gmina Łobżenica oraz podległe jednostki zyskały funkcjonalne, dostosowane do potrzeb osób niepełnosprawnych strony internetowe. Ponadto dla Urzędu Miejskiego Gminy Łobżenica założono profil na portalu społecznościowym Facebook. Dzięki tym narzędziom możliwe jest dostarczanie mieszkańcom aktualnej informacji na temat tego, co dzieje się na terenie gminy, a także na temat planowanych działań. Możliwe będzie także kreowanie wydarzeń w przestrzeni wirtualnej i koordynowanie akcji społecznościowych i informacyjnych.

Kontynuacja działań związanych z prowadzeniem Biuletynu Informacji Publicznej.

11. Współpraca z mediami

Kontynuacja dotychczasowej polityki współpracy z lokalnymi mediami takimi jak Panorama Łobżenicy, Aktualności Lokalne, Tygodnik Nowy, Fakty Pilskie, Tygodnik Pilski, blog Kocham Łobżenicę, radio Koszalin oraz rozszerzenie współpracy o przekazywanie informacji ważnych dla lokalnej społeczności za pośrednictwem telewizji Asta.

12. Wystawy zdjęć z wcześniejszych wydarzeń na imprezach gminnych

Organizowanie na imprezach gminnych wystaw z wcześniejszych wydarzeń kulturalnych i sportowych. W tym celu należy stworzyć zaplecze wystawiennicze w postaci paneli do zamieszczania zdjęć i stelaży podtrzymujących panele. Do organizacji wystaw konieczne jest także wprowadzenie regulaminów imprez przez Gminne Centrum Kultury, zawierających zgodę medialną.

13. Zamieszczanie na tablicach informacyjnych relacji z wydarzeń gminnych

Zamieszczanie na tablicach informacyjnych zdjęć i krótkich informacji z wydarzeń jakie miały miejsce na terenie gminy. Dystrybucją materiałów, tak jak do tej pory, zajmować się będzie goniec zatrudniony w Urzędzie Miejskim Gminy Łobżenica. W sołectwach tak jak dotychczas zamieszczanie informacji na tablicach pozostałoby w gestii sołtysów. Należy

wyznaczyć osoby odpowiedzialne za zamieszczanie informacji na tablicach znajdujących się na terenie osiedli w Łobzenicy (członków samorządu mieszkańców).

14. Życzenia świąteczne

Wysyłanie życzeń do osób i instytucji współpracujących z władzami samorządowymi Gminy oraz nagrywanie życzeń świątecznych i zamieszczanie ich na stronie internetowej gminy oraz profilach na portalach społecznościowych.

15. Życzenia okolicznościowe

Wysyłanie do mieszkańców życzeń z okazji ważnych wydarzeń w ich życiu (jubileuszy, urodzin itp.).

16. Wspieranie działań wydawniczych

Wspieranie i inicjowanie twórczości literackiej mieszkańców Łobzenicy, szczególnie w zakresie dofinansowywania publikacji książkowych (opracowań, przewodników, powieści, tomików poezji i innych). Działanie to wzbogaci zasoby kulturalne gminy. Wybór materiałów przedstawionych przez mieszkańców do publikacji w danym roku mógłby się odbywać w dwojaki sposób:

- przez Radę Programową działającą przy Gminnym Centrum Kultury
- w drodze konkursu ogłoszonego przez Gminne Centrum Kultury.

17. Wspieranie twórczości lokalnej

Ważnym elementem jest wspieranie i inicjowanie twórczości artystycznej mieszkańców gminy Łobzenica – malarzy, rzeźbiarzy, kowali, rękodzielników i innych. Realizacja tego działania polegać może na prezentowaniu dorobku artystycznego mieszkańców podczas wydarzeń organizowanych na terenie gminy oraz poza jej granicami, zachęcaniu twórców do udziału w konkursach, wydawaniu albumów promujących lokalną twórczość, organizowaniu warsztatów i plenerów artystycznych oraz zakupie dzieł lokalnych twórców jako gadżetów wykorzystywanych na cele promocyjne.

18. Wykorzystanie stworzonych przez uczniów szlaków, ścieżek, questów

Uczniowie szkół funkcjonujących na terenie gminy w ramach różnego rodzaju projektów opracowują propozycje ścieżek, szlaków i questów. Należy we współpracy z placówkami oświatowymi wykorzystywać materiały opracowane przez uczniów, czy to tworząc na ich podstawie ścieżki z tablicami informacyjnymi, czy też zamieszczając różnego rodzaju informacje na stronie internetowej gminy.

19. Papier firmowy oraz koperty z herbem lub logo gminy

W celu wizualnej identyfikacji pism wychodzących z Urzędu Miejskiego Gminy Łobżenica należy rozważyć wprowadzenie jednolitych wzorów pism i kopert, opatrzenie ich herbem gminy lub (opcjonalnie) logo „Łobżenica. Tu bije serce Kraju”.

20. Organizowanie szkoleń, paneli dyskusyjnych i konsultacji społecznych

Zadanie ciągłe, wynikające z bieżących potrzeb i wniosków składanych przez zainteresowane grupy społeczne.

21. Opracowanie piosenki o Łobżenicy

Jednym z działań promocyjnych powinno być nagranie piosenki o Łobżenicy. Piosenka powinna być nagrana w dwóch wersjach – przez dorosłych i przez dzieci. Powinna być dostępna na stronach internetowych oraz wykorzystywana do celów promocyjnych podczas targów, imprez i przy tworzeniu materiałów filmowych o gminie.

22. Rozpowszechnianie informacji na temat zabytków, miejsc kultu i starych cmentarzy

Podczas opracowywania Planu Opieki nad Zabytkami Gminy Łobżenica na lata 2016-2018 zebrano wiele materiałów dotyczących zabytków ruchomych i nieruchomych znajdujących się na terenie gminy, starych cmentarzy i obiektów kultu (np. kapliczek). Należy zebrać te materiały w opracowaniu skierowanym do mieszkańców gminy. Dzięki temu podniesie się świadomość na temat dziedzictwa kulturowego i historycznego tego regionu. Warto także pomyśleć o sposobach dystrybucji informacji, jakie pozyskane zostaną w ramach współpracy z Wydziałem Archeologii Uniwersytetu Mikołaja Kopernika w Toruniu.

Promocja zewnętrzna

O ile promocja wewnętrzna jest skierowana do mieszkańców i wykorzystuje ich zaangażowanie do budowania wspólnoty, o tyle promocja zewnętrzna ma stanowić czytelny przekaz do odbiorców zewnętrznych, który zbuduje w nich przekonanie, że w gminie Łobzenica warto spędzić urlop, zamieszkać lub rozpocząć prowadzenie działalności gospodarczej.

I. Formy promocji zewnętrznej

1. Budowanie marki Łobzenicy jako serca Krajin

Systematyczne budowanie i powtarzanie przekazu o tym, że Łobzenica jest położona w centrum Krajin i stanowi jej serce pozwoli na zrealizowanie dwóch celów. Po pierwsze pozwoli na przypisanie Łobzenicy do konkretnego regionu historycznego i kulturowego oraz utrwalenie tej wiedzy wśród odbiorców. Po drugie pozwoli na zbudowanie przekonania, iż ze względów na przykład położenie, Łobzenica jest miejscowością wyjątkową w tym regionie.

2. Tworzenie orkiestry dętej i zespołu tańca

Obecnie Łobzenica nie posiada atrakcyjnej oferty artystycznej, która mogłaby z powodzeniem być pokazywana na szerszym forum i stanowić produkt promujący gminę.

W minionym roku podjęto długofalowe działania, dzięki którym na bazie młodzieży gimnazjalnej i dorosłych mieszkańców Łobzenicy stworzona zostanie orkiestra dęta. Zespół taki stanowić będzie nie tylko wizytówkę gminy na zewnątrz, ale pozwoli także na stworzenie atrakcyjnej oprawy imprez organizowanych przez Gminne Centrum Kultury.

Kolejnym krokiem powinno być stworzenie zespołu ludowego, opartego na kulturze krajeńskiej. Obecnie tradycje ludowe kultywowane są w Przedszkolu Publicznym w Łobzenicy, gdzie dzieci uczą się gwary krajeńskiej, tańców ludowych i gdzie występują w ludowych strojach. Niestety, wszystkie działania w tym zakresie kończą się na przedszkolu. Jak się wydaje konieczne byłoby podjęcie starań o to, by także w szkole podstawowej i gimnazjum, prowadzone były tego typu zajęcia. Dzięki temu udałoby się stworzyć zespół, który z powodzeniem mógłby stanowić oprawę różnego rodzaju uroczystości, począwszy od

dożynek gminnych. Działalność zespołu oparta na kulturze krajeńskiej przyczyniłaby się także do podkreślania marki Łobżenicy jako serca Krajny.

3. Tworzenie spójnej i ciekawej oferty turystycznej

Stworzenie oferty turystycznej, która byłaby w stanie zainteresować odbiorców spoza terenu gminy, wymaga współpracy pomiędzy samorządem a podmiotami prowadzącymi działalność agroturystyczną, gastronomiczną oraz z innymi podmiotami ze sfery oferującej usługi okołoturystyczne.

Podstawowe działania powinny objąć przygotowanie atrakcyjnej informacji na stronę internetową gminy, która następnie powinna zostać wydana w formie folderu. Taki folder powinien być dostępny zarówno w opisywanych obiektach, jak i u operatorów turystycznych, z którymi gmina powinna nawiązać współpracę. Ponadto powinien on być rozdawany podczas targów o zasięgu ogólnopolskim, także za pośrednictwem Urzędu Marszałkowskiego Województwa Wielkopolskiego w ramach prowadzonych przez urząd działań promujących markę Wielkopolski. Nawiązanie współpracy w tym zakresie z innymi partnerami umożliwi dotarcie z przekazem do szerszej grupy odbiorców, niż byłoby to w przypadku, gdyby gmina podejmowała takie działania samodzielnie.

Konieczne wydaje się wygospodarowanie odpowiednich środków na ten cel w gminnym budżecie nie tylko w jednym roku, ale cyklicznie, aby prezentowana informacja była aktualna i przydatna turystom.

4. Tworzenie spójnej i aktualnej oferty dla przedsiębiorców

Ten postulat od lat przewija się w dyskusjach samorządowców i mieszkańców gminy. Należy stworzyć rzetelną informację na temat obszarów, jakie na terenie gminy można wykorzystać na cele inwestycyjne, form wspierania przedsiębiorczości przez samorząd, czy innych warunków i udogodnień, które sprawiają, że Łobżenica jest miejscem idealnym do inwestowania.

Przed stworzeniem takiej informacji należałoby się zastanowić, na przyciągnięciu jakiego typu inwestorów gminie zależy i w zależności od tego odpowiednio skonstruować ofertę. Taka oferta w formie folderu powinna być rozpowszechniana podczas targów

gospodarczych, niekoniecznie samodzielnie przez gminę, gdyż generuje to znaczne wydatki, ale we współpracy z innymi instytucjami.

5. Stworzenie w Urzędzie Miejskim Gminy Łobzenica instytucji „opiekuna przedsiębiorcy”

Aby inwestor nie zraził się już na starcie, w Urzędzie Miejskim Gminy Łobzenica powinien być wyznaczony pracownik, który w momencie pojawienia się potencjalnego inwestora, służyć mu będzie jako przewodnik pomagający zebrać konieczne informacje. Dzięki temu uniknie się odsyłania inwestora od stanowiska do stanowiska.

6. Działalność wydawnicza

Obecnie na rynku nie jest dostępna ani mapa miasta i gminy, ani żadne opracowania w formie przewodnika po gminie. Należy podjąć działania zmierzające do opracowania i wydania tego typu publikacji. Ponadto warto by było w zbiorczych opracowaniach przedstawić na przykład koła Gminnej Rady Kobiet działające na terenie gminy czy też dokonania lokalnych artystów.

7. Stworzenie punktu, w którym można kupić materiały promocyjne

Obecnie na terenie gminy Łobzenica nie ma żadnego miejsca, w którym można by kupić pamiątki związane z miastem i gminą. Jedyne taki punkt znajduje się w Gorce Klasztornej, ale nie ma w nim gadżetów czy publikacji związanych z Łobzenicą. Należy jak najprędzej wypełnić tę niszę, tworząc podstawy prawne i organizacyjne do prowadzenia takiej działalności na przykład przez Gminne Centrum Kultury. Na brak dostępu do tego typu materiałów skarżą się także mieszkańcy gminy, którzy czasami chcieliby we własnym zakresie zabrać do znajomych czy w miejsca do których się wybierają, materiały promocyjne związane z Łobzenicą.

8. Współpraca z mediami

Nośnikami informacji na temat gminy Łobzenica z pewnością są lokalne i ponadlokalne media. Należy utrzymywać współpracę z dotychczasowymi partnerami medialnymi, jak też prowadzić działania zmierzające do rozszerzenia współpracy o kolejne tytuły.

Wartym uwagi narzędziem może być portal Samorządowy Polskiej Agencji Prasowej, za pośrednictwem którego można (niestety odpłatnie) docierać do szerokiej rzeszy odbiorców z informacją dotyczącą oferty inwestycyjnej, kulturalnej, oświatowej czy sportowej. Odbiorcami treści zamieszczanych w serwisie przez gminę, są także ogólnopolskie media.

9. Udział w targach i wystawach

Do tej pory udział w gminie w tego typu przedsięwzięciach był sporadyczny. Tymczasem od lat postulowano o to, by gmina promowana była w ten właśnie sposób. Jednak aby udział gminy w targach i wystawach miał sens, należy przygotować materiały promocyjne i informacyjne w zakresie turystyki, inwestycji i oferty kulturalnej.

10. Inspirowanie do tworzenia, tworzenie, bądź zlecenie wykonania filmów o Łobzenicy

Działania w tym zakresie powinny być prowadzone wielotorowo. Obecnie powstaje wiele filmów amatorskich o Łobzenicy, które można oglądać za pośrednictwem portalu YouTube. Filmy takie są także udostępniane przez prywatne osoby na portalach społecznościowych, docierają do wielu odbiorców i mają ogromny potencjał promocyjny.

Należy się zastanowić nad organizacją konkursu na film o Łobzenicy skierowanego do młodych i dorosłych twórców amatorów (niekoniecznie związanych z gminą Łobzenica), a także nad zlecaniem produkcji profesjonalnych relacji z ważnych wydarzeń, jakie mają miejsce na terenie gminy.

11. Nawiązanie współpracy z gminą partnerską

Od lat postuluje się nawiązanie współpracy z gminą partnerską (krajową i/lub zagraniczną). Postulatom nie towarzyszyła jednak dyskusja na temat celu, jakiemu miałyby służyć nawiązanie takiej współpracy i efektów, jakie by chciano osiągnąć. Nawiązanie takiej współpracy jest związane z wieloma kosztami i sporym wysiłkiem organizacyjnym. Dlatego przed podjęciem tego typu decyzji należy jasno zdefiniować cele, efekty podejmowanych działań, określić nakłady, jakie trzeba ponieść i przeprowadzić konsultacje społeczne dotyczące oczekiwań mieszkańców odnośnie takiej współpracy.

Przy wyborze gminy partnerskiej warto wziąć pod uwagę działania podejmowane w tym zakresie przez samorząd województwa wielkopolskiego, gdyż w niektórych konkursach na realizację działań np. z zakresu kultury, premiowane są oferty zakładające współpracę z podmiotami zagranicznymi znajdującymi się na terenie landów/krajów będących partnerami Wielkopolski.

12. Udział na Facebooku w grupach tematycznych

Grupy „Polska niezwykła”, „Ptaki”, „Polski krajobraz kulturowy” i inne tego typu nieformalne grupy na portalu społecznościowym Facebook zrzeszają entuzjastów niezwykłych miejsc i zjawisk. Zamieszczanie atrakcyjnych przekazów na temat gminy Łobżenica pozwoli na dotarcie do szerokiego grona odbiorców, zarówno z terenu Polski, jak i mieszkających poza granicami kraju.

13. Nawiązanie współpracy z operatorami turystycznymi

Nawiązanie współpracy z biurami turystycznymi ma służyć przedstawianiu spójnej oferty turystycznej, wykorzystanie informacji przygotowanej przez gminę w ofercie operatora turystycznego, a także wypromowaniu najważniejszych wydarzeń kulturalnych i religijnych odbywających się na terenie gminy wraz z stworzeniem oferty atrakcji weekendowej dostępnej dla różnych grup odbiorców.

Współpraca taka poszerzy możliwości ściągania nowych turystów na wydarzenie realizowane przez Misjonarzy Świętej Rodziny, czyli Misterium Męki Pańskiej w Górze Klasztornej. Dzięki takiej współpracy można pełniej wykorzystać walory promocyjne takich wydarzeń jak Dni Łobżenicy, Bieg im. Alojzego Graja czy Dożynki Gminne. Te imprezy mają szansę stać się atrakcją nie tylko lokalną, skierowaną do miejscowych odbiorców, ale ponadlokalną, mogącą do Łobżenicy przyciągnąć nowe grupy turystów.

Taki potencjał mają szczególnie dwie imprezy:

- **Dni Łobżenicy**, organizowane w ramach lub w zastępstwie Naturaliska, powinny obejmować szereg wydarzeń plenerowych, nawiązujących do historii Łobżenicy, a realizowanych przez dzieci i młodzież szkolną. Przekazanie kluczy do miasta młodym mieszkańcom, teatry uliczne, gry miejskie i questy powinny tworzyć żywą opowieść o dziejach miasta wzbogaconą jarmarkiem z wyrobami lokalnych twórców, stoiskami na

których bite będą monety (denary Krotoskich). Historia Łobzenicy pozostawia ogromne pole do tworzenia ulicznych spektakli nawiązujących do minionych zdarzeń – miasto najeżdżali Krzyżacy, Szwedzi, palono tu czarownice czy wykonywano wyroki korzystając z usług kata. Przy organizacji tej imprezy skorzystać można z potencjału organizacji pozarządowych. Do poszerzania wiedzy na temat zabytków znajdujących się na terenie gminy, odkryć archeologicznych oraz wiedzy na temat historii regionu wykorzystać można takie narzędzia jak konferencje i panele dyskusyjne prowadzone przez pracowników Uniwersytetu Mikołaja Kopernika w Toruniu, z którym nawiązano współpracę.

- **Dożynki Gminne** są niezwykłym spektaklem, gdyż biorą w nich udział przedstawiciele niemal wszystkich sołectw z terenu gminy. O niezwykłości tego wydarzenia stanowią takie elementy jak stroje ludowe nawiązujące do krajeńskich wzorów, barwne i bogate korowody, stare maszyny i urządzenia rolnicze prezentowane podczas uroczystości. Uzupełnienie tej uroczystości o prezentację dokonań twórców lokalnych, pokazy wiązania snopów, plectenia wieńców, garncarskie, przędzenia wełny itp. mogą z dożynek uczynić niezwykle atrakcyjną przyciągającą szczególnie mieszkańców dużych miast.

14. Nagroda Łobzenickie Dziki

Nagroda Burmistrza Łobzenicy przyznawana za wybitne osiągnięcia, prowadzenie wyjątkowej działalności lub osobom zasłużonym dla gminy Łobzenica.

15. Stworzenie instytucji społecznych przewodników po Łobzenicy w oparciu o wolontariat

Opracowanie propozycji szlaków i ścieżek spacerowych wiąże się z tym, że grupy zorganizowane lub indywidualni turyści powinni mieć możliwość skorzystania z usługi przewodnika, który wiedzę zawartą na stronach internetowych czy ulotkach, potrafiłby ubarwić opowieściami o Łobzenicy z różnych okresów historycznych. Warto pomyśleć o stworzeniu funkcji społecznych przewodników, którzy świadczyliby takie usługi bądź na zasadach wolontariatu, bądź (w przypadku szczególnie wzmożonego ruchu turystycznego) na zasadzie usługi zlecanej przez Gminę Łobzenica. Instytucja społecznych przewodników z zasady powinna być jednak oparta na pasjonatach, miłośnikach historii miasta i osobach z szeroką wiedzą historyczną.

16. Stworzenie paszportów Krajny

Opracowanie wzoru i stworzenie instytucji Paszportów Krajny, czyli produktu turystycznego, budującego poczucie przynależności odbiorców zewnętrznych do regionu Krajny. Zadanie to powinno być realizowane we współpracy z samorządami gmin położonych na terenie tego regionu. Tak, aby oprócz Głównego Biura Paszportowego w Łobżenicy, funkcjonowały biura paszportowe w innych jednostkach samorządu. Sieć biur powinna zostać połączona szlakiem turystycznym, opisanym i należycie wypromowanym, z zaznaczeniem wszystkich atrakcji dostępnych na Krajnie.

Jednym z elementów tego produktu turystycznego będzie wbijanie pamiątkowych pieczętek do paszportów podczas Dni Łobżenicy i imprez organizowanych przez pozostałe gminy. W ramach tego zadania można podjąć współpracę z byłymi mieszkańcami Łobżenicy czy regionu do tworzenia tzw. ambasad Krajny. Zadanie to można rozbudowywać o kolejne elementy i opierać na nim organizację innych przedsięwzięć we współpracy z jednostkami samorządu i organizacjami pozarządowymi z Krajny.

17. Stworzenie historycznej sekcji rekonstrukcyjnej (we współpracy z TME)

Stworzenie grupy rekonstrukcyjnej pozwoli na obudowywanie wydarzeń promocyjnych na terenie gminy pokazami dotyczącymi strojów, zwyczajów i czynności wykonywanych przed wiekami. Grupa taka może także reprezentować gminę podczas wydarzeń historycznych organizowanych na terenie Polski i stanowić element promocji dziedzictwa kulturowego Łobżenicy.

18. Promocja turystycznych walorów doliny Łobżonki powiązana z promocją Wielkiej Pętli Wielkopolski

Realizacja i wspieranie projektów związanych z turystycznym zagospodarowaniem rzeki Łobżonki we współpracy z Organizacją Turystyczną Północnej Wielkopolski „Dolina Noteci” oraz z Departamentem Sportu i Turystyki Urzędu Marszałkowego Województwa Wielkopolskiego w Poznaniu.

19. Spotkania noworoczne

Spotkanie noworoczne Burmistrza Łobzenicy jest świetną okazją do podsumowania wydarzeń minionego roku oraz zaprezentowania sukcesów i dokonań władz samorządowych oraz mieszkańców gminy. Spotkanie takie ma niewątpliwe walory promocyjne z racji rangi gości na nie zapraszanych. Jest też świetną okazją do zaprezentowania mieszkańcom planów władz samorządowych na kolejny rok.

20. Współpraca z Towarzystwem Wyrzyska Kolejka Wąskotorowa

Realizacja i wspieranie projektów związanych z turystycznym wykorzystaniem linii kolejki wąskotorowej łączącej Białośliwie i Łobzenicę (organizacja okolicznościowych imprez, przejazdów, działania na rzecz dofinansowania realizacji wspólnych projektów).

21. Sprowadzenie do Łobzenicy odcinków serialu, programu kulinarnego itp.

Przy założeniu, iż jednym z celów promocji jest budowanie świadomości istnienia danego miejsca wśród odbiorców, warto zastanowić się nad współpracą z twórcami seriali, programów przyrodniczych lub kulinarnych w zakresie realizacji jednego z odcinków na terenie gminy Łobzenica. Działanie to związane będzie jednak z koniecznością wydatkowania dodatkowych środków z budżetu gminy.

Podsumowanie

Zadania z zakresu promocji obejmują wiele zagadnień i stanowią prawdziwe wyzwanie przy ograniczonych zasobach ludzkich i finansowych. Zastanowić się jednak należy nad przyjęciem określonego kierunku działań promocyjnych, aby przez włączenie w ich realizację jak największej liczby podmiotów społecznych, usystematyzowanie działań osiągnąć optymalny efekt ponoszonych nakładów finansowych i organizacyjnych.

Program działań promocyjnych obejmuje lata 2016-2020. Corocznie do programu przedstawiane będzie sprawozdanie z działań promocyjnych oraz harmonogram działań promocyjnych na kolejny rok. W harmonogramie zostanie ustalony poziom finansowania przedsięwzięć z zakresu promocji. Harmonogram zostanie przedstawiony do zaopiniowania Komisji Budżetu i Rozwoju Gospodarczego Rady Miejskiej w Łobzenicy do końca miesiąca września.

Podczas tworzenia Programu promocji gminy Łobzenica wykorzystane zostały wyniki badań zawarte w projekcie Strategii Rozwoju Gminy Łobzenica na lata 2015 – 2025, a także rozmowy z mieszkańcami gminy, członkami stowarzyszeń i sołtysami oraz przedstawicielami innych samorządów, organizacji pozarządowych i mieszkańców innych miast.