[image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcQgycnt9yWrJEI4B9abDZr4LEqoqAkbT9K65U0luQRBEWzxhahF]
Urząd Marszałkowski
Województwa Zachodniopomorskiego

Dwubiegunowe badania mające zdiagnozować z jednej strony świadomość kulturalną mieszkańców regionu oraz kondycję ich uczestnictwa w kulturze, z drugiej zaś funkcjonowanie instytucji kultury - od opinii pracowników na temat działalności tych
instytucji przez kwestie finansowe po praktyki jakie stosują przy kreowaniu oferty kulturalnej

RAPORT KOŃCOWY

Październik 2013
	
Badanie zrealizowane
na zlecenie:
	[image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcQgycnt9yWrJEI4B9abDZr4LEqoqAkbT9K65U0luQRBEWzxhahF]

	
	
Urząd Marszałkowski
Województwa Zachodniopomorskiego
Wydział Kultury, Nauki i Dziedzictwa Narodowego
ul. Korsarzy 34
70-540 Szczecin

	
Wykonanie badania:
	[image: BioStat - Logo]

	
	Ul. Kowalczyka 17
44-206 Rybnik
www.biostat.com.pl
biostat@biostat.com.pl

	Termin realizacji:
	sierpień-październik 2013

Spis treści
Metodologia badania	5
Przedmiot zamówienia i cel badania	5
Metody i techniki badawcze	5
Wstęp	7
1.	Charakterystyka województwa zachodniopomorskiego	7
1.1.	Specyfika regionu	7
1.2.	Kierunki działania województwa zachodniopomorskiego w zakresie kultury i ochrony jej dóbr do końca 2020 roku	8
1.3.	Charakterystyka wojewódzkich instytucji kultury, dla których organizatorem jest Samorząd Województwa Zachodniopomorskiego	9
1.4.	Statystyczne ujęcie kultury	14
1.4.1.	Instytucje kultury w Szczecinie i województwie zachodniopomorskim	14
1.4.2.	Statystyczne ujęcie korzystania z instytucji kultury w województwie zachodniopomorskim	15
1.4.3.	Instytucje kultury w województwie zachodniopomorskim na tle kraju	21
1.5.	Wydatki na kulturę	22
1.6.	Kandydatura Szczecina do Europejskiej Stolicy Kultury 2016	23
Część pierwsza – badanie dotyczące odbiorców kultury	24
1.	Wyniki badania ilościowego przeprowadzonego wśród odbiorców kultury	24
1.1.	Świadomość kulturalna mieszkańców województwa zachodniopomorskiego	24
1.2.	Uczestnictwo mieszkańców w kulturze	28
1.3.	Ocena funkcjonowania instytucji kultury	32
2.	Wyniki badania jakościowego przeprowadzonego wśród odbiorców kultury	37
3.	Wnioski	42
Część druga – badanie dotyczące instytucji kultury	44
1.	Wyniki badania ilościowego przeprowadzonego wśród kadry instytucji kultury	44
1.1.	Funkcjonowanie instytucji kultury z perspektywy ich pracowników	44
1.2.	Oferta instytucji kultury	49
1.3.	Źródła finansowania instytucji kultury	51
2.	Wyniki badania jakościowego przeprowadzonego wśród kadry instytucji kultury	53
2.1.	Analiza funkcjonowania instytucji kultury z perspektywy ich pracowników	53
2.2.	Sposoby i strategie budowania oferty przez instytucje kultury	59
2.3.	Źródła finansowania instytucji kultury.	68
2.4.	Podsumowanie	69
3.	Wnioski	71
Wnioski końcowe i rekomendacje	73
Spis tabel	81
Spis rysunków	81
Aneks - narzędzia badawcze	83
Ankieta dla mieszkańców	83
Ankieta dla pracowników instytucji kultury	89
Scenariusz wywiadu z pracownikami instytucji kultury	93
Scenariusz FGI z mieszkańcami	94
Scenariusz FGI z pracownikami instytucji kultury	95

[bookmark: _Toc358890526][bookmark: _Toc370881352]
Metodologia badania
[bookmark: _Toc358890527][bookmark: _Toc370881353]Przedmiot zamówienia i cel badania
Przeprowadzone dwubiegunowe badanie miało na celu zdiagnozować z jednej strony świadomość kulturalną mieszkańców regionu oraz kondycję ich uczestnictwa w kulturze, z drugiej zaś funkcjonowanie instytucji kultury - od opinii pracowników na temat działalności tych instytucji przez kwestie finansowe po praktyki jakie stosują przy kreowaniu oferty kulturalnej. Wyniki tych badań posłużą diagnozie stanu kultury w województwie i będą podstawą do wyznaczenia kierunków rozwoju zachodniopomorskiej kultury oraz określenia roli instytucji kultury w regionie. Badanie zostało podzielone na dwie części.
Część pierwsza – badanie dotyczące odbiorców kultury, którego celem było:
1. Uzyskanie wiedzy o świadomości kulturalnej mieszkańców regionu - od rozumienia pojęcia „kultura” przez znajomość aktualnej oferty kulturalnej po oczekiwania względem niej
2. Opis modelu uczestnictwa mieszkańców województwa w kulturze
3. Ocena funkcjonowania instytucji kultury z perspektywy odbiorców
Część druga – badanie dotyczące instytucji kultury, którego celem było:
4. Analiza funkcjonowania instytucji kultury z perspektywy ich pracowników
5. Sposoby i strategie budowania oferty przez instytucje kultury z uwzględnieniem odpowiedzi na pytanie, czy precyzyjne dopasowanie oferty do potrzeb odbiorców realnie wpłynie na zwiększenie uczestnictwa w kulturze
6. Źródła finansowania instytucji kultury – bieżące funkcjonowanie, oferta
[bookmark: _Toc370881354]Metody i techniki badawcze
[bookmark: _Toc358890540]Badanie zostało zrealizowane z wykorzystaniem następujących metod i technik badawczych:
· Analiza desk research
· Wywiad bezpośredni z wykorzystaniem papierowej wersji kwestionariusza (PAPI)
· Wywiad telefoniczny wspomagany komputerowo (CATI)
· Indywidualny/telefoniczny wywiad pogłębiony (IDI/TDI)
· Zogniskowany wywiad grupowy (FGI)
W analizie desk research wykorzystano:
· opracowania dotyczące kultury w województwie zachodniopomorskim
· dane ze statystyki publicznej (ze szczególnym uwzględnieniem danych udostępnionych przez Główny Urząd Statystyczny)
· dane udostępnione przez Zamawiającego
Badanie ilościowe na mieszkańcach województwa zachodniopomorskiego zostało przeprowadzone z wykorzystaniem metody CATI oraz PAPI. Łącznie przebadano 1 000 osób, w tym 512 kobiet oraz 488 mężczyzn.
[bookmark: _Toc370381519]
Tabela 1. Rozkład próby względem powiatów.
	Powiat
	N
	Powiat
	N
	Powiat
	N

	białogardzki
	29
	kołobrzeski
	46
	policki
	43

	choszczeński
	29
	koszaliński
	38
	pyrzycki
	24

	drawski
	34
	łobeski
	22
	sławieński
	34

	goleniowski
	48
	m. Koszalin
	63
	stargardzki
	70

	gryficki
	36
	m. Szczecin
	238
	szczecinecki
	46

	gryfiński
	49
	m. Świnoujście
	24
	świdwiński
	28

	kamieński
	28
	myśliborski
	39
	wałecki
	32

Źródło: badanie PAPI - odbiorcy kultury, N=1000
Badanie ilościowe na pracownikach instytucji kultury województwa zachodniopomorskiego zostało przeprowadzone z wykorzystaniem metody PAPI. Badaniu poddano 24 instytucje (w każdej przeprowadzono 5 ankiet) podzielone na rodzaje, takie jak:
· instytucje muzyczne: Filharmonia Koszalińska im. S. Moniuszki, Filharmonia Szczecińska im. M. Karłowicza w Szczecinie, Opera na Zamku w Szczecinie
· muzea: Muzeum Archeologiczno-Historyczne w Stargardzie, Muzeum Narodowe
w Szczecinie, Muzeum Oręża Polskiego w Kołobrzegu, Zajezdnia Sztuki. Muzeum Techniki
i Komunikacji w Szczecinie, Muzeum w Koszalinie
· teatry: Bałtycki Teatr Dramatyczny im. J. Słowackiego w Koszalinie, Ośrodek Teatralny Kana w Szczecinie, Teatr Polski Szczecin, Teatr Współczesny w Szczecinie
· domy i ośrodki kultury: Centrum Kultury 105 w Koszalinie, KADEK Kamieński Dom Kultury w Kamieniu Pomorskim, Miejsko-gminny Ośrodek Kultury w Kaliszu Pomorskim, Miejski Dom Kultury w Świnoujściu, Myśliborski Ośrodek Kultury, Regionalne Centrum Kultury im.
Z. Herberta w Kołobrzegu, Stargardzkie Centrum Kultury, Wałeckie Centrum Kultury, Złocieniecki Ośrodek Kultury
· pozostałe: Książnica Pomorska im. Stanisława Staszica w Szczecinie, Samorządowa Agencja Promocji i Kultury w Szczecinku, Zamek Książąt Pomorskich w Szczecinie
Jako uzupełnienie badań ilościowych wśród kadry instytucji kultury, w każdym z ww. ośrodków przeprowadzono po 2 indywidualne wywiady pogłębione (łącznie 48 IDI).
Na zakończenie badań przeprowadzono także dwa zogniskowane wywiady grupowe. Uczestnikami pierwszego byli mieszkańcy województwa zachodniopomorskiego, natomiast uczestnikami drugiego byli przedstawiciele instytucji kultury, takich jak: Ośrodek Teatralny Kana, Teatr Współczesny, Teatr Polski, Opera na Zamku oraz Zajezdnia Sztuki. Muzeum Techniki i Komunikacji.
[bookmark: _Toc370881355]
Wstęp
[bookmark: _Toc370881356]Charakterystyka województwa zachodniopomorskiego
[bookmark: _Toc370881357] Specyfika regionu
Województwo zachodniopomorskie leży w północno-zachodniej części Polski. Jego obszar graniczy z trzema województwami: od wschodu z województwem pomorskim, od południa
z województwem wielkopolskim i lubuskim, od zachodu graniczy z Niemcami, a od północy z Morzem Bałtyckim. Województwo zachodniopomorskie jest piątym co do wielkości w Polsce, zajmuje obszar 22 902 km2, co stanowi 7,3% powierzchni kraju.
Województwo zachodniopomorskie jest bardzo dobrze położone względem rynków europejskich, a także państw nadbałtyckich. Stolica województwa, a zarazem największe jego miasto, tj. Szczecin, posiada najwyższy potencjał gospodarczy, a także bardzo dobre połączenia komunikacyjne z europejskimi autostradami i połączeniami morskimi.
W raporcie Atrakcyjność inwestycyjna regionów 2012 do głównych atutów województwa zaliczono:
· wyjątkowe położenie regionu, które daje szansę wykorzystania w działaniach gospodarczych bogatego wachlarza środków transportu: wodnego, kolejowego, lotniczego oraz drogowego,
· województwo posiada bogate tradycje związane z gospodarką morską (przemysł okrętowy, rybołówstwo, turystyka nadmorska),
· ponad połowa powierzchni województwa to tereny rolnicze, co daje szanse na inwestycje oraz rozwój branży rolnej i spożywczej,
· wysokie walory przyrodnicze dla rozwoju turystyki (Morze Bałtyckie, Pojezierza Wałeckie oraz Drawskie),
· szczególne walory inwestycyjne dla rozwoju turystyki, głównie w pasie nadmorskim województwa oraz Pojezierzach Drawskim oraz Wałeckim,
· duże możliwości produkcji energii odnawialnej (rośliny energetyczne, farmy wiatrowe), co w połączeniu z rozwojem turystyki sprawia, iż województwo zachodniopomorskie może stać się symbolem rozwoju zrównoważonego z wykorzystaniem nowoczesnych technologii wspierających gospodarkę regionalną.
W 2010 r., w przeliczeniu na jednego mieszkańca, województwo zachodniopomorskie osiągnęło PKB równe 32 268 zł. Wynik ten jest niższy od średniej dla Polski, która wynosiła 37 096 zł i plasuje województwo na 7 miejscu w kraju. Także dynamika wzrostu PKB w województwie w latach 2000-2010 jest niższa od średniej krajowej (dynamika dla województwa wynosi 165,4% natomiast średnia dla kraju 190,6%).
Na koniec 2011 r. województwo zamieszkiwało 1 721 405 osób, co stanowiło 4,5% ludności Polski i plasuje województwo na 11 miejscu w kraju. Struktura wieku przedstawiała się następująco: na wiek przedprodukcyjny przypadało 17,9% mieszkańców, produkcyjny 65,0%, a poprodukcyjny 17,1% (analogiczne dane dla Polski: wiek przedprodukcyjny 18,3%, produkcyjny 63,9%, poprodukcyjny 17,8%).
W analogicznym okresie liczba osób pracujących w województwie wynosiła 562 000, co stanowiło 3,6% ogółu osób pracujących w Polsce i plasuje województwo na 12 miejscu w kraju. Porównując strukturę zatrudnienia w województwie do ogólnej tendencji Polski, charakteryzuje się ona stosunkowo wysokim udziałem sektora usługowego (61,6%). Na sektor rolniczy przypada 8,2% pracujących, a na sektor przemysłowy 30,2% pracujących (analogiczne dane dla Polski: sektor usługowy 57,0%, sektor rolniczy 12,6%, sektor przemysłowy 30,4%). Stopa bezrobocia rejestrowanego w województwie w sierpniu 2013 r. była równa 16,7% i była wyższa od stopy bezrobocia obliczonej dla kraju, która wynosiła 13,0%.
[bookmark: _Toc370381520]Tabela 2. Charakterystyka gospodarki województwa zachodniopomorskiego.
	
	Województwo
zachodniopomorskie
	Polska

	PKB na jednego mieszkańca w 2010 (zł/osoba)
	32 268
	37 096

	Liczba ludności (osoby stan na 31.12.2012)
	1 721 405
	38 533 299

	Struktura wieku ludności
	Przedprodukcyjny: 17,9%
Produkcyjny: 65,0%
Poprodukcyjny: 17,1%
	Przedprodukcyjny: 18,3%
Produkcyjny: 63,9%
Poprodukcyjny: 17,8%

	Liczba pracujących (osoby stan na 31.12.2012)
	562 000
	15 591 000

	Struktura pracujących w 2012
	Sektor rolniczy: 8,2%
Sektor przemysłowy: 30,2%
Sektor usługowy 61,6%
	Sektor rolniczy: 12,6%
Sektor przemysłowy: 30,4%
Sektor usługowy: 57,0%

	Stopa bezrobocia rejestrowanego (stan na 31.08.2013)
	16,7%
	13,0%

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
[bookmark: _Toc370881358] Kierunki działania województwa zachodniopomorskiego w zakresie kultury i ochrony jej dóbr do końca 2020 roku[footnoteRef:1] [1: Na podstawie załącznika do Uchwały Nr 1269/07 Zarządu Województwa Zachodniopomorskiego z dnia 10 grudnia 2007 roku]

Strategicznym celem polityki kulturalnej województwa zachodniopomorskiego jest: stały rozwój intelektualny i cywilizacyjny społeczności Pomorza Zachodniego oraz systematyczny wzrost potencjału kulturalnego regionu. Cel ten zostanie on osiągnięty poprzez realizację pięciu celów operacyjnych:
1. Upowszechnianie kultury oraz wspieranie i promocja postaw aktywnego uczestnictwa w kulturze. Złożą się na niego następujące zadania techniczne:
a. modernizacja bazy materialnej instytucji upowszechniania kultury (Muzeum Narodowe, Książnica Pomorska) pod kątem poprawy dostępności do dóbr kultury; w tym budowa Muzeum Morskiego w Szczecinie,
b. inicjowanie i wspieranie działań prowadzonych przez instytucje kultury i organizacje pozarządowe, promujących wydarzenia kulturalne,
c. mecenat nad wydarzeniami kulturalnymi i artystycznymi, przy zachowaniu dbałości o ich poziom kulturalny i artystyczny,
d. wspieranie działań niwelujących bariery dostępu do dóbr kultury dla poszczególnych grup społecznych (likwidacja barier architektonicznych dla osób niepełnosprawnych, zakup książki mówionej, niwelacja barier ekonomicznych),
e. poprawa finansowych warunków pracy w instytucjach kultury i wspieranie rozwoju kompetencyjnego kadry.
2. Dziedzictwo kulturowe jako fundament tożsamości regionalnej. Złożą się na niego następujące zadania techniczne:
a. zapewnienie środków finansowych na zakup, przechowywanie, konserwację i ekspozycję zbiorów ruchomych, dokumentujących dorobek artystyczny i intelektualny Pomorza Zachodniego,
b. wspieranie przedsięwzięć prezentujących dziedzictwo kulturowe (Europejskie Dni Dziedzictwa, promocja lokalnych tradycji i produktów),
c. współpraca z organizacjami pozarządowymi w regionie, które realizują projekty ukierunkowane na zachowanie i upowszechnianie dorobku kulturowego Pomorza Zachodniego,
d. zaangażowanie w budowę Muzeum Przełomów w Szczecinie, którego zadaniem będzie upowszechnianie wiedzy na temat historycznych wydarzeń, mających miejsce w Szczecinie i województwie w latach 1945 – 1990.
3. Opieka nad zabytkami Pomorza Zachodniego. Złożą się na niego następujące zadania techniczne:
a. zadanie realizowane w oparciu o Program ochrony i opieki nad zabytkami,
b. zapewnienie w budżecie województwa niezbędnych środków na konserwację i restaurację zabytków, z preferencją dla przedsięwzięć, w których udział finansowy województwa będzie pokrywać, w całości lub w części, wkład własny podmiotu aplikującego o fundusze zewnętrzne,
4. Nowoczesna infrastruktura kulturalna jako narzędzie budowy społeczeństwa wiedzy. Złożą się na niego następujące zadania techniczne:
a. wspieranie procesów informatyzacji instytucji upowszechniania kultury i digitalizacji zbiorów Muzeum Narodowego i Książnicy Pomorskiej,
b. budowa nowej instytucji kultury – Muzeum Sztuki Współczesnej, w oparciu o kolekcję Stowarzyszenia Zachęty Sztuki Współczesnej w Szczecinie, finansowaną przez samorząd Szczecina i województwa oraz przez Ministra Kultury wraz z biblioteką multimedialną,
c. współdziałanie z innymi podmiotami na rzecz powołania Akademii Muzyki i Sztuk Wizualnych w Województwie Zachodniopomorskim.
5. Wspieranie twórczości artystycznej. Złożą się na niego następujące zadania techniczne:
a. modernizacja bazy materialnej instytucji artystycznych (Teatr Polski w Szczecinie)
b. budowa lub modernizacja budynku opery,
c. finansowanie stypendiów dla młodych artystów z regionu,
d. finansowanie nagród na podstawie oceny całokształtu działalności lub osiągnięć o istotnym znaczeniu,
e. wspieranie osiągnięć zachodniopomorskich artystów, istotnych dla ich kariery artystycznej i mogących mieć wymiar promocyjny dla regionu.
[bookmark: _Toc370881359]Charakterystyka wojewódzkich instytucji kultury, dla których organizatorem jest Samorząd Województwa Zachodniopomorskiego
Samorząd Województwa Zachodniopomorskiego jest organizatorem dla instytucji kultury takich jak: Biuro Dokumentacji Zabytków w Szczecinie, Książnica Pomorska im. Stanisława Staszica w Szczecinie, Muzeum Narodowe w Szczecinie, Opera na Zamku w Szczecinie, Teatr Polski w Szczecinie, Zamek Książąt Pomorskich w Szczecinie. Ponadto wraz z Gminą miasta Szczecin jest organizatorem Ośrodka Teatralnego Kana. Poniżej znajduje się krótka charakterystyka ww. instytucji.
Biuro Dokumentacji Zabytków w Szczecinie[footnoteRef:2] jako Instytucja Kultury Samorządu Województwa Zachodniopomorskiego zostało powołane do życia 1.05.1991 r. W sensie merytorycznym – a po części i kadrowym – kontynuuje ono pracę, istniejącego od 1973 r., Biura Studiów i Dokumentacji Zabytków w Szczecinie. Terenem działania Biura jest obszar województwa zachodniopomorskiego (do 1999 r. – woj. szczecińskiego). [2: Źródło: http://www.bdz.szczecin.pl/o-nas [23.09.2013]]

Podstawowymi zadaniami Biura są:
· dbałość o zachowanie wartości kulturowych województwa,
· opracowanie i monitoring Wojewódzkiego Programu Opieki nad Zabytkami,
· prowadzenie prac w zakresie ewidencji i dokumentacji zabytków,
· sporządzanie sprawozdań studialnych do planów zagospodarowania przestrzennego,
· kształtowanie świadomości kulturowej mieszkańców regionu,
· promowanie walorów kulturowych regionu,
· współpraca z instytucjami i organizacjami w zakresie ochrony wspólnego dziedzictwa pogranicza.
Obecnie tematem wiodącym, tak z racji potrzeb jak i z uwagi na przygotowanie merytoryczne pracowników zespołu, jest budownictwo ludowe i małomiasteczkowe. Prowadzone są prace ewidencyjne i dokumentacyjne zabytków architektury i elementów ich historycznego wystroju oraz wyposażenia – wykonywane są opracowania w postaci gminnych ewidencji zabytków, kart ewidencyjnych, studiów krajobrazu kulturowego, inwentaryzacji konserwatorskich. Efektem tych działań jest przebogaty, kilkutysięczny zbiór naukowych opracowań historyczno-konserwatorskich, zgromadzony we wspólnym archiwum BDZ i WUOZ Szczecin, udostępniany pracownikom naukowym, projektantom i studentom oraz innym osobom zainteresowanym zagadnieniami dziedzictwa kulturowego regionu.
Biuro prowadzi również działalność popularyzującą idee ochrony zabytków i promującą walory kulturowe Pomorza Zachodniego, m.in. poprzez organizowanie wystaw tematycznych i prelekcji – np. „Kościoły ryglowe Pomorza Zachodniego”, „Zabudowa ryglowa w krajobrazie wsi środkowopomorskiej”, „Piękno zaklęte w detalu” czy „Polichromie drewnianych stropów kościołów Pomorza Zachodniego”. Pracownicy biura opracowują bloki edukacyjne dla młodzieży szkół, odnoszące się do walorów zabytkowych województwa.
Popularyzacji dziedzictwa kulturowego województwa zachodniopomorskiego służą także Europejskie Dni Dziedzictwa corocznie organizowane w województwie przez Biuro Dokumentacji Zabytków i Narodowy Instytut Dziedzictwa oddział w Szczecinie. Kolejne edycje tej cyklicznej, wrześniowej imprezy przybliżają szerokim kręgom mieszkańców wybrane zagadnienia – np. piękno architektury ceglanej w 2004 r., detal architektoniczny i zabytki transportu w 2005 r., zieleń zabytkową w 2006 r., korzenie tradycji w 2007 i 2008 r., grody, zamki i twierdze w 2009 r. oraz zabytki techniki w 2010 r.
Pracownicy Biura uczestniczą w sympozjach naukowych i konferencjach, prezentując i publikując swój dorobek z zakresu ochrony zabytków i doświadczenia metodologiczne. Biuro aktywnie współpracuje z Zachodniopomorskim Wojewódzkim Konserwatorem Zabytków poprzez przygotowywanie ekspertyz naukowo-konserwatorskich, odnoszących się do krajobrazu kulturowego i zabytków architektury. Sporządzane są również wnioski o wpis obiektów do rejestru zabytków. Współpraca prowadzona jest również z innymi instytucjami, placówkami kulturalnymi i naukowymi
(m.in. z ośrodkami akademickimi i IPN-em), a także z partnerami zagranicznymi, np. Urzędem Konserwatorskim Meklemburgii – Pomorza Przedniego m. in. w sprawach badawczych i przy okazji organizowania wystaw i sesji naukowych np. Międzynarodowej Konferencji ANTIKON.
Książnica Pomorska im. Stanisława Staszica w Szczecinie[footnoteRef:3] – jej początki sięgają roku 1905, kiedy w zaadaptowanym gmachu liceum z połowy XIX w. znalazła siedzibę nowo utworzona Biblioteka Miejska Szczecina (Stadtbibliothek). Swój rozwój zawdzięcza dr. Erwinowi Ackerknechtowi, kierującemu nią w latach 1907-1945. Pełni ona funkcję centralnej biblioteki całego Pomorza i wojewódzkiej biblioteki publicznej, sprawuje opiekę merytoryczną nad siecią 180 bibliotek samorządowych w województwie zachodniopomorskim. Od 2004 r. dyrektorem biblioteki jest Lucjan Bąbolewski. [3: Źródło: http://www.ksiaznica.szczecin.pl/www/historia [23.09.2013]]

Ze względu na bogaty księgozbiór, liczący około 1,5 mln jednostek książek, czasopism i zbiorów specjalnych, Książnica Pomorska stanowi ważny warsztat pracy naukowej i dydaktycznej szczecińskiego środowiska naukowego. Oprócz literatury naukowej, popularnonaukowej i pięknej dużym zainteresowaniem użytkowników cieszą się zbiory czytelni specjalistycznych: bogate zbiory dokumentujące przeszłość i teraźniejszość Pomorza Zachodniego; rękopisy i stare druki; zbiory ikonograficzne i dzieła sztuki: oryginalne obrazy, grafiki, rzeźby i reprodukcje; zbiory kartograficzne, dokumenty życia społecznego i normy; płyty analogowe i CD, książka mówiona, książki brajlowskie, książki z dużym drukiem; bazy danych; informacje bibliograficzne z różnych dziedzin wiedzy.
W 2009 r. uruchomiono Zachodniopomorską Bibliotekę Cyfrową „Pomerania” – cyfrową platformę Zachodniopomorskiego Systemu Informacji Regionalnej i Naukowej, umożliwiającą dostęp online do zbiorów historycznych i współczesnych będących dziedzictwem narodowym, bądź kulturowym regionu i dokumentujących jego rozwój. Książnica Pomorska to miejsce wydarzeń ważnych dla rozwoju i promocji kultury. Organizowane są tu liczne wydarzenia kulturalne – wystawy, wykłady, promocje książek, spotkania literackie. Prezentowane osiągnięcia twórców regionalnych.
Corocznie Biblioteka wydaje kilka własnych publikacji: nieprzerwanie od 1959 r. kwartalnik branżowy „Bibliotekarz Zachodniopomorski”, od 2001 r. - serię „Monumenta Pomeranorum", przedstawiającą najważniejsze postacie z historii Szczecina i Pomorza a od 2004 r. serię „Bibliotheca Buddhica Polonica", prezentującą najważniejsze teksty kultury i filozofii Dalekiego Wschodu. Ukazująca się od 1960 r. „Bibliografia Pomorza Zachodniego" (od 1999 r. dostępna online na stronach internetowych Książnicy Pomorskiej) rejestruje wybrane piśmiennictwo krajowe na temat Pomorza Zachodniego.
Książnica Pomorska jest także organizatorem i współorganizatorem istotnych dla rozwoju bibliotekarstwa, kultury i nauki konferencji. Regularnie w jej progach goszczą wybitne osobistości ze świata kultury, nauki i polityki. Biblioteka działa na rzecz integracji środowiska lokalnego, współpracuje z instytucjami kultury i bibliotekami w regionie, kraju i za granicą, a swoją różnorodną działalnością promuje region i kulturę polską. Przy Książnicy działają: Zarząd Okręgu Stowarzyszenia Bibliotekarzy Polskich oraz powołane w 1989 r. Towarzystwo Przyjaciół Książnicy Pomorskiej, które wspierają Bibliotekę m.in. poprzez finansowanie zakupu cymeliów i zbiorów zabytkowych.
Muzeum Narodowe w Szczecinie[footnoteRef:4]. Na przestrzeni stuleci w Szczecinie kilkakrotnie powstawały kolekcje o ponadregionalnym znaczeniu, w większości jednak zostały one rozproszone w wyniku katastrof politycznych i militarnych. Tylko niewiele dzieł dotrwało do dziś w Szczecinie i znajduje się w zbiorach Muzeum. Jednak pamięć o dawnych kolekcjach w dużej mierze określa współczesne kierunki działalności Muzeum Narodowego w Szczecinie. [4: Żródło:http://www.muzeum.szczecin.pl/index.php?option=com_content&view=article&id=105&Itemid=148 [23.09.2013]]

Utworzone 1 sierpnia 1945 polskie Muzeum Miejskie w Szczecinie przejęło pozostałości zbiorów dawnych muzeów niemieckich, w kolejnych latach stopniowo poszerzając je o nowe zabytki oraz tworząc cenne kolekcje własne. Jesienią 1947 roku Muzeum zyskało status placówki okręgowej i jako Muzeum Pomorza Zachodniego sprawowało opiekę merytoryczną nad muzeami zachodniopomorskimi. W 1970 roku w uznaniu ponadregionalnej wartości zbiorów zostało podniesione do rangi Muzeum Narodowego. W latach 70. szczecińskie Muzeum Narodowe wzbogaciło się o dalsze dwa gmachy: Ratusz Staromiejski (Oddział: Muzeum Historii Szczecina) oraz budynek dawnej komendantury garnizonu twierdzy szczecińskiej, w którym dzisiaj mieści się Oddział Muzeum Sztuki Współczesnej.
Muzeum Narodowe w Szczecinie jest obecnie największą instytucją kultury w województwie Zachodniopomorskim – klasycznym muzeum wielodziałowym, sprawującym opiekę nad ponad 150 tys. obiektami, wśród których są dzieła sztuki dawnej oraz współczesnej, zabytki archeologiczne, nautologiczne, etnograficzne, a także cenne numizmaty. W szczecińskim Muzeum znajduje się także największy w Polsce zbiór świadectw kultury materialnej krajów pozaeuropejskich (Afryka, Ameryka, Oceania). Muzeum, koncentrujące swoje zainteresowania przede wszystkim na tematyce pomorskiej i bałtyckiej, współtworzy tożsamość regionalną i narodową Pomorza Zachodniego.
Opera na Zamku w Szczecinie[footnoteRef:5]. Swoją działalność rozpoczęła jako Operetka Szczecińska Towarzystwa Przyjaciół Teatru Muzycznego, a jej pierwszy zarząd tworzyli: dyrektor Jacek Nieżychowski, dyrygent Edmund Borowski, chórmistrz Zygmunt Rychter i choreograf Mikołaj Nikandrow. [5: Żródło: Kalendarz Imprez Kulturalnych, www.wzp.pl [23.09.2013]]

Pierwszą premierą przygotowaną przez szczeciński zespół, która miała miejsce 25 stycznia 1957 roku, była Kraina uśmiechu Ferenca Lehára, a gościnnie wystąpili w niej soliści Operetki Gliwickiej. W początkowych latach siedzibą Operetki była sala gimnastyczna Komendy Wojewódzkiej MO przy ul. Potulickiej. W 1958 roku Operetka została upaństwowiona, a jej nazwę zmieniono na Teatr Muzyczny. Od 1978 roku siedzibą Opery jest Zamek Książąt Pomorskich.
W repertuarze ma ponad 200 spektakli operowych, baletowych, operetek i musicali. Opera na Zamku jest jedyną w Polsce sceną, która w swoim repertuarze ma wszystkie opery Stanisława Moniuszki. W Teatrze Letnim organizowane są plenerowe pokazy spektakli oraz Wielki Turniej Tenorów. W artystyczny pejzaż miasta wpisały się też corocznie organizowane przez Operę na Zamku koncerty dedykowane Tym, którzy nie powrócili z morza, odbywające się na Cmentarzu Centralnym w Szczecinie.
Instytucją kierowali kolejno: Jacek Nieżychowski (1956–1959), Mieczysław Krzyński (1959–1961), Edmund Wayda (1961–1968), Janusz Marzec (1968–1971), Tadeusz Bursztynowicz (1971– 1985), Andrzej Kisielewski (1985–1987), Urszula Trawińska-Moroz (1987–1989), Jacek Kraszewski (1989–1992), Warcisław Kunc (1992–2004), Marek Sztark (2005–2007), Warcisław Kunc (2007– 2011), Szymon Różański (2011–2012). Od marca 2012 roku dyrektorem jest Angelika Rabizo.
W roku 2011 Opera na Zamku rozpoczęła gruntowną przebudowę teatru zmierzającą do unowocześnienia i zapewnienia mu optymalnej funkcjonalności. Zakończenie inwestycji planuje się na wiosnę 2014 roku, co jesienią tego samego roku umożliwi rozpoczęcie sezonu artystycznego już w nowych wnętrzach Opery. W czasie trwania remontu spektakle odbywają się w hali Opery przy ulicy Energetyków 40.
Teatr Polski w Szczecinie[footnoteRef:6]. W 1949 r. w budynku przy ul. Swarożyca rozpoczął działalność Państwowy Teatr Polski, którego organizatorem i pierwszym dyrektorem naczelnym i artystycznym (1949-1950) był Z. Sawan-Nowakowski. W inauguracji premiery „Wiele hałasu o nic" Szekspira (22.01.1944) wzięli udział uczestnicy historycznego Zajazdu Literatów Polskich. [6: Źródło: http://www.teatrpolski.szczecin.pl/index.php?mod=o_nas&pod=teatr_polski; Kalendarz Imprez Kulturalnych, www.wzp.pl [23.09.2013]]

W budynku znajdują się trzy sceny: Duża Scena, na której wystawiane są przede wszystkim klasyczne sztuki autorstwa wielkich twórców, takich jak: Johann Wolfgang Goethe, Michaił Bułhakow czy Henryk Ibsen (Faust, Mistrz i Małgorzata, Peer Gynt). Może ona pomieścić 319 widzów. Jest także Mała Scena dla 120 widzów, na której z powodzeniem wystawiane są nie tylko farsy (Mayday), ale także dramaty (Play Strinberg).
Teatr Polski posiada także coś, czego nie ma żaden inny polski teatr: scenę kabaretową (na 80 miejsc). „Czarny Kot Rudy” powstał w lutym 1997 roku z inicjatywy aktualnego dyrektora naczelnego i artystycznego Adama Opatowicza. Można w nim usłyszeć zabawne monologi, skecze oraz piosenki kabaretowe z humorem francuskim (Pornograf), angielskim (Latający Cyrk Monty Pythona) czy lokalnym szczecińskim (Dancing Szczecin).
Teatr Polski wystawia rocznie średnio 5 spektakli premierowych. Znane i lubiane w Polsce osobistości regularnie goszczą w tym teatrze (reżyserzy, ekranu). Stałym gościem jest Andrzej Poniedzielski. Jego wieczory autorskie od paru lat goszczą na stałe w repertuarze.
Teatr Polski bierze udział w rozmaitych konkursach i festiwalach. W 2003 roku Latający Cyrk Monty Pythona otrzymał pierwszą nagrodę na XII Konkursie Teatrów Ogródkowych. Co roku doceniany jest także podczas nominacji do nagrody Bursztynowego Pierścienia.
Teatr Polski jest mobilny i nie ogranicza się jedynie do występów w Szczecinie. Ze swoimi spektaklami gości na deskach teatrów m.in. w Warszawie (Elementarz), Poznaniu (Piosennik), Zielonej Górze (Boy, honor i ojczyzna, Latający Cyrk Monty Pythona), Kielcach (Piosennik), Gdyni (Latający Cyrk Monty Pythona), Polkowicach (Okno na parlament, Mayday2, Pornograf, Latający Cyrk Monty Pythona), czy w Lubinie (Piosennik, Kolacja dla głupca). W 2007 roku uczestniczył w promocji Szczecina na rynku w Poznaniu.
W 2008 roku również przyłączył się do promocji i wystąpił z rewią kabaretową we Wrocławiu. Teatr Polski w Szczecinie współpracuje ze Stanisławem Tymem. W 2011 roku wystawił napisaną przez Tyma sztukę „Gazeta zawsze spada papierem do góry".
Zamek Książąt Pomorskich w Szczecinie[footnoteRef:7]. Zamek przygotowuje i organizuje koncerty, przedstawienia teatralne, wystawy, konferencje oraz spotkania naukowe i popularno-naukowe, w tym dotyczące upowszechniania wiedzy o dziejach Pomorza Zachodniego. Stałe propozycje to m.in.: Niedzielne Koncerty Południowe, Koncerty Kameralne, coroczne Wiosenne Koncerty Gitarowe, letnie Koncerty Promenadowe oraz współorganizacja Międzynarodowego Festiwalu Muzyki Organowej i Kameralnej w Kamieniu Pomorskim, Międzynarodowego Festiwalu „Muzyka w Katedrze" w Kołobrzegu i inne. Działalność wystawiennicza to przeciętnie czterdzieści wystaw rocznie. Wśród nich: prezentacje malarstwa polskiego i europejskiego, wystawy sztuki nowoczesnej, wystawy fotograficzne i historyczne. W Zamku działa również pracownia konserwacji dzieł sztuki, a w skrzydle menniczym mieści się Centrum Informacji Kulturalnej i Turystycznej (CIKiT Zamek). [7: Źródło: http://zamek.szczecin.pl/instytucja.php [23.09.2013]]

Zamek Książąt Pomorskich w Szczecinie przywiązuje ogromną wagę do rozwoju międzynarodowej współpracy kulturalnej oraz turystycznej. Instytucja ma bardzo wiele do zaoferowania swoim zagranicznym partnerom. Poprzez prezentacje kultur innych krajów w Polsce oraz polskiej za granicą, Zamek przyczynia się do lepszego porozumienia międzynarodowego. Obecnie prowadzi współpracę z: Niemcami, Ukrainą, Francją, Danią oraz Rosją.
Zamek Książąt Pomorskich w Szczecinie należy do istniejącego od 1991 roku Stowarzyszenia Zamków i Muzeów Regionu Morza Bałtyckiego. Stowarzyszenie stawia sobie za cel wspólną turystyczną promocję poszczególnych historycznych obiektów nadbałtyckich oraz współpracę w zakresie edukacji, marketingu, zarządzania i renowacji zamków. Stowarzyszenie skupia obecnie 44 instytucje kultury z Litwy, Łotwy, Estonii, Niemiec, Rosji, Danii, Finlandii, Szwecji i Polski. Miejscem pierwszych obrad i założenia organizacji był Zamek w Malborku.
Zamek Książąt Pomorskich i Akademia Sztuki w Szczecinie zawarły porozumienie, które ma szansę stworzyć nową jakość w obrazie kultury naszego miasta i regionu. Podpisana 16 maja 2011 roku umowa zakłada współpracę w obszarach mogących mieć duży wpływ na aktywizację środowisk twórczych. Wzmocni ona działania podejmowane na terenie miasta, województwa i kraju. Porozumienie zakłada między innymi wzajemną promocję działalności obu instytucji, wspólną organizację imprez kulturalnych i wydarzeń artystycznych, jak również prowadzenie wspólnej polityki informacyjno-edukacyjnej. Ustalono więc, że Zamek Książąt Pomorskich i Akademia Sztuki będą udostępniać sobie i wykorzystywać własny dorobek twórczy. Również obie strony będą składać wspólnie wnioski mające na celu uzyskanie pomocy finansowej, włączając w to pomoc finansową z budżetu Unii Europejskiej.
Ośrodek Teatralny Kana[footnoteRef:8]. Autorski Ośrodek Teatralny, założony przez ZYGMUNTA DUCZYŃSKIEGO, realizujący liczne działania o charakterze artystycznym, kulturotwórczym, edukacyjnym i badawczym. Rocznie organizuje ok. 80 wydarzeń kulturalnych skierowanych do mieszkańców Szczecina i regionu, a także buduje międzynarodową sieć współpracy pomiędzy europejskimi ośrodkami sztuki. Najważniejsze projekty Ośrodka Teatralnego Kana to: Międzynarodowy Festiwal Artystów Ulicy - Spoiwa kultury (festiwal teatralno-muzyczny o charakterze otwartym, realizowany w Szczecinie od 1999 r., promujący różne formy i nurty sztuki europejskiej i światowej oraz tradycję różnych kultur, jedno z najważniejszych wydarzeń kulturalnych w regionie i Euroregionie, wyróżniony nagrodą Oko Recenzenta); Międzynarodowe Spotkania Teatralne OKNO (festiwal prezentujący najciekawsze poszukiwania w dziedzinie teatru alternatywnego, będący również forum wymiany doświadczeń praktyków teatralnych); W poszukiwaniu tożsamości miejsca (projekt autorski łączący działania badawcze, artystyczne, dokumentacyjne i promocyjne związane z historią i współczesnością Szczecina). Ośrodek Teatralny Kana też jest jednym z organizatorów Ogólnopolskiego Przeglądu Teatrów Małych Form KONTRAPUNKT w Szczecinie, Festiwalu Musica Genera, Festiwalu Japan Now oraz innych ważnych dla miasta i regionu wydarzeń kulturalnych. Za działalność kulturotwórczą i promocyjną Prezydent Miasta Szczecina przyznał Teatrowi honorowy tytuł Ambasadora Szczecina. [8: Źródło: http://www.kana.art.pl/onas_osrodek.html [23.09.2013]]

Ośrodek jest także bazą projektów kulturotwórczych (m.in. Teatry świata, Wokół tradycji, Offenes Berlin, Scena Równoległa), edukacyjnych (Ćpanie sztuki, Uniwersytet Poszukiwań Teatralnych) i artystycznych („Dokąd?!", „Szachy", „Galeria") realizowanych przez związanych z nim twórców.
Do końca 2006 roku Ośrodek był prowadzony w ramach działalności Stowarzyszenia Teatr Kana, od 1 stycznia 2007 roku jest instytucją kultury, której organizatorem jest Gmina Miasto Szczecin oraz Samorząd Województwa Zachodniopomorskiego.
[bookmark: _Toc370881360] Statystyczne ujęcie kultury
[bookmark: _Toc370881361]Instytucje kultury w Szczecinie i województwie zachodniopomorskim
Jak wynika z analizy kalendarza imprez, zdecydowanie najwięcej wydarzeń kulturalnych odbywa się w Szczecinie. Miasto to, jako największe w województwie zachodniopomorskim, a zarazem jego stolica, posiada także najlepszą bazę instytucji kulturalnych. W Szczecinie znajduje się jedyna w województwie Orkiestra Symfoniczna Filharmonii Szczecińskiej im. Mieczysława Karłowicza, teatr operowy - Opera na Zamku oraz teatr lalkowy - Teatr Lalek Pleciuga. Ponadto znajduje się tutaj jedna z dwóch filharmonii (Filharmonia im. Mieczysława Karłowicza) oraz cztery z pięciu teatrów dramatycznych: Teatr Polski, Teatr Współczesny, Ośrodek Teatralny Kana oraz Teatr na Zamku Książąt Pomorskich. Szczegółowe dane dotyczące liczby poszczególnych instytucji kultury w województwie zachodniopomorskim oraz w Szczecinie znajdują się w poniższej tabeli.
[bookmark: _Toc370381521]Tabela 3. Instytucje kultury w Szczecinie i województwie zachodniopomorskim w 2012 r.
	
	Województwo
	Szczecin
	Szczecin /Województwo

	Biblioteki naukowe, fachowe
	41
	21
	51,2%

	Placówki biblioteczne
	373
	36
	9,7%

	Domy i ośrodki kultury, kluby i świetlice
	296
	13
	4,4%

	Filharmonie
	2
	1
	50,0%

	Orkiestra symfoniczna i kameralna
	1
	1
	100,0%

	Galerie i salony sztuki
	12
	5
	41,7%

	Teatr dramatyczny
	5
	4
	80,0%

	Teatr operowy
	1
	1
	100,0%

	Teatr lalkowy
	1
	1
	100,0%

	Kina stałe
	21
	5
	23,8%

	Muzea łącznie z oddziałami
	24
	6
	25,0%

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
[bookmark: _Toc370881362]Statystyczne ujęcie korzystania z instytucji kultury w województwie zachodniopomorskim
Kolejny podrozdział prezentuje zmiany, jakie zaszły na przestrzeni dekady przede wszystkim w liczbie poszczególnych instytucji kultury, zbiorów jakie posiadają, a także zmiany w przystosowaniu tych obiektów do potrzeb osób niepełnosprawnych. Znajdują się tutaj również informacje na temat działalności prowadzonej przez te instytucje, jak i o osobach korzystających z ich usług.
W okresie 2002-2012 ogólna liczba bibliotek i filii nieznacznie zmalała (zmiana o 3,9%), zmalała również liczba punktów bibliotecznych (zmiana o 17,7%), przy czym wzrosła liczba pracowników (zmiana o 31,1%). Wielkość księgozbioru wzrosła o 0,3%, tj. 18 719 woluminów. Liczba czytelników w ciągu roku zmalała o prawie jedną czwartą, a w wyposażenie księgozbioru na zewnątrz prawie o 30%.
Zdecydowana zmiana zaszła także, w przystosowaniu obiektów dla osób poruszających się na wózkach inwalidzkich w zakresie wejść do budynku jak i udogodnień na zewnątrz (w 2012 r. 30,6% obiektów posiadało takie usprawnienia, w 2002 r. było to zaledwie 11,3% obiektów).
Należy również nadmienić, że w bibliotekach zaszły także zmiany technologiczne. Od 2008 r. do 2012 r. liczba komputerów użytkowanych w bibliotekach wzrosła o 41,9% (z 1 379 do 1 957), natomiast liczba komputerów użytkowanych w bibliotece dostępnych dla czytelników wzrosła o 51,0% (z 722 do 1 090). Ponadto 94,0% komputerów użytkowanych w bibliotekach i 92,0% komputerów przeznaczonych dla czytelników jest podłączonych do Internetu.
[bookmark: _Toc370381522]Tabela 4. Placówki biblioteczne w województwie zachodniopomorskim.
	
	Jedn.
	2002
	2007
	2012
	2012/2002

	Biblioteki i filie
	obiekt
	388
	379
	373
	96,1%

	Pracownicy bibliotek
	osoba
	854
	842
	1120
	131,1%

	Księgozbiór
	wolumin
	7071072
	7057369
	7089791
	100,3%

	Czytelnicy w ciągu roku
	osoba
	343396
	293302
	260265
	75,8%

	Wypożyczenia księgozbioru na zewnątrz
	wolumin
	6721734
	5271526
	4757962
	70,8%

	Punkty biblioteczne ogółem
	obiekt
	124
	118
	102
	82,3%

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich
	obiekt
	44
	71
	-
	-

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich: wejście do budynku
	obiekt
	-
	-
	114
	-

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich: udogodnienia wewnątrz budynku
	obiekt
	-
	-
	57
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Na przestrzeni 10 lat odnotowano także wzrost (o 9,3%) liczby mieszkańców przypadających na jedną placówkę biblioteczną. Nieznacznie zmalała wielkość woluminu księgozbioru w przeliczeniu na 1 000 mieszkańców (spadek o 1,1%). W 2012 r. 151 na 1 000 osób było czytelnikami bibliotek publicznych, wskaźnik ten spadł o ponad jedną czwartą. Nieznacznie zmalało także wypożyczenie księgozbioru przypadające na jednego czytelnika, w 2012 r. było to 18,3 woluminów, natomiast w 2002 r. 19,6.
[bookmark: _Toc370381523]Tabela 5. Wskaźniki wykorzystania bibliotek.
	
	Jedn.
	2002
	2007
	2012
	2012/2002

	Ludność na 1 placówkę biblioteczną
	osoba
	3316
	3405
	3624
	109,3%

	Księgozbiór bibliotek na 1000 ludności
	wolumin
	4165,0
	4170,4
	4118,6
	98,9%

	Czytelnicy bibliotek publicznych na 1000 ludności
	osoba
	202
	173
	151
	74,8%

	Wypożyczenia księgozbioru na 1 czytelnika w woluminach
	wolumin
	19,6
	18,0
	18,3
	93,4%

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
W porównaniu do stanu z 2003 r., w 2007 r. liczba domów i ośrodków kultury wzrosła o jedną trzecią. Jednakże w 2012 r. stanowiła 92,2% liczby instytucji z roku bazowego (2003). Ponadto w latach 2003-2012 o 9,4% zmalała liczba organizowanych przez te instytucje imprez, a także o 4,7% liczba ich uczestników. Pomimo spadku o 4,0% liczby zespołów artystycznych, liczba ich członków wzrosła o 2,1%. W latach 2003-2012 liczba kół i klubów została podwojona, natomiast liczba ich członków wzrosła o 36,1%.
[bookmark: _Toc370381524]Tabela 6. Domy i ośrodki kultury, kluby i świetlice w województwie zachodniopomorskim.
	
	Jedn.
	2003
	2007
	2012
	2012/2002

	Instytucje
	obiekt
	321
	427
	296
	92,2%

	Imprezy
	sztuka
	12371
	14672
	11204
	90,6%

	Uczestnicy imprez
	osoba
	1717304
	1885332
	1637345
	95,3%

	Zespoły artystyczne
	sztuka
	706
	829
	678
	96,0%

	Członkowie zespołów artystycznych
	osoba
	9988
	12167
	10193
	102,1%

	Koła (kluby)
	sztuka
	359
	495
	724
	201,7%

	Członkowie kół (klubów)
	osoba
	13286
	10704
	18079
	136,1%

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Analizując działalność tych instytucji w latach 2007-2012, można zauważyć spadek organizowanych przez nie imprez, seansów filmowych, wystaw, występów zespołów amatorskich, występów artystów i zespołów zawodowych, dyskotek, preselekcji, spotkań, wykładów oraz imprez turystycznych i sportowo-rekreacyjnych.
[bookmark: _Toc370381525]
Tabela 7. Działalność domów, ośrodków kultury, klubów i świetlic (imprezy).
	
	Jedn.
	2007
	2009
	2011
	2012
	2012/2007

	Instytucje
	obiekt
	427
	321
	286
	296
	69,3%

	Imprezy
	sztuka
	14672
	15913
	10405
	11204
	76,4%

	Seanse filmowe
	sztuka
	4219
	5280
	957
	1610
	38,2%

	Wystawy
	sztuka
	937
	890
	908
	813
	86,8%

	Występy zespołów amatorskich
	sztuka
	2470
	2389
	1656
	1989
	80,5%

	Występy artystów i zespołów zawodowych
	sztuka
	1104
	1335
	821
	935
	84,7%

	Dyskoteki
	sztuka
	2262
	1396
	1007
	846
	37,4%

	Prelekcje, spotkania, wykłady
	sztuka
	1750
	1512
	1444
	1311
	74,9%

	Imprezy turystyczne i sportowo - rekreacyjne
	sztuka
	1924
	1874
	1592
	1805
	93,8%

	Konkursy
	sztuka
	-
	1208
	1311
	1132
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Konsekwencją malejącej liczby organizowanych imprez był spadek liczby uczestników. Tendencja ta nie dotyczy jedynie imprez turystycznych i sportowo-rekreacyjnych, których liczba zmalała (o 6,2%) przy jednoczesnym wzroście (o 8,6%) liczby uczestników.
[bookmark: _Toc370381526]Tabela 8. Działalność domów, ośrodków kultury, klubów i świetlic (uczestnicy imprez).
	
	Jedn.
	2007
	2009
	2011
	2012
	2012/2007

	Imprezy
	osoba
	1885332
	2000726
	1549367
	1637345
	86,8%

	Seanse filmowe
	osoba
	159285
	167901
	42649
	54796
	34,4%

	Wystawy
	osoba
	163596
	274520
	154782
	89033
	54,4%

	Występy zespołów amatorskich
	osoba
	490001
	420375
	251509
	269943
	55,1%

	Występy artystów i zespołów zawodowych
	osoba
	550912
	609077
	450156
	482454
	87,6%

	Dyskoteki
	osoba
	154377
	103302
	65703
	51795
	33,6%

	Prelekcje, spotkania, wykłady
	osoba
	97239
	89465
	101909
	81820
	84,1%

	Imprezy turystyczne i sportowo - rekreacyjne
	osoba
	267987
	255427
	272836
	291033
	108,6%

	Konkursy
	osoba
	-
	57007
	54107
	62254
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
W okresie 2002-2012 zmalała liczba teatrów i instytucji muzycznych (spadek o 16,7%) i w konsekwencji zmalała liczba dostępnych miejsc na widowni (spadek o 13,1%). Poprawiło się jednak dostosowanie tych obiektów dla osób poruszających się na wózkach inwalidzkich, zarówno w zakresie udogodnień na wejściu do budynku, jak również udogodnień zastosowanych wewnątrz budynku (w 2002 r. udogodnienia takie znajdowały się w 5 obiektach, a w 2012 r. w 7 obiektach). W okresie tym o 8,0% spadła także liczba organizowanych przedstawień i koncertów, a tym samym spadła liczba widzów oraz słuchaczy (spadek o 16,2%).
[bookmark: _Toc370381527]Tabela 9. Teatry i instytucje muzyczne w województwie zachodniopomorskim.
	
	Jedn.
	2002
	2007
	2012
	2012/2002

	Ogółem
	obiekt
	12
	13
	10
	83,3%

	Miejsca na widowni w stałej sali
	miejsce
	3328
	2904
	2893
	86,9%

	Przedstawienia/koncerty wg siedziby
	sztuka
	2021
	1670
	1859
	92,0%

	Widzowie/słuchacze wg siedziby
	osoba
	418437
	338850
	350847
	83,8%

	Przedstawienia/koncerty w stałej sali wg siedziby
	sztuka
	1655
	1247
	1533
	92,6%

	Widzowie/słuchacze w stałej sali wg siedziby
	osoba
	278175
	200742
	256812
	92,3%

	Przedstawienia/koncerty wg miejsca prezentacji
	sztuka
	2051
	1685
	1902
	92,7%

	Widzowie/słuchacze wg miejsca prezentacji
	osoba
	411919
	355579
	366544
	89,0%

	W obiektach dostosowanych dla osób poruszających się na wózkach inwalidzkich
	obiekt
	5
	5
	-
	-

	W obiektach przystosowanych dla osób poruszających się na wózkach inwalidzkich; wejście do budynku
	obiekt
	-
	-
	7
	-

	W obiektach przystosowanych dla osób poruszających się na wózkach inwalidzkich; udogodnienia wewnątrz budynku
	obiekt
	-
	-
	7
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Szczegółowe dane dotyczące cech teatrów i instytucji muzycznych dostępne są tylko za okres 2009-2012. Liczba teatrów dramatycznych zmalała o 1 obiekt, bez zmian pozostała natomiast liczba teatrów operowych i lalkowych. Odnotowano natomiast wzrost organizowanych widowisk i przedstawień w każdym z ww. typów teatrów.
Liczba filharmonii i orkiestr symfonicznych pozostała bez zmian. Zmalała jednak nieznacznie liczba przedstawień i koncertów wystawianych w filharmonii (spadek o 7,4%), a tym samym liczba widzów i słuchaczy (spadek o 8,1%).
[bookmark: _Toc370381528]Tabela 10. Cechy teatrów i instytucji.
	
	2009
	2010
	2011
	2012
	2012/2009

	Obiekty

	Teatr dramatyczny
	6
	7
	5
	5
	83,3%

	Teatr operowy
	1
	1
	1
	1
	100,0%

	Teatr lalkowy
	1
	1
	1
	1
	100,0%

	Widowiska w stałych salach teatralnych - przedstawienia

	Teatr dramatyczny
	897
	1023
	963
	959
	106,9%

	Teatr operowy
	133
	53
	37
	148
	111,3%

	Teatr lalkowy
	219
	382
	310
	363
	165,8%

	Widowiska w stałych salach teatralnych - widzowie

	Teatr dramatyczny
	138857
	142605
	122456
	140793
	101,4%

	Teatr operowy
	46058
	22411
	16153
	31817
	69,1%

	Teatr lalkowy
	36192
	64743
	61704
	66489
	183,7%

	Obiekty

	Filharmonia
	2
	2
	2
	2
	100,0%

	Orkiestra symfoniczna i kameralna
	1
	1
	1
	1
	100,0%

	Przedstawienia / koncerty (w stałej sali)

	Filharmonia
	68
	98
	93
	63
	92,6%

	Orkiestra symfoniczna i kameralna
	0
	0
	0
	0
	-

	Widzowie/słuchacze (w stałej sali)

	Filharmonia
	19266
	32108
	30928
	17713
	91,9%

	Orkiestra symfoniczna i kameralna
	0
	0
	0
	0
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Od 2002 do 2012 r. liczba obiektów wystawienniczych, tj. galerii i salonów sztuki zmalała o 42,9%, przy czym połowa tych obiektów jest przystosowana do potrzeb osób poruszających się na wózkach inwalidzkich (w 2002 r. udogodnienia takie posiadały 4 obiekty). Zmalała również liczba wystaw i ekspozycji (odpowiednio o 30,7% oraz 32,2%), a tym samym liczba zwiedzających (spadek aż o 63,5%).
[bookmark: _Toc370381529]
Tabela 11. Obiekty działalności wystawienniczej w województwie zachodniopomorskim.
	
	Jedn.
	2002
	2007
	2012
	2012/2002

	Galerie i salony sztuki ogółem
	obiekt
	21
	21
	12
	57,1%

	W kraju wystawy
	sztuka
	199
	172
	138
	69,3%

	W kraju ekspozycje
	sztuka
	211
	174
	143
	67,8%

	W kraju zwiedzający
	sztuka
	200483
	188199
	73196
	36,5%

	Wystawy z wykorzystaniem „nowych mediów" w kraju
	sztuka
	-
	-
	7
	-

	Seanse filmowe (związane tylko z działalnością wystawienniczą)
	-
	-
	-
	1188
	-

	Widzowie seansów filmowych (związanych tylko z działalnością wystawienniczą)
	osoba
	-
	-
	16279
	-

	Galerie i salony sztuki dostosowane do potrzeb osób poruszających się na wózkach inwalidzkich
	obiekt
	4
	6
	-
	-

	Galerie i salony sztuki dostosowane do potrzeb osób poruszających się na wózkach inwalidzkich: wejście do budynku
	obiekt
	-
	-
	6
	-

	Galerie i salony sztuki dostosowane do potrzeb osób poruszających się na wózkach inwalidzkich: udogodnienia wewnątrz budynku
	obiekt
	-
	-
	6
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Szczegółowe dane dotyczące zbiorów i działalności galerii w 2010 r. znaleźć można w opracowaniu Kultura w województwie zachodniopomorskim 2011. Prawie połowę zbiorów własnych galerii stanowiło malarstwo. Grafika stanowiła 19,6% zbiorów, rysunek 16,2%, a fotografia 7,0%. Pozostałe zbiory, tj. tkanina, szkło, ceramika, rzeźba oraz filmy o sztuce i nowe media elektroniczne, stanowiły 8,5% wielkości zbiorów własnych.
Jeśli chodzi o działalność galerii w 2010 r., zorganizowano 239 warsztatów i lekcji, 180 seansów filmowych, 126 odczytów, prelekcji i spotkań oraz 71 koncertów.
[bookmark: _Toc370381530]Tabela 12. Cechy galerii w 2010 r.
	Zbiory własne galerii w 2010 r.
	%
	Działalność galerii w 2010 r.
	sztuka

	Filmy o sztuce i nowe media (elektroniczne)
	2,1
	Odczyty, prelekcje, spotkania
	126

	Fotografia
	7
	Seanse filmowe
	180

	Tkanina, szkło i ceramika
	3,2
	Koncerty
	71

	Rysunek
	16,2
	Warsztaty, lekcje
	239

	Grafika
	19,6
	

	Rzeźba
	3,2
	

	Malarstwo
	48,6
	

Źródło: Kultura w województwie zachodniopomorskim 2011, Urząd Statystyczny w Szczecinie, http://www.stat.gov.pl/szczec/1434_PLK_HTML.htm [23.09.2013]
W latach 2002-2012 liczba kin stałych zmalała o 43,2%, natomiast o 18,9% wzrosła liczba sal kinowych i o 7,0% dostępnych miejsc na widowni. Natomiast zdecydowanie wzrosła liczba seansów, w tym seansów, na których wyświetlane są filmy produkcji polskiej oraz liczba widzów. Pozytywnym aspektem jest również fakt, iż prawie wszystkie kina zostały przystosowane do potrzeb osób poruszających się na wózkach inwalidzkich.
[bookmark: _Toc370381531]Tabela 13. Kina stałe w województwie zachodniopomorskim.
	
	Jedn.
	2002
	2007
	2012
	2012/2002

	Kina stałe
	obiekt
	37
	26
	21
	56,8%

	Sale
	-
	37
	39
	44
	118,9%

	Miejsca na widowni
	miejsca
	9310
	9360
	9960
	107,0%

	Seanse ogółem
	-
	18522
	38794
	67445
	364,1%

	Seanse filmy produkcji polskiej
	-
	3174
	5633
	7221
	227,5%

	Widzowie ogółem
	osoba
	822823
	1496035
	1552066
	188,6%

	Widzowie na filmach produkcji polskiej
	osoba
	165158
	333816
	275903
	167,1%

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich
	obiekt
	13
	17
	-
	-

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich: wejście do budynku
	obiekt
	-
	-
	20
	-

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich: udogodnienia wewnątrz budynku
	obiekt
	-
	-
	16
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Od 2002 r. do 2012 r. wzrosła liczba muzeów i osób je odwiedzających (odpowiednio o 14,3% oraz 7,1%). Prawie połowa tych obiektów została przystosowana do potrzeb osób poruszających się na wózkach inwalidzkich.
[bookmark: _Toc370381532]Tabela 14. Muzea w województwie zachodniopomorskim.
	
	
	2002
	2007
	2012
	2012/2002

	Muzea łącznie z oddziałami
	obiekt
	21
	24
	24
	114,3%

	Oddziały
	obiekt
	3
	4
	2
	66,7%

	Zwiedzający muzea i oddziały
	obiekt
	409150
	432724
	438268
	107,1%

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich
	obiekt
	3
	5
	-
	-

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich: wejście do budynku
	obiekt
	-
	-
	11
	-

	Obiekty przystosowane dla osób poruszających się na wózkach inwalidzkich: udogodnienia wewnątrz budynku
	obiekt
	-
	-
	4
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
Jeśli chodzi o działalność oświatową muzeów, w okresie 2002-2012 wzrosła liczba organizowanych przez nie odczytów, koncertów i lekcji. Muzea organizują także seanse filmowe (ich liczba zmalała o 15,4%), konkursy, warsztaty plenerowe, a także sesje i seminaria naukowe.
[bookmark: _Toc370381533]Tabela 15. Imprezy oświatowe w muzeach.
	
	
	2002
	2007
	2012
	2012/2002

	Ogółem
	sztuka
	1387
	1718
	-
	-

	Odczyty
	sztuka
	88
	118
	-
	-

	Odczyty/prelekcje/spotkania
	sztuka
	-
	-
	133
	-

	Seanse filmowe
	sztuka
	39
	68
	33
	84,6%

	Koncerty
	sztuka
	34
	46
	40
	117,6%

	Konkursy
	sztuka
	-
	-
	19
	-

	Warsztaty
	sztuka
	-
	-
	434
	-

	Imprezy plenerowe
	sztuka
	-
	-
	18
	-

	Lekcje zajęcia
	sztuka
	1226
	1486
	1377
	112,3%

	Sesje i seminaria naukowe/sympozja
	sztuka
	-
	-
	15
	-

Źródło: Bank Danych Lokalnych, GUS, http://www.stat.gov.pl/bdl [19.09.2013]
W opracowaniu Kultura w województwie zachodniopomorskim 2011 zamieszczono także szczegółowe dane dotyczące typów muzeów, liczby zgromadzonych muzealiów, organizowanych wystaw oraz liczby zwiedzających. Dane te prezentuje poniższa tabela.
[bookmark: _Toc370381534]
Tabela 16. Muzea w województwie zachodniopomorskim w 2010 r. według rodzajów.
	
	Muzea łącznie z oddziałami
	Muzealia
	Wystawy czasowe
	

	
	
	
	Własne
	Obce
	Zwiedzający

	Ogółem
	27
	218835
	67
	47
	445441

	Artystyczne
	1
	-
	10
	4
	9406

	Archeologiczne
	1
	1692
	-
	-
	1650

	Historyczne
	6
	15622
	10
	17
	135466

	Przyrodnicze
	3
	5568
	11
	7
	59544

	Geologiczne
	1
	-
	-
	-
	10200

	Techniki i nauki
	2
	1614
	2
	2
	35482

	Interdyscyplinarne
	3
	50951
	12
	-
	29872

	Inne
	10
	143388
	22
	17
	163821

Źródło: Kultura w województwie zachodniopomorskim 2011, Urząd Statystyczny w Szczecinie, http://www.stat.gov.pl/szczec/1434_PLK_HTML.htm [23.09.2013]
[bookmark: _Toc370881363]Instytucje kultury w województwie zachodniopomorskim na tle kraju
Analizując instytucje kultury w województwie zachodniopomorskim, warto również na nie spojrzeć pod kątem ogólnej sytuacji w kraju. Z badań przeprowadzonych przez GUS wynika, że w 2012 r. w Polsce działalność prowadziło 768 muzeów (łącznie z oddziałami), 174 teatry i instytucje muzyczne, 3 870 domów i ośrodków kultury, klubów i świetlic, 344 galerie i salony sztuki, 447 kin stałych, 8 182 biblioteki publiczne (łącznie z filiami) i 1 881 placówek informacyjno-bibliotecznych.
Poszczególne województwa różnią się pod względem dostępności poszczególnych instytucji kultury, przy czym ich zdecydowanie największa koncentracja występuje w województwach mazowieckim oraz małopolskim.
Analizując sytuację województwa zachodniopomorskiego na tle kraju, stosunkowo najlepiej prezentuje się pod względem liczby domów i ośrodków kultury (5 miejsce) oraz liczby teatrów i instytucji muzycznych (8 miejsce). Liczba teatrów i instytucji muzycznych, galerii i salonów sztuki, bibliotek publicznych oraz kin stałych, plasuje województwo odpowiednio na miejscach 8, 9, 10 i 11. Natomiast zdecydowanie najsłabiej, województwo wypada pod względem liczby muzeów (14 miejsce) oraz placówek informacyjno-bibliotecznych (15 miejsce).
[bookmark: _Toc370381535]Tabela 17. Instytucje kultury w poszczególnych województwach.
	Województwa
	Muzea
	Teatry i
instytucje
muzyczne
	Domy i ośrodki kultury, kluby i świetlice
	Galerie i
salony sztuki
	Kina stałe
	Biblioteki
publiczne
	Placówki
informacyjno biblioteczne

	Polska
	768
	174
	3870
	344
	447
	8182
	1881

	Dolnośląskie
	58
	17
	279
	22
	36
	616
	134

	Kujawsko-pomorskie
	27
	9
	206
	13
	18
	438
	71

	Lubelskie
	43
	7
	176
	10
	28
	590
	110

	Lubuskie
	16
	4
	80
	5
	12
	254
	27

	Łódzkie
	45
	11
	198
	43
	22
	549
	179

	Małopolskie
	108
	15
	430
	67
	44
	744
	232

	Mazowieckie
	115
	35
	266
	56
	60
	969
	296

	Opolskie
	14
	3
	209
	3
	13
	317
	48

	Podkarpackie
	43
	3
	338
	7
	29
	681
	67

	Podlaskie
	26
	7
	169
	8
	14
	240
	58

	Pomorskie
	59
	13
	270
	18
	22
	323
	75

	Śląskie
	56
	19
	362
	39
	51
	804
	249

	Świętokrzyskie
	24
	4
	122
	10
	12
	275
	42

	Warmińsko-mazurskie
	27
	5
	149
	11
	23
	305
	81

	Wielkopolskie
	83
	12
	320
	20
	42
	704
	171

	Zachodniopomorskie
	24
	10
	296
	12
	21
	373
	41

Źródło: Działalność instytucji kultury w Polsce w 2012 r. Urząd Statystyczny w Krakowie, http://www.stat.gov.pl/gus/5840_8455_PLK_HTML.htm [23.09.2013]
[bookmark: _Toc370881364]Wydatki na kulturę
W 2011 r. wydatki budżetu państwa na kulturę i ochronę dziedzictwa narodowego
(z uwzględnieniem dotacji i subwencji dla jednostek samorządu terytorialnego) wyniosły 1 493,7 mln zł, kwota ta była wyższa o 3,3% w stosunku do wydatków z roku poprzedniego. Natomiast wydatki samorządów terytorialnych (z uwzględnieniem transferów pomiędzy jednostkami samorządu terytorialnego) były niższe o 3,6% i wynosiły 6 754,6 mln zł.
Zdecydowanie największą część wydatków państwa na kulturę i ochronę dziedzictwa narodowego (376,8 mln zł tj. 25,2%), przeznaczono na działalność muzeów. 15,5% tj. 231,3 mln zł przeznaczono na ochronę i konserwację zabytków oraz na inną działalność na rzecz ochrony zabytków. Ponadto na funkcjonowaniem centrów kultury i sztuki oraz teatrów, przeznaczono odpowiednio: 11,3% tj. 168,1mln zł oraz 10,6% tj. 157,9 mln zł. Pozostałe wydatki związane były z funkcjonowaniem archiwów (8,0% tj. 118,8 mln zł), działalnością bibliotek (5,9% tj. 87,5 mln zł) oraz prowadzeniem działalności filharmonii, orkiestr i chórów (3,4% tj. 50,6 mln zł).
Natomiast największa część wydatków samorządowych na kulturę i ochronę dziedzictwa narodowego przeznaczona była na funkcjonowanie domów i ośrodków kultury, klubów i świetlic (28,8% tj. 1942,5 mln zł) oraz działalność bibliotek (17,5% tj. 1178,6 mln zł). Natomiast na działalność muzeów i teatrów wydano odpowiednio 732,1 mln zł (tj. 10,8%) i 704,0 mln zł (tj. 10,4%). 6,9%, tj. 465,4 mln zł przeznaczono na działalność związaną z ochroną i konserwacją zabytków oraz na inną działalność na rzecz ochrony zabytków. Pozostałe wydatki związane były z funkcjonowaniem centrów kultury i sztuki (4,2% tj. 280,2 mln), działalnością filharmonii, orkiestr i chórów (4,1%, tj. 277,9 mln zł) oraz działalnością archiwów (1,3 mln zł).
Wydatki jednostek samorządu terytorialnego na kulturę i ochronę dziedzictwa narodowego w przeliczeniu na 1 mieszkańca w 2011 r. z kwotą 182,03 zł plasują województwo zachodniopomorskie na szóstym miejscu (średnia dla Polski wynosi 176,84 zł). Warto także zauważyć, że w okresie 2005-2011, wydatki te wzrosły ponad dwukrotnie.
[bookmark: _Toc370381536]Tabela 18. Wydatki budżetów jednostek samorządu terytorialnego województwa zachodniopomorskiego na kulturę i ochronę dziedzictwa narodowego na 1 mieszkańca (w złotych)
	Lata
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Wyszczególnienie
	86,84
	115,67
	119,35
	115,08
	161,47
	190,04
	182,03

Źródło: Kultura w województwie zachodniopomorskim 2011, Urząd Statystyczny w Szczecinie, http://www.stat.gov.pl/szczec/1434_PLK_HTML.htm [23.09.2013]
Pozostając przy tematyce finansowej, warto także odnieść się do danych obrazujących przeciętne miesięczne wydatki na rekreację i kulturę przypadające na 1 osobę w gospodarstwach domowych w województwie zachodniopomorskim. W 2010 r. średnio jedna osoba wydawała 75,56 zł. Kwota ta wzrosła o nieco ponad 63% w porównaniu do stanu z 2005 r.
[bookmark: _Toc370381537]Tabela 19. Przeciętne miesięczne wydatki na rekreację i kulturę na 1 osobę w gospodarstwach domowych w województwie zachodniopomorskim (w złotych)
	Lata
	2005
	2006
	2007
	2008
	2009
	2010

	Wyszczególnienie
	45,73
	52,31
	58,63
	68,34
	73,01
	75,56

Źródło: Kultura w województwie zachodniopomorskim 2011, Urząd Statystyczny w Szczecinie, http://www.stat.gov.pl/szczec/1434_PLK_HTML.htm [23.09.2013]
[bookmark: _Toc370881365] Kandydatura Szczecina do Europejskiej Stolicy Kultury 2016[footnoteRef:9] [9: Źródło: Raport z Selekcji Wstępnej Nominacji Europejskiej Stolicy Kultury na rok 2016, http://www.mkidn.gov.pl/media/docs/esk2016/Raport-ESK2016_PL.pdf [23.09.2013]]

	[image: Szczecin 2016]

	 Źródło: http://www.szczecin2016.pl/

Szczecin obok Białegostoku, Bydgoszczy, Gdańska, Katowic, Lublina, Łodzi, Poznania, Szczecina, Torunia, Warszawy i Wrocławia, był jednym z polskich miast, które ubiegały się o tytuł Europejskiej Stolicy Kultury 2016.
Pomysł ubiegania się o tytuł ESK 2016 wyszedł od studentki, która przekonała 22 organizacje pozarządowe, a te przekonały miasto.
Wstępna selekcja kandydatów odbyła się w dniach 12-13 października 2010 r. w Teatrze Wielkim – Operze Narodowej w Warszawie. Prezentując kandydaturę Szczecina, delegacja opowiedziała o potrzebie redefinicji miasta, która wynika z wielu lat zaniedbań i traktowania go nadal jako miasta obcego na tzw. Ziemiach Odzyskanych. Jako rozwiązanie przedstawiono koncepcję wspólnej przestrzeni kulturalnej, prowadzenia debat o migracji i wykluczeniu, rozwijania badań w ramach Regionalnego Obserwatorium Kultury. Przedstawione założenia programowe zakładały silną współpracę z partnerami niemieckimi.
Komisja doceniła oddolną inicjatywę mieszkańców, ogrom wykonanych konsultacji i włączenia do nich obywateli, instytucji kulturalnych, uniwersytetów oraz polityków lokalnych i pogratulowała innowacyjnej strategii komunikacji oraz długoterminowego podejścia w wymiarze „miasto i obywatele”. Jednakże Szczecin nie został zakwalifikowany do drugiego etapu. W uzasadnieniu komisja stwierdziła, że nie znalazła we wniosku wystarczających dowodów na realność proponowanych projektów. Prezentacja programu została oceniona jako zbyt ogólnikowa, w której zabrakło konkretnych elementów stanowiących podstawę dla przedstawionych koncepcji. Transgraniczna współpraca Szczecina z niemieckimi partnerami stanowi jasny atut miasta. Jednakże bardziej zdywersyfikowane, wielosektorowe spojrzenie na szerszą współpracę międzynarodową byłoby postrzeżone przez jury jako wkład w europejski charakter obchodów ESK. Panel zasugerował, że miasto powinno rozważyć opracowanie długoterminowej strategii kulturalnej, która w okresie pośrednim mogłaby prowadzić do wybitnych projektów kulturalnych i rozszerzenia spektrum kontaktów, poza polsko-niemieckimi, na inne gminy i regiony.

[bookmark: _Toc370881366]
Część pierwsza – badanie dotyczące odbiorców kultury
1. [bookmark: _Toc370881367] Wyniki badania ilościowego przeprowadzonego wśród odbiorców kultury
[bookmark: _Toc370881368] Świadomość kulturalna mieszkańców województwa zachodniopomorskiego
Badanie przeprowadzone wśród mieszkańców województwa zachodniopomorskiego miało przede wszystkim wskazać, w jaki sposób rozumiane jest przez nich pojęcie kultury, w jakim stopniu znana jest im aktualna oferta i czego oczekują po kulturalnych propozycjach.
Pierwszym pytaniem, jakie zadano ankietowanym, było Jakie są Pana/i skojarzenia ze słowem kultura? Respondenci podawali wiele różnych skojarzeń. Najczęściej jednak badani (55,6%) kojarzą kulturę z jej poszczególnymi dziedzinami (film, literatura, poezja, proza, fotografia, sztuka, malarstwo, architektura, rzeźba, sztuka użytkowa, muzyka, muzyka klasyczna, śpiew, taniec), instytucjami (biblioteka, kino, teatr, opera, filharmonia, muzeum, galeria sztuki, dom kultury, zamki, pałace, kościoły), wydarzeniami, czy imprezami kulturalnymi (balet, opery i operetki, przedstawienia, spektakle i widowiska muzyczne, koncerty, kabaret, festiwale, festyny, wystawy), a także widzą kulturę przez pryzmat mediów takich jak telewizja czy radio.
Dość częstym skojarzeniem ze słowem kultura było także dobre wychowanie, kultura osobista, maniery oraz obycie (17,6% wskazań). Ponadto mieszkańcy województwa zachodniopomorskiego utożsamiają kulturę z rozrywką, odprężeniem, pięknem, porządkiem, tradycją, rozwojem, czy sposobem bycia.
Respondentów zapytano także o to, jakimi dziedzinami kultury są zainteresowani. Badani wskazywali przede wszystkim na dziedziny takie jak film (48,2% wskazań), literatura (44,0% wskazań), telewizja (41,9% wskazań) oraz muzyka (37,8% wskazań). Nieco mniej wskazań dotyczyło teatru (25,7% wskazań), tańca (14,8% wskazań), fotografii (13,7% wskazań) oraz malarstwa, czy rzeźby (13,4% wskazań). Natomiast 1,8% ankietowanych nie jest zainteresowanych żadną dziedziną kultury.
[bookmark: _Toc370381547]Rysunek 1. Którą dziedziną jest Pan/i zainteresowany/a?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Znajomość oferty kulturalnej swojego miejsca zamieszkania zadeklarowało 26,8% respondentów (odpowiedzi bardzo dobrze oraz dobrze). Podobny odsetek respondentów (29,2%) przyznał się do słabej znajomości oferty lub uznał, że nie zna jej w ogóle. Natomiast ponad trzy czwarte badanych stopień znajomości lokalnej oferty kulturalnej określiło jako przeciętny, a 7,3% twierdzi, że ich miejscowość nie posiada oferty kulturalnej.
[bookmark: _Toc370381548]Rysunek 2. Na ile dobrze jest Panu/i znana oferta kulturalna swojego miejsca zamieszkania?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Stopień znajomości oferty kulturalnej został przeanalizowany także z uwzględnieniem płci i wieku respondentów. O ile nie występują różnice pomiędzy odpowiedziami kobiet i mężczyzn, można zauważyć, że zdecydowanie największy odsetek osób deklarujących dobrą lub bardzo dobrą znajomość oferty kulturalnej swojego miejsca zamieszkania, odnotowano wśród najmłodszych respondentów (24 lat i mniej). Natomiast stosunkowo największy odsetek osób, które deklarują, że nie znają jej w ogóle, występuje wśród najstarszych respondentów (65 lat i więcej).
[bookmark: _Toc370381538]Tabela 20. Na ile dobrze jest Panu/i znana oferta kulturalna swojego miejsca zamieszkania? Z uwzględnieniem płci i wieku respondentów.
	
	Płeć
	Wiek

	
	Kobieta
	Mężczyzna
	24 lat
i mniej
	25-39
	40-54
	55-64
	65 lat
i więcej

	Bardzo dobrze
	4,9%
	4,5%
	9,5%
	4,1%
	4,6%
	2,7%
	5,4%

	Dobrze
	20,9%
	23,4%
	32,6%
	21,5%
	20,1%
	20,5%
	22,0%

	Przeciętnie
	37,3%
	36,1%
	40,0%
	49,8%
	38,1%
	33,3%
	23,7%

	Słabo
	16,0%
	18,2%
	9,5%
	12,8%
	18,4%
	21,5%
	19,3%

	Nie znam jej w ogóle
	13,1%
	11,1%
	7,4%
	7,3%
	10,5%
	12,4%
	20,6%

	Moja miejscowość nie posiada oferty kulturalnej
	7,8%
	6,7%
	1,0%
	4,5%
	8,3%
	9,6%
	9,0%

	
	100,0%
	100,0%
	100,0%
	100,0%
	100,0%
	100,0%
	100,0%

Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Osoby, które w jakikolwiek sposób znają aktualną ofertę swojego miejsca zamieszkania[footnoteRef:10] poproszono o jej ocenę. Zdecydowanie największy odsetek tej grupy (41,8%) uważa, że oferta jest przeciętna. Natomiast 33,8% z większym lub mniejszym przekonaniem ocenia ją dobrze, a pozostałe 24,4% słabo lub bardzo słabo. [10: 806 osób]

Wszystkich ankietowanych poproszono o dokonanie oceny oferty kulturalnej województwa zachodniopomorskiego. Co czwarty respondent nie zna oferty. 32,8% ocenia ją pozytywnie, 27,4% uznało za przeciętną, a 13,5% za bardziej lub mniej słabą.
	[bookmark: _Toc370381549]Rysunek 3. Jak Pan/i ocenia ofertę kulturalną swojego miejsca zamieszkania?
[image:]
	[bookmark: _Toc370381550]Rysunek 4. Jak Pan/i ocenia ofertę kulturalną województwa zachodniopomorskiego?
[image:]

Źródło: badanie CATI/PAPI - odbiorcy kultury, N=806, N=1000
	Jeśli chodzi o preferencje odnośnie wydarzeń kulturalnych, respondenci chcieliby przede wszystkim uczestniczyć w koncertach (41,5% wskazań) i imprezach kabaretowych (35,8% wskazań). W następnej kolejności wymieniano imprezy i wydarzenia kulturalne takie jak festyny (27,5% wskazań), festiwale (26,4% wskazań), opery i operetki (22,8% wskazań), spektakle (22,1% wskazań), wystawy (21,8% wskazań) oraz widowiska muzyczne (21,7% wskazań). Natomiast, co dziesiąty respondent chciałby uczestniczyć w warsztatach lub kursach edukacyjnych. Warto zwrócić uwagę na fakt, iż prawie co dziesiąty badany zadeklarował, że nie chce uczestniczyć w żadnych wydarzeniach kulturalnych.
[bookmark: _Toc370381551]Rysunek 5. W jakich wydarzeniach kulturalnych chciałby/aby Pan/i uczestniczyć?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Ankietowanych poproszono o ocenę dostępności wybranych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej ich miejsca zamieszkania.
Jedynie w przypadku festynów, 41,6% badanych pozytywnie oceniło ich dostępność. Braki w ofercie kulturalnej dotyczą przede wszystkim oper i operetek (51,7% wskazań), spektakli (40,0% wskazań), a także warsztatów i kursów edukacyjnych (30,7% wskazań). Natomiast 37,8% badanych uważa, że w ich miejscu zamieszkania organizuje się za mało festiwali, a 31,8% deklaruje ich brak. Podobnie w przypadku kabaretów (31,8% uważa, że jest ich za mało, a 29,9% zgłasza ich brak), koncertów (37,9% uważa, że jest ich za mało, a 25,7% zgłasza ich brak) oraz widowisk muzycznych (30,2% uważa, że jest ich za mało, a 31,2% zgłasza ich brak). Oceniając dostępność wystaw, respondenci prezentowali zróżnicowane opinie.
[bookmark: _Toc370381552]Rysunek 6. Ocena dostępności poszczególnych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej miejsca zamieszkania.
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Respondentów zapytano także Jakie instytucje kultury chciałby/aby Pan/i odwiedzać? Zdecydowanie najczęściej wskazywano na teatry (40,7% wskazań) oraz kina (37,6% wskazań). W następnej kolejności wymieniano instytucje takie jak galerie sztuki (31,8% wskazań), muzea (29,4% wskazań) oraz biblioteki (25,9% wskazań). Ankietowani mniej skłonni byliby odwiedzać opery (21,7% wskazań), filharmonie (18,0% wskazań) oraz domy i ośrodki kultury (13,9% wskazań). Natomiast prawie co dziesiąty respondent nie chce odwiedzać żadnych instytucji kultury.
[bookmark: _Toc370381553]Rysunek 7. Jakie instytucje kultury chciałby/aby Pan/i odwiedzać?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Zdecydowana większość respondentów nie odczuwa braku w swoim miejscu zamieszkania instytucji kultury takich jak biblioteki (80,5% wskazań nie odczuwam braku), domy i ośrodki kultury (62,5% wskazań nie odczuwam braku), filharmonie (38,6% wskazań nie odczuwam braku), galerie sztuki (42,0% wskazań nie odczuwam braku), teatry (39,9% wskazań nie odczuwam braku), muzea (52,8% wskazań nie odczuwam braku), kina (61,3% wskazań nie odczuwam braku) i opery (35,2% wskazań nie odczuwam braku).
[bookmark: _Toc370381554]Rysunek 8. Czy odczuwa Pan/i brak poszczególnych instytucji kultury w Pana/i miejscu zamieszkania?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
[bookmark: _Toc370881369]Uczestnictwo mieszkańców w kulturze
Jednym z celów badania było pozyskanie wiedzy na temat sposobów uczestnictwa w kulturze mieszkańców województwa zachodniopomorskiego. Ważnym aspektem było także poznanie ich oczekiwań wobec oferty kulturalnej.
Jak wynika z badania, mieszkańcy województwa zachodniopomorskiego przede wszystkim chcieliby, aby powstało więcej instytucji kultury i żeby te aktualnie istniejące nie były zamykane. Respondenci oczekują większej liczby bibliotek, domów i ośrodków kultury, świetlic (w szczególności zlokalizowanych na obszarach wiejskich), a także kin, teatrów, filharmonii, muzeów oraz galeria sztuki.
Kolejnym oczekiwaniem jest także organizacja większej liczby imprez kulturalnych, od tych masowych, tj. koncertów, festynów, festiwali, kabaretów po wydarzenia wyższego poziomu, takie jak: spektakle teatralne, opera i operetka, czy wystawy artystyczne. Zwracano także uwagę na fakt, że bardzo często w małych miejscowościach nie organizuje się żadnych imprez, a kumulacja wydarzeń kulturalnych przypada na okres letni. Badani oczekują także, by oferta była dostosowana do osób w różnym wieku, potrzeb rodzin z dziećmi, a także osób niepełnosprawnych. Dość istotną sugestią badanych jest także obniżenie cen biletów.
Respondentów poproszono także o wskazanie na jedno z zaproponowanych sformułowań, które w najlepszy sposób opisuje ich jako uczestników kultury. 29,8% badanych bardzo lubi uczestniczyć w wydarzeniach kulturalnych takich jak koncerty, spektakle teatralne, czy wystawy itp. 25,3% najbardziej lubi oglądać TV, a 23,6% uczestniczy w kulturze poprzez słuchanie muzyki lub czytanie książki. 14,3% respondentów jest uczestnikiem kultury jedynie, gdy ktoś ich gdzieś zaprosi, a 2,4% zadeklarowało bycie artystą/ką. Pozostałe osoby nie uczestniczą w kulturze, robią to w nieregularny sposób lub same organizują sobie wydarzenia kulturalne.
Pytanie to przeanalizowano także pod kątem płci i wieku respondentów. Odpowiedzi kobiet i mężczyzn w większości były podobne. Jeśli chodzi o różnice to większy odsetek mężczyzn, opisując siebie jako uczestnika kultury, deklaruje, że najbardziej lubi oglądanie TV, natomiast większy odsetek kobiet, uczestniczy w kulturze poprzez słuchanie muzyki i czytanie książek.
[bookmark: _Toc370381539]
Tabela 21. Które ze sformułowań najlepiej opisuje Pana/ią jako uczestnika kultury? Z uwzględnieniem płci i wieku respondentów.
	
	Płeć
	Wiek

	
	Kobieta
	Mężczyzna
	24 lat
i mniej
	25-39
	40-54
	55-64
	65 lat
i więcej

	Bardzo lubię uczestniczyć w wydarzeniach kulturalnych
	30,1%
	29,5%
	44,2%
	40,2%
	31,0%
	25,6%
	16,6%

	Jestem uczestnikiem kultury jedynie, gdy ktoś mnie gdzieś zaprosi
	14,5%
	14,1%
	21,1%
	12,3%
	15,9%
	16,0%
	9,4%

	Najbardziej lubię oglądać TV
	20,3%
	30,5%
	16,8%
	19,6%
	20,9%
	28,3%
	36,3%

	Sam/a jestem artystą/ką
	2,7%
	2,0%
	2,1%
	1,8%
	2,5%
	2,7%
	2,7%

	Uczestniczę w kulturze poprzez słuchanie muzyki, czytanie książki
	27,5%
	19,5%
	13,7%
	21,5%
	25,1%
	25,1%
	26,9%

	Inna odpowiedź
	4,9%
	4,4%
	2,1%
	4,6%
	4,6%
	2,3%
	8,1%

Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Aktywność kulturalna ankietowanych przejawia się przede wszystkim poprzez uczestniczenie w koncertach (37,1% wskazań) i festynach (35,8% wskazań). Po 22,2% respondentów uczestniczy w festiwalach lub występach kabaretów, a 20,4% w spektaklach. Nieco mniejszy odsetek badanych odwiedza wystawy (18,7% wskazań), wybiera się na widowiska muzyczne (15,6% wskazań), czy na operę lub operetkę (12,3% wskazań). Zdecydowanie najrzadziej osoby ankietowane wskazywały na warsztaty lub kursy edukacyjne (4,4% wskazań). Warto także zwrócić uwagę na fakt, że 22,2% ankietowanych nie uczestniczy w żadnych wydarzeniach kulturalnych.
[bookmark: _Toc370381555]Rysunek 9. W jakich wydarzeniach kulturalnych Pan/i uczestniczy?
[image:]
	Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Osoby, które wskazały wydarzenia kulturalne, w jakich uczestniczą, poproszono o określenie częstotliwości. Zdecydowanie najczęściej udzielano odpowiedzi raz na kilka miesięcy, raz na pół roku oraz raz w roku.
[bookmark: _Toc370381540]Tabela 22.Jak często uczestniczy Pan/i w tych wydarzeniach?
	
	Rzadziej niż raz w roku
	Raz w roku
	Raz na pół roku
	Raz na kilka miesięcy
	Raz w miesiącu
	Raz w tygodniu lub częściej
	Trudno
powiedzieć
	Liczba
oceniających

	Festiwale
	14,9%
	33,3%
	21,6%
	21,6%
	4,1%
	1,4%
	3,1%
	22

	Festyny
	4,7%
	19,3%
	26,0%
	35,2%
	10,3%
	1,4%
	3,1%
	358

	Kabarety
	6,8%
	23,9%
	17,6%
	37,8%
	7,2%
	1,4%
	5,3%
	222

	Koncerty
	10,2%
	21,3%
	17,3%
	34,2%
	10,0%
	3,2%
	3,8%
	371

	Opery i operetki
	9,8%
	26,0%
	24,4%
	20,3%
	13,0%
	0,8%
	5,7%
	123

	Spektakle
	7,8%
	14,2%
	19,1%
	39,2%
	15,2%
	2,0%
	2,5%
	204

	Warsztaty, kursy edukacyjne
	13,6%
	13,6%
	20,5%
	15,9%
	15,9%
	6,8%
	13,7%
	44

	Widowiska muzyczne
	22,4%
	21,2%
	17,3%
	24,4%
	7,1%
	3,1%
	4,5%
	156

	Wystawy
	5,9%
	11,8%
	22,5%
	39,0%
	13,4%
	2,7%
	4,7%
	187

Źródło: badanie CATI/PAPI - odbiorcy kultury, N jak w kolumnie liczba oceniających
Istotną kwestią było zidentyfikowanie czynników, którymi kierują się mieszkańcy województwa zachodniopomorskiego przy wyborze oferty kulturalnej. Pytanie Czym się Pan/i kieruje przy wyborze oferty kulturalnej? zadano osobom[footnoteRef:11], które potwierdziły, że uczestniczą w wydarzeniach kulturalnych. Zdecydowanie najczęściej wskazywanym czynnikiem była atrakcyjność oferty (50,8% grupy) oraz cena biletu (42,0% grupy). Do istotnych aspektów zaliczono także interesujący program artystyczny (36,1% grupy) oraz obsadę artystyczną (35,3% grupy). Zdecydowanie rzadziej osoby te kierują się opinią rodziny lub znajomych (17,9% grupy) oraz reklamą rozpowszechnianą za pośrednictwem radia, TV czy prasy (10,5% grupy). Zdecydowanie najmniej istotnym czynnikiem jest fakt, czy organizatorem jest uznana instytucja (5,4% grupy). [11: 778 osób]

Analizując to pytanie z uwzględnieniem płci respondentów, można zauważyć, że mężczyźni nieco większy nacisk kładą na atrakcyjność oferty. Natomiast uwzględniając wiek respondentów zauważyć można, że im młodsze osoby, tym ważniejszym czynnikiem jest atrakcyjność oferty i cena biletu.
[bookmark: _Toc370381541]Tabela 23. Czym się Pan/i kieruje przy wyborze oferty kulturalnej? Z uwzględnieniem płci i wieku respondentów.
	
	Płeć
	Wiek

	
	Kobieta
	Mężczyzna
	24 lat
i mniej
	25-39
	40-54
	55-64
	65 lat
i więcej

	Atrakcyjność oferty
	46,6%
	54,8%
	71,1%
	57,8%
	46,9%
	46,0%
	38,9%

	Cena biletu
	41,5%
	42,6%
	65,6%
	47,7%
	37,5%
	39,3%
	26,7%

	Interesujący program artystyczny
	37,6%
	34,7%
	31,1%
	34,2%
	36,5%
	36,2%
	42,0%

	Reklama w radio, TV, prasie
	10,4%
	10,7%
	12,2%
	9,0%
	13,0%
	8,6%
	10,7%

	Obsada artystyczna
	36,8%
	33,9%
	26,7%
	41,2%
	33,9%
	33,7%
	35,9%

	Opinia rodziny/znajomych
	16,1%
	19,6%
	25,6%
	25,1%
	15,1%
	12,3%
	13,0%

	Organizatorem jest uznana instytucja
	3,6%
	7,1%
	4,4%
	5,5%
	7,3%
	3,1%
	6,1%

Źródło: badanie CATI/PAPI - odbiorcy kultury, N=778
Osoby, które uczestniczą w wydarzeniach kulturalnych zapytano, skąd czerpią informacje na ich temat. Głównym źródłem okazał się Internet (51,2% grupy), plakaty i billboardy (43,6% grupy) oraz prasa (37,5% grupy). Ponadto wskazywano na źródła, takie jak: rodzina, znajomi (26,3% grupy), TV (24,8% grupy), radio (17,1% grupy) oraz ulotki (16,1%). Natomiast co dziesiąta osoba przyznała, że sama szuka informacji na temat interesujących ją wydarzeń kulturalnych.
[bookmark: _Toc370381556]Rysunek 10. Skąd Pan/i czerpie informacje na temat wydarzeń kulturalnych w swoim miejscu zamieszkania?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=778
Osoby[footnoteRef:12], które nie uczestniczą w żadnych wydarzeniach kulturalnych, poproszono o wskazanie przyczyny. Jak się okazało główną barierą jest brak czasu (32,4% grupy) oraz brak odpowiednich wydarzeń (24,3% grupy). Dość częstą przeszkodą jest również brak pieniędzy (17,6% grupy) oraz odległość od miejsca zamieszkania (17,1% grupy). Zdecydowanie rzadziej respondenci wskazywali na brak osoby, z którą mogliby uczestniczyć w takich wydarzeniach (5,4% grupy), czy brak informacji o wydarzeniach kulturalnych (4,1% grupy). [12: 222 osoby]

Analizując przyczyny nieuczestniczenia w wydarzeniach kulturalnych pod kątem płci, można zauważyć, że brak czasu znacznie częściej wskazywali mężczyźni, natomiast brak pieniędzy kobiety. Jednocześnie brak czasu oraz brak odpowiednich wydarzeń znacznie częściej wskazywały osoby młode (24 lat i mniej).
[bookmark: _Toc370381542]Tabela 24. Jakie są Pana/i główne powody nieuczestniczenia w wydarzeniach kulturalnych? Z uwzględnieniem płci i wieku respondentów.
	
	Płeć
	Wiek

	
	Kobieta
	Mężczyzna
	24 lat
i mniej
	25-39
	40-54
	55-64
	65 lat
i więcej

	Brak pieniędzy
	22,2%
	11,5%
	0,0%
	10,0%
	8,5%
	19,6%
	23,9%

	Brak czasu
	25,4%
	41,7%
	100,0%
	40,0%
	46,8%
	28,6%
	21,7%

	Brak odpowiednich wydarzeń
	23,8%
	25,0%
	60,0%
	35,0%
	23,4%
	41,1%
	9,8%

	Brak osoby, z którą mógłbym/mogłabym uczestniczyć w takim wydarzeniu
	5,6%
	5,2%
	0,0%
	0,0%
	0,0%
	5,4%
	9,8%

	Brak informacji o wydarzeniach kulturalnych
	1,6%
	7,3%
	0,0%
	5,0%
	6,4%
	7,1%
	1,1%

	Odległość od miejsca zamieszkania
	19,0%
	14,6%
	0,0%
	5,0%
	12,8%
	21,4%
	20,7%

Źródło: badanie CATI/PAPI - odbiorcy kultury, N=222
Ankietowanych zapytano także, jakie instytucje kultury odwiedzają. Zdecydowanie najczęściej wskazywano na kina (41,7% badanych), biblioteki (36,1% badanych) oraz teatry (29,9% badanych). Nieco rzadziej ankietowani mieszkańcy województwa zachodniopomorskiego odwiedzają (muzea 19,1% badanych), domy i ośrodki kultury (18,7% badanych), galerie sztuki (15,8% badanych), opery (10,8% badanych) oraz filharmonie (9,2% badanych). Warto zwrócić uwagę na fakt, iż 18,9% respondentów przyznało, że nie odwiedza żadnych instytucji kultury.
[bookmark: _Toc370381557]Rysunek 11. Jakie instytucje kultury Pan/i odwiedza?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Także i w tym przypadku zapytano o częstotliwość odwiedzania poszczególnych instytucji kultury. Zdecydowanie najczęściej są odwiedzane biblioteki (42,4% wskazań raz w miesiącu oraz 23,0% wskazań raz na kilka miesięcy) oraz kina (30,5% wskazań raz w miesiącu oraz 42,2% wskazań raz na kilka miesięcy). Pozostałe instytucje najczęściej odwiedzane są raz na kilka miesięcy lub raz na pół roku.
[bookmark: _Toc370381558]Rysunek 12. Jak często odwiedza Pan/i te instytucje?
	
	Rzadziej niż raz w roku
	Raz w roku
	Raz na pół roku
	Raz na kilka miesięcy
	Raz w miesiącu
	Raz w tygodniu lub częściej
	Trudno
powiedzieć
	Liczba
oceniających

	Biblioteki
	1,9%
	0,8%
	8,3%
	23,0%
	42,4%
	18,0%
	5,5%
	361

	Domy i ośrodki kultury
	0,5%
	4,8%
	16,6%
	34,8%
	26,7%
	10,2%
	6,4%
	187

	Filharmonie
	4,3%
	15,2%
	27,2%
	28,3%
	17,4%
	2,2%
	5,4%
	92

	Galerie sztuki
	4,4%
	13,9%
	20,9%
	31,0%
	19,0%
	3,8%
	7,0%
	158

	Teatry
	10,0%
	17,1%
	19,1%
	31,4%
	14,4%
	2,0%
	6,0%
	299

	Muzea
	9,4%
	20,4%
	17,8%
	36,1%
	6,3%
	1,6%
	8,4%
	191

	Kina
	4,3%
	7,2%
	8,2%
	42,2%
	30,5%
	3,4%
	4,3%
	417

	Opery
	13,0%
	13,0%
	23,1%
	23,1%
	14,8%
	0,9%
	12,0%
	108

Źródło: badanie CATI/PAPI - odbiorcy kultury, N jak w kolumnie liczba oceniających
[bookmark: _Toc370881370]Ocena funkcjonowania instytucji kultury
Celem badania było także pozyskanie opinii odbiorców o instytucjach kultury, w tym o ich funkcjonowaniu, przekazywaniu informacji o wydarzeniach, dbałości o jakość i standard świadczonych usług, otwartości na nowoczesne rozwiązania, a także „przyjazności dla odbiorcy”. W badaniu poruszono także temat kosztów uczestnictwa w przedsięwzięciach oraz konkurencyjnych form obcowania z kulturą.
Rozpoczynając ten blok tematyczny, respondentów zapytano, gdzie mieszkańcy mają najlepsze warunki do korzystania z oferty kulturalnej w województwie. Prawie wszyscy badani (90,2%) uważają, że najlepsze warunki zapewniają duże ośrodki miejskie. Bardzo często wymieniano miejscowości takie jak Szczecin, Kołobrzeg, Koszalin, Świnoujście czy Międzyzdroje. 9,0% respondentów miało problemy z udzieleniem odpowiedzi na to pytanie, a pozostałe wskazały konkretne instytucje kultury czy wydarzenia kulturalne.
Kolejne pytania miały na celu zidentyfikowanie najatrakcyjniejszych, zdaniem mieszkańców, instytucji kultury oraz wydarzeń kulturalnych, które mieszczą się i odbywają na terenie województwa zachodniopomorskiego.
Zdecydowanie największy odsetek badanych (28,8%) do najatrakcyjniejszych instytucji województwa zalicza teatry (wskazywano m.in. na Bałtycki Teatr Dramatyczny im. Juliusza Słowackiego w Koszalinie, Domek Kata w Koszalinie - siedzibę Teatru Propozycji „Dialog”, Teatr Współczesny w Szczecinie, Teatr Lalek Pleciuga, Teatr Polski w Szczecinie, Teatr Letni w Parku Kasprowicza, Teatr na Zamku). Ponadto 16,4% respondentów do najatrakcyjniejszych zaliczyło operę (Operę na zamku w Szczecinie), 13,7% muzea (m.in. Muzeum Narodowe w Szczecinie, Muzea w Świnoujściu, Muzeum w Koszalinie, Muzeum Morskie, Muzeum Oręża Polskiego w Kołobrzegu, Muzeum Pomorza Środkowego, Muzeum Rybołówstwa), a 11,8% zamki (w tym Zamek Książąt Pomorskich). Pozostałe osoby wskazywały kina, domy i ośrodki kultury, amfiteatry, biblioteki oraz obiekty wystawiennicze. Warto zwrócić uwagę także na fakt, iż 35,1% badanych nie potrafiło udzielić odpowiedzi na to pytanie.
[bookmark: _Toc370381559]Rysunek 13. Najatrakcyjniejsze instytucje w województwie zachodniopomorskim.
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Prawie połowa badanych nie potrafiła także wskazać żadnego atrakcyjnego wydarzenia kulturalnego, które odbywa się w województwie. Co piąty respondent do najatrakcyjniejszych zalicza festiwale (m.in. Hanza Jazz Festiwal, Interfolk, Sunrise Festival, Festiwal Debiutów Filmowych „Młodzi i Film”, Festiwal Gwiazd w Międzyzdrojach, Kontrapunkt, Festiwal Muzyki Organowej, Festiwal Piosenki Żołnierskiej, Festiwal Słowian i Wikingów). 18,3% do czołówki atrakcyjnych wydarzeń zaliczyło zlot żaglowców The Tall Ships Races, a 13,1% kabarety. Prawie co dziesiąta osoba wskazała na Dni Morza, dni konkretnych miejscowości lub koncerty, a 5,2% respondentów za atrakcyjne uważa imprezy takie jak dożynki i festyny. Pozostałe osoby wskazywały na wydarzenia takie jak FAMA w Świnoujściu, Ińskie lato filmowe, Karuzela Cooltury w Świnoujściu, Noc Muzeów, czy przegląd filmowy.
[bookmark: _Toc370381560]Rysunek 14. Najatrakcyjniejsze wydarzenia kulturalne odbywające się w województwie zachodniopomorskim.
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Prawie połowa badanych z większym lub mniejszym przekonaniem (27,7% odpowiedzi zdecydowanie tak oraz 21,0% odpowiedzi raczej tak) deklaruje, że czuje się odpowiednio poinformowana o wydarzeniach kulturalnych. Co piąty badany wyraża przeciwną opinię, a co czwarty uważa, że jest przeciętnie poinformowany.
[bookmark: _Toc370381561]Rysunek 15. Czy czuje się Pan/i odpowiednio poinformowany/a o wydarzeniach kulturalnych?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Kolejne z pytań dotyczyło oceny instytucji kultury, takich jak: muzea, teatry, domy i ośrodki kultury, instytucje muzyczne oraz biblioteki pod kątem ich oferty, funkcjonowania, przekazywania informacji na temat aktualnych wydarzeń, dbałości o jakość i standard świadczonych usług, otwartości na nowoczesne rozwiązania oraz przyjazności dla odbiorcy. Mniej więcej połowa badanych miała trudności z udzieleniem odpowiedzi na to pytanie. Poniższy wykresie prezentuje wartości średnie wystawionych ocen. Zarówno oceniane aspekty, jak i poszczególne instytucje zostały ocenione bardzo podobnie – na poziomie dobrym. Stosunkowo najwięcej ocen 4,0 lub powyżej uzyskały biblioteki.
[bookmark: _Toc370381562]Rysunek 16. Ocena wybranych aspektów instytucji kultury.
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Jeśli chodzi o średnie miesięczne wydatki na kulturę, dwie trzecie badanych wydaje maksymalnie 100 złotych, przy czym 42,9% badanych wydaje 50 złotych lub mniej.
[bookmark: _Toc370381563]Rysunek 17. Ile średnio miesięcznie wydaje Pan/i na uczestniczenie w wydarzeniach kulturalnych?
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Analizując średnie wydatki pod względem płci i wieku, można zauważyć, że kwoty powyżej 100 złotych miesięcznie, bardziej skłonni są wydawać mężczyźni oraz osoby w przedziale wiekowym 25-39 lat. Natomiast najstarsza grupa respondentów (65 lat i powyżej) zdecydowanie najczęściej nie korzysta z odpłatnych wydarzeń kulturalnych.
[bookmark: _Toc370381543]Tabela 25. Ile średnio miesięcznie wydaje Pan/i na uczestniczenie w wydarzeniach kulturalnych? Z uwzględnieniem płci i wieku respondentów.
	
	Płeć
	Wiek

	
	Kobieta
	Mężczyzna
	24 lat
i mniej
	25-39
	40-54
	55-64
	65 lat
i więcej

	50 zł lub mniej
	42,0%
	43,9%
	51,6%
	42,9%
	37,2%
	43,8%
	43,5%

	51-100 zł
	23,2%
	23,2%
	34,7%
	25,6%
	24,3%
	25,1%
	13,5%

	101-300 zł
	8,8%
	13,1%
	10,5%
	16,4%
	13,4%
	4,6%
	9,4%

	Powyżej 300 zł
	1,2%
	1,6%
	0,0%
	2,7%
	2,1%
	0,9%
	0,4%

	Trudno powiedzieć
	8,8%
	7,2%
	3,2%
	7,4%
	10,0%
	8,2%
	8,1%

	Nie korzystam z odpłatnych wydarzeń kulturalnych
	16,0%
	11,0%
	0,0%
	5,0%
	13,0%
	17,4%
	25,1%

Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Także pytanie związane z oceną przystępności cen wydarzeń kulturalnych oferowanych przez poszczególne instytucje sprawiło respondentom trudności (znaczny odsetek wskazań nie wiem). Stosunkowo najwyższy odsetek badanych uważa, że domy i ośrodki kultury oraz muzea oferują przystępne ceny (odpowiednio 45,3% oraz 42,5% wskazań).
[bookmark: _Toc370381564]Rysunek 18. Ocena przystępności cen wydarzeń kulturalnych oferowanych przez instytucje kultury.
[image:]
Źródło: badanie CATI/PAPI - odbiorcy kultury, N=1000
Badanych zapytano również, w jaki sposób najczęściej obcują z kulturą. Co czwarty respondent przyznał, że jego kontakt z kulturą polega na czytaniu książki, gazet, czy odwiedzaniu biblioteki. Nieco mniej badanych (18,3%) obcuje z kulturą poprzez oglądanie TV. Natomiast co dziesiąta osoba uczestniczy w wydarzeniach muzycznych, takich jak: koncert, festiwal, czy festyn, idzie do kina lub odwiedza instytucje, takie jak teatr, filharmonia czy opera. Pozostałe osoby słuchają muzyki, odwiedzają domy kultury, muzea, galerie sztuki, występy kabaretów, czy spotykają się ze znajomymi.
Na zakończenie badania respondentów zapytano o to, co ich zdaniem należałoby zmienić i czego brakuje w ofercie kulturalnej województwa zachodniopomorskiego. Prawie połowa z nich nie potrafiła udzielić odpowiedzi na to pytanie. Pozostałe osoby wskazały na wcześniej wymienione już oczekiwania, tj. organizację większej ilości imprez kulturalnych, powstanie nowych instytucji kultury i obniżenie cen biletów.
[bookmark: _Toc370881371]
Wyniki badania jakościowego przeprowadzonego wśród odbiorców kultury
Zogniskowany wywiad grupowy z mieszkańcami składał się z czterech części. W pierwszej części respondenci oceniali wyniki badania ankietowego przeprowadzonego wśród mieszkańców województwa zachodniopomorskiego pod kątem świadomości kulturalnej mieszkańców regionu.
Badanie ankietowe pokazało, że tylko co czwarta osoba zna dobrze lub bardzo dobrze ofertę kulturalną swojego miejsca zamieszkania. Respondenci podczas wywiadu grupowego zwrócili uwagę, że aspekt ten może być uzależniony od grupy wiekowej. Starsze osoby gorzej orientują się w ofercie kulturalnej, natomiast osoby w średnim wieku i młodsze zdecydowanie bardziej się tym interesują.
„To chyba wszystko zależy od przedziału wiekowego. Na przykład osoby starsze mogą mieć z tym problem, a ludzie w średnim wieku jak najbardziej, aktywnie uczestniczą w życiu kulturalnym."
Respondenci podczas zogniskowanego wywiadu grupowego wskazali, że nie tylko od grupy wiekowej, ale i od grupy społecznej zależy rodzaj poszukiwanych atrakcji kulturalnych. Inne potrzeby kulturalne będą mieli samotni, młodzi ludzie, a inne rodziny z małymi dziećmi. Respondenci wskazali, że ofert kulturalnych szukają przede wszystkim w Internecie. Cennymi źródłami informacji są dla nich również telewizja, polecenie znajomych oraz materiały drukowane, takie jak plakaty czy repertuary.
„O wydarzeniach kulturalnych dowiaduję się najczęściej przez Internet, telewizję, przez znajomych albo plakaty."
Uczestnicy wywiadu grupowego – podobnie jak ankietowani mieszkańcy województwa zachodniopomorskiego – wyrazili największą chęć uczestnictwa w koncercie, imprezie plenerowej, festynie. Chętnie też poszliby do kina lub opery.
Zdania odnośnie wielkości imprezy, w której respondenci chcieliby uczestniczyć, były podzielone. Wymieniano zarówno zalety małych, kameralnych imprez, skierowanych do wąskiego grona odbiorców, jak i zalety dużych, masowych wydarzeń.
„Ja bym wolał mniejsze imprezy, mniejsze tłumy, nie ma tego ścisku a też mogą naprawdę coś ciekawego wnieść."
„Dla mnie lepsze są jakieś większe imprezy połączone np. z finałami regat, koncerty, na których występują różni artyści."
„[Dla mnie] na pewno wydarzenia bardziej kameralne. Jakiś koncert, pójście na wystawę, do kina jak najbardziej. Teatr też, chociaż to jest taka zapomniana rozrywka kulturalna, ale jak najbardziej można byłoby go odwiedzić "
Przewaga wielkich, masowych imprez nad kameralnymi wydarzeniami kulturalnymi tkwi w tym, że uczestnicy tych imprez, z racji większego wachlarza możliwości, mają większą szansę znalezienia tam czegoś odpowiedniego dla swoich zainteresowań.
„Wydaje mi się, że na takich wielkich imprezach, gdzie jest kilka scen, każdy pójdzie w swoją stronę, gdzie jest coś, co go interesuje. A są przecież takie imprezy w Szczecinie, np. na wałach. Nie dzieje się to wszystko w jednym miejscu, ale jest kilka scen. Gdzieś tam po drodze każdy znajdzie coś dla siebie, a przy okazji może spotkać się z ludźmi."
W opinii uczestników wywiadu grupowego oczekiwania społeczeństwa dotyczą przede wszystkim darmowych wejść lub niższych cen biletów na wydarzenia kulturalne. Skłoniłoby to większą grupę ludzi do uczestnictwa w życiu kulturalnym miasta.
„Oczekiwalibyśmy darmowych albo chociaż tańszych wejść. Można byłoby się wybrać częściej do kina, ale uważam, że ceny biletu są za wysokie. Kiedyś więcej ludzi chodziło, bo bilety były tańsze. Rozumiem, że wszyscy są nastawieni na duży zysk, ale zmniejszając cenę zwiększa się ilość ludzi przychodzących do kina, przez to bilet będzie tańszy, ale automatycznie więcej ludzi przyjdzie i przez to będzie większy wpływ do kasy."
Kolejna część wywiadu skupiała się na omówieniu wyników dotyczących modelu uczestnictwa mieszkańców województwa w kulturze. W opinii respondentów, najbardziej popularną formą korzystania z oferty kulturalnej miasta jest kino, które jest najbardziej uniwersalne, ponieważ można się do niego udać zarówno z dziećmi, jak i ze znajomymi. Mniej popularną formą rozrywki, z której respondenci korzystają średnio raz do roku, jest uczestnictwo w różnego typu koncertach. Respondenci wskazali również, że brakuje im obecnie parad.
„Najczęściej chodzimy do kina i z dziećmi, i ze znajomymi. Na koncerty też, ale średnio raz do roku."
„Na festynach wszyscy czekają na petardy. Ogólnie na tego typu imprezach nie może być tak, że ilość wypijanego alkoholu będzie większa niż liczba atrakcji. Wszyscy idą po to, aby coś pooglądać. Mi ostatnio na festynach brakuje parad."
Również tutaj respondenci podkreślali, że na popularność danej formy rozrywki znaczący wpływ ma cena i z tego powodu dla nich powszechniejszą rozrywką kulturalną jest kino aniżeli opera. Kino według respondentów jest też bardziej uniwersalne niż rozrywka, jaką oferuje opera.
„Na pewno cena też tutaj wchodzi w grę. Mimo tego, że coś jest nagłaśniane, jeżeli ceny biletów są zbyt wysokie, to nie będzie zainteresowania."
„Idąc do kina, ja wiem, czego się spodziewam. Nie idę na przypadkowy film, tylko na ten, który wybrałem. Muzyka grana w operze jest specyficzna dla konkretnych odbiorców. W kinie mam możliwość wyboru gatunku filmu, który lubię, a nie, tak jak w przypadku opery, jeden konkretny koncert, który jest akurat grany, a którego nie rozumiem."
Bardzo pozytywnie w opinii respondentów oceniony został fakt zwracania przez niektóre zakłady pracy kosztów biletu na wybrane spektakle i przedstawienia. Wskazano, że może być to czynnik, który zachęci większą grupę ludzi do korzystania z oferty kulturalnej miasta.
„Jak da się załatwić z pracy tańsze bilety, to ludzie chętniej z tego korzystają. Ja mam takie zakładowe wyjścia do teatru. Raz poszłam i mi się spodobało, więc chętnie się ponownie wybiorę."
Respondenci dostrzegają braki w ofercie kulturalnej swojego miasta, zwłaszcza jeżeli ktoś ma konkretne zainteresowania. Pomimo tego oferta kulturalna Szczecina w opinii respondentów jest bardzo szeroka i jeżeli ktoś będzie chciał wybrać coś dla siebie, to ma z czego wybierać.
„To zależy, co kto lubi. Jeżeli ktoś interesuję się na przykład motorami i szuka ofert kulturalnych z tej dziedziny to jest tego mało. Jeżeli ma to być koncert gwiazdy wielkiego formatu, to lepiej się wybrać do Berlina."
„Ja myślę, że na miarę naszych możliwości jest w porządku. Rozkręcamy się i to całkiem fajnie. To widać na przykład po poszczaniu lampionów w "Noc Kupały", "Nocny przejazdy na rolkach". Organizowanych jest coraz więcej imprez tego typu dla mieszkańców. Są koncerty młodych talentów, jest Przegląd Kabaretów SZPAK, Kabaretowy Klub Dwójki, przyjeżdżają do nas różni celebryci."
Jeden z respondentów zwrócił uwagę na to, że jeżeli w mieście są już organizowane jakieś wydarzenia kulturalne, to jest to wyłącznie niedziela. Zwłaszcza podczas wakacji lub ferii wydarzenia kulturalne dla dzieci powinny być organizowane w ciągu całego tygodnia. Powinny one być również w niższej cenie.
„Podczas wakacji chciałem się z synem na coś wybrać, nie licząc tutaj kina. W tym momencie Szczecin nic mi nie zaproponował. Wszystkie zajęcia odbywały się tylko w niedzielę. Kiedyś takie wydarzenia były bezpłatne, a teraz wszystkie zajęcia, na przykład z rzemiosła na zamku, pokazy garncarskie, Pleciuga, są płatne."
Respondenci poproszeni zostali o wskazanie, czego im brakuje w aktualnej ofercie kulturalnej ich miasta. Wskazano przede wszystkim na braki w zakresie imprez organizowanych dla dzieci, kabaretów oraz atrakcji związanych z ruchem.
„Powinno być więcej zajęć dla dzieci i wspólnie z dziećmi."
„Ja ubolewam, że u nas nie ma takiego porządnego basenu, jeszcze lepszego niż jest w Gryfinie."
„Według mnie powinno się odbywać więcej kabaretonów."
„Mogłoby być więcej jednodniowych akcji związanych z ruchem, na przykład z tańcem."
„Podsumowując oferta kulturalna miasta powinna się skupiać raczej na koncertach, imprezach dla dzieci, imprezach ściśle zorganizowanych, spokojnych, bez hałasu."
W trzeciej części wywiadu respondenci oceniali działalność instytucji kultury. Członków wywiadu fokusowego poproszono o ocenę działalności instytucji kultury w województwie zachodniopomorskim, takich jak: muzea, teatry, domy i ośrodki kultury, instytucje muzyczne (filharmonie, opery), biblioteki. Respondenci wskazali, że informowanie o działalności instytucji kultury w ich miejscu zamieszkania jest nieco zaniedbane i podzielili się swoimi pomysłami na jego usprawnienie.
„Informacje są na pewno zaniedbane. Na pewno największe ilości informacji dostarczają nam kina, jak wchodzą jakieś nowości, to w telewizji pojawiają się spoty reklamowe filmów. Koncerty też, ale już nie w takiej dużej mierze."
„Mi się bardzo podoba jeden przystanek, na którym można się zatrzymać i przeczytać, co się dzieje w mieście. Kiedyś było dużo tych słupów na mieście, ale zostały one zlikwidowane i wiszą sobie gdzieś pojedyncze sztuki."
„Informacje mogłyby być umieszczane na stronie internetowej Szczecina."
„Opera zawsze mi się rzuca w oczy, bo codziennie rano koło niej przejeżdżam. Zawsze jest tam duży plakat z informacją, co jest aktualnie w repertuarze."
„Może zamiast tych gazetek z supermarketów, które dostaje się do skrzynki, mogłyby być roznoszone ulotki z informacjami o tym, co się aktualnie dzieje w mieście."
„Ja bym na stronie internetowej Szczecina zrobił dział kulturalny, gdzie ktoś sobie wchodzi, wpisuje co go interesuje i wyszukuje wiadomości. Takie informacje mogłyby być aktualizowane raz na kwartał."
Respondenci zgodzili się z wynikami badania ankietowego, w którym prawie połowa ankietowanych zadeklarowała, że średnie miesięczne wydatki na uczestnictwo w wydarzeniach kulturalnych nie przekraczają kwoty 50 zł. Respondenci wskazali jednak, że są pewne wydarzenia, na które byliby skłonni ponieść większe koszty.
„Moglibyśmy zapłacić więcej niż pięćdziesiąt złotych za koncert jakiejś gwiazd, ale nie z dojazdem do innych miast, bo to jest czas."
„Za koncerty, komputerowe wydarzenia."
„Jakaś duża impreza lekkoatletyczna, coś takiego związanego ze sportem."
„Za koncert gwiazdy światowej sławy."
Na koniec tej części wywiadu respondentów poproszono o wskazanie konkurencyjnych form obcowania z kulturą w stosunku to tych oferowanych przez muzea, teatry, domy i ośrodki kultury, czy biblioteki. Wskazano tu na silną przewagę kina oraz form rozrywki/kultury o konkretnej, interesującej odbiorców tematyce. Wskazano też, że turysta, który nie zna miasta może mieć problem z trafieniem od razu do miejsca, w którym są jakieś wydarzenia kulturalne.
„Największą konkurencją dla tych form rozrywki jest kino."
„Wszelkiego rodzaju zloty tematyczne, które są teraz bardzo modne. Jak ktoś ma jakieś hobby to chętnie weźmie udział w jakimś zlocie. To tak chyba mocno teraz odciąga od tych pozostałych możliwości. Ja wolę pojechać gdzieś na zlot czegoś, co mnie interesuje, niż iść do teatru."
„Moim zdaniem cały Szczecin jest podziemny. Tutaj się przyjeżdża i jest wszystko pochowane. W innych miastach tak nie jest. Ktoś kto przyjedzie z zewnątrz nie będzie wiedział, co ze sobą zrobić w weekend i to jest właśnie najgorsze, bo jak się jedzie do Wrocławia, wychodzi się na miasto i wiadomo, gdzie pójść, a tutaj jak się nie ma znajomego, to nie wiadomo gdzie pójść. Nie ma rynku i tu chyba właśnie jest problem."
Podsumowując całe spotkanie, respondenci ponownie podkreślili, że brakuje im bieżących informacji o organizowanych wydarzeniach i imprezach kulturalnych, a ceny związane z uczestnictwem w nich niejednokrotnie przekraczają możliwości finansowe przeciętnego mieszkańca. W opinii respondentów brakuje tanich lub całkowicie bezpłatnych rozrywek dla rodzin z dziećmi, na tyle uniwersalnych, żeby zapewniały rozrywkę nie tylko dzieciom, ale także dorosłym. Brakuje również zorganizowanych imprez sportowych. Te, które są obecnie organizowane, są promowane na zbyt małą skalę. W opinii respondentów konieczne jest stworzenie kalendarza imprez, w atrakcyjnej formie i rozpowszechnianie go zarówno wśród mieszkańców, jak i turystów.
„Brak jest imprez zorganizowanych jeżeli chodzi o sport. Wydaje mi się, że informacja powinna być podawana dużo wcześniej. Teraz jesteśmy tak zabiegani, że jak na przykład w poniedziałek dostanę informację, że w sobotę będzie o tej godzinie coś organizowane, to jest to dla mnie za późno. Ja mam tysiące innych obowiązków i dlatego szkoda, że informacja nie może pojawić się dwa tygodnie albo nawet trzy tygodnie wcześniej, jeżeli jest taka możliwość."
„Ktoś nawet zwrócił uwagę, że nasi szczecińscy hotelarze zwrócili się do Miasta czy do Marszałka, że oni nie mają takiego kalendarza, który mogliby wręczać gościom, żeby mogli do nich wrócić w sierpniu, bo jest organizowana jakaś impreza. Miasto nie dba o to, żeby tych ludzi jeszcze raz przyciągnąć. Wydaje mi się, że to jest ten problem. Nawet jak ktoś się zabłąka i trafia do Szczecina, Koszalina czy Kołobrzegu, to nie ma w hotelu takiego informatora, żeby przyjechał do nas za 2 miesiące, bo będzie impreza."
Respondenci potrafili wymienić wiele imprez kulturalnych organizowanych w województwie. Podkreślano też możliwości Szczecina wynikające z posiadania zaplecza sportowego, które można wykorzystać do organizacji kulturalnych imprez sportowych.
„Znam "Festiwal Słowian i Wikingów", "Dni Gryfina", "Karuzela Cooltury" w Świnoujściu, "Festiwal Gwiazd" w Międzyzdrojach, "Dni Morza", "dokumentART", muzyka na zamku. To są te największe imprezy kulturalne."
„Sportowe imprezy to Rajd Baja Poland – wyścigi samochodowe, Lekkoatletyczne Mistrzostwa Polski, pływanie poszło nam dobrze. Może jak wybudują halę, to ruszy coś więcej. Mamy tor kolarski, który też nie jest praktycznie wykorzystany."
Uczestnicy zogniskowanego wywiadu grupowego podkreślili, że istotne jest wsparcie cyklicznych imprez kulturalnych. Pozwoli to przyciągnąć do miasta osoby z całego kraju.
„Mamy parę cyklicznych imprez, które jeżeli otrzymałyby wsparcie, są w stanie się wybić, tak jak na tenis przyjeżdżają coraz lepsi zawodnicy, na skok o tyczce są mistrzowie świata, na "Baja" przyjeżdżają absolutnie najlepsi kierowcy świata, więc generalnie jeśli są to imprezy lekkoatletyczne czy sportowe dobrze zrobione, to z roku na rok będzie więcej zainteresowanych."
„Jeżeli jest to scena kabaretowa, to też nie kończy się na dwóch kabaretach, tylko są to ci najbardziej popularni."
„Nie da się organizować imprez co 2 tygodnie, bo jak będzie ich za dużo, to sami przestaniemy na nie chodzić. Myślę, że te imprezy, które są, powinny być promowane, wspierane i należy rozwijać ich markę. Na Festiwal Gwiazd nikogo nie trzeba zapraszać, trzeba powiedzieć tylko kiedy i ludzie przyjeżdżają. Na Karuzelę Kultury, z tego co wiem, to z roku na rok przyjeżdża coraz więcej osób. Na Owsiaka też za bardzo nie trzeba zapraszać. Generalnie, jeżeli jest jakaś marka, to o nią dbajmy."
[bookmark: _Toc370881372]
Wnioski
Świadomość kulturalna mieszkańców województwa zachodniopomorskiego
 Jak wynika z niniejszego, badania mieszkańcy województwa zachodniopomorskiego kulturę utożsamiają przede wszystkim z jej licznymi dziedzinami poprzez pryzmat instytucji kultury czy wydarzeń kulturalnych. Dość często kultura kojarzona jest z dobrym wychowaniem, manierami i obyciem.
Jeśli chodzi o świadomość kulturalną mieszkańców, co czwarta osoba deklaruje dość dobre rozeznanie w propozycjach kulturalnych swojego miejsca zamieszkania. Przy czym należy zauważyć, że osoby starsze najczęściej nie orientują się w ofercie kulturalnej, natomiast osoby młode wykazują się bardzo dobrą lub dobrą jej znajomością.
Formy aktywności kulturalnej mieszkańców
Pozytywnym aspektem jest fakt, że największy odsetek badanych, opisując siebie jako uczestnika kultury, zadeklarował, że bardzo lubi uczestniczyć w wydarzeniach kulturalnych, takich jak koncerty, spektakle teatralne czy wystawy. Dość częste wskazania ukazują badanych jako osoby oglądające TV (taką odpowiedź częściej wskazywali mężczyźni niż kobiety) lub uczestniczące w kulturze poprzez słuchanie muzyki lub czytanie książki (takiej odpowiedź zdecydowanie częściej udzielały kobiety).
Uczestnictwo w kulturze (również powody jego braku)
Aktywność kulturalna badanych to przede wszystkim uczestniczenie w imprezach masowanych, takich jak koncerty i festyny. Zdecydowanie rzadziej mieszkańcy województwa zachodniopomorskiego odwiedzają wystawy, wybierają się na widowiska muzyczne, do opery czy operetki. Za niepokojący wynik można uznać deklarację 22,2% badanych o braku aktywności w jakimkolwiek wydarzeniu kulturalnym. Osoby, które są aktywnymi uczestnikami kultury, uczestniczą w nich najczęściej raz na kilka miesięcy, raz na pół roku lub raz w roku.
Do najczęściej odwiedzanych instytucji kultury należą kina, biblioteki oraz teatry. Natomiast zdecydowanie najrzadziej mieszkańcy zachodniopomorskiego wybierają się do opery lub filharmonii. Dwie pierwsze z wymienianych instytucji odwiedzane są z częstotliwością raz w miesiącu lub raz na kilka miesięcy, w przypadku pozostałych instytucji częstotliwość spada do raz na kilka miesięcy lub raz na pół roku.
Najistotniejszymi czynnikami, które decydują przy wyborze oferty kulturalnej, są przede wszystkim atrakcyjność danej oferty oraz cena biletu. Natomiast najmniejszą wagę badani przywiązują do tego, czy organizatorem imprezy jest znana instytucja.
Brak czasu oraz brak odpowiednich wydarzeń wskazywano najczęściej jako powody nieuczestniczenia w wydarzeniach kulturalnych. Spory odsetek osób badanych potwierdził, że przeszkodą jest również brak finansów oraz odległość od miejsca zamieszkania.
Upodobania i preferencje mieszkańców w zakresie kultury
Preferencyjne formy wydarzeń kulturalnych to przede wszystkim imprezy masowe, takie jak koncerty oraz występy kabaretów. Znaczny odsetek badanych chce uczestniczyć również w festynach, festiwalach lub skorzystać z form kultury wyższej, tj. pójść do opery czy operetki, na spektakl, wystawę lub widowisko muzyczne. Jak dookreślili badani, z racji większego wachlarza ofert, imprezy masowe mają przewagę nad kameralnymi.
Jeśli chodzi o preferowany typ instytucji, badani najchętniej wybraliby się do teatru lub kina. Natomiast najmniej skłonni są do odwiedzania opery, filharmonii oraz domów i ośrodków kultury.
Co dziesiąta osoba nie jest zainteresowana uczestniczeniem w żadnym wydarzeniu muzycznym, ani nie jest skłonna do odwiedzania żadnej instytucji kultury.
Ocena oferty kulturalnej w regionie oraz obiegu informacji z nią związanego
Oceniając ofertę kulturalną swojego miejsca zamieszkania, respondenci najczęściej używali sformułowania przeciętna. Jednakże co trzecia osoba oceniła ją pozytywnie.
Jeśli chodzi o dostępność do poszczególnych imprez kulturalnych w województwie, zdecydowanie najlepiej pod tym kątem oceniono festyny. Najsłabiej pod kątem dostępności oceniono wydarzenia takie jak opera i operetka. Biorąc pod uwagę poszczególne instytucje kultury, badani najczęściej nie odczuwali braku instytucji, takich jak: biblioteki, domy i ośrodki kultury oraz kina.
Na słaby obieg informacji związanych z kulturą nie narzeka blisko połowa badanych. Osoby te zadeklarowały, że czują się odpowiednio poinformowane o wydarzeniach kulturalnych.
Oczekiwania wobec tej oferty (również względem kosztów korzystania z niej)
Podstawowym oczekiwaniem mieszkańców województwa zachodniopomorskiego względem oferty kulturalnej jest obniżenie cen biletów, czy organizacja darmowych imprez.
Oczekiwania dotyczą także powstania nowych instytucji kultury, w tym szczególne uwzględnienie potrzeb obszarów wiejskich. Badani chcieliby także większej liczby imprez kulturalnych począwszy od masowych wydarzeń, takich jak koncerty, festiwale i festyny, po wydarzenia, takie jak: spektakle teatralne, opera, operetka czy wystawy artystyczne.
Ocena infrastruktury kulturalnej w regionie z perspektywy mieszkańców (funkcjonowanie instytucji kultury oraz przepływ informacji o wydarzeniach kulturalnych)
W opinii badanych zdecydowanie najlepsze warunki do korzystania z oferty kulturalnej w województwie oferują duże ośrodki miejskie, w tym przede wszystkim Szczecin, a także miasta, takie jak: Kołobrzeg, Koszalin, Świnoujście czy Międzyzdroje. Za najatrakcyjniejsze instytucje uznano liczne teatry, muzea oraz zamki. Natomiast najatrakcyjniejszymi wydarzeniami są festiwale, zlot żaglowców The Tall Ships Races, a także kabarety.
Spory odsetek badanych miał problemy z oceną instytucji kultury, takich jak muzea, teatry, domy i ośrodki kultury, instytucje muzyczne oraz biblioteki pod kątem ich oferty, funkcjonowania, przekazywania informacji na temat aktualnych wydarzeń, dbałości o jakość i standard świadczonych usług, otwartość na nowoczesne rozwiązania oraz przyjazność dla odbiorcy. Jednakże z uzyskanych odpowiedzi wynika, że wszystkie ww. aspekty, bez względu na typ instytucji, oceniono na poziomie dobrym.
Analizując średnie miesięczne wydatki na kulturę, można zauważyć, że dwie trzecie badanych wydaje maksymalnie 100 złotych, przy czym nieco mniej niż połowa wydaje 50 złotych lub mniej. Respondenci zapewnili jednak, że byliby skłonni ponieść większe koszty, w przypadku interesujących ich wydarzeń.

[bookmark: _Toc370881373]
Część druga – badanie dotyczące instytucji kultury
1. [bookmark: _Toc370881374]Wyniki badania ilościowego przeprowadzonego wśród kadry instytucji kultury
[bookmark: _Toc370881375] Funkcjonowanie instytucji kultury z perspektywy ich pracowników
Badanie ilościowe przeprowadzone wśród pracowników wybranych instytucji kultury także rozpoczęto od zidentyfikowania, w jaki sposób osoby te rozumieją pojęcie słowa „kultura”. Liczba różnorodnych wypowiedzi nie pozwala na stworzenie jednoznacznej definicji. Niemniej jednak prawie połowa respondentów (47,5%, tj. 57 osób) jako pierwsze skojarzenie ze słowem kultura podaje poszczególne instytucje kultury (kino, teatr, opera, filharmonia, muzeum, galeria), dziedziny kultury (film, muzyka, sztuka, malarstwo, fotografia, poezja, literatura), czy imprezy kulturalne (przedstawienia, spektakl teatralny, spektakl taneczny, balet, festiwale, koncerty, wernisaż, wystawa warsztaty, kabaret).
Prawie, co szósty respondent (15,5%, tj. 19 wskazań) kojarzy kulturę z kulturą słowa, kulturą osobistą, dobrymi manierami, czy dobrym wychowaniem. Natomiast dla prawie co dziesiątej osoby (9,2%, tj. 11 wskazań) z kulturą kojarzy się wiedza, edukacja i rozwój. Wśród wypowiedzi pojawiały się także skojarzenia, takie jak: całokształt duchowego i materialnego dorobku ludzkości, istota człowieczeństwa, twórczość, artyzm, tożsamość narodowa, tradycja, zabytki, dziedzictwo.
76,7%, tj. 92 ankietowanych pracowników instytucji kultury, oceniło dobrze lub bardzo dobrze ofertę kulturalną swojego miejsca zamieszkania. Nieco mniejszy odsetek respondentów (63,3%, tj. 76 osób) równie pozytywnie ocenił ofertę kulturalną województwa zachodniopomorskiego. Nieco ponad połowa badanych instytucji kultury znajdowała się w Szczecinie lub Koszalinie, w związku z czym ich pracownicy nieco mniej pozytywnie ocenili ofertę kulturalną województwa w porównaniu z ofertą tych miast.
	[bookmark: _Toc370381565]Rysunek 19. Jak Pan/i ocenia ofertę kulturalną swojego miejsca zamieszkania?
[image:]
	[bookmark: _Toc370381566]Rysunek 20. Jak Pan/i ocenia ofertę kulturalną województwa zachodniopomorskiego?
[image:]

Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Respondentów poproszono o ocenę dostępności wybranych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej województwa. Zdecydowana większość badanych uważa, że w ofercie znajduje się odpowiednia liczba wystaw (60,8% wskazań), spektakli (60,0% wskazań), kabaretów (55,8% wskazań), oper i operetek (46,7% wskazań) festiwali (45,8% wskazań) czy festynów (45,0% wskazań). Niejednoznaczne opinie wyrażano na temat dostępności koncertów, 47,5% badanych uważa, że jest ich za mało, a 45,9%, że jest ich w sam raz. Natomiast braki w ofercie dotyczą warsztatów i kursów edukacyjnych (51,7% wskazań) oraz widowisk muzycznych (50,8% wskazań).	
[bookmark: _Toc370381567]Rysunek 21. Ocena dostępności poszczególnych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej województwa zachodniopomorskiego.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Respondentów zapytano także, gdzie ich zdaniem w województwie zachodniopomorskim mieszkańcy mają najlepsze warunki do korzystania z kultury. Zdecydowana większość badanych (84,2%, tj. 101 osób) uważa, że bogatą ofertę kulturalną zapewniają ośrodki miejsce, w tym przede wszystkim stolica województwa – Szczecin. Wśród wskazań znalazły się także miejscowości takie jak Kołobrzeg, Koszalin, Stargard, Szczecinek, Świnoujście. Pozostałe osoby udzielając odpowiedzi na to pytanie wskazywały konkretne instytucje, wydarzenia kulturalne lub uznały, że wybór miejsca, w którym występują najlepsze warunki do korzystania z kultury uzależniony jest od preferencji danej osoby.
W kolejnych pytaniach ankietowanych zapytano o najatrakcyjniejsze instytucje kultury oraz wydarzenia kulturalne, które mieszczą się i odbywają na terenie województwa zachodniopomorskiego.
Wśród najatrakcyjniejszych instytucji kultury wymieniano głównie te, które mają siedzibę w Szczecinie, tj. Teatr Współczesny, Operę na Zamku, Teatr Polski, Muzeum Narodowe, Zamek Książąt Pomorskich, Teatr Lalek Pleciuga oraz Muzeum Techniki i Komunikacji. W czołówce znalazły się także jednostki z siedzibą w Koszalinie, tj. Bałtycki Teatr Dramatyczny im. Juliusza Słowackiego oraz Centrum Kultury 105. Co dziesiąty ankietowany wymieniał także Zamek Książąt Pomorskich, nie precyzując jednak, czy chodzi o ten zlokalizowany w Szczecinie, czy Darłowie.
[bookmark: _Toc370381568]Rysunek 22. Najatrakcyjniejsze instytucje w województwie zachodniopomorskim.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Z uwagi na fakt, iż respondenci mieli możliwość wskazania trzech najatrakcyjniejszych instytucji kultury, porównano odpowiedzi udzielone w pierwszej kolejności z wszystkimi uzyskanymi odpowiedziami. Osiem na dziesięć najczęstszych wskazań pokrywa się. Ponadto w pierwszej kolejności wymieniano także Regionalne Centrum Kultury w Kołobrzegu oraz Samorządową Agencję Promocji i Kultury w Szczecinku. Szczegółowe dane przedstawia poniższa tabela.
[bookmark: _Toc370381544]Tabela 26. Najatrakcyjniejsze instytucje w województwie zachodniopomorskim.
	Najczęściej udzielane odpowiedzi

	spośród wszystkich wypowiedzi (N=285 wskazań)
	udzielone w pierwszej kolejności N=120

	Teatr Współczesny w Szczecinie
	19,2%
	Muzeum Narodowe w Szczecinie
	9,2%

	Opera na Zamku w Szczecinie
	16,7%
	Opera na Zamku w Szczecinie
	8,3%

	Teatr Polski w Szczecinie
	13,3%
	Teatr Współczesny w Szczecinie
	8,3%

	Muzeum Narodowe w Szczecinie
	11,7%
	Teatr Polski w Szczecinie
	5,8%

	Zamek Książąt Pomorskich
	10,8%
	Muzeum Techniki i Komunikacji w Szczecinie
	5,0%

	Zamek Książąt Pomorskich w Szczecinie
	10,8%
	Regionalne Centrum Kultury w Kołobrzegu
	5,0%

	Teatr Lalek Pleciuga
	9,2%
	Centrum Kultury 105
	4,2%

	Bałtycki Teatr Dramatyczny im. Juliusza Słowackiego w Koszalinie
	8,3%
	SAPiK Szczecinek
	4,2%

	Muzeum Techniki i Komunikacji w Szczecinie
	8,3%
	Zamek Książąt Pomorskich
	4,2%

	Centrum Kultury 105
	7,5%
	Zamek Książąt Pomorskich w Szczecinie
	4,2%

Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Do najatrakcyjniejszych wydarzeń kulturalnych zaliczono przede wszystkim te, które odbywają się w Szczecinie, w tym liczne festiwale (Inspiracje, Tenorów, czy Spoiwa Kultury), zlot żaglowców The Tall Ships Races, czy Przegląd Teatrów Małych Form „Kontrapunkt". W czołówce atrakcyjnych wydarzeń znalazły się także dwa koszalińskie festiwale: Koszalińskie Konfrontacje Młodych m-teatr oraz Festiwal Debiutów Filmowych „Młodzi i Film", a także impreza, która do tej pory promowała Świnoujście, czyli Karuzela Cooltury. Ponadto wskazywano na Festiwal Słowian i Wikingów w Wolinie oraz imprezy i przedsięwzięcia takie jak Dni Morza czy Noc Muzeów.
[bookmark: _Toc370381569]Rysunek 23. Najatrakcyjniejsze wydarzenia kulturalne odbywające się w województwie zachodniopomorskim.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Także i w tym przypadku ankietowanym umożliwiono wskazanie trzech najatrakcyjniejszych wydarzeń kulturalnych odbywających się w województwie. Osiem najczęstszych wskazań pokrywało się. Ponadto w pierwszej kolejności wskazywano na festiwale, nie precyzując, o które chodzi lub wskazując Festiwal Muzyki Organowej i Kameralnej w Kamieniu Pomorskim. Szczegółowe dane przedstawia poniższa tabela.
[bookmark: _Toc370381545]Tabela 27. Najatrakcyjniejsze wydarzenia kulturalne odbywające się w województwie zachodniopomorskim.
	Najczęściej udzielane odpowiedzi[footnoteRef:13] [13: W zestawianiu wszystkich wypowiedzi uwzględniono te, które uzyskały co najmniej 5 wskazań, natomiast w zestawieniu odpowiedzi udzielonych w pierwszej kolejności przedstawiono te, które uzyskały co najmniej 3 wskazania.]

	spośród wszystkich wypowiedzi
N=251 wskazań
	%
	udzielone w pierwszej kolejności
N=120
	%

	Przegląd Teatrów Małych Form „Kontrapunkt"
	20,8%
	Przegląd Teatrów Małych Form „Kontrapunkt" w Szczecinie
	10,8%

	Koszaliński Festiwal Debiutów Filmowych „Młodzi i Film"
	13,3%
	Koszaliński Festiwal Debiutów Filmowych „Młodzi i Film"
	9,2%

	The Tall Ships Races
	12,5%
	Noc Muzeów (w tym 1 wskazanie w Stargardzie i Szczecinie)
	7,5%

	Noc Muzeów (w tym 1 wskazanie w Stargardzie i Szczecinie)
	8,3%
	The Tall Ships Races
	7,5%

	Dni Morza
	7,5%
	Festiwale
	3,3%

	Festiwal Spoiwa Kultury
	5,8%
	Dni Morza
	2,5%

	Festiwal Słowian i Wikingów w Wolinie
	5,0%
	Festiwal M-Teatr w Koszalinie
	2,5%

	Festiwal/Turniej Tenorów w Szczecinie
	5,0%
	Festiwal Muzyki Organowej i Kameralnej w Kamieniu Pomorskim
	2,5%

	Festiwal M-Teatr w Koszalinie
	5,0%
	Festiwal Spoiwa Kultury
	2,5%

	Festiwal Inspiracje
	4,2%
	Karuzela Cooltury
	2,5%

	Karuzela Cooltury
	4,2%
	

Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Badani zostali poproszeni o ocenę instytucji kultury, takich jak muzea, teatry, domy i ośrodki kultury, instytucje muzyczne oraz biblioteki pod kątem oferty, funkcjonowania, przekazywania informacji na temat aktualnych wydarzeń, dbałości o jakość i standard świadczonych usług, otwartości na nowoczesne rozwiązania oraz przyjazności dla odbiorcy. Poszczególne aspekty zostały ocenione na podobnym, dobrym poziomie, brak również znacznych odchyleń w ocenie danego typu instytucji.
[bookmark: _Toc370381570]Rysunek 24. Ocena wybranych aspektów instytucji kultury.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Kolejnym aspektem poruszonym w badaniu była ocena przystępności cen wydarzeń kulturalnych oferowanych przez zachodniopomorskie instytucje kultury. Zdecydowanie najlepiej pod tym kątem zostały ocenione wydarzenia kulturalne oferowane przez muzea oraz domy i ośrodki kultury (odpowiednio 76,7% oraz 70,8% ankietowanych uważa, że ceny są przystępne). Jeśli chodzi o ceny wydarzeń oferowanych przez teatry, dla prawie połowy respondentów są one przystępne (47,5% wskazań), natomiast 42,5% uważa je za wygórowane. Stosunkowo największe trudności respondenci mieli z oceną przystępności cen wydarzeń kulturalnych oferowanych przez instytucje muzyczne (26,7% odpowiedzi nie wiem/trudno powiedzieć). Podobnie jak w przypadku teatrów, 47,5% badanych uważa ceny za przystępne, a 25,8% za wygórowane.
[bookmark: _Toc370381571]Rysunek 25. Ocena przystępności cen wydarzeń kulturalnych oferowanych przez instytucje kultury.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Respondentów zapytano także, jakie dostrzegają szanse i zagrożenia dla rozwoju kultury w województwie zachodniopomorskim.
[bookmark: _Toc370381546]Tabela 28. Szanse i zagrożenia dla rozwoju kultury w województwie zachodniopomorskim.
 Szanse
· Finanse
· Rozwój poprzez realizację projektów
· Współpraca
· Oferta kulturalna
· Położenie terenu
· Zaangażowanie społeczeństwa
· Kadra
· Rozwój turystyki
· Edukacja kulturalna
· Promocja
 Zagrożenia
· Finanse
· Problemy kadrowe
· Brak zainteresowania społeczeństwa
· Komercja
· Bezrobocie
· Ceny biletów
· Nieodpowiednia reklama i informacja

Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Zdaniem badanych główną szansą dla rozwoju kultury jest aspekt finansowy (40 wskazań), w tym zwiększone dotacje, pozyskiwanie funduszy ze środków unijnych czy od sponsorów. Pozytywnym czynnikiem może być także rozwój poprzez realizację nowych pomysłów i projektów (22 wskazania) oraz współpraca na rożnych poziomach, tj. międzyinstytucjonalna, z samorządem, sektorem prywatnym oraz partnerami zagranicznymi (20 wskazań). Równie często wskazywano na potencjał, jaki kryją same instytucje kultury poprzez szeroką gamę oferty kulturalnej (19 wskazań). Respondenci wskazywali także na szanse takie jak: położenie terenu, kadrę, zaangażowanie społeczeństwa (po 9 wskazań), rozwój turystyki (8 wskazań), edukację kulturalną (7 wskazań), a także odpowiednią promocję (6 wskazań).
Głównym zagrożeniem dla rozwoju kultury, zdaniem badanych, są kwestie finansowe (80 wskazań), w tym przede wszystkim brak dofinansowania na odpowiednim poziomie. Negatywnym czynnikiem są także problemy kadrowe, w tym braki kadrowe, brak etatów, czy brak wykwalifikowanej kadry (12 wskazań). Istotną kwestią jest także brak zainteresowania ze strony odbiorców, w tym uczestniczenie w kulturze za pośrednictwem telewizji oraz Internetu (12 wskazań). Poza tym do czynników, które negatywnie wpływają na rozwój kultury badani zaliczyli komercję (10 wskazań), bezrobocie, ceny biletów, na które nie stać zubożałe społeczeństwo (po 9 wskazań) oraz nieodpowiednią reklamę i przekaz informacji (6 wskazań).
[bookmark: _Toc370881376]Oferta instytucji kultury
Jednym z celów badania było zweryfikowanie, w jaki sposób instytucje kultury tworzą swoją ofertę, czym kierują się przy wyborze przedsięwzięć, czy przeprowadzają badania rynku, a także czy i w jakim stopniu biorą pod uwagę oczekiwania potencjalnych uczestników.
Odpowiedzi udzielone na pytanie dotyczące sposobów, w jaki instytucje przygotowują ofertę, przeanalizowano z uwzględnieniem typu instytucji.
Wśród pracowników muzeów przeważały deklaracje tworzenia oferty pod klienta w każdym wieku, jednakże zgodnej z profilem instytucji. Jako osoby odpowiedzialne za ten proces wskazywano wszystkich pracowników lub dyrekcję. W ofercie uwzględniane są także rocznice, przedsięwzięcia cieszące się popularnością oraz dostępny budżet.
Także i teatry, tworząc ofertę, starają się ją dopasować do szerokiego grona odbiorców (od komedii do tragedii). Często znajdują się w niej także autorskie projekty poparte badaniami i analizą, projekty cykliczne lub propozycje artystyczne wybrane spośród tych, które napłynęły do ośrodka.
Domy i ośrodki kultury kierują się przede wszystkim opinią i potrzebami społeczeństwa weryfikowanymi na podstawie rozmów, obserwacji, czy opinii pozyskanych za pośrednictwem ankiet i Internetu, w tym portali społecznościowych. Niewątpliwym czynnikiem jest także dostępny budżet.
Przedstawiciele instytucji muzycznych także wskazywali na dopasowanie oferty do preferencji odbiorców z uwzględnieniem panujących trendów. Osoby odpowiedzialne za tworzenie oferty to przede wszystkim dyrekcja i kierownicy artystyczni.
Pracownicy instytucji zaklasyfikowanych do kategorii pozostałe także wskazywali na dostosowanie oferty do potrzeb odbiorców. Ponadto uwzględniają kalendarz rocznic oraz propozycje twórców regionalnych.
Najistotniejszymi czynnikami, które wywierają wpływ na tworzenie oferty poszczególnych instytucji kultury, są opinia społeczna (75,8% wskazań) oraz kwestie finansowe (72,5% wskazań). Zdecydowanie rzadziej, tworząc ofertę kulturalną, instytucje kierują się opinią doradcy (15,8% wskazań).
[bookmark: _Toc370381572]Rysunek 26. Czym kieruje się instytucja kultury przy tworzeniu oferty?
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Pytanie o czynniki, jakimi kierują się instytucje kultury przy tworzeniu oferty, zostało przeanalizowane pod kątem typu badanych instytucji[footnoteRef:14]. Jak wynika z poniższego zestawienia w przypadku muzeów i teatrów, zdecydowanie najważniejsze są kwestie finansowe (odpowiednio 88,0% oraz 60,0% wskazań). Domy i ośrodki kultury oraz instytucje zaklasyfikowane do kategorii pozostałe kierują się przede wszystkim opinią społeczności, instytucje muzyczne na równi kierują się opinią społeczności i kwestiami finansowymi. Respondenci wskazali także na inne czynniki. Teatry, tworząc ofertę kulturalną, kierują się także sezonem, jakością i wartością kulturalną danego przedsięwzięcia, ideą artystyczną, doświadczeniem oraz opinią twórców współpracujących z teatrem. W przypadku muzeów istotną kwestią są także rocznice wydarzeń historycznych, a także oczekiwania organizatora czy dyrektora danej jednostki. Natomiast domy i ośrodki kultury kierują się także czynnikami takimi jak odbiór publiczności, potrzeby innych instytucji, warunki organizacyjne, czy wizja dyrektora. [14: Do kategorii pozostałe zaklasyfikowano instytucje, takie jak: Zamek Książąt Pomorskich w Szczecinie, Książnica Pomorska im. Stanisława Staszica w Szczecinie oraz SAPiK Szczecinek.]

[bookmark: _Toc370381573]Rysunek 27. Czym kieruje się instytucja kultury przy tworzeniu oferty- z uwzględnieniem typu instytucji.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Jeśli chodzi o przeprowadzanie badania rynku w celu dostosowania oferty, zdecydowanie największy odsetek (93,3%) odpowiedzi potwierdzających przeprowadzanie takich badań odnotowano wśród pracowników instytucji muzycznych.
[bookmark: _Toc370381574]Rysunek 28. Czy instytucja kultury przeprowadza badania rynku w celu dostosowania swojej oferty?
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Osoby, które odpowiedziały twierdząco na poprzednie pytanie, zapytano, kto wykonuje badania rynku. 90,6% tej grupy[footnoteRef:15] udzieliło odpowiedzi instytucja, w której pracuję. Taki sam odsetek badanych potwierdził, że wyniki takiego badania są uwzględniane przy tworzeniu oferty kulturalnej. [15: 53 osoby.]

Wszystkich badanych zapytano, na ile działania dopasowania oferty kulturalnej do preferencji społeczności wpływają na wzrost zainteresowania prowadzonymi działaniami. Prawie trzy czwarte respondentów (73,3%) udzieliło odpowiedzi w bardzo dużym lub w dużym stopniu.
[bookmark: _Toc370381575]Rysunek 29. Ocena na ile działania dopasowania do preferencji społeczności, oferty kulturalnej wpływają na wzrost zainteresowania prowadzonymi działaniami.
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
[bookmark: _Toc370881377] Źródła finansowania instytucji kultury
Kwestią poruszoną na zakończenie ankiety były sposoby i źródła finansowania działalności instytucji kultury.
Dochody własne (53,3% wskazań), środki JST (50,8% wskazań) oraz budżet państwa (48,3% wskazań) były najczęściej wskazywanymi źródłami finansowania instytucji. Ponad jedna trzecia badanych wskazała również na sponsorów prywatnych, a 30,0% wskazało inne źródła, w tym przede wszystkim środki unijne, Ministerstwo Kultury i Dziedzictwa Narodowego, Polski Instytut Sztuki Filmowej, Fundacja Współpracy Polsko-Niemieckiej.
[bookmark: _Toc370381576]Rysunek 30. Jakie są źródła finansowania instytucji, w której Pan/i pracuje?
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Osoby, które potrafiły wskazać źródła finansowania instytucji, w której pracują, poproszono o określenie ich procentowego udziału w ogólnym budżecie. Było to dość kłopotliwe pytanie, część osób nie potrafiła na nie odpowiedzieć, często także występowały różnice pomiędzy odpowiedziami udzielanymi przez osoby pracujące w tej samej instytucji. Dla zobrazowania otrzymanych wyników, do dalszej analizy wybrano kompletne (sumujące się do 100%), niepowtarzające się odpowiedzi, które posłużyły do obliczenia średniego procentowego udziału.
Wyniki te należy interpretować z pewnym marginesem błędu. Niemniej jednak środki JST oraz budżetu państwa stanowią główne źródło finansowania muzeów, teatrów, domów i ośrodków kultury, instytucji muzycznych oraz pozostałych przebadanych instytucji kultury.
[bookmark: _Toc370381577]Rysunek 31. Średni procentowy udział poszczególnych źródeł finansowania w całkowitym budżecie.
	
	Budżet
państwa
	Środki JST
	Dochody
własne
	Sponsorzy prywatni
	Inne źródła

	Muzea
	39%
	32%
	20%
	1%
	8%

	Teatry
	10%
	70%
	10%
	5%
	5%

	Domy i ośrodki kultury
	25%
	49%
	16%
	4%
	6%

	Instytucje muzyczne
	14%
	72%
	9%
	5%
	0%

	Pozostałe
	40%
	26%
	6%
	1%
	27%

Źródło: badanie PAPI - pracownicy instytucji kultury, N=114
Badanych zapytano także, czy ich zdaniem finanse, jakimi dysponuje instytucja, umożliwiają poprawę jakości prowadzonych przez nią działań. W przypadku muzeów oraz instytucji muzycznych przeważały negatywne odpowiedzi (odpowiednio 60,0% oraz 46,7% odpowiedzi raczej nie lub zdecydowanie nie). Natomiast wśród pracowników teatrów, domów i ośrodków kultury oraz instytucji zaklasyfikowanych do kategorii pozostałe przeważały odpowiedzi przeciętnie.
[bookmark: _Toc370381578]Rysunek 32. Czy finanse, jakimi dysponuje instytucja, umożliwiają poprawę jakości prowadzonych przez nią działań?
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Kwestia finansów jest także głównym czynnikiem, który determinuje atrakcyjność oferty kulturalnej (91,7% wskazań). Prawie trzy czwarte badanych uważa, że atrakcyjność oferty uzależniona jest od pomysłu, a prawie połowa, że od zaangażowania pracowników. Zdecydowanie najmniejszy odsetek badanych (29,2%) uznał, że zaangażowanie artystów wpływa na atrakcyjność oferty kulturalnej.
[bookmark: _Toc370381579]Rysunek 33. Od czego uzależniona jest atrakcyjność oferty kulturalnej?
[image:]
Źródło: badanie PAPI - pracownicy instytucji kultury, N=120
Na zakończenie badania, respondentów zapytano, jakie działania związane z pozyskiwaniem dodatkowych źródeł finansowania podejmuje ich instytucja, w celu poprawy jakości prowadzonych działań. Po raz kolejny wskazywano na fundusze unijne, programy ministerialne, pozyskiwanie sponsorów, współpracę z innymi instytucjami, w tym instytucjami pozarządowymi, czy fundusze pochodzące z wynajmu sal.
[bookmark: _Toc370881378]Wyniki badania jakościowego przeprowadzonego wśród kadry instytucji kultury
[bookmark: _Toc370881379] Analiza funkcjonowania instytucji kultury z perspektywy ich pracowników
Badanie jakościowe przeprowadzone wśród pracowników instytucji kultury rozpoczęto od krótkiej charakterystyki kultury w województwie. Zdecydowana większość respondentów wyrażała pozytywne opinie. Ich zdaniem oferta jest na tyle bogata, że każdy znajdzie coś dla siebie.
„Uważam, że to się z roku na rok coraz bardziej rozwija, imprez jest coraz więcej, takich imprez, tej kultury tzw. wyższej, czyli np. festiwalów jazzowych, dużo dobrych koncertów, duża oferta teatralna, czyli postrzegam, jako coś, co się rozwija w dobrym kierunku.”
„Moim zdaniem nie jest źle, mamy dosyć bogatą ofertę, myślę, że każdy jest w stanie znaleźć coś dla siebie, i taki wymagający odbiorca, i taki mniej wymagający, oferta jest bogata, jest dużo imprez takich otwartych, masowych, są takie imprezy już bardziej zamknięte, jest dużo dobrych koncertów, jest bogata ta oferta opery też, filharmonii, także jest w czym wybierać.”
Następnie badani zostali poproszeni o wskazanie szans i zagrożeń dla rozwoju kultury w województwie. Szansą jest przede wszystkim pozyskiwanie dodatkowych środków pochodzących zarówno z funduszy unijnych, środków ministerialnych, czy od sponsorów. Istotną kwestią jest również reklama, która zachęci potencjalnych odbiorców do uczestniczenia w imprezach.
„Myślę, że przede wszystkim szansą są w tej chwili pieniądze z projektów unijnych i ze środków ministerialnych np. w przypadku kina czy DKF-ów z Państwowego Instytutu Sztuki Filmowej, czyli dofinansowania zewnętrzne.”
„Szansą rozwoju jest pozyskiwanie dodatkowych środków, co pozwala wprowadzać jakieś innowacyjne projekty, które są jeszcze na tyle drogie, że jeszcze nie stać jednostki budżetowej na to, żeby je sfinansować. Więc tutaj pozyskiwanie środków z UE, pozyskiwanie partnerów, którzy się też przyczynią do tego, żeby pokazywać nasze województwo w innych miastach czy krajach i na odwrót. Dobra reklama, aby zachęcić ludzi do tego, aby w tych imprezach uczestniczyli.”
„Wydaje mi się, że jeszcze dużo pracy przed nami, żeby wypracować sobie dobre relacje z budżetem lokalnym, by zachęcić lokalnych biznesmenów do tego, by inwestowali w kulturę, równocześnie inwestując w swoje biznesy, mamy taką relację i możliwość jak sponsoring kultury - jest to bardzo szczególna forma kultury, no to kosztuje bardzo dużo czasu, żeby taką relację wypracować, a efekt może być naprawdę fajny i z pożytkiem i dla kultury i dla biznesu.”
 „Szansą może być wzrost wykształcenia mieszkańców tutaj w regionie, zainteresowanie też samorządów czy środowisk biznesowych działalnością kultury i wspieranie poprzez sponsoring kultury. Dobry dostęp do funduszy unijnych, które też mogą poprawić funkcjonowanie oferty kulturalnej. […] Szansą rozwoju są też np. bezpłatne wejścia na imprezy kulturalne. Generalnie bogata oferta kulturalna sprzyja rozwojowi kultury.”
W trakcie zogniskowanego wywiadu grupowego dyskusji poddano ww. szanse. Respondenci zwrócili uwagę na fakt, że sponsoring często działa na zasadzie partnerskiej, nie zaś finansowej, co byłoby bardziej korzystne dla danej instytucji. Problemem jest także samo pozyskanie sponsora. Natomiast w przypadku pozyskiwania dodatkowych środków z funduszy unijnych barierą jest konieczność posiadania wkładu własnego.
„Ja tutaj może powiem o tym sponsoringu,. Powiedziała pani, że to jest takie pozytywne u nas. I tak, i nie. Bardzo dużo sponsorów u nas jest, tak mi się wydaje, ale też we współpracy takiej bardziej barterowej, a nie jeżeli chodzi o przypływy finansowe, co oczywiście dla instytucji kultury byłoby bardziej korzystne. Coraz ciężej jest pozyskać tych sponsorów. Jeżeli się pozyskuje, to właśnie w taki sposób niefinansowy. Wydaje mi się, że tak bardzo optymistycznie na to nie można spojrzeć, że tych sponsorów jest dużo.”
„Też właśnie mam podobną opinię, że sponsoring nie jest chyba aż tak różowy, co też po części wynika z tego, że jest mało centrali w regionie, firm, a kiedy się próbuje uderzyć do centrali w Warszawie to jesteśmy mało konkurencyjni względem firm, które mają swoje siedziby też w Warszawie.”
„Występując o jakiekolwiek dotacje trzeba też spojrzeć na ile jesteśmy w stanie włożyć wkład własny i to też często jest granicą, której nie jesteś my w stanie przeskoczyć. Zależy jeszcze jaka to jest instytucja, jaki ma profil, jaki statut. Często jedna instytucja ma więcej tych szans, a druga mniej, bo mniej może robić rzeczy dodatkowych. No i teraz patrząc na te wszystkie finanse na cały rok, oczywiście priorytetem są te, które są w głównym statucie. I pytanie, oczywiście to się wpisuje, mogę wystąpić o finanse na to, ale czy będę w stanie udźwignąć nasz koszt własny. Tu się koło zamyka. Też nie do końca jest tak, że z tymi miękkimi jest łatwiej.
Szansą rozwoju kultury zdaniem badanych jest także powstanie nowych instytucji kultury, szeroka gama oferty kulturalnej dostosowanej do potrzeb zróżnicowanych grup społecznych. Ważnym aspektem dla rozwoju jest także odejście od kultury masowej i większe skupienie na indywidualnym odbiorcy.
„Szansami są ludzie i nowe instytucje, które są w mieście, czyli takimi jak powstanie nowego muzeum, jak budowa filharmonii, która da szanse rozwojowi innym, nie tylko koncertów symfonicznych, które są organizowane w tej chwili.”
„Szansą jest to, że określone instytucje realizują, podejmują inny temat i mogą realizować zupełnie inne programy. Bo wiadomo, że jest pewnego rodzaju ograniczenie potencjalnych odbiorców kultury w naszym województwie. […] Potencjalni odbiorcy kultury wybierają sobie kilka instytucji, do których przychodzą i osoby aktywnie uczestniczą w życiu kulturalnym, to najczęściej jest to grupa powtarzająca się i w ten sposób ta oferta jest na tyle bogata, że można jednego dnia przyjść do Trafostacji Sztuki, a w następnym tygodniu wybrać zupełnie inne miejsce i to jest szansa.”
„Szanse to przede wszystkim kierowane dla seniorów, czyli zwiększenie ofert dla osób w wieku emerytalnym, czyli jakieś uniwersytety trzeciego wieku, czy spotkania dla osób starszych - to mi się wydaje, że to jest szansa.”
„Dużą szansą jest skupianie się na indywidualnościach, na tym, co u nas w naszym okręgu, w naszym zasięgu, co u nas w społeczności lokalnej jest ciekawe i jest ważne. Uciekając od masowości, skupić się na spojrzeniu indywidualnym, na poszczególnym odbiorcy kultury, bo kultura to jest teatr, sztuka, muzyka, ale kultura to jest też to, co sztuka w nas zostawia i to jest ważne żebyśmy o tym pamiętali, o jakości, ale też o indywidualnym odbiorcy.”
Do głównych zagrożeń rozwoju kultury w województwie zaliczono przede wszystkim czynniki finansowe, czyli brak dotacji na odpowiednim poziomie, trudności w pozyskiwaniu środków przez małe miejscowości. Niekorzystnym czynnikiem jest także zubożałe społeczeństwo, którego nie stać na uczestniczenie w płatnych imprezach kulturalnych, co jest także problemem rodzin wielodzietnych.
 „Moim zdaniem głównym zagrożeniem dla kultury jest finansowanie albo jego brak w odpowiedniej wysokości. Szczególnie małe miejscowości są jakby dyskryminowane w sensie tych środków.”
„Na pewno niski poziom dotacji, tych na cele kulturalne i rozwój kultury. Również jakieś bariery ekonomiczne, bo jeśli chodzi o płatność imprez kulturalnych przy rodzinach wielodzietnych, to jest bariera ekonomiczna. Tak jak wspomniałam, zbyt małe środki przekazywane na kulturę, środki publiczne czy też brak rozwiązań podatkowych dla środowiska biznesowego, które by mogło w jakiś tam sposób sponsorować kulturę. Zagrożeniem też może być w ośrodkach kultury brak kadry, która mogłaby ściągać więcej środków unijnych.”
„Głównym zagrożeniem to, że ludzi nie stać na kulturę i jeżeli tak dalej będzie wyglądało bezrobocie w naszym kraju to odbiorcami kultury będą ludzie bardzo bogaci albo tylko i wyłącznie odbiorca, którego stać na to - czyli bilety będą musiały być na niskim poziomie cenowym, albo imprezy będą musiały być darmowe, albo dofinansowane w 100% z budżetu instytucji.”
Do zagrożeń zaliczono także niekompetentne osoby, które zajmują się przygotowaniem oferty kulturalnej. Niekorzystną tendencją jest także zmierzanie kultury w kierunku masowej rozrywki. Jedną z przyczyn spadku zainteresowania kulturą wysoką, jest „brak pracy u podstaw”, tj. m.in. brak pracy z dziećmi od najmłodszych lat.
 „Zagrożeniem jest to, że u nas coraz częściej robią kulturę urzędnicy, a nie animatorzy kultury i że jest słabe szkolenie, to jest dość duże zagrożenie.”
„Zagrożenia mogą się zdarzyć takie, że osoby niekompetentne mogą się zajmować przygotowaniem oferty kulturalnej, czyli jeżeli to wynika z gustu urzędników, polityków, to są niskie zazwyczaj gusta, np. jeżeli ktoś zaprasza tutaj gwiazdę z Warszawy, to ja widzę, że ma niski gust, bo wynika to z chęci działania populistycznego – i to jest dla mnie zagrożeniem.”
 „W tej chwili ubolewam nad tym, że mam wrażenie, że cała kultura idzie w masowość i że nie ma dbałości o jakość kultury, są imprezy nawet organizowane poprzez instytucje kultury, które niewiele mają wspólnego, bo jak festyny, to powiedzmy to tylko ten koncert na scenie, a ta cała impreza towarzysząca na jakieś tam kiermasze, jarmarki, karuzele to moim zdaniem nie jest kulturą i nie mają nic wspólnego. Nawet jak „otwieramy” telewizję, były kiedyś doskonałe u nas teatry, a w tej chwili dostosowuje się wszystko do masowego odbiorcy i mam wrażenie, że decydenci myślą, że naród jest pozbawiony mózgu i trzeba mu lekką i tanią rozrywkę dostarczyć, żeby się tylko pośmiać i specjalnie nie nadwyrężać mózgu. Bo repertuar jest miałki, a istnieje dużo grup teatralnych, muzycznych, które nie mają szans zaistnieć na tych wielkich scenach, bo się nie dopuszcza.”
„Spada taka kultura większa, taka przez takie duże K, że młodzież bardziej lgnie do takiej kultury masowej niż do kultury wysokiej i największym zagrożeniem jest to, że nie pracujemy od podstaw, nie wypracowujemy tych odbiorców kultury wysokiej od najmłodszych lat. […] To jest najważniejsze, żeby wychowywać tych odbiorców kultury, dawać im możliwości odbierania tej kultury już od przedszkola, szkoły podstawowej, gimnazjum i liceum i wtedy myślę, że tych odbiorców jesteśmy w stanie sobie wychować.”
Zagrożeniem dla rozwoju kultury jest także brak odpowiedniej reklamy – informacji na temat instytucji kultury i wydarzeń kulturalnych. Przekłada się to bezpośrednio na powszechną opinię wśród mieszkańców, jakoby województwo w tej kwestii nie miało nic do zaoferowania.
„Kolejna rzecz to informacja o tym co się dzieje – nie mówię, że jest źle, wydaje mi się, że jest coraz lepiej, ale ciągle jest tego jeszcze za mało, bo jeżeli większość ludzi zasiada w centrach handlowych a nie w centrach kultury.”
„Kultura jest tak jakby trochę uśpiona, sami mieszkańcy nie zdają sobie sprawy, co w ich województwie właściwie się znajduje, także myślę, że największym zagrożeniem to jest właśnie świadomość mieszkańców, to jest takie utarte, że w naszym województwie, w Stargardzie, w Szczecinie, Koszalinie, Kołobrzegu nic nie ma i to jest takie powszechne zdanie, bo ludzie przyjezdni pukają się w głowę, że wprost przeciwnie, że jest bardzo dużo.”
Uczestnicy zogniskowanego wywiadu grupowego rozwinęli także kwestię reklamy. Niestety instytucje kultury najczęściej z powodu ograniczonego budżetu nie mogą sobie pozwolić na płatną reklamę. Alternatywną formą jest więc patronat radia czy telewizji. Opcja ta wymaga również pewnych nakładów finansowych, a dodatkowym minusem jest dość późne informowanie o wydarzeniach kulturalnych.
„Z naszego doświadczenia jest tak, że z reklamy płatnej nie korzystamy. Znalezienie środków na tego typu działanie byłoby trudne, także staramy się w taki sposób zarządzać naszymi zasobami, żeby znajdywać alternatywne źródło, czyli na przykład przygotowujemy wydarzenie, prosimy o patronaty, żeby ta informacja rzeczywiście pojawiła się publicznie, żeby dotarła do szerokiego grona odbiorców. Z pominięciem reklamy płatnej, bo to są rzeczywiście bardzo duże koszty, jeśli chodzi o instytucje kultury.”
„Z tym patronatem to też różnie bywa, bo teraz telewizja jako patronat uważa 50% zniżki swoich usług co też jest finansowane, na co też trzeba mieć pieniądze. Radio powie: „to dajcie na bilety”. Z tymi patronatami też jest bardzo ciężko i to też jest na ostatnią chwilę. Media podają informacje w ostatniej chwili, a nie tak, jakbyśmy my chcieli – 2 czy 3 tygodnie wcześniej.”
„Tak naprawdę media nie mogą podać wcześniej informacji. 4 dni to jest maksymalny termin, dlatego, że redakcja żyje stanem na dzisiaj, ewentualnie na jutro. Oni mają opcję, że można dokupić płatny spot reklamowy za 50% wartości, ale jest to propozycja, nie warunek. Jeżeli chodzi o patronaty, to zawsze można poszukać alternatywnych możliwości, tak, żeby ta informacja została w pewien sposób przekazana. Jest to trudne, bo tutaj trzeba te bilety rzeczywiście sprzedać wcześniej. My, jeśli robimy wydarzenie, to jest to tak przez nas planowane, żeby informacja przy okazji różnych materiałów, różnych tematów gdzieś się pojawiła. Żeby te informacje, które się pojawiają, były dostosowane do tego, jak działa redakcja. Wychodzimy z założenia, że oni nie mogą 4 tygodnie wcześniej umieścić materiały, to my musimy im coś takiego zaproponować, żeby oni stwierdzili, że jest to temat na tyle chwytliwy, że oni przez 3 tygodnie włożą trochę pracy. Z telewizją jest najgorzej, bo u nich tydzień przed to jest maksymalny termin, żeby coś się pojawiło.”
Badani nie do końca byli zgodni co do atrakcyjności formy, jaką jest patronat. Część osób uważa, że łatwiej podjąć indywidualną współpracę z mediami. Zwracano także uwagę na fakt, że forma ta ogranicza źródła promocji.
 „Tak naprawdę jest chyba łatwiej wchodzić we współpracę indywidualną z mediami, niż prosić ich o patronat. On jest nieopłacalny, lepiej indywidualnie z każdym rozmawiać.”
„Można, ale te indywidualne rozmowy one i tak muszą być w przypadku patronatu. Chodzi o to, żeby dla redakcji było to też w pewien sposób opłacalne. Bo po co jest patronat? Jest to oczywiście dla nas, żebyśmy mieli łatwiejsze dotarcie do odbiorcy, ale jest on też dla redakcji.”
„To są podstawy, że tak powiem, ale możesz się umówić z jakimikolwiek mediami bez patronatu i wtedy możesz użyć trzy gazety, a nie tylko jedną.”
„Czasami faktycznie zamykamy sobie drogę do innych mediów czy gazet, które by napisały. Przez patronat piszą mniej. Nie w ogóle, ale faktycznie gorzej jest uzyskać pewne rzeczy. Ten kontakt musi być wyważony.”
Kolejną kwestią poruszoną w badaniu była ocena funkcjonowania zachodniopomorskich instytucji kultury, a także identyfikacja szans dla ich rozwoju. Podobnie jak przy ocenie oferty kulturalnej województwa, także i w tym przypadku większość respondentów funkcjonowanie instytucji oceniła pozytywnie. Jednym z czynników, który wpłynął na wysoką ocenę, jest bogata oferta kulturalna. Jednakże poszerzenie oferty kulturalnej wskazywano jako jedną z szans na rozwój tych instytucji.
„Funkcjonowanie – myślę, że wszystkie te jednostki bardzo dobrze funkcjonują, a wiadomo, że wszystko zależy od zasobów pieniężnych danej jednostki, kadry, ale generalnie bardzo dobrze funkcjonują. Jest bogata oferta kulturalna tego sezonu w województwie zachodniopomorskim.”
„Wydaje mi się, że instytucje kultury w naszym województwie działają dosyć prężnie, a szanse rozwoju dla tych instytucji to poszerzanie swojej oferty i zwiększanie po prostu zakresu współpracy z innymi instytucjami poza granicami naszego województwa w ramach programów unijnych.”
„Wydaje mi się, że wiele instytucji samorządowych współpracuje ze sobą na co dzień i to jest właśnie szansa na rozwój, jeżeli będzie podtrzymana ta współpraca i dobre relacje między instytucjami, to na pewno będzie się wszystkim lepiej pracowało i tworzenie wydarzeń i oferty kulturalnej będzie przebiegało sprawnie.”
Kwestie finansowe, w tym większe środki przeznaczone na finansowanie kultury, pozyskiwanie funduszy ze źródeł zewnętrznych, tj. poprzez dotacje unijne czy sponsoring są także ważnym czynnikiem, od którego uzależniony jest rozwój instytucji kultury w regionie.
„Szanse rozwoju to, tak jak już mówiłam, na pewno finanse, czyli pozyskiwanie środków zewnętrznych. Myślę, że szansą byłoby też, że dużo lepiej by to funkcjonowało, gdybyśmy mieli platformę wymiany doświadczeń w tym województwie pomiędzy instytucjami.”
„Rozwój instytucji polega wyłącznie na tym, aby pracownicy, którzy w niej „tkwią”, angażowali się z całej siły i dostosowywali do warunków, w jakich działamy w tym czasie w kraju. To jest jedyna droga, bo jeśli mamy taką sytuacje, że ludzi nie stać na to żeby zapłacić 50 czy 100 zł za bilet, to my musimy instytucje kultury przystosować. Musimy robić troszkę inne imprezy, próbować pozyskać więcej środków, żeby dofinansowywać tego typu wydarzenia i zachęcać, zachęcać ludzi i jeszcze raz zachęcać ludzi, żeby brali udział w kulturze, bo nie mają na to chęci, siły, mają inne swoje problemy. W tych czasach musimy wyjść do ludzi i troszkę inny program im zaproponować.”
„Szanse są takie, że my możemy pisać projekty międzynarodowe i wyciągnąć te pieniążki. My tu mamy strefę transgraniczną, czyli projekty, które nas integrują czy zbliżają i ja myślę, że tu powinniśmy być coraz sprawniejsi, nauczyć się pozyskiwać środki na międzynarodowe projekty.”
 „Mamy taką relację i możliwość jak sponsoring kultury - jest to bardzo szczególna forma kultury, to kosztuje bardzo dużo czasu, żeby taką relację wypracować, a efekt może być naprawdę fajny i z pożytkiem i dla kultury i dla biznesu. Obustronne szanse.”
Kolejnym istotnym czynnikiem dla rozwoju instytucji kultury jest kapitał ludzki, czyli przede wszystkim pracownicy posiadający kierunkowe wykształcenie oraz odpowiednio dobrana kadra kierownicza.
„Tutaj szanse bym upatrywała w młodych pracownikach, wykształconych, którzy mają już wykształcenie kierunkowe, nie wiem, kończą kursy pod naszym kątem, jakieś studia podyplomowe związane z muzealnictwem czy tez PR-em jeżeli chodzi o dział komunikacji społecznej, czyli jednak ten kapitał ludzki.”
„Natomiast jeśli chodzi o funkcjonowanie instytucji kulturalny w województwie zachodniopomorskim, bardzo ważny jest dobór kadry kierowniczej, żeby to było z jednej strony świeże spojrzenie ale też osadzenie tych instytucji bardzo mocno w środowisku lokalnym w którym one działają. […] Szanse rozwoju tych instytucji to dobra kadra, dobre programy i odpowiednia ilość środków, zaplecze finansowe.”
Zdaniem badanych także organizacja cyklicznych imprez, czy wykorzystanie nowinek technologicznych to szansa dla rozwoju instytucji kultury.
„Szanse rozwoju to cykliczność imprez, bo jeśli potencjalny użytkownik imprez kulturalnych przyzwyczai do jakichś wielkich wydarzeń typu Dni Morza, Festiwal Książki Mówionej to jest szansa na to, że nabierze odpowiednich nawyków i będzie sam czuł niedosyt i szukał takich imprez.”
 „Myślę, że powoli staramy się te instytucje kultury unowocześnić, po to, aby być również atrakcyjnym nie tylko dla osób w dorosłym wieku, ale również dla młodszych, tutaj jako przykład mogę podać miejscową Basteję w Stargardzie, która jest obiektem łączącym przeszłość z przyszłością, także wydaje mi się, że powoli też ta kultura stara się korzystać z tych najnowszych nośników, być może to jest też taka szansa rozwoju tych instytucji, właśnie tak jak jest w tym pytaniu, że po to by umiejętnie skorzystać z tych najnowszych nośników, w miarę możliwości technologicznych, no i myślę że w tym należy iść w kształceniu osób do kultury, również powinna być przyjazna atmosfera, i może pod kątem osób, bo wiadomo kulturę tworzą też ludzie, także warto też inwestować w ludzi, w ich dokształcanie, aby gonić tę ekstraklasę kultury.”
Także respondenci zogniskowanego wywiadu grupowego potwierdzili, że instytucje kultury w województwie, w tym przede wszystkim w Szczecinie, prężnie działają. Przyczynia się to tego m.in. wykorzystanie Internetu i mediów społecznościowych, dzięki którym w łatwiejszy sposób można dotrzeć do odbiorcy.
„Ja się zgadzam, ponieważ sama mam problem, żeby dokonać właściwego wyboru, nie tylko sama tworzę, ale uczestniczę w wielu wydarzeniach kulturalnych. Moim zdaniem oferta mogłaby być bogatsza, ale jest na pewno znacznie większa, niż wiele lat temu, a sądząc po wieku, to ja mogę powiedzieć coś na ten temat.
„Nie wiem, czy w województwie działa to prężnie, bo tu mam za słabe rozeznanie, ale w Szczecinie z całą pewnością tak. Pracuję tu od 1978 roku i to w kulturze, więc zdecydowanie mamy też większą informację. Internet, Facebook – to wszystko powoduje, że wszyscy o tym wiemy, ale też jest więcej instytucji, które zajmują się tym prężnie działaniami.”
„Wydaje mi się, że przede wszystkim ruch amatorski się rozwinął w ostatnich latach i korzystają na tym mniejsze miejscowości, które znajdują się w obrębie Ośrodka Kultury, bądź Stowarzyszeń.”
„Ja jestem z instytucji – biblioteki, która w świetle prawa, nie może zarabiać i jesteśmy najbardziej demokratyczną instytucją kultury. Wszystkie formy plastyczne, literackie, teatralne, recytatorskie – wszystko to jest za darmo i rzeczywiście ludzie przychodzą.”
[bookmark: _Toc370881380] Sposoby i strategie budowania oferty przez instytucje kultury
W trakcie wywiadów pogłębionych, pracownicy instytucji kultury zostali zapytani, w jaki sposób dana jednostka przygotowuje ofertę kulturalną. Oferta domów i ośrodków kultury dopasowana jest do oczekiwań i potrzeb różnych grup odbiorców. W przypadku imprez cyklicznych monitoruje się także frekwencję. Podkreślano także, że zakres działalności tych instytucji jest naturalną konsekwencją obranej misji, przy jednoczesnym uwzględnieniu dostępnego budżetu.
 „Potrzebą rynku i wychodzimy naprzeciw oczekiwaniom. Widzimy, na które koncerty przychodzi ludzi więcej i na tej podstawie przygotowujemy kolejne imprezy.”
„Kierujemy się przede wszystkim cyklicznymi imprezami, które się sprawdzają. Jeżeli frekwencja się kurczy, to po prostu rezygnujemy z niej i w to miejsce próbujemy coś nowego, czego nie było.”
„Można powiedzieć, że nasz ośrodek kultury istnieje od 1974 roku w obecnej formie. Mamy rozpoznane potrzeby w naszej miejscowości, chociaż tak jak już wcześniej wspomniałem, od kilku lat zauważa się bardzo silny wzrost zainteresowania osób starszych uniwersytetem trzeciego wieku. Tak jak kiedyś głównymi uczestnikami domów kultury była młodzież i dzieci, to w tej chwili już proporcje się odwróciły i już praktycznie jest pół na pół, albo czasami osoby starsze stanowią większość uczestników zajęć.”
„U nas zazwyczaj jest taki przegląd zeszłego roku. Mamy często np. tematykę jak Rok Seniora. W zeszłym roku mieliśmy Rok Seniora i pod Rok Seniora dostosowywaliśmy pewne imprezy, czyli robiliśmy więcej działań skierowanych do grupy 65+. Natomiast mamy sporo imprez cyklicznych, które już się sprawdziły, już mają którąś tam edycję z kolei i one są powielane. Natomiast w zależności jakie jest zapotrzebowanie, tak jak wcześniej mówiłam, to staramy się być elastyczni i np. robić nowe sekcje, czy sekcje plastyczne, które bardzo popularnością się cieszyły w poprzednich latach, czy zajęcia dla dzieci niepełnosprawnych.”
 „Nasza jednostka kulturalna ma pewną misję i opieramy się o tę misję, ale wiadomo, że też musimy patrzeć na zasoby środków publicznych i w jakiś sposób musimy podzielić te imprezy, aby się zmieścić w danym budżecie, czyli ta misja i budżet musimy połączyć razem. Przede wszystkim tą misją, którą mamy do zrealizowania.”
Respondentów zapytano także, czy przy tworzeniu oferty kulturalnej, wykorzystywane są badania rynku. W większości badani udzielili negatywnych odpowiedzi. Podkreślano, że specyfika domów i ośrodków kultury umożliwia utrzymywanie stałego kontaktu ze społecznością lokalną i uwzględnianie ich propozycji. Respondenci podali także przykłady prowadzonych badań, w tym przede wszystkim ankietę zamieszczoną na portalu społecznościowym, badania sondażowe finansowane z projektów ministerialnych.
„My, jako takich specjalnych badań nie przeprowadzamy, bo uważam, że w takim małym środowisku w zasadzie dochodzą do nas po każdej imprezie bezpośrednie sygnały i można wywnioskować. Niemniej jednak zawsze są oczekiwania. Rozmawiam z kolegami, dyrektorami rożnych domów kultury i jest takie jedno zaklęte słowo, zdanie: „Nic się nie dzieje”. Wszyscy to mówią, a jak jest jakaś oferta, to niestety korzystają z niej słabo.”
„To są zazwyczaj bardziej ankiety społecznościowe, pozwalamy sobie na facebooku raz na jakiś czas zapytać, kogo by mieszkańcy chcieli usłyszeć. Są wywiady, przez dyrektora zadawane pytania, potem są zgłaszane przez dziennikarzy, czy przez osoby uczestniczące w wydarzeniach kulturalnych są jakieś odpowiedzi. Nie ma jakiegoś takiego typowego badania rynku polegającego na ankiecie, bo zdajemy sobie sprawę, że jest tak bardzo dużo propozycji i tak różnych, kosztownych, że nie jesteśmy w stanie sprostać wszystkiemu. Natomiast mamy szeroko uszy otwarte i słuchamy, co mieszkańcy mówią, żeby po prostu zaspokoić”.
Przedstawiciele instytucji muzycznych także wskazywali na dopasowanie oferty do potrzeb słuchaczy. Oferta przygotowana jest w taki sposób, by sprostać zarówno gustom stałych bywalców (w tym zaprezentować aktualne trendy światowe), jak i oczekiwaniom nowych odbiorców, w tym dzieci i młodzieży.
 „Przede wszystkim na zapotrzebowanie na potrzeby kulturalne naszych słuchaczy, czyli jeśli jest zapotrzebowanie na muzykę bardziej rozrywkową, karnawałową to z taką ofertą występujemy, jeśli jest zapotrzebowanie na przedstawienia operowe, to taką ofertę przygotowujemy, czyli po prostu wsłuchujemy się w naszych biernych słuchaczy.”
„Na pewno przy tworzeniu oferty kierujemy się zapotrzebowaniem naszych widzów, naszych tutaj stałych bywalców, ale tez otwieramy się na nowe osoby, które mogłyby się zainteresować operą, operetką, podejmujemy szereg działań mających na celu pozyskanie właśnie młodego widza, żeby stworzyć taką wizję instytucji, w której jest prezentowana muzyka klasyczna, która nie jest tylko dla pokolenia dorosłych osób, ale żeby można było zainteresować młodsze pokolenie, to też jest nasza działalność statutowa, aby edukować społeczeństwo od najmłodszych lat, od ubiegłego roku pani dyrektor naszą ofertę rozszerza o różne inicjatywy dla dzieci i młodzieży.”
 „Przede wszystkim kierujemy się tym, co dzieje się na świecie wartościowego, to powinniśmy przekazać społeczeństwu tak, żeby mieli szanse kontaktu z tym co aktualnie jest na topie, to co obecnie kształtuje kulturę, drugim kryterium jest również uwzględnienie gustów naszych odbiorców, aczkolwiek przede wszystkim staramy się te gusta kreować, a nie im ulegać.”
Jeśli chodzi o badania rynku, przedstawiciele instytucji muzycznych wskazywali na ograniczenia, jakimi są koszty takich badań. W związku z czym część instytucji prowadzi takie działania samodzielnie. Ponownie wskazano na wykorzystanie facebooka, prowadzoną przez dział marketingu analizę rezerwacji biletów, a także badania ankietowe.
„Żebyśmy zlecali sami jakieś badania, to się wiąże z kosztami, bo każdy chciałby do takich badań dostęp mieć, natomiast to co jest dostępne ogólnie i to co jesteśmy w stanie sami zrobić, dział marketingu prowadzi rezerwacje biletów, zawsze zbieramy uwagi, zapisujemy, notujemy od naszych widzów i staramy się uwzględniać to co mówią, mamy swoją stronę internetową, mamy swoją stronę facebooka, to są też takie formy kontaktu i zbierania opinii i coś z czego korzystamy.”
„Tak, prowadzimy badania rynku, systematycznie robimy ankiety, również wsłuchujemy się w opinie naszych odbiorców i zaciągamy opinii specjalistów w tej dziedzinie, ale ankietowo sprawdzamy i weryfikujemy, jak społeczeństwo chciałoby odbierać kulturę, a także sprzedaż biletów, działania marketingowe wszystkie prowadzące w taki sposób, aby mieć nad nimi kontrolę i widzieć są nasze słabe i mocne strony.”
Oferta muzeów, także dostosowana jest do preferencji zwiedzających. Jest ściśle związana z profilem i misją danego muzeum i uwzględnia ważne daty historyczne oraz święta związane z tymi rocznicami. Oferta jest na bieżąco rozszerzana o nowe atrakcje, jedynym ograniczeniem są finanse.
 „Oczywiście, tym co chcieliby zobaczyć nasi zwiedzający, czyli to co stanowi bazę w tej chwili, nasze wystawy, ale próbujemy to oprawić takimi eventami, które cieszą się powodzeniem czyli różnego rodzaju koncerty, które są wplecione, bo jak jest „Noc Muzeów” to nie tylko że przychodzą i zwiedzają tak jak w każdy inny dzień, ale jest tu dodatkowa oprawa, dodatkowe atrakcje – jest pokaz tańca albo gimnastyki artystycznej na sznurach.”
 „Jeżeli chodzi o tę ofertę, to odpowiadamy na potrzeby lokalnej społeczności, wiąże się ta oferta również z datami historycznymi, z rocznicami państwowymi, świętami które przypadają i wiążą się z tymi rocznicami i dotyczy misji muzeum. […] Podsłuchujemy, co i jakie są oczekiwania również poprzez ankiety kierowane do mieszkańców czy turystów, którzy nas odwiedzają oraz ta oferta jest kreowana poprzez misję. Więc jeżeli mamy zainteresowanie danym okresem historycznym czy daną rocznicą, która przypada w tym roku, to w ten sposób kreujemy ofertę organizując lekcje, wyjazdy studyjne, podróże historyczne, spacery miejskie, wszystko co dotyczy wychodzenia muzeum na zewnątrz i wystawiennictwo oczywiście.”
„Przykładowo, jeśli na temat wystaw, jedna z głównych celów jest ta funkcja wstawiennicza, jest to też skierowane po to, by pokazać ciekawą historię pewnego wydarzenia, czy przypomnieć jakąś tam historie, ale też w jakiś sposób, żeby to było atrakcyjne, żeby taka wystawa nie byłaby zbyt mocno, za dużo treści, czy też więcej zdjęć, ewentualnie więcej eksponatów, na tej zasadzie, ale ta oferta jest też od dobrych kilku lat i próbujemy rozszerzać tą ofertę edukacyjną, czyli kulturę, czyli zachęcać również szkoły średnie, gimnazja, podstawówki, również i przedszkola, ale żeby ta oferta była atrakcyjna dla młodych ludzi. Do wszystkich grup, aby mieć ofertę taką zróżnicowaną.”
„Mamy takie dwie zasady, po pierwsze zgodność z naszym profilem, czyli zajmujemy się dziejami Pomorza Zachodniego, Stargardu i głównie to nas interesuje, prowadząc nasze badania i nasze działania, ale też staramy się dotrzeć do odbiorców, a teraz szczególnie do młodych odbiorców, staramy się konstruować ofertę tak, żeby to było atrakcyjne, nie tylko ze względu na naszą historię i na nasze zainteresowania, ale też zainteresowania odbiorców, wystawy takie jak planowany komiks i tego typu działania.”
„No odbiorcą, ale dużym ograniczeniem czy takim mocnym dla nas są finanse, to jest taki bardzo ważny czynnik także, jeśli chodzi o propozycje z zewnątrz, artystów, którzy mogą u nas się prezentować, to one są bardzo mocno determinowane pieniędzmi, także jeśli coś przekracza nasze możliwości, to trzeba rezygnować.”
Także i w przypadku większości muzeów nie przeprowadza się typowych badań rynku w celu dostosowania oferty. Na bieżąco analizuje się zainteresowanie poszczególnymi działaniami, czy przeprowadza ankiety na zakończenie spotkań.
 „Przede wszystkim patrzymy na ruch zwiedzających, jakie wystawy cieszą się najlepszym zainteresowaniem, jakie lekcje muzykalne dla młodzieży są najbardziej interesujące i na tej podstawie głównie konstruujemy ofertę, jeśli widzimy, jakie zajęcia są mało popularne i cieszą się małym odbiorem - po prostu ich nie robimy, natomiast jeśli są takie, które są bardzo ciekawe, to staramy się w tym kierunku podążać i podobnie jest z wystawami.”
„Myślę, że tak, bo bardzo bogaty jest u nas dział edukacji, który zbiera informacje nie tylko od dzieci, bo przecież nie edukujemy tylko małe dzieci, czy młodzież szkolną, ale też dorosłych, mamy dodatkowe zajęcia i bardzo często ogłaszane są one na naszej stronie internetowej, czy na facebooku o różnorodnym działaniu, więc nie tylko takich stricte edukacyjnych, co się znajduje w muzeum, ale też takich okołomuzealnych, są różnego rodzaju warsztaty, jakieś lepienia w glinie, szydełkowania, robienie kartek i myślę, że są przeprowadzane różne ankiety, na pewno ewaluacyjne po takich spotkaniach, czy się podobają czy nie, czego oczekuje dany człowiek, który przychodzi do muzeum, obojętnie czy spotkania konkretnie ze sztuką, samotne kontemplowanie, czy też na konkretnie oferowane zajęcia przez dział edukacji.”
Oferta kulturalna teatrów także dostosowana jest do oczekiwań widza, z uwzględnieniem dostępnego budżetu. Podkreślano także, że przy wyborze repertuaru teatry nie zawsze kierują się masowym gustem, lecz ideą artystyczną.
 „W naszej instytucji przede wszystkim patrzymy na widza, który przychodzi do nas i jakie są oczekiwania rynku - nie prowadzimy u nas badań rynkowych, ale są to bezpośrednie opinie od widzów. Jesteśmy instytucją repertuarową, czyli prowadzimy stały repertuar przez cały rok, sezon artystyczny, mamy swoje produkcje. Jest to produkcja skierowana do każdego rodzaju widza, bo to są i wyszukane spektakle dla publiczności, która oczekuje więcej niż tylko rozrywki, jest też rozrywka, jest młodzież, są dzieci, więc każdy w każdej instytucji powinien znaleźć coś dla siebie. Przy tworzeniu oferty kierujemy się oczekiwaniami widza i możliwościami finansowymi, niestety, ale to przez cały wywiad podkreślam, ponieważ każda instytucja prywatna, która ma swoja produkcje różnych przedsięwzięć kulturalnych musi liczyć się z kosztami z całym swoim budżetem, niestety!”
„Staramy się wyczuć, co śmiertelnikowi, którym jest każdy z nas jest potrzebne, czyli jest to rodzaj propozycji naturalnych, które dadzą wytchnienie w tym zabieganiu o codzienną egzystencje, dadzą radość, pozwolą uwrażliwić się na jakieś piękno, pozwolą uruchomić własną wyobraźnię i takie piękno i pozwala zauważyć, że życie każdego z nas nabiera innych wymiarów i potrafimy sobie poradzić z taką codzienną walką o to, żeby życie nie sprowadziło się tylko do tego, żeby mieć i posiadać, ale kimś być - bycia człowiekiem, budowania świata duchowego tego ważnego.”
„Wszystkim wyborom towarzyszy idea artystyczna, to są takie górnolotne idee teatru zespołowego, wypracowana przez autorytet dyrektor artystycznej i ona ma tutaj dużo do powiedzenia, a z drugiej strony nie mogą tu być sztuki bardzo eksperymentalne, my też odpowiadamy za to, że do naszego teatru chodzą uczniowie, którzy mają określony kanon dzieł literackich do poznania i że istnieje w Polsce korpus, który należy znać. Nie stosujemy masowego gustu, bo on jest bardzo niski i mamy poczucie, że musimy wyrabiać w widzach wyższe potrzeby, bo jeżeli kierowalibyśmy się masowym gustem, to robilibyśmy same farsy, a nie o to chodzi.”
Przygotowując ofertę kulturalną, teatry sporadycznie wykorzystują badania rynku. W tym celu częściej prowadzi się rozmowy bezpośrednie z widzami, analizuje sprzedaż biletów, czy prowadzi badania ankietowe (najczęściej wśród nauczycieli).
„W naszej instytucji nie są prowadzone badania rynku, jednakże prowadzimy spotkania i rozmowy bezpośrednio z widzami, którzy nam sugerują, co się im podoba a co nie, a przede wszystkim widzimy to po sprzedaży biletów. Jeżeli jakieś nasze przedsięwzięcie podoba się widzom, to nie mamy problemów ze sprzedażą biletów, jeżeli coś się nie podoba, tych biletów jest mniej, więc żadna instytucja nie musi robić oddzielnych badań rynku, wystarczy spojrzeć na sprzedaż biletów i wiadomo wszystko, czego oczekuje widz.”
„Sporadycznie prowadzimy takie badania, ale nie są one częste, raczej w momencie jakiś szczególnych wydarzeń, np. projektów edukacyjnych, prosimy nauczycieli albo grupy widzów o wypełnienie ankiet i wskazuję, które spektakle im się podobają i co chcieliby zobaczyć. Głównie nauczyciele są przez nas badaną grupą, bo bardzo ważną, bo przyprowadzają dużą grupę uczniów.”
Pracownicy instytucji zaklasyfikowanych do kategorii pozostałe[footnoteRef:16] także wskazywali na kierowanie się gustem i zapotrzebowaniem potencjalnych użytkowników. Zgodnie z polityką regionalną, działania instytucji nastawione są na promocję kultury w regionie. Poza ekspozycją zbiorów własnych, instytucje te wypożyczają także zbiory z innej części Polski oraz z zagranicy. [16: Do kategorii pozostałe zaklasyfikowano instytucje takie jak: Zamek Książąt Pomorskich w Szczecinie, Książnica Pomorska im. Stanisława Staszica w Szczecinie oraz SAPiK Szczecinek.]

„Oferta kulturalna jest jedną z wielu ofert, którą się proponuje, ale przede wszystkim zwraca się uwagę na potencjalne zainteresowania użytkowników na różnego rodzaju imprezy, rocznice, czy nawet takie wydarzenia jak rok Miłosza, czy Chopina. Ponadto imprezy są przygotowywane pod kątem naszych możliwości, które z kolei wywodzą się ze zbiorów, jakie posiadamy.”
 „Przede wszystkim kierujemy się tym, jakie są potrzeby mieszkańców, potem dopiero myślimy o tym, żeby promować Szczecinek w regionie poprzez wydarzenia kulturalne. Robimy coś dla każdego. W Szczecinku najwięcej jest młodzieży i osób starszych. Mamy dla nich zarówno koncerty bluesowe, jak i muzyki poważnej. Raz w miesiącu szkoła muzyczna daje koncert w Filharmonii. Kierujemy się, więc tym, żeby zaspokoić potrzeby mieszkańców.”
„Istnieje coś takiego jak plan zamierzeń – lata 2012-2016, w tych latach zawarte są wskazania polityki regionalnej, która preferuje działania mające na celu promocje dziedzictwa kulturowego regionu i to jest naszym priorytetem, i w tym kierunku powstają nowe propozycje wystawiennicze, ponadto kierujemy się również zapotrzebowaniem środowiska artystycznego naszego regionu, staramy się promować artystów, staramy się pokazywać wystawy jubileuszowe artystów, którzy już mają znaczny dorobek, współpracujemy ze związkami artystycznymi i właśnie w tym kierunku naszą ofertę rozbudowujemy, również staramy się pokazywać w przypadku wystaw obiekty, które są poza naszym regionem – mam na myśli wystawy dotyczące Polski, a tu w naszych zbiorach tych obiektów nie ma z wiadomych przyczyn, staramy się je sprowadzać z głębi kraju w tym z zagranicy w tym i z Ukrainy i Litwy i pokazujemy ten dorobek związany w szerszym zakresie, kierując się nie tylko polityką regionalną, ale również krajową.”
Jeśli chodzi o badania rynku, a właściwie o przeprowadzanie ankiet, działania takie potwierdziła jedna z trzech badanych instytucji. Jako działania uzupełniające, podano przyjmowanie uwag za pośrednictwem Internetu.
 „Formalnych ankiet nie przeprowadzamy, żeby głosy zliczać itp. to nie, natomiast zawsze przyjmujemy wszelkie uwagi na nasz adres internetowy podany na stronie internetowej. Mieszkańcy przesyłają czy po danym koncercie swoje uwagi, co zmienić, co jeszcze można zrobić lepiej, albo propozycje, kogo by chcieli usłyszeć. Takie głosy wysłuchujemy.”
„Prowadziliśmy. Koleżanki z działu udostępniania w porozumieniu z działem metodyczno-instruktażowym przygotowały taką ankietę i wiem, że jest przygotowywana kolejna ankieta.”
Kolejnym aspektem poruszonym w badaniu była współpraca badanych instytucji z innymi organizatorami kultury. Przedstawiciele domów i ośrodków kultury potwierdzili, że organizacje te ściśle współpracują ze sobą, w tym dzielą się swoim doświadczeniem, omawiają dobre praktyki. Ponadto w zależności od typu imprez kulturalnych do współpracy zapraszane są odpowiednie instytucje kultury, organizacje pozarządowe, władze samorządowe, czy oświata.
 „Tak, jak najbardziej, na naszym rynku lokalnym. Ta współpraca polega na wspólnym organizowaniu imprez kulturalnych, podejmowanie decyzji w Gminie, podejmowanie jakichś działań we współpracy z naszym dyrektorem, wiec jest to dwustronne. Współpracujemy również ze stowarzyszeniami pozarządowymi.”
„Np. INTERFOLK – mamy tutaj wymianę z innymi ośrodkami, z innymi instytucjami kultury. Czy też przeprowadzamy konkursy, np. recytatorskie, teatralne, gdzie współpracujemy ze szkołami i ta wymiana na pewno jest.”
„Jak najbardziej współpracujemy z innymi organizacjami […] to są wspólne spotkania, wspólne organizowane zajęcia, gdzie każdy mówi o swoich dobrych praktykach, gdzie każdy bierze to, co najlepsze. Tak jak wszystkie inne organizacje pozarządowe, z którymi współpracujemy, które są chętne do tego, aby się włączać w naszą pracę, my też się włączamy w ich pracę.”
Także instytucje muzyczne ściśle współpracują ze sobą, z teatrami, muzeami, ośrodkami kultury, czy instytucjami oświatowymi. Współpraca ta polega m.in. na udostępnianiu obiektów, angażowaniu muzyków, czy pożyczaniu instrumentów.
 „Filharmonia bardzo często współpracuje z innymi podmiotami w dziedzinie kultury, są to muzea, ponieważ w naszej siedzibie były organizowane wernisaże w związku z tym współpracujemy zarówno z poziomem edukacyjnym, jak i liceum plastycznym, akademią sztuki, jak również z muzeami. Prowadziliśmy także działania współpracy z teatrami, mamy ścisłą współpracę z operą polegająca często na angażowaniu muzyków bądź uposażeniu swoich zasobów instrumentalnych, działa to w obie strony. Jesteśmy instytucjami wspierającymi się.”
„Tak, oczywiście wspólnie organizujemy niektóre zadania, nie jest to może rozpisane na dosyć szeroką skalę, dlatego, że my wynajmujemy pomieszczenia od innych instytucji kultury i koszty, jakie ponosimy są niższe niż działoby się to przy innej formie współpracy, na przykład przy organizacji takiej imprezy jak opera, działamy z inną instytucją kultury z CK 105, która np. udostępnia nam amfiteatr, może nie jest to taka odpłatność, ale my pożyczamy im nasz fortepian, także to jest wzajemna współpraca, uzupełnianie się.”
Przedstawiciele muzeów również uznali, że współpraca z innymi instytucjami jest nieunikniona. Zarówno z tymi na szczeblu lokalnym, krajowym, czy nawet instytucjami zagranicznymi. Najczęściej współpraca polega na wypożyczaniu muzealiów, sprzętu, czy pomieszczeń.
„A tu jak najbardziej oczywiście. To jest współpraca na takim szczeblu miejskim z innymi instytucjami kultury, z filharmonią, klubem Słowianin - to jest bardzo często jakby pomoc w organizacji jakiegoś przedsięwzięcia, tutaj się wspomagamy. A inne organizacje poza instytucjami kultury też oczywiście. Nie wiem, to współpraca ze stowarzyszeniami oni przychodzą z jakimiś pomysłami. Bardzo często im brakuje miejsca do organizacji jakiegoś przedsięwzięcia, więc na tej kanwie jak najbardziej.”
„W naszej branży to właściwie trudno sobie wyobrazić brak współpracy, zarówno na poziomie naszym lokalnym między instytucjami miejscowymi, jak i tymi, które działają w kraju, bywa rzadziej, że z zagranicznymi również. Współpraca jest różnorodna, rozpoczynając od tej miejscowej kultury, czy obrót muzealiami, nie w sensie sprzedaży, ale udostępnianie wzajemne, bywa również czasami, że pożyczamy do muzeów współpracującymi z nami eksponaty, które aktualnie są w wystawie. […] Wymieniamy się doświadczeniami, bierzemy udział i zapraszamy do siebie na nasze jakieś przedsięwzięcia aktorskie, czy naukowe, czy konferencje, kolegów czy pracowników innych instytucji.”
Przedstawiciele teatrów, szczególnie akcentowali współpracę z innymi teatrami przy współorganizowaniu festiwali, spektakli czy przedstawień. Jeden z badanych ośrodków posiada szereg działań w partnerstwie z państwami europejskimi oraz państwami takimi jak Kanada, USA, Japonia.
„Tak i to jest na różnym poziomie realizowane. Organizujemy z teatrem Pleciuga i teatrem Kana duży festiwal teatralny i tutaj jest bardzo długa współpraca pomiędzy tymi 3 teatrami, które są realizatorem festiwalu, tworzymy spektakle z innymi teatrami, czyli aktorzy z jednego i drugiego tworzą razem przedstawienie. Przy okazji małych wydarzeń pomagamy czy udostępniamy miejsce, współpracujemy z teatrem. Współpracowaliśmy z Uniwersytetem Szczecińskim, realizowaliśmy projekt spotkań bardziej akademickich, więc jest ta współpraca na jakimś tam poziomie, chociaż ja bardzo żałuje, że nie udaje się współpracować z Muzeum Narodowym, które jest w tym samym budynku, ale Muzeum jest inaczej finansowane i jest jakaś bariera w ogóle.”
„Największą współpracę mamy z Kanadą, USA, Japonią. Byliśmy w Japonii i USA, jesteśmy zaproszeni do Kanady, oni do nas przyjeżdżają produkować spektakle, w przyszłym miesiącu mamy Japończyków, w przyszłym roku mamy Kanadyjczyków, co szukają swoich korzeni w Polsce. Jeżeli chodzi o Europę, to śmiało możemy wymienić 10 krajów, z którymi mamy umowy i z którymi aplikowaliśmy, bardzo silnie z Norwegią, z Niemcami oczywiście, bardzo silne partnerstwo z Holandią – ja produkuję spektakle zamówione przez nich – rzecz, z której można się cieszyć, bo rzadko się słyszy, żeby ktoś u kogoś zamawiał spektakl na festiwal, jest to fajne, lukratywne i pieniądz jest dobry – super dobrze. Mamy współpracę na wysokim poziomie. Aplikujemy razem, produkujemy spektakle, aplikujemy razem po to, żeby zrobić nową produkcję, żeby zrobić nowy festiwal, żeby razem zrobić warsztaty, żeby ci artyści mogli u siebie zdobyć pieniądze.”
Także instytucje zaklasyfikowane do kategorii pozostałe współpracują z innymi instytucjami kultury, zarówno na szczeblu lokalnym, wojewódzkim, krajowym, a nawet zagranicznym. W zależności od rodzaju przedsięwzięcia do współpracy zapraszane są także media lokalne, czy organizacje non-profit.
 „Oczywiście współpracujemy z tutejszą prasą, Muzeum Narodowym i z Zamkiem Książąt Pomorskich. Współpracujemy z wieloma instytucjami kultury w terenie […] to jest zarówno organizowanie wspólnych imprez, organizowanie wystaw, pożyczanie wystaw, to jest tworzenie pewnej oferty.”
„Tak. Tych organizacji jest bardzo dużo, bo są to pewnego rodzaju organizacje non profit, pewnego rodzaju stowarzyszenia, są to media lokalne i nie tylko, są to instytucje kultury zarówno na terenie Szczecina i województwa, kraju czy nawet zagraniczne. Zależnie od tego, jaki charakter ma mieć przygotowywana impreza za spotkanie, wydarzenie, jeżeli potrzebna i wskazana jest pomoc i współpraca jakieś organizacji to najczęściej staramy się taką współpracę nawiązać. Bywają instytucje, z którymi mamy współpracę regularną i także współpracę okazjonalną.”
Respondenci zostali poproszeni o ocenę, na ile społeczeństwo jest zainteresowane działalnością kulturalną prowadzoną przez instytucje, w których pracują, a także czy poprzez dostosowanie oferty do oczekiwań odbiorców następuje wzrost zainteresowania. Pracownicy domów i ośrodków kultury potwierdzili, że społeczeństwo jest zainteresowane prowadzonymi przez nich działaniami, jednakże zwrócili uwagę na fakt, że osoby te często nawet nie wiedzą, kto jest organizatorem danej imprezy.
„Myślę, że większość społeczeństwa nie jest nawet w stanie powiedzieć, kto im taką np. imprezę kulturalną zaoferował i nie interesuje ich organizator, czy to jest dom kultury, czy UM. Po prostu, jeżeli impreza jest dla nich atrakcyjna, dobrze rozreklamowana to ludzie przyjdą, ale na te mniejsze imprezy kameralne niestety ludzi jest mniej, a nieraz są bardzo ciekawe.”
 „Zainteresowanie jest, jak w większości społeczeństw, moim zdaniem. To jest 5-7% mieszkańców, którzy są zainteresowani kulturą. Część ludzi ma oczekiwania bardzo proste, czyli gwiazdy, duże wydarzenia integracyjne. My ze względów budżetowych, ale i innych, przyjęliśmy troszkę inną zasadę, czyli prowadzimy taką pracę od podstaw, staramy się zachęcić dzieci do uczestnictwa w zajęciach. Na tej bazie staramy się tworzyć wydarzenia kulturalne. To jest kilka procent społeczeństwa, natomiast są też wydarzenia integracyjne i tych ludzi uczestniczy bardzo dużo, bo jak np. organizujemy Dzień Dziecka, to uczestniczy gdzieś z 1000 osób, jeżeli Wielka Orkiestra Świątecznej Pomocy, to uczestniczy ze dwa tysiące osób itd. To są wydarzenia tak nie do końca kulturalne, bardziej są one społecznymi.”
Przedstawiciele instytucji muzycznych po raz kolejny podkreślili, że ich oferta jest stale uaktualniana, tak by sprostać wymaganiom odbiorców, począwszy od tych najmłodszych, czyli dzieci i młodzieży szkolnej, a skończywszy na seniorach.
„Oferta jest cały czas pod kątem publiczności zmieniana, stwierdziliśmy, że była bardzo duża luka w repertuarze dziecięcym, szkoły oprócz Pleciugi, to nie mają jeszcze takiej oferty, więc tutaj położyliśmy nacisk, jest ten koncert symfoniczny dla dzieci i masę innych propozycji, bo widzimy, że tam jest potencjał, bilety są rezerwowane z dużym wyprzedzeniem i cieszą się dużym zainteresowaniem.”
 „Na pewno, oczywiście, że tak [następuje wzrost zainteresowania - przyp. własny]. Melomani często mówią, jakich artystów by chcieli, często zapraszamy gości na naszą scenę, dopasowujemy do wieku melomanów, są to w większości ludzie starsi i często na scenie goszczą gwiazdy z tamtych lat.”
Zainteresowanie działalnością kulturalną muzeów jest różne. Dlatego, w celu ocieplenia wizerunku tych instytucji organizowane są imprezy takie jak noc muzeów.
„Tak, staramy się właściwie każdą ofertę, czy to jest wystawa, czy to jest impreza, czy to jest cokolwiek, to my to robimy dla odbiorców i staramy się dopasowywać do ich zainteresowań, staramy się na tyle uatrakcyjniać nasze działania, żeby po prostu przyciągnąć. Natomiast z zainteresowaniem to jest różnie. […] Ale mimo wszystko muzeum troszkę odstrasza, nie wiem, dlaczego tak się dzieje, ale tak jest. Muzeum kojarzy się z taką jednak nudą, z czymś skostniałym, pomimo że prowadzimy przeróżne działania, to są czasami takie szalone imprezy jak „Noc muzeów”, kiedy się przebieramy, kiedy robimy różne fajne rzeczy, akcje, ludzie, którzy przychodzą są bardzo zadowoleni, ale ci, którzy nie przychodzą, nie czują potrzeby tak jakby.”
„No oczywiście, to jest na pewno powiązane ze sobą wprost proporcjonalnie, to wszystko działa, jeśli trafne są propozycje, to na pewno odbiór jest lepszy, no ale różnie z tym bywa, można się też pomylić.”
Przedstawiciele teatrów pozytywnie wypowiedzieli się na temat zainteresowania społeczeństwa działalnością kulturalną prowadzoną nie tylko przez same teatry, ale i inne instytucje kultury. Pozytywnym aspektem jest również powiększanie grona stałych odbiorców. Zwrócono także uwagę, że jednym z głównych problemów odbiorców są zbyt wygórowane ceny biletów.
„Ośrodki muszą się wykazać większą kreatywnością, troszeczkę bardziej przyciągnąć tego widza i jak najbardziej nie możemy narzekać – ten widz jest, ten widz przychodzi, jest coraz większe zainteresowanie tym co się dzieje w kulturze, tym co się dzieje w ośrodkach kulturalnych od galerii, wernisaży, muzeum nawet biblioteki, teatry czy kina. Również w naszej instytucji nie mamy z tym problemu, jeżeli chodzi o widza - problemem są ceny! Cena musi być dopasowana do możliwości widza, nie zawsze widza stać na to.”
„My mamy jakby stałą grupę odbiorców i jest to grupa, która jest wierna naszemu teatrowi i dochodzą nowi ludzie – widać to na forach internetowych - głównie młodzi ludzie dołączają do grupy naszych odbiorców i widać, że ta oferta dociera, ale my nie jesteśmy teatrem popularnym pod względem repertuarowym, my mamy spektakle współczesne i raczej z tych trudnych, jeżeli mamy komedie, to są to też z takich ambitniejszych.”
Przedstawiciele instytucji zakwalifikowanych do kategorii pozostałe, także potwierdzili wzrost zainteresowania prowadzonymi przez nich działaniami. Nie bez znaczenia pozostaje fakt zapraszania znanych postaci, jak również udział w imprezie władz lokalnych czy autorytetów.
„Myślę, że ten wzrost zainteresowania od kilku lat daje się zauważyć, że ta propozycja kulturalna, którą mamy, że cieszy się coraz większym zainteresowaniem. […] Zauważamy też, że imprezy i wystawy tematyczne bardziej przyciągają publiczność niż te dawniej, co były skoncentrowane jednego twórcy, czyli im bardziej problemowa wystawa tym atrakcyjniejsza dla publiczności.”
„Powiedziałabym, że widzimy ogromne zainteresowanie też w zależności od rodzaju i rangi imprezy. Jeżeli to jest lokalny pisarz, wchodzący dopiero w środowisko to wiadomo, że na spotkaniu będzie mniej osób. Spotkania Centrum Aktywności Kulturalnej Osób Niesprawnych Wzrokowo cieszą się ogromną popularnością. Spotkania to są warsztaty plastyczne, literackie, integracyjne, muzyczne różnego typu one się cieszą ogromna popularnością i zawsze jest komplet. Bywają spotkania, na których pojawia się nawet 300 osób. Ostatnio spotkanie z Panią Barbarą Wachowicz, spotkanie z Wojciechem Cejrowskim. Zależy to od postaci, od rozgłosu, ale w dużej mierze od działań promocyjnych. Powiedziałabym, że obecność luminarzy kultury czy czasami decydentów też wzbogaciłaby te imprezy, bo część osób liczy na to, że spotka kogoś z tych znaczących przedstawicieli samorządu, czy władz miasta na takich imprezach.”
Respondentów zapytano także, jakie instytucje kultury w województwie są najczęściej odwiedzane, i jakie imprezy cieszą się największą popularnością. Generalnie każda z instytucji ma grono swoich odbiorców. Czynnikiem decydującym o wyborze tej konkretnej są przede wszystkim indywidualne preferencje oraz cena za uczestnictwo w danym wydarzeniu.
 „Myślę, że jeśli chodzi o społeczeństwo jest ono podzielone i tak naprawdę każda instytucja ma swoich odbiorców. Ludzie, którzy lubią teatr, chodzą do teatru. Ludzie, którzy lubią muzykę, chodzą do filharmonii i do opery. Tak, więc wydaje mi się, że wpływ mają pojedyncze preferencje przede wszystkim, również ceny biletów, ale one kształtują się w naszym województwie na podobnym poziomie, więc z pewnością nie to wpływa na obecność ich tu albo w innym miejscu.”
Za najpopularniejsze wydarzenia kulturalne uznano przede wszystkim ogólnodostępne, i co ważne bezpłatne, imprezy masowe. Zwrócono także uwagę na fakt, iż spektakle teatralne, czy koncerty z udziałem gwiazd, także cieszą się dużym zainteresowaniem, o czym świadczy tempo sprzedaży biletów.
 „Największą popularnością cieszą się różnego rodzaju masowe imprezy takie o charakterze ogólnodostępnym, nieograniczające liczby uczestników, które są łatwo dostępne i przede wszystkim bezpłatne, na pewno te, które odbywają się na wolnym powietrzu, bo jest to charakter ludyczny czy to Dni Morza czy różnego rodzaju wydarzeniach na błoniach czy darmowe koncerty.”
„Największą popularnością cieszą się otwarte koncerty, które organizujemy bezpłatnie i wtedy przychodzi 10-15 tysięcy osób, ale też te zamknięte imprezy, które są dosyć kosztowne dla tych osób mniej majętnych. Te koncerty też się dobrze sprzedają. Spektakle teatralne z wielkimi gwiazdami też się dobrze sprzedają – bilety są po 70 zł i jak na Szczecinek to jest bardzo wysoka cena, a bilety znikają w jeden, dwa dni. Przykładowo – organizowaliśmy koncert Kultu, gdzie bilet był za 50 zł, i w jeden dzień sprzedaliśmy wszystkie. W kolejce, w kasie stało 10 osób i kupowało grupowe po 20, 30 biletów. Osoby bardziej majętne są bardzo zainteresowane kulturą i też są głodne bardziej takich wydarzeń powiedzmy elitarnych.”
W trakcie wywiadu grupowego podkreślono także, że znane nazwiska przyciągają znacznie większą liczbę odbiorców, co przekłada się na większe korzyści finansowe dla instytucji. Pomimo tego faktu nie rezygnuje się z promocji np. autorów regionalnych. Podkreślano także, że instytucje nie do końca mogą podporządkować się gustom odbiorców, gdyż kultura powinna pełnić także funkcję edukacyjną.
„Jak było spotkanie ze Sthurem jako autorem książek, to było koło 400 osób, ale są spotkania, na które przychodzi 9, 15 osób, bo jest to promocja autora regionalnego. Jest to autor stąd, my organizujemy takie spotkania, mamy świadomość małego odbioru, pod względem czasu, to bardziej opłaca się nam zrobić spotkanie raz na kwartał, gdzie przyjdzie 350 osób, niż 35 osób. Wkład czasowy organizacji zaproszeń. Na nazwisko ludzie przyjdą, ale my wtedy mamy ograniczony wkład finansowy.”
 „Analizy są złudne, bo mam takie wrażenie, że wg tych opinii będziemy grali tylko spektakle, czy występy, jakie oni chcą. Zrobi nam się leciutki repertuar, a to nie o to chodzi, trzeba też uczyć. Na takich wydarzeniach „III wiek” nie przyjdzie. Więc musimy tworzyć mocniejszą ofertę, a jestem przekonana, że w analizach to nie wyjdzie.”
[bookmark: _Toc370881381]Źródła finansowania instytucji kultury.
Jeśli chodzi o źródła finansowania instytucji kultury, pokrywały się one z tymi wskazanymi w badaniu ilościowym. Jest to przede wszystkim budżet miasta, gminy, czy województwa, środki pochodzące z budżetu państwa, sponsorów, programów ministerialnych, czy konkursów. Znaczącą role odgrywają także dochody własne, w tym przede wszystkim pochodzące ze sprzedaży biletów. Bardzo popularną forma zdobycia dodatkowego dofinansowania jest pozyskiwanie funduszy unijnych.
„Sposoby i źródła – no to przede wszystkim jesteśmy instytucją kultury miasta, tak więc dostajemy dofinansowanie od miasta, sami też staramy się zdobywać te pieniądze, bo startujemy w konkursach m.in. unijnych, ale ich jest zawsze za mało, bo to co byśmy chcieli, bardzo przewyższa nasze możliwości i niektóre działania musimy odkładać na lepsze czasy.”
„Jeśli chodzi o dodatkowe źródła finansowania staramy się pozyskiwać środki z wszelkich możliwych dotacji, zarówno ministerialnych, jak i konkursów, które są ogłaszane przez różnego rodzaju instytucje kultury, jak Narodowe Centrum Kultury, jak Fundacja Współpracy Polsko-Niemieckiej, tak więc gdzie pojawiają się konkursy, do których moglibyśmy aplikować o ośrodki, tam staramy się. Wiadomo, że nie jesteśmy jedyną instytucją i odbywa się to z różnym skutkiem, nie zawsze też możemy aplikować ze względu na charakter naszej instytucji.”
„Podstawowym źródłem i nie tylko jest dotacja od organizatora, czyli od miasta oraz pozyskanie ze sprzedaży biletów, karnetów itp. Jeżeli chodzi o filharmonie, teatr to udział tych przychodów jest bardzo duży i z roku na rok widać że się poprawia, te instytucje starają się tak robić, żeby zainteresować widza i jest w stanie zapłacić taką cenę biletów, która nie jest jeszcze tak wygórowana jak w teatrach czy prywatnych, gdzie ceny biletów są bardzo duże, a tu cena biletu jest mniejsza, bo jest dotowana przez miasto, więc nie trzeba tej ceny tak mocno wygórować. Dodatkowym źródłem jest pozyskanie sponsorów, a „bardziej” mówiąc sprzedaż miejsca reklamowego, które w miejscach artystycznych ma duże znaczenie, ponieważ bardzo dużo osób chce się utożsamiać z kulturą koszalińską.”
Badani zgodnie wyrażali opinię, że środki, jakie posiadają, nie są wystarczające. Także pozyskiwanie dodatkowych środków poprzez fundusze unijne, czy środków ministerialnych, staje się coraz bardziej problematyczne, z uwagi na dużą konkurencję i poziom składanych wniosków.
„Źródła nigdy nie są wystarczające, w miarę jak się posiada środki, tak też się buduje kolejne projekty, raczej mamy nadmiar projektów niż nadmiar finansowania tak, więc wystarczają one na tą działalność bieżącą i na działalność statutową.”
„Problemy są liczne, np. z odpowiednią promocją wydarzeń, bo brakuje wkładu pieniędzy, Na płatne reklamy to już w ogóle nie możemy sobie pozwolić. Jeśli chodzi o wynagrodzenia są w jakiś sposób zamrożone, nie wystarcza nam na wszystkie inwestycje, które dotyczą bazy. […] Niskim nakładem staramy się przygotowywać ekspozycje, siłą rzeczy nie zawsze też technicznie są bardzo nowoczesne.”
 „Problemy? Tak, oczywiście, występują. Szczególnie przy pozyskiwaniu ze źródeł unijnych czy szczególnie ze środków ministerialnych jest bardzo duża konkurencja z tego względu, że kultura jest niedofinansowana, więc w tej chwili wszyscy piszą projekty. Więc, aby dostać grant trzeba napisać bardzo dobry projekt i mieć łut szczęścia i też ze względu, że jest mało zakładów i przedsiębiorców, więc z tymi sponsorami w Kołobrzegu nie jest za wesoło.”
Zgodnie przyznano, że ilość posiadanych środków, bez względu na to, z jakiego źródła pochodzą, przekłada się, na jakość prowadzonych działań. Dzięki wyższym dotacjom możliwy jest rozwój oferty artystycznej oraz angażowanie lepszych artystów.
„W bardzo dużym stopniu się przekładają, bo jest oczywistym, że im większe środki, tym większe możliwości. W przypadku, gdy dostawalibyśmy takie same pieniądze, co roku, to nie mielibyśmy szansy rozwoju, utrzymywalibyśmy się tylko na tym poziomie, który osiągnęliśmy. Moglibyśmy jedynie kontynuować to, co zaczęliśmy. Jeśli opracowujemy jakieś dodatkowe dochody, mamy szansę na poszerzenie oferty dla mieszkańców Gminy.”
„Wiadomo, że jeżeli skorzystamy ze środków zewnętrznych, to możemy zaproponować coś nowego. Jest jeden problem, trzeba mieć zabezpieczone środki własne. W momencie, kiedy nasza dotacja z roku na rok maleje, a staramy się utrzymać nasza ofertę, żeby nie zmniejszać, to możliwość zaangażowania środków jest mniejsza. Niemniej jednak one na pewno w sposób znaczący poprawiają, z każdego źródła. Czy to są środki unijne, czy z Ministerstwa Kultury.”
„Proste, im więcej pieniędzy, tym więcej możliwości, większe możliwości, tym większa atrakcyjność artystycznego produktu, to jest bardzo proste i wymierne. Więcej pieniędzy - lepsi artyści, lepsi aktorzy, lepsi reżyserzy, lepsi muzycy, wszystko lepsze. Mając pieniądze, możemy więcej zdziałać. To jest stara prawda jak świat – dobrzy artyści zawsze będą w cenie i ten, kto będzie miał więcej środków, ten tego artystę będzie miał.”
[bookmark: _Toc370881382] Podsumowanie
Na zakończenie wywiadu grupowego respondentów poproszono o krótkie jego podsumowanie, w tym wskazanie kierunków w jakim powinna zmierzać kultura w województwie. Przede wszystkim zwracano uwagę na kwestie finansowe. W tym przede wszystkim konieczność obniżenia cen biletów, co wiąże się z koniecznością pozyskania dodatkowych funduszy, np. z budżetu jednostek samorządu terytorialnego.
„Myślę, że powinna być bardziej dostępna, żeby bilety były tańsze.”
„Cena biletu generuje pozory elitarności teatru czy opery. Nawet bilet 35 złotych, to teoretycznie nie jest dużo, ale przypadku studenta to są 3 dni życia. Wszystko generują pieniądze.
„Może trzeba kłaść nacisk na urząd miasta, może idźmy w tym kierunku.”
„Rzeczywiście to jest dobry kierunek, takie dofinansowania. Mamy już taki zasób dzieci, które wymagają tej edukacji kulturalnej. Jeżeli idziemy w jakość, a nie w ilość, to nie chodzi o to, żeby tych dzieci było dużo. Wyjście do kina z jednym dzieckiem wymaga już zainwestowania pewnej kwoty. Wyjście dwa razy w tygodniu z dzieckiem to w przypadku przeciętnej rodziny to są wysokie koszty.”
„Należałoby zdobyć sprzymierzeńców. Na przykład korporacje taksówkowe potrafiły do nas przywieźć dzieci niepełnosprawne. Stać ich było na coś takiego. Tych korporacji jest kilka, może trzeba do nich dotrzeć. Albo inni pracodawcy.”
„Jesteśmy nastawieni, żeby dać każdemu szanse udziału w kulturze, ale nie może być tak, że mamy ograniczony budżet. Może rzeczywiście trzeba jakoś inaczej przemyśleć tę kartę rodzinną. Chyba, że się pojawią dodatkowe pieniądze w budżecie, które są na to przewidziane.”
Zwracano także uwagę na konieczność większej promocji kultury i edukacji społeczeństwa, która powinna się rozpocząć od najmłodszych lat. Tylko dzięki takim zabiegom więcej osób, np. zamiast pójść do kina, wybierze teatr.
 „Zdarzają się promocje, ale ludzi trzeba nauczyć do uczestnictwa w kulturze i zachęcić ich do tego. Trzeba postawić na edukację, promocję. Żeby ludzie wybrali też teatr, a nie tylko kino.”
„To, że wybieramy kino, wynika z tego, że większość osób nie ma świadomości, że jest coś, co może być zamiennikiem. Na przykład wchodzi do kina premiera Disneya przez 3 tygodnie. Równie dobrze możemy iść do filharmonii, tylko, że często rodzic nie ma świadomości, że takie rzeczy w ogóle istnieją i że możemy się tam wybrać.”
„Jak już idziemy do teatru czy do opery to już nawet się ludzie zaczynają ubierać tak samo, czyli dresy czy dżinsy. Jestem tak uwrażliwiona na to, a jak jeszcze ktoś w czapce przyjdzie.”
„Tak naprawdę edukacja powinna się zaczynać od żłobka czy przedszkola. Trzeba zacząć rozmawiać z rodzicami tych dzieci, bo ktoś powinien ich wychowywać, żeby byli otwarci na to, jak daleko kultura może pomóc w rozwoju dziecka.”

[bookmark: _Toc370881383]
Wnioski
Ocena infrastruktury kulturalnej w regionie z perspektywy pracowników instytucji kultury mieszkańców
Także pracownicy instytucji kultury utożsamiają ją przede wszystkim z instytucjami kultury, jej dziedzinami, czy poprzez pryzmat wydarzeń kulturalnych. Skojarzenia związane były także z kulturą słowa i dobrymi manierami.
W ogólnej ocenie oferta kulturalna województwa została oceniona pozytywnie. Ponownie zaakcentowano, że najlepsze warunki do korzystania z kultury oferują duże ośrodki miejskie, w tym przede wszystkim Szczecin, a także miasta, takie jak: Kołobrzeg, Koszalin, Stargard, Szczecinek, Świnoujście.
Jako najatrakcyjniejsze instytucje wymieniano przede wszystkim te, które mają siedzibę właśnie w Szczecinie czy Koszalinie. Najatrakcyjniejszymi wydarzeniami kulturalnymi województwa są przede wszystkim liczne festiwale odbywające się w przede wszystkim w Szczecinie i Koszalinie, a także wydarzenia takie jak zlot żaglowców The Tall Ships Races, Karuzela Cooltury, Dni Morza, czy Noc Muzeów.
Podobnie jak w badaniu mieszkańców, poszczególne aspekty dotyczące funkcjonowania instytucji kultury, takich jak: muzea, teatry, domy i ośrodki kultury, instytucje muzyczne oraz biblioteki oceniono na poziomie dobrym. Natomiast pod kątem najlepszej przystępności cen wydarzeń kulturalnych ocenione zostały muzea oraz domy i ośrodki kultury.
Do głównych szans rozwoju województwa zaliczono przede wszystkim aspekt finansowy, w tym zwiększone dofinansowanie oraz pozyskiwanie dodatkowych źródeł finansowania poprzez fundusze unijne, programy ministerialne czy od sponsorów. Istotnym czynnikiem rozwoju instytucji kultury w województwie jest także kapitał ludzki, w tym przede wszystkim kadra posiadająca kierunkowe wykształcenie oraz odpowiednio dobrana kadra kierownicza.
Kwestie finansowe także wskazano jako główną barierę dla rozwoju kultury w województwie. Zwraca uwagę na fakt, że społeczeństwa bardzo często nie stać na uczestniczenie w kulturze. Problem ten w szczególności dotyczy rodzin z dziećmi.
Sposoby i strategie budowania oferty przez instytucje kultury
Kluczowymi czynnikami, którymi kierują się instytucje kultury, tworząc ofertę, są kwestie finansowe oraz opinia społeczna. Potwierdzono, że dopasowanie oferty kulturalnej do preferencji społeczności pozytywnie wpływa na wzrost zainteresowania prowadzonymi działaniami. Ponadto zakres działalności poszczególnych instytucji jest ściśle związany z obraną misją.
Przeprowadzanie badań opinii rynku nie jest powszechne, głównie z przyczyn ekonomicznych. Z tego też powodu instytucje często samodzielnie prowadzą takie badania, analizują frekwencję poszczególnych imprez, rezerwacji biletów lub wykorzystują Internet oraz portale społecznościowe do zbierania opinii.
Zwracano uwagę na fakt, że instytucje kultury nie do końca mogą ulegać gustom odbiorców. Zadaniem kultury jest również kreowanie tych gustów. Z pewnością znane nazwiska przyciągają większą rzeszę odbiorców, jednakże pomimo tego faktu instytucje nie rezygnują z promocji np. artystów regionalnych.
Przy tworzeniu oferty kulturalnej, instytucje bardzo często współpracują z innymi organizacjami kultury, władzami samorządowymi, instytucjami pozarządowymi, mediami czy oświatą. Współpraca ta nie tylko ma wymiar regionalny, ale także ogólnopolski czy międzynarodowy.
Źródła finansowania instytucji kultury
Źródła finansowania instytucji kultury to przede wszystkim środki pochodzące z samorządu terytorialnego, budżetu państwa, czy dochody własne pochodzące m.in. ze sprzedaży biletów.
Dodatkowymi źródłami są finansowe pozyskiwane od sponsorów, ze środków unijnych, Ministerstwa Kultury i Dziedzictwa Narodowego, czy pochodzące ze współpracy z innymi instytucjami, w tym instytucjami pozarządowymi i fundacjami takimi jak np. Fundacja Współpracy Polsko-Niemieckiej.
Zwracano także uwagę, że pozyskiwanie dodatkowych źródeł pochodzących ze środków unijnych, środków ministerialnych, czy konkursów staje się coraz bardziej problematyczne. Przyczyną jest przede wszystkim duża konkurencja oraz konieczność posiadania wkładu własnego.
Badani w większości przyznali, że środki, jakimi dysponują, nie umożliwiają poprawy jakości prowadzonych działań. Przyznano także, że kwestia finansowa jest głównym czynnikiem, który determinuje atrakcyjność oferty kulturalnej. Dzięki wyższym dotacjom możliwy jest rozwój oferty kulturalnej oraz angażowanie artystów „z wyższej półki”.

Urząd Marszałkowski Województwa Zachodniopomorskiego

[bookmark: _Toc370881384]
RAPORT KOŃCOWY

RAPORT KOŃCOWY
RAPORT KOŃCOWY

Strona 78

Wnioski końcowe i rekomendacje
	Lp.
	Wnioski
	Rekomendacje
	Działania

	1.
	Znajomość oferty kulturalnej w regionie oraz obiegu informacji z nią związanego

	
	· Znajomość lokalnej oferty kulturalnej wśród mieszkańców województwa jest ograniczona. Tylko niewiele ponad ¼ ankietowanych deklarowała dobrą lub bardzo dobrą znajomość tej oferty, ponad połowa (53,8%) respondentów zna ją jedynie przeciętnie lub słabo, a pozostałe 20% badanych nie zna jej w ogóle lub twierdzi, że ich miejsce zamieszkania nie posiada żadnej oferty kulturalnej. Należy podkreślić, że deklarowana znajomość lokalnej oferty kulturalnej jest odwrotnie proporcjonalna do wieku respondentów, tzn., że im starsi badani tym ich wiedza w tym zakresie jest niższa.
· Brak znajomości lokalnej oferty kulturalnej przekłada się na jej stosunkowo niską ocenę. Tylko 1/3 badanych deklarujących jakąkolwiek znajomość tej oferty ocenia ją dobrze lub bardzo dobrze. Pozostałe ponad 60% respondentów postrzega ją najwyżej, jako przeciętną, a w tym prawie 25% twierdzi, że jest słaba lub bardzo słaba.
· Również na poziomie wojewódzkim znajomość oferty kulturalnej jest ograniczona, ponieważ ¼ ankietowanych nie zna jej w ogóle. Ponadto podobnie jak w przypadku oferty lokalnej również wojewódzka oceniana jest stosunkowo nisko. Tylko 1/3 respondentów postrzega ją dobrze lub bardzo dobrze, a około 40% twierdzi, że jest najwyżej przeciętna lub nawet słaba i bardzo słaba.
· Głównym źródłami informacji o dostępnej ofercie kulturalnej są: Internet, uliczne plakaty i bilbordy oraz lokalna prasa. Rzadziej informacje na ten temat docierają od osób z najbliższego otoczenia, TV, radia czy rozdawanych ulotek.
	· Zarząd Województwa we współpracy z lokalnymi samorządami powinien skupić się na większej promocji wydarzeń kulturalnych zarówno o zasięgu lokalnym, jak i wojewódzkim. Wykorzystanie marki województwa czy poszczególnych samorządów mogłoby pozytywnie wpłynąć na zwiększenie frekwencji.
· W działalność informacyjną na temat bieżących wydarzeń powinny włączać się także media lokalne, prasa, radio i telewizja.

	· Opracowanie planu działań i podjęcie konkretnych przedsięwzięć w kierunku realizacji strategicznych i operacyjnych celów polityki kulturalnej województwa;
· Zaangażowanie w realizację w/w działań podmiotów funkcjonujących na poziomie lokalnym i regionalnym;
· Opracowanie i podjęcie działań zwiększających identyfikowalność wśród mieszkańców instytucji kultury działających na poziomie lokalnym i wojewódzkim oraz ich oferty kulturalnej;
· Rewizja dotychczasowych działań promujących ofertę kulturalną województwa;
· Opracowanie i podjęcie działań informacyjno-promocyjnych prezentujących zakres działalności instytucji kultury na poziomie lokalnym i wojewódzkim;
· Rozbudowa systemu informacji kulturalnej (np. powołanie punktów informacji kulturalnej);
· Opracowanie systemu przekazu informacji za pośrednictwem e-maila i newsletterów;
· Opracowanie systemu SMS-owego przekazywania informacji;

	2.
	Dotychczasowe formy aktywności kulturalnej mieszkańców

	
	· Pozytywnym aspektem jest fakt, że największy odsetek badanych, opisując siebie, jako uczestnika kultury, zadeklarował, że bardzo lubi uczestniczyć w wydarzeniach kulturalnych. Jednak uczestnictwo to dotyczy głównie imprez o charakterze masowym takich jak koncerty i festyny, rzadziej natomiast elementów kultury wysokiej (spektakli, wystaw, widowisk, opery i operetki). W opinii ankietowanych przewaga masowych imprez nad kameralnymi wydarzeniami kulturalnymi tkwi w tym, że ich uczestnicy mają większą szansę znalezienia czegoś odpowiedniego dla swoich zainteresowań z racji urozmaiconej oferty.
· Mieszkańcy stosunkowo często ograniczają swoje uczestnictwo w kulturze do jego biernych form, za jakie uznać należy oglądanie telewizji lub słuchanie muzyki i czytanie książek. Ważne jest, że poziom tych deklaracji wzrasta wraz z wiekiem ankietowanych tzn., że im starsi respondenci tym bardziej bierne formy uczestnictwa w kulturze.
· Za niepokojący wynik można uznać deklarację 22,2% badanych o braku uczestnictwa w jakimkolwiek wydarzeniu kulturalnym. Sytuacja taka argumentowane jest głównie brakiem czasu i odpowiedniej oferty. Spory odsetek osób badanych potwierdził, że przeszkodą jest również brak finansów oraz odległość od miejsca zamieszkania.
· Zdecydowana większość ankietowanych deklarujących aktywne (poza domem) formy uczestnictwa w kulturze podejmuje je nie częściej niż raz na kilka miesięcy lub rzadziej.
· W wyborze oferty kulturalnej badani kierują się głównie walorami artystycznymi (atrakcyjną ofertą, interesującym programem, obsadą artystyczną). Nie mniej istotna jest również kwestia ekonomiczna (cena biletu). Co ważne na podjęcie decyzji o uczestnictwie w konkretnym przedsięwzięciu stosunkowo niewielki wpływ mają opinie najbliższych, reklama oraz prestiż organizatora.
· Do najczęściej odwiedzanych instytucji kultury należą kina, biblioteki oraz teatry. Natomiast zdecydowanie najrzadziej mieszkańcy zachodniopomorskiego wybierają się do opery lub filharmonii. Dwie pierwsze z wymienianych instytucji odwiedzane są z częstotliwością raz w miesiącu lub raz na kilka miesięcy, w przypadku pozostałych instytucji częstotliwość spada do raz na kilka miesięcy lub raz na pół roku. Należy również zaznaczyć, że około 1/5 ankietowanych nie odwiedzą żadnych instytucji kultury.
· Zdecydowana większość respondentów nie odczuwa braku w swoim miejscu zamieszkania instytucji kultury takich jak biblioteki, domy i ośrodki kultury, filharmonie, galerie sztuki, teatry, muzea, kina i opery.
· W przypadku 2/3 ankietowanych średnie miesięczne wydatki na kulturę wynoszą maksymalnie 100 złotych, przy czym nieco mniej niż połowa wydaje 50 złotych lub mniej. Ograniczenia budżetowe dotyczą głownie osób najmłodszych (24 lata i mniej) oraz najstarszych (55-64 lata; 65 lat i więcej).
	· Zarząd Województwa powinien stworzyć platformę współpracy zrzeszającą zarówno instytucje kultury, organizacje samorządowe, stowarzyszenia, jak i fundacje, co przede wszystkim ułatwiłoby instytucjom pozyskiwanie dodatkowych źródeł finansowych, jak również lepszy przepływ informacji na temat wydarzeń kulturalnych organizowanych w regionie.

	· Opracowanie propozycji współpracy instytucji kultury z podmiotami odpowiedzialnymi za promocję jednostek administracyjnych, na terenie których instytucje te funkcjonują oraz województwa;
· Zorganizowanie i podjęcie współpracy lokalnych instytucji kultury prowadzących określony typ działalności (np.: teatry, muzea, domy kultury, itp.) w poszczególnych jednostkach administracyjnych w celu opracowania wspólnej oferty kulturalnej opierającej się na wykorzystaniu zróżnicowanego potencjału;
· Inwentaryzacja i ewaluacja istniejącej bazy internetowej dot. kultury i rozrywki w województwie (stworzenie nowych lub rozbudowanie istniejących portali i stron internetowych zawierających aktualne informacje);

	3.
	Zainteresowanie ofertą kulturalną w przyszłości

	
	· Mieszkańcy zainteresowani są przede wszystkim uczestnictwem w kulturze niskiej (masowej). Deklaracje chęci uczestnictwa dotyczą głównie koncertów, kabaretów, festynów i festiwali, których zdaniem ankietowanych organizuje się zbyt mało. Mniejsze zainteresowanie dotyczy kultury wysokiej (opery, spektakli, wystawa, widowisk muzycznych, itp.). Jednak należy podkreślić, że badani bardzo często wskazują na brak tego typu oferty w skali lokalnej. Prawie co dziesiąta badana osoba nie zamierza uczestniczyć w żadnych wydarzeniach kulturalnych.

	· Zarząd Województwa we współpracy z lokalnymi samorządami powinien kontynuować działalność związaną z aktywizacją seniorów, w tym oferować zniżki na udział w wydarzeniach kulturalnych.
· Instytucje kultury powinny organizować wydarzenia takie jak Noc Muzeów, dzięki którym skorzystają przede wszystkim osoby, których nie stać na uczestniczenie w kulturze. Jednocześnie jest to dobra forma promocji danej instytucji.
	· Opracowanie multimedialnej i interaktywnej mapy internetowej atrakcji i oferty kulturalnej województwa zawierającej m.in. propozycje dostosowane do potrzeb rożnych grup odbiorców (np. zorganizowane grupy szkolne, odbiorcy indywidualni, rodziny z dziećmi, seniorzy, itp.)

	4.
	Ocena infrastruktury kulturalnej w regionie z perspektywy mieszkańców

	
	· W opinii badanych zdecydowanie najlepsze warunki do korzystania z oferty kulturalnej w województwie oferują duże ośrodki miejskie, w tym przede wszystkim Szczecin, a także miasta, takie jak: Kołobrzeg, Koszalin, Świnoujście czy Międzyzdroje. Za najatrakcyjniejsze instytucje uznano liczne teatry, muzea oraz zamki. Natomiast najatrakcyjniejszymi wydarzeniami są festiwale, zlot żaglowców The Tall Ships Races, a także kabarety.
· Spory odsetek badanych nie potrafił wskazać najatrakcyjniejszych instytucji kultury w województwie (35,1%) oraz najatrakcyjniejszych wydarzeń tego typu (44,6%).
· Mieszkańcy mają istotne trudności w ocenie instytucji kultury jak muzea, teatry, domy i ośrodki kultury, instytucje muzyczne oraz biblioteki pod względem ich oferty, funkcjonowania, przekazywania informacji na temat aktualnych wydarzeń, dbałości o jakość i standard świadczonych usług, otwartość na nowoczesne rozwiązania oraz przyjazność dla odbiorcy. Jednakże z uzyskanych odpowiedzi wynika, że wszystkie ww. aspekty, bez względu na typ instytucji, oceniono na poziomie dobrym.
· Respondenci podkreślili, że brakuje im bieżących informacji o organizowanych wydarzeniach i imprezach kulturalnych, a ceny związane z uczestnictwem w nich niejednokrotnie przekraczają możliwości finansowe przeciętnego mieszkańca. W opinii respondentów brakuje tanich lub całkowicie bezpłatnych rozrywek dla rodzin z dziećmi, na tyle uniwersalnych, żeby zapewniały rozrywkę nie tylko dzieciom, ale także dorosłym. Brakuje również zorganizowanych imprez sportowych. Te, które są obecnie organizowane, są promowane na zbyt małą skalę. W opinii respondentów konieczne jest stworzenie kalendarza imprez, w atrakcyjnej formie i rozpowszechnianie go zarówno wśród mieszkańców, jak i turystów.

	· Instytucje kultury powinny promować wśród mieszkańców korzyści, jakie płyną z uczestniczenia w kulturze, w tym również w wydarzeniach tzw. kultury wysokiej. Dzięki takim zabiegom instytucje kultury mają szansę stać się konkurencyjną formą spędzania czasu wolnego
· Instytucje kultury powinny prowadzić działania edukacyjne skierowane do wszystkich grup wiekowych, od najmłodszych – dzieci i młodzieży, po seniorów. Tylko takie działania mogą przełamać bariery uczestniczenia w kulturze.
· Działania edukacyjne powinny być także nakierowane na rozpowszechnianie informacji na temat pożądanego sposobu zachowania, w tym odpowiedniego ubioru, jak również powinny informować o samym przebiegu wydarzeń kulturalnych.
· Działania edukacyjne powinny być także prowadzone przez jednostki edukacyjne, począwszy od przedszkoli, a skończywszy na szkołach wyższych. Dzięki takim zabiegom gust odbiorcy jest kształtowany od najmłodszych lat.

	· Aktywizacja i partycypacja mieszkańców województwa i przedstawicieli lokalnych społeczności w działania promujące kulturę (np. konkurs na prywatną stronę internetową, blog, itp. poświęconą kulturze; konkurs na rodzinny przewodnik kulturalny; konkurs dla młodzieży na projekt pobudzający aktywności kulturalną odpowiadający za potrzeby i zainteresowania młodzieży „zróbmy coś dla siebie”, itp.);
· Opracowanie i wdrożenie rozbudowanych programów dla wybranych grup społecznych (młodzież, rodziny wielodzietne, seniorzy, itp.) umożliwiających dofinansowanie i/lub obniżenie kosztów zawiązanych z uczestnictwem w kulturze wysokiej;
· Opracowanie i wdrożenie działań edukacyjnych skierowanych do wszystkich grup wiekowych, (od najmłodszych – dzieci i młodzieży, po seniorów) służących wzrostowi odczuwania potrzeb udziału i korzystania z oferty kulturalnej (w tym przede wszystkim elementów kultury wysokiej);

	5.
	Ocena infrastruktury kulturalnej w regionie z perspektywy pracowników instytucji kultury mieszkańców

	
	· Ocena lokalnej i wojewódzkiej oferty kulturalnej dokonana przez kadrę instytucji kultury jest znacząco wyższa niż prezentowana w opiniach mieszkańców. Az 76,7% ankietowanych ocenia ją dobrze lub bardzo dobrze w skali lokalnej, a 63.3% w skali wojewódzkiej.
· Podobnie jak wśród mieszkańców również w gronie badanych pracowników kultury dominuje przekonanie, że najlepsze warunki do korzystania z kultury oferują duże ośrodki miejskie, w tym przede wszystkim Szczecin, a także miasta, takie jak: Kołobrzeg, Koszalin, Stargard, Szczecinek, Świnoujście. Jako najatrakcyjniejsze instytucje wymieniano przede wszystkim te, które mają siedzibę właśnie największych miastach regionu. Najatrakcyjniejszymi wydarzeniami kulturalnymi województwa są przede wszystkim liczne festiwale, a także wydarzenia takie jak zlot żaglowców The Tall Ships Races, Karuzela Cooltury, Dni Morza, czy Noc Muzeów.
· Podobnie jak w badaniu mieszkańców, poszczególne aspekty dotyczące funkcjonowania instytucji kultury, takich jak: muzea, teatry, domy i ośrodki kultury, instytucje muzyczne oraz biblioteki, oceniono na poziomie dobrym. Natomiast pod kątem najlepszej przystępności cen wydarzeń kulturalnych ocenione zostały muzea oraz domy i ośrodki kultury.
· Do głównych szans rozwoju województwa zaliczono przede wszystkim aspekt finansowy, w tym zwiększone dofinansowanie oraz pozyskiwanie dodatkowych źródeł finansowania poprzez fundusze unijne, programy ministerialne czy od sponsorów. Istotnym czynnikiem rozwoju instytucji kultury w województwie jest także kapitał ludzki, w tym przede wszystkim kadra posiadająca kierunkowe wykształcenie oraz odpowiednio dobrana kadra kierownicza. Ponadto zwracano uwagę na konieczność rozszerzania oferty kulturalnej odpowiadającej na potrzeby zróżnicowanych grup odbiorców w tym również indywidualnych.
· [bookmark: _GoBack]Dostrzegane zagrożenia to przede wszystkim brak lub ograniczony dostęp do środków finansowych niezbędnych dla funkcjonowania instytucji kultury na odpowiednim poziomie. Ponadto zagrożeniem dla rozwoju kultury mogą być braki odpowiedniej kadry odpowiedzialnej za tworzenie atrakcyjnej oferty dla mieszkańców. Zagrożenia te determinują dostrzeganie trzeciego z kolei zagrożenia jakim jest brak zainteresowania społeczeństwa – potencjalnych odbiorców oferty kulturalnej.
· Kadra instytucji kultury dostrzega istnie zagrożenie w ukierunkowaniu zainteresowań mieszkańców głównie kulturą w formie masowej rozrywki.
· Za istotne źródło braku lub ograniczonego zainteresowanie kulturą ze strony mieszańców jest w opiniach badanych przedstawicieli instytucji, brak odpowiedniej reklamy i rozpowszechniania informacji na temat oferty instytucji kultury i wydarzeń kulturalnych.

	· Zarząd województwa wraz z władzami samorządowymi powinien wspierać partnerstwa lokalne działające przede wszystkim na obszarach wiejskich i prowincjach, w taki sposób zmniejszony zostanie dystans pomiędzy uczestnictwem w kulturze w Szczecinie, a resztą województwa.
	· Opracowanie spójnego systemu komunikacji wewnętrznej służącemu szybkiej wymianie oraz swobodnemu dostępowi instytucji kultury do informacji;
· Opracowanie sieci powiązań instytucji kultury z klientami indywidualnymi w celu wykorzystania jej jako platformy komunikacyjnej umożliwiającej dokonywanie systematycznego monitoringu potrzeb potencjalnych klientów oraz przekazywanie im aktualnej oferty kulturowej;
· Opracowanie sieci powiązań instytucji kultury z klientami instytucjonalnymi (np. przedstawicielami lokalnego biznesu, szkołami, administracją publiczną, itp.) w celu wykorzystania jej jako platformy komunikacyjnej umożliwiającej dokonywanie systematycznego monitoringu potrzeb potencjalnych klientów oraz przekazywanie im aktualnej oferty kulturowej;

	6.
	Sposoby i strategie budowania oferty przez instytucje kultury

	
	· Kluczowymi czynnikami, którymi kierują się instytucje kultury, tworząc ofertę, są kwestie finansowe oraz opinia społeczna. Potwierdzono, że dopasowanie oferty kulturalnej do preferencji społeczności pozytywnie wpływa na wzrost zainteresowania prowadzonymi działaniami. Ponadto zakres działalności poszczególnych instytucji jest ściśle związany z obraną misją. Jednak należy podkreślić, że przeprowadzanie badań opinii rynku nie jest powszechne, głównie z przyczyn ekonomicznych. Z tego też powodu instytucje często samodzielnie prowadzą takie badania, analizują frekwencję poszczególnych imprez, rezerwacji biletów lub wykorzystują Internet oraz portale społecznościowe do zbierania opinii.
· Przy tworzeniu oferty kulturalnej, instytucje kierują się głównie możliwościami finansowymi oraz uzyskanymi opinani społecznymi.
· Instytucje bardzo często współpracują z innymi organizacjami kultury, władzami samorządowymi, instytucjami pozarządowymi, mediami czy oświatą. Współpraca ta nie tylko ma wymiar regionalny, ale także ogólnopolski czy międzynarodowy.
	· Instytucje kultury posiadające stałe grupy odbiorców powinny przekazywać innym tzw. dobre praktyki, w jaki sposób budować i utrzymać stały kontakt z odbiorcą.

	· Opracowanie spójnego systemu ewaluacji i monitoringu (pozyskiwania opinii klientów i użytkowników) obejmującego różnorodność zastosowanych metod i technik badawczych oraz systematyczność ich zastosowania;
· Opracowanie i wdrożenie systemu wsparcia dla lokalnych instytucji kultury ze strony najprężniej działających ośrodków funkcjonujących na poziomie wojewódzkim;

	7.
	Źródła finansowania instytucji kultury

	
	· Źródła finansowania instytucji kultury to przede wszystkim środki pochodzące z samorządu terytorialnego, budżetu państwa, czy dochody własne pochodzące m.in. ze sprzedaży biletów. Dodatkowymi źródłami są finansowe pozyskiwane od sponsorów, ze środków unijnych, Ministerstwa Kultury i Dziedzictwa Narodowego, czy pochodzące ze współpracy z innymi instytucjami, w tym instytucjami pozarządowymi i fundacjami takimi jak np. Fundacja Współpracy Polsko-Niemieckiej. Jednak zwracano także uwagę, że pozyskiwanie dodatkowych źródeł pochodzących ze środków unijnych, środków ministerialnych, czy konkursów staje się coraz bardziej problematyczne. Przyczyną jest przede wszystkim duża konkurencja oraz konieczność posiadania wkładu własnego.
· Badani w większości przyznali, że środki, jakimi dysponują, nie umożliwiają poprawy jakości prowadzonych działań. Przyznano także, że kwestia finansowa jest głównym czynnikiem, który determinuje ograniczoną atrakcyjność oferty kulturalnej. Dzięki wyższym dotacjom możliwy byłby istotny rozwój oferty kulturalnej.
	· Instytucje kultury, tworząc ofertę kulturalną, powinny uwzględniać zarówno walory artystyczne danego wydarzenia, jak również kierować ofertę do węższych grup odbiorców m.in. rodzin z dziećmi, osób starszych czy pasjonatów konkretnej tematyki, tak, by ta oferta odpowiadała zróżnicowanym gustom i zainteresowaniom

	· Opracowanie systemu szkoleń/warsztatów pracowniczych w zakresie tworzenia oferty kulturalnej realizowanych w oparciu o wykorzystanie posiadanego potencjału kadrowego instytucji na poziomie lokalnym i wojewódzkim;
· Opracowanie systemu szkoleń/warsztatów pracowniczych służących eliminacji bariery aplikacyjnej wynikającej z braku odpowiednich kompetencji oraz wiedzy potrzebnej do skutecznego aplikowania o zewnętrzne/dodatkowe środki finansowe potrzebne do wzbogacenia oferty kulturalnej;
· Opracowanie i wdrożenie systemu wsparcia finansowego dla instytucji kultury służącego eliminacji bariery finansowej wynikającej z braku środków niezbędnych do pokrycia wkładu własnego przy aplikowaniu o zewnętrze/dodatkowe środki finansowe;
· Opracowanie i wdrożenie systemu nagród dla pracowników instytucji kultury skutecznie aplikujących o zewnętrzne/dodatkowe środki finansowe potrzebne do wzbogacenia oferty kulturalnej;

[bookmark: _Toc370881385]
Spis tabel
Tabela 1. Rozkład próby względem powiatów.	6
Tabela 2. Charakterystyka gospodarki województwa zachodniopomorskiego.	8
Tabela 3. Instytucje kultury w Szczecinie i województwie zachodniopomorskim w 2012 r.	15
Tabela 4. Placówki biblioteczne w województwie zachodniopomorskim.	15
Tabela 5. Wskaźniki wykorzystania bibliotek.	16
Tabela 6. Domy i ośrodki kultury, kluby i świetlice w województwie zachodniopomorskim.	16
Tabela 7. Działalność domów, ośrodków kultury, klubów i świetlic (imprezy).	17
Tabela 8. Działalność domów, ośrodków kultury, klubów i świetlic (uczestnicy imprez).	17
Tabela 9. Teatry i instytucje muzyczne w województwie zachodniopomorskim.	17
Tabela 10. Cechy teatrów i instytucji.	18
Tabela 11. Obiekty działalności wystawienniczej w województwie zachodniopomorskim.	19
Tabela 12. Cechy galerii w 2010 r.	19
Tabela 13. Kina stałe w województwie zachodniopomorskim.	19
Tabela 14. Muzea w województwie zachodniopomorskim.	20
Tabela 15. Imprezy oświatowe w muzeach.	20
Tabela 16. Muzea w województwie zachodniopomorskim w 2010 r. według rodzajów.	21
Tabela 17. Instytucje kultury w poszczególnych województwach.	21
Tabela 18. Wydatki budżetów jednostek samorządu terytorialnego województwa zachodniopomorskiego na kulturę i ochronę dziedzictwa narodowego na 1 mieszkańca (w złotych)	22
Tabela 19. Przeciętne miesięczne wydatki na rekreację i kulturę na 1 osobę w gospodarstwach domowych w województwie zachodniopomorskim (w złotych)	23
Tabela 20. Na ile dobrze jest Panu/i znana oferta kulturalna swojego miejsca zamieszkania? Z uwzględnieniem płci i wieku respondentów.	25
Tabela 21. Które ze sformułowań najlepiej opisuje Pana/ią jako uczestnika kultury? Z uwzględnieniem płci i wieku respondentów.	29
Tabela 22.Jak często uczestniczy Pan/i w tych wydarzeniach?	30
Tabela 23. Czym się Pan/i kieruje przy wyborze oferty kulturalnej? Z uwzględnieniem płci i wieku respondentów.	30
Tabela 24. Jakie są Pana/i główne powody nieuczestniczenia w wydarzeniach kulturalnych? Z uwzględnieniem płci i wieku respondentów.	31
Tabela 25. Ile średnio miesięcznie wydaje Pan/i na uczestniczenie w wydarzeniach kulturalnych? Z uwzględnieniem płci i wieku respondentów.	35
Tabela 26. Najatrakcyjniejsze instytucje w województwie zachodniopomorskim.	46
Tabela 27. Najatrakcyjniejsze wydarzenia kulturalne odbywające się w województwie zachodniopomorskim.	47
Tabela 28. Szanse i zagrożenia dla rozwoju kultury w województwie zachodniopomorskim.	48

[bookmark: _Toc370881386]Spis rysunków
Rysunek 1. Którą dziedziną jest Pan/i zainteresowany/a?	24
Rysunek 2. Na ile dobrze jest Panu/i znana oferta kulturalna swojego miejsca zamieszkania?	25
Rysunek 3. Jak Pan/i ocenia ofertę kulturalną swojego miejsca zamieszkania?	26
Rysunek 4. Jak Pan/i ocenia ofertę kulturalną województwa zachodniopomorskiego?	26
Rysunek 5. W jakich wydarzeniach kulturalnych chciałby/aby Pan/i uczestniczyć?	26
Rysunek 6. Ocena dostępności poszczególnych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej miejsca zamieszkania.	27
Rysunek 7. Jakie instytucje kultury chciałby/aby Pan/i odwiedzać?	27
Rysunek 8. Czy odczuwa Pan/i brak poszczególnych instytucji kultury w Pana/i miejscu zamieszkania?	28
Rysunek 9. W jakich wydarzeniach kulturalnych Pan/i uczestniczy?	29
Rysunek 10. Skąd Pan/i czerpie informacje na temat wydarzeń kulturalnych w swoim miejscu zamieszkania?	31
Rysunek 11. Jakie instytucje kultury Pan/i odwiedza?	32
Rysunek 12. Jak często odwiedza Pan/i te instytucje?	32
Rysunek 13. Najatrakcyjniejsze instytucje w województwie zachodniopomorskim.	33
Rysunek 14. Najatrakcyjniejsze wydarzenia kulturalne odbywające się w województwie zachodniopomorskim.	34
Rysunek 15. Czy czuje się Pan/i odpowiednio poinformowany/a o wydarzeniach kulturalnych?	34
Rysunek 16. Ocena wybranych aspektów instytucji kultury.	35
Rysunek 17. Ile średnio miesięcznie wydaje Pan/i na uczestniczenie w wydarzeniach kulturalnych?	35
Rysunek 18. Ocena przystępności cen wydarzeń kulturalnych oferowanych przez instytucje kultury.	36
Rysunek 19. Jak Pan/i ocenia ofertę kulturalną swojego miejsca zamieszkania?	44
Rysunek 20. Jak Pan/i ocenia ofertę kulturalną województwa zachodniopomorskiego?	44
Rysunek 21. Ocena dostępności poszczególnych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej województwa zachodniopomorskiego.	45
Rysunek 22. Najatrakcyjniejsze instytucje w województwie zachodniopomorskim.	45
Rysunek 23. Najatrakcyjniejsze wydarzenia kulturalne odbywające się w województwie zachodniopomorskim.	46
Rysunek 24. Ocena wybranych aspektów instytucji kultury.	47
Rysunek 25. Ocena przystępności cen wydarzeń kulturalnych oferowanych przez instytucje kultury.	48
Rysunek 26. Czym kieruje się instytucja kultury przy tworzeniu oferty?	49
Rysunek 27. Czym kieruje się instytucja kultury przy tworzeniu oferty- z uwzględnieniem typu instytucji.	50
Rysunek 28. Czy instytucja kultury przeprowadza badania rynku w celu dostosowania swojej oferty?	50
Rysunek 29. Ocena na ile działania dopasowania do preferencji społeczności, oferty kulturalnej wpływają na wzrost zainteresowania prowadzonymi działaniami.	51
Rysunek 30. Jakie są źródła finansowania instytucji, w której Pan/i pracuje?	51
Rysunek 31. Średni procentowy udział poszczególnych źródeł finansowania w całkowitym budżecie.	52
Rysunek 32. Czy finanse, jakimi dysponuje instytucja, umożliwiają poprawę jakości prowadzonych przez nią działań?	52
Rysunek 33. Od czego uzależniona jest atrakcyjność oferty kulturalnej?	52

[bookmark: _Toc370881387]
Aneks - narzędzia badawcze
[bookmark: _Toc370881388]Ankieta dla mieszkańców
I. Świadomość kulturalna mieszkańców Województwa Zachodniopomorskiego
1. Jakie są Pana/i skojarzenia ze słowem kultura?
………
2. Którą z poniższych dziedzin kultury jest Pan/i zainteresowany/a? (możliwość wskazania kilku odpowiedzi)
· film
· fotografia
· literatura
· malarstwo/rzeźba
· muzyka
· taniec
· teatr
· telewizja
· inna, jaka?..........
· nie jestem zainteresowany/a żadną dziedziną kultury

3. Na ile dobrze jest Panu/i znana aktualna oferta kulturalna swojego miejsca zamieszkania?
· bardzo dobrze
· dobrze
· przeciętnie
· słabo
· nie znam jej w ogóle → przejście do pyt. 5
· moja miejscowość nie posiada oferty kulturalnej → przejście do pyt. 5

4. Jak Pan/i ocenia ofertę kulturalną swojego miejsca zamieszkania?
· bardzo dobrze
· dobrze
· przeciętnie
· słabo
· bardzo słabo

5. Jak Pan/i ocenia ofertę kulturalną woj. Zachodniopomorskiego?
· bardzo dobrze
· dobrze
· przeciętnie
· słabo
· bardzo słabo
· nie znam jej

6. W jakich wydarzeniach kulturalnych chciałby/aby Pan/i uczestniczyć?
· festiwale
· festyny
· kabarety
· koncerty
· opery i operetki
· spektakle
· warsztaty, kursy edukacyjne
· widowiska muzyczne
· wystawy
· innych, jakich…………..
· żadnych

7. Proszę ocenić dostępność poszczególnych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej Pana/i miejsca zamieszkania:
	
	za dużo
	w sam raz
	za mało
	brak takiej oferty
	trudno powiedzieć

	festiwale
	
	
	
	
	

	festyny
	
	
	
	
	

	kabarety
	
	
	
	
	

	koncerty
	
	
	
	
	

	opery i operetki
	
	
	
	
	

	spektakle
	
	
	
	
	

	warsztaty, kursy edukacyjne
	
	
	
	
	

	widowiska muzyczne
	
	
	
	
	

	wystawy
	
	
	
	
	

8. Jakie instytucje kultury chciałby/aby Pan/i odwiedzać?
· biblioteki
· domy i ośrodki kultury
· filharmonie
· galerie sztuki
· teatry
· muzea
· kina
· opery
· inne, jakie…………..
· żadne

9. Czy odczuwa Pan/i brak poszczególnych instytucji kultury w Pana/i miejsca zamieszkania?
	
	bardzo mi tego brakuje
	brak takiej instytucji, ale dla mnie mało dotkliwy
	nie odczuwam braku
	trudno powiedzieć

	biblioteki
	
	
	
	

	domy i ośrodki kultury
	
	
	
	

	filharmonie
	
	
	
	

	galerie sztuki
	
	
	
	

	teatry
	
	
	
	

	muzea
	
	
	
	

	kina
	
	
	
	

	opery
	
	
	
	

II. Uczestnictwo mieszkańców w kulturze

10. Jakie są Pana/i oczekiwania względem oferty kulturalnej?
………
11. Które z poniższych sformułowań najlepiej opisuje Pana/ią jako uczestnika kultury?
· bardzo lubię uczestniczyć w wydarzeniach kulturalnych (koncerty, spektakle teatralne, wystawy itp.)
· jestem uczestnikiem kultury jedynie, gdy ktoś mnie gdzieś zaprosi
· najbardziej lubię oglądać TV
· sam/a jestem artystą/ką
· uczestniczę w kulturze poprzez słuchanie muzyki, czytanie książki
· inna odpowiedź, jaka?...

12. W jakich wydarzeniach kulturalnych Pan/i uczestniczy (możliwość wskazania kilku odpowiedzi)
· festiwale
· festyny
· kabarety
· koncerty
· opery i operetki
· spektakle
· warsztaty, kursy edukacyjne
· widowiska muzyczne
· wystawy
· innych, jakich…………..
· nie uczestniczę w żadnych wydarzeniach kulturalnych → przejście do pyt.16

13. Jak często uczestniczy Pan/i w tych wydarzeniach?
(uwaga dla ankietera: proszę o przeczytanie tylko wydarzeń, wskazanych przez respondenta w pytaniu.12)
	
	rzadziej niż raz w roku
	raz w roku
	raz na pół roku
	raz na kilka miesięcy
	raz w miesiącu
	raz w tygodniu lub częściej
	trudno powiedzieć

	festiwale
	
	
	
	
	
	
	

	festyny
	
	
	
	
	
	
	

	kabarety
	
	
	
	
	
	
	

	koncerty
	
	
	
	
	
	
	

	opery i operetki
	
	
	
	
	
	
	

	spektakle
	
	
	
	
	
	
	

	warsztaty, kursy edukacyjne
	
	
	
	
	
	
	

	widowiska muzyczne
	
	
	
	
	
	
	

	wystawy
	
	
	
	
	
	
	

14. Czym się Pan/i kieruje przy wyborze oferty kulturalnej? (możliwość wskazania kilku odpowiedzi)
· atrakcyjność oferty
· cena biletu
· interesujący program artystyczny
· reklama w radio, TV, prasie
· obsada artystyczna
· opinia rodziny/znajomych
· organizatorem jest uznana instytucja
· inna odpowiedź, jaka? ……………..

15. Skąd Pan/i czerpie informacje na temat wydarzeń kulturalnych w swoim miejscu zamieszkania? → następnie przejście do pyt.17
· Internet
· plakaty, bilboardy
· prasa
· radio
· rodzina, znajomi
· sam/a szukam takich informacji
· TV
· ulotki
· Inna odpowiedź, jaka?..

16. Jakie są Pana/i główne powody nieuczestniczenia w wydarzeniach kulturalnych? (na pytanie odpowiadają wyłącznie osoby, które w pyt.12 odpowiedziały nie uczestniczę w żadnych wydarzeniach kulturalnych)
· brak pieniędzy
· brak czasu
· brak odpowiednich wydarzeń
· brak osoby z którą mógłbym/mogłabym uczestniczyć w takim wydarzeniu
· brak informacji o wydarzeniach kulturalnych
· odległość od miejsca zamieszkania
· uczestniczę w każdym interesującym mnie wydarzeniu kulturalnym
· inny powód, jaki?.......................................

17. Jakie instytucje kultury Pan/i odwiedza?
· biblioteki
· domy i ośrodki kultury
· filharmonie
· galerie sztuki
· teatry
· muzea
· kina
· opery
· inne, jakie…………..
· nie odwiedzam instytucji kultury → przejście do pyt.19

18. Jak często odwiedza Pan/i te instytucje? (uwaga dla ankietera: proszę o przeczytanie tylko tych instytucji, wskazanych przez respondenta w pytaniu.17)
	
	rzadziej niż raz w roku
	raz w roku
	raz na pół roku
	raz na kilka miesięcy
	raz w miesiącu
	raz w tygodniu lub częściej
	trudno powiedzieć

	biblioteki
	
	
	
	
	
	
	

	domy i ośrodki kultury
	
	
	
	
	
	
	

	filharmonie
	
	
	
	
	
	
	

	galerie sztuki
	
	
	
	
	
	
	

	teatry
	
	
	
	
	
	
	

	muzea
	
	
	
	
	
	
	

	kina
	
	
	
	
	
	
	

	opery
	
	
	
	
	
	
	

III. Ocena funkcjonowania instytucji kultury
19. Gdzie w województwie Zachodniopomorskim Pana/i zdaniem mieszkańcy mają najlepsze warunki do korzystania z oferty kultury?
………

20. Proszę o wskazanie Pana/i zdaniem najatrakcyjniejszych instytucji kultury w województwie zachodniopomorskim (maksymalnie 3 wskazania):
· ………………………..
· ……………………….
· ……………………….

21. Proszę o wskazanie Pana/i zdaniem najatrakcyjniejszych wydarzeń kulturalnych odbywających się na terenie woj. zachodniopomorskiego (maksymalnie 3 wskazania)
· ………………………..
· ……………………….
· ……………………….

22. Czy czuje się Pan/i odpowiednio poinformowany/a o wydarzeniach kulturalnych?
· zdecydowanie tak
· raczej tak
· przeciętnie
· raczej nie
· zdecydowanie nie
· trudno powiedzieć

23. Proszę dokonać oceny w skali od 1-bardzo źle do 5-bardzo dobrze pod kątem kilku aspektów poniższych instytucji kultury (uwaga dla ankietera jeżeli ankietowany nie potrafi odpowiedzieć wpisać NW)
	
	muzea
	teatry
	domy i ośrodki kultury
	instytucje muzyczne
	biblioteki

	oferta
	
	
	
	
	

	funkcjonowanie
	
	
	
	
	

	przekazywanie informacji o wydarzeniach
	
	
	
	
	

	Dbałość o jakość i standard świadczonych usług
	
	
	
	
	

	otwartość na nowoczesne rozwiązania
	
	
	
	
	

	przyjazność dla odbiorcy
	
	
	
	
	

24. Ile średnio miesięcznie wydaje Pan/i na uczestniczenie w wydarzeniach kulturalnych?
· 50 zł lub mniej
· 51-100 zł
· 101-300 zł
· powyżej 300 zł
· trudno powiedzieć
· moja sytuacja materialna nie pozwala mi na korzystanie z odpłatnych wydarzeń kulturalnych

25. Jak Pan/i ocenia przystępność cen wydarzeń kulturalnych oferowanych przez muzea, domy i ośrodki kultury, teatry i instytucje muzyczne?
	
	ceny są przystępne
	ceny są wygórowane
	nie wiem

	muzea
	
	
	

	teatry
	
	
	

	domy i ośrodki kultury
	
	
	

	instytucje muzyczne
	
	
	

26. W jaki sposób najczęściej Pan/i obcuje z kulturą?
………
27. Co Pana/i zdaniem należałoby zmienić lub czego brakuje w ofercie kulturalnej woj. Zachodniopomorskiego?
………
Metryka
M1. Płeć:
· kobieta
· mężczyzna
M2. Wiek:
· 24 lat i mniej
· 25-39
· 40-54
· 55-64
· 65 lat i więcej
· odmowa odpowiedzi

M3. Miejsce zamieszkania
	Podregion koszaliński
	Podregion stargardzki

	· powiat białogardzki
· powiat drawski
· powiat kołobrzeski
· powiat koszaliński
· powiat sławieński
· powiat szczecinecki
· powiat świdwiński
· powiat wałecki
· powiat m. Koszalin
	· powiat choszczeński
· powiat gryficki
· powiat myśliborski
· powiat pyrzycki
· powiat stargardzki
· powiat łobeski

	Podregion m .Szczecin
	Podregion szczeciński

	· powiat . Szczecin
	· powiat goleniowski
· powiat gryfiński
· powiat kamieński
· powiat policki
· powiat m. Świnoujście

M4. Status społeczny:
· uczeń/student
· pracujący
· bezrobotny
· emeryt/rencista
· osoba zajmująca się własnym gospodarstwem domowym
· inny, jaki?..................
· odmowa odpowiedzi

M5. Wykształcenie
· bez wykształcenia
· gimnazjalne i niższe
· zasadnicze zawodowe
· średnie ogólnokształcące lub średnie zawodowe
· policealne
· wyższe
· inne, jakie?.........................
· odmowa odpowiedzi

M6. Które z poniższych określeń w najlepszy sposób charakteryzuje sytuację finansową Pana/i rodziny
· żyjemy bardzo biednie - nie starcza mi (nam) nawet na podstawowe potrzeby
· żyjemy skromnie - musimy na co dzień bardzo oszczędnie gospodarować
· żyjemy średnio - starcza nam na co dzień, ale musimy oszczędzać na poważniejsze zakupy
· żyjemy dobrze - starcza nam na wiele bez specjalnego oszczędzania
· żyjemy bardzo dobrze - (mogę) możemy pozwolić sobie na pewien luksus
· odmowa odpowiedzi
[bookmark: _Toc370881389]Ankieta dla pracowników instytucji kultury
I. Funkcjonowanie instytucji kultury z perspektywy pracowników
1. Jakie są Pana/i skojarzenia ze słowem kultura?
………

2. Jak Pan/i ocenia ofertę kulturalną swojego miejsca zamieszkania?
· bardzo dobrze
· dobrze
· przeciętnie
· słabo
· bardzo słabo
· nie wiem/trudno powiedzieć

3. Jak Pan/i ocenia ofertę kulturalną woj. Zachodniopomorskiego?
· bardzo dobrze
· dobrze
· przeciętnie
· słabo
· bardzo słabo
· nie wiem/trudno powiedzieć

4. Proszę ocenić dostępność poszczególnych wydarzeń kulturalnych w odniesieniu do oferty kulturalnej woj. zachodniopomorskiego:
	
	za dużo
	w sam raz
	za mało
	brak takiej oferty
	trudno powiedzieć

	festiwale
	
	
	
	
	

	festyny
	
	
	
	
	

	kabarety
	
	
	
	
	

	koncerty
	
	
	
	
	

	opery i operetki
	
	
	
	
	

	spektakle
	
	
	
	
	

	warsztaty, kursy edukacyjne
	
	
	
	
	

	widowiska muzyczne
	
	
	
	
	

	wystawy
	
	
	
	
	

5. Gdzie w województwie Zachodniopomorskim Pana/i zdaniem mieszkańcy mają najlepsze warunki do korzystania z kultury i dlaczego?
………

6. Proszę o wskazanie Pana/i zdaniem najatrakcyjniejszych instytucji kultury w województwie zachodniopomorskim (maksymalnie 3 wskazania):
· ………………………..
· ……………………….
· ……………………….

7. Proszę o wskazanie Pana/i zdaniem najatrakcyjniejszych wydarzeń kulturalnych odbywających się na terenie woj. zachodniopomorskiego (maksymalnie 3 wskazania)
· ………………………..
· ……………………….
· ……………………….

8. Proszę dokonać oceny w skali od 1-bardzo źle do 5-bardzo dobrze pod kątem kilku aspektów poniższych instytucji kultury (uwaga dla ankietera jeżeli ankietowany nie potrafi odpowiedzieć wpisać NW)
	
	muzea
	teatry
	domy i ośrodki kultury
	instytucje muzyczne
	biblioteki

	oferta
	
	
	
	
	

	funkcjonowanie
	
	
	
	
	

	przekazywanie informacji o wydarzeniach
	
	
	
	
	

	dbałość o jakość i standard świadczonych usług
	
	
	
	
	

	otwartość na nowoczesne rozwiązania
	
	
	
	
	

	przyjazność dla odbiorcy
	
	
	
	
	

9. Jak Pan/i ocenia przystępność cen wydarzeń kulturalnych oferowanych przez domy i ośrodki kultury, muzea, teatry i instytucje muzyczne?
	
	ceny są przystępne
	ceny są wygórowane
	nie wiem

	muzea
	
	
	

	teatry
	
	
	

	domy i ośrodki kultury
	
	
	

	instytucje muzyczne
	
	
	

10. Proszę wskazać po 3 szanse i zagrożenia jakie Pan/i dostrzega dla rozwoju kultury w woj. zachodniopomorskim:
	Szanse
	Zagrożenia

	1
	1

	2
	2

	3
	3

II. Oferta instytucji kultury

11. W jaki sposób instytucja kultury, w której Pan/i pracuje przygotowuje ofertę?
………

12. Czym kieruje się instytucja kultury, w której Pan/i pracuje przy tworzeniu oferty?
· opinią społeczności
· opinią doradcy
· kwestie finansowe
· inne, jakie?....................................

13. Czy instytucja kultury, w której Pan/i pracuje przeprowadza badania rynku w celu dostosowania swojej oferty?
· tak → przejście do pyt.14
· Nie → przejście do pyt.16
· nie wiem/trudno powiedzieć → przejście do pyt.16

14. Badanie rynku wykonuje:
· instytucja, w której pracuję
· firma zewnętrzna
· instytucja, w której pracuję lub firma zewnętrzna
· nie wiem/trudno powiedzieć

15. Czy wyniki takiego badania uwzględniane są przy tworzeniu oferty kulturalnej?
· tak
· nie
· częściowo
· nie wiem/trudno powiedzieć

16. Proszę ocenić na ile działania dopasowania oferty kulturalnej do preferencji społeczności wpływają na wzrost zainteresowania prowadzonymi działaniami?
· w bardzo dużym stopniu
· w dużym stopniu
· przeciętnie
· w małym stopniu
· w ogóle nie wpływają
· nie wiem/trudno powiedzieć
· instytucja w której pracuję nie dopasowuje swojej oferty do preferencji społeczności

III. Źródła finansowania instytucji kultury
17. Jakie są źródła finansowania instytucji kultury, w której Pan/i pracuje?
· budżet Państwa
· środki JST
· dochody własne
· sponsorzy prywatni
· inne źródła, jakie?..........................
· nie wiem, trudno powiedzieć → przejście do pyt.19

18. Proszę o określenie procentowego udziału w ogólnym budżecie, źródeł finansowania wymienionych w powyższym pytaniu.
(uwaga dla ankietera: proszę o przeczytanie tylko tych źródeł, które zostały wymienione w powyższym pytaniu. Osoby, które odpowiedziały nie wiem/trudno powiedzieć przechodzą do następnego pytania)
	

	% udział w budżecie ogółem
	nie wiem /trudno powiedzieć

	budżet Państwa
	
	

	środki JST
	
	

	dochody własne
	
	

	sponsorzy prywatni
	
	

	inne jakie?.......................
	
	

19. Czy finanse, jakimi dysponuje instytucja, w której Pan/i pracuje umożliwiają poprawę jakości prowadzonych przez nią działań?
· zdecydowanie tak
· raczej tak
· przeciętnie
· raczej nie
· zdecydowanie nie
· nie wiem/trudno powiedzieć

20. Od czego uzależniona jest atrakcyjność oferty kulturalnej
· finanse
· pomysł
· zaangażowanie artystów
· zaangażowanie pracowników
· inne, jakie?.........

21. Jakie działania związane z pozyskiwaniem dodatkowych źródeł finansowania w celu poprawy jakości prowadzonych działań, podejmuje instytucja, w której Pan/i pracuje?
…….
Metryka
M1. Płeć:
· kobieta
· mężczyzna
M2. Wiek:
· 24 lat i mniej
· 25-39
· 40-54
· 55-64
· 65 lat i więcej
· odmowa odpowiedzi
M3. Wykształcenie
· bez wykształcenia
· gimnazjalne i niższe
· zasadnicze zawodowe
· średnie ogólnokształcące lub średnie zawodowe
· policealne
· wyższe
· inne, jakie?.........................
· odmowa odpowiedzi
M4. Nazwa instytucji kultury, w której pracuje respondent (uwaga dla ankietera: proszę wpisać dokładną nazwę instytucji i miejscowość, w której się znajduje) …………………………………………
M5. Zajmowane stanowisko:…………………………………………………………………..
[bookmark: _Toc370881390]Scenariusz wywiadu z pracownikami instytucji kultury
1. Proszę pokrótce opowiedzieć, w jaki sposób postrzega Pan/i kulturę w województwie zachodniopomorskim? Czy i jakie szanse i zagrożenia dla rozwoju kultury potrafi Pan/i wskazać?
2. Jak Pan/i ocenia funkcjonowanie instytucji kultury w województwie zachodniopomorskim? Jakie dostrzega Pan/i szanse rozwoju tych instytucji?
3. W jaki sposób instytucja kultury, w której Pan/i pracuje przygotowuje ofertę kulturalną? Czym kieruje się przy tworzeniu oferty?
4. Czy prowadzone są w tym celu badania rynku lub inne działania? Jeżeli tak proszę o tym pokrótce opowiedzieć.
5. Czy instytucja, w której Pan/i pracuje współpracuje/działa w porozumieniu z innymi organizatorami kultury? Jeżeli tak proszę opowiedzieć, na czym polega ta współpraca.
6. Jak określiłby Pan/i zainteresowanie społeczeństwa działalnością instytucji kultury, w której Pan/i pracuje? Czy Pana/i zdaniem poprzez dopasowanie oferty kulturalnej do oczekiwań odbiorców następuje wzrost zainteresowania?
7. Jak Pan/i sądzi, z jakich instytucji kultury w woj. zachodniopomorskim korzysta najczęściej społeczeństwo i dlaczego wybierają właśnie te instytucje? Lub w jakich wydarzeniach kulturalnych najchętniej uczestniczą i co na to wpływa?
8. Proszę opowiedzieć o sposobach i źródłach finansowania instytucji kultury, w której Pan/i pracuje. Czy źródła te są wystarczające? Czy występują jakieś problemy?
9. Na ile rodzaje i sposoby pozyskiwania funduszy na działalność instytucji przekładają się, na jakość prowadzonych przez nią działań?
10. Czy na zakończenie wywiadu chciałby/aby Pan/i coś dodać odnośnie funkcjonowania, oferty kulturalnej czy źródeł finansowania instytucji kultury, w której Pan/i pracuje, lub ogólnie instytucji kultury w woj. zachodniopomorskim?
Metryka
M1. Płeć:
· kobieta
· mężczyzna
M2. Wiek:
· 24 lat i mniej
· 25-39
· 40-54
· 55-64
· 65 lat i więcej
· odmowa odpowiedzi
M3. Wykształcenie
· bez wykształcenia
· gimnazjalne i niższe
· zasadnicze zawodowe
· średnie ogólnokształcące lub średnie zawodowe
· policealne
· wyższe
· inne, jakie?.........................
· odmowa odpowiedzi
M4. Nazwa instytucji kultury, w której pracuje respondent:……………………………………………………
M5. Zajmowane stanowisko:…………………………………………………………………..
[bookmark: _Toc370881391]Scenariusz FGI z mieszkańcami
Uzyskanie wiedzy o świadomości kulturalnej mieszkańców regionu
1. Wyniki badania ankietowego przeprowadzonego wśród mieszkańców województwa zachodniopomorskiego pokazują, że tylko co czwarta osoba zna dobrze lub bardzo dobrze ofertę kulturalną swojego miejsca zamieszkania.
Jak Państwo odnieśliby się do tych wyników? Na podstawie własnych doświadczeń, a także obserwacji Państwa rodziny i znajomych proszę powiedzieć, czy interesują się Państwo aktualną ofertą kulturalną, jeżeli tak, to ofertą jakich instytucji, jeżeli nie to dlaczego?
2. Wydarzenia kulturalne, w których ankietowani chcieliby uczestniczyć to przede wszystkim koncerty, kabarety, festyny i festiwale. Pozostałe wskazania dotyczyły opery, operetki, spektakli, widowisk muzycznych, wystaw, warsztatów i kursów edukacyjnych. Natomiast do instytucji kultury, które respondenci chcieliby odwiedzać należą przede wszystkim teatry, kina, galerie sztuki i muzea.
Proszę o Państwa interpretacje, czy zgadzają się Państwo z tymi wynikami. Jakie Państwa zdaniem są oczekiwania społeczeństwa względem propozycji kulturalnych w województwie?
3. [Moderator podsumowuje – razem z grupą, najważniejsze wnioski w ramach tego modułu. Tj. na ile społeczeństwo jest zainteresowane aktualną ofertą kulturalną i czego oczekuje po kulturalnych propozycjach.]
Opis modelu uczestnictwa mieszkańców województwa w kulturze
4. Ankietowanych zapytano także, w jakich wydarzeniach kulturalnych uczestniczą i jak często. Przede wszystkim wskazywano na koncerty i festyny, z częstotliwością raz na pół roku lub raz na kilka miesięcy.
Czy zgadzają się Państwo z tymi wynikami tzn. jakie Państwa zdaniem są najpopularniejsze sposoby uczestniczenia w kulturze i dlaczego? Dlaczego powszechniejszą rozrywką kulturalną jest np. wyjście na koncert niż do opery?
5. Jeśli chodzi o czynniki, którymi kierują się respondenci przy wyborze oferty, wskazywano przede wszystkim na atrakcyjność oferty i ceny biletów.
Czy Państwa zdaniem czynniki, te są kluczowe? Jakimi innymi czynnikami, kieruje się społeczeństwo przy wyborze oferty kulturalnej? Czy i na ile ważne jest kto jest organizatorem, odpowiedź proszę uzasadnić.
6. Czy dostrzegają Państwo braki w ofercie kulturalnej województwa zachodniopomorskiego? Czy macie jakieś sugestie co powinno zostać zmienione i dlaczego? [jakie dostrzegają niedoskonałości]
Ocena funkcjonowania instytucji kultury z perspektywy odbiorców
7. Jak Państwo oceniliby działalność instytucji kultury w województwie zachodniopomorskim takich jak muzea, teatry, domy i ośrodki kultury, instytucje muzyczne (filharmonie, opery), biblioteki pod kątem ich oferty, funkcjonowania, przekazywania informacji, dbałości o jakość i standard usług, otwartości na nowoczesne rozwiązania i przyjazności dla odbiorcy? Proszę podać ewentualne propozycje zmian w tych zakresach.
8. Prawie połowa respondentów badania ankietowego zadeklarowała, że średnie miesięczne wydatki na uczestniczenie w wydarzeniach kulturalnych to kwota nie większa niż 50 zł.
Proszę o Państwa opinie na temat kosztów, jakie jesteście skłonni ponosić, by uczestniczyć w przedsięwzięciach kulturalnych. [dla moderatora: jeżeli respondenci nie uwzględnią tej kwestii w swych wypowiedziach, proszę dopytać czy i na jakie wydarzenia kulturalne byliby w stanie ponieść większe koszty niż średnie miesięczne, co miałoby na to wpływ]. Czy i jakie wydarzenia kulturalne powinny być bezpłatne lub częściowo dofinansowane?
9. Jakie konkurencyjne formy obcowania z kulturą w stosunku to tych oferowanych przez muzea, teatry, domy i ośrodki kultury, czy biblioteki mogą Państwo wymienić? Jakie aspekty decydują na korzyść konkurencyjności tych form?
Podsumowanie
10. Czy na zakończenie spotkania chcieliby Państwo wyrazić jeszcze dodatkowe opinie na temat stanu kultury w woj. zachodniopomorskim, z punktu widzenia uczestnika kultury?
[bookmark: _Toc370881392]Scenariusz FGI z pracownikami instytucji kultury
Analiza funkcjonowania instytucji kultury z perspektywy ich pracowników
1. W trakcie wywiadów pogłębionych pracownicy poszczególnych instytucji kultury podsumowując kulturę w województwie zachodniopomorskim wyrażali się bardzo pozytywnie i dostrzegali w tej kwestii duży potencjał. Wśród głównych szans dla rozwoju kultury wymieniano:
· Pozyskiwanie dodatkowych środków zarówno z UE, partnerów i sponsorów
· Reklamę, aby zachęcić ludzi do uczestniczenia w imprezach
· Realizację projektów zgodnych z zainteresowaniem grup społecznych
· Zainteresowanie samorządów czy środowisk biznesowych działalnością kultury i wpieranie jej poprzez sponsoring
Natomiast jako główne zagrożenia wymieniano:
· Brak dotacji na odpowiednim poziomie ze środków państwowych, JST itp. oraz fakt, iż małe miejscowości są jakby dyskryminowane w sensie tych środków
· Społeczeństwo zubożało i wielu ludzi nie stać na kulturę kultura staje się masowa
· Często kulturę tworzą urzędnicy, a nie animatorzy
· Kultura staje się masowa
· Brak pracy u podstaw [„nie wypracowujemy tych odbiorców kultury wysokiej od najmłodszych lat”]
Jak Państwo się do tego odniosą? Jak z perspektywy pracowników instytucji kultury postrzegacie kulturę w województwie zachodniopomorskim? Czy zgadzają się Państwo z wymienionymi szansami i zagrożeniami? Jakie czynniki waszym zdaniem są najistotniejszymi szansami i zagrożeniami dla rozwoju kultury w województwie i dlaczego?
2. Z wstępnej analizy wyników badań wynika, że funkcjonowanie instytucji kultury z woj. zachodniopomorskiego jest oceniane pozytywnie „funkcjonują dosyć prężnie, są pozyskiwane środki, jest bogata oferta kulturalna”. Do głównych szans rozwoju tych instytucji zaliczono czynniki takie jak:
· Większe środki na kulturę
· Pozyskiwanie środków, w tym środków z UE
· Kadra posiadająca wykształcenie kierunkowe
· Poszerzanie swojej oferty, tworzenie kompleksowej oferty
· Zwiększanie zakresu współpracy z innymi instytucjami, w tym poza granicami województwa
· Większa kooperacja pomiędzy instytucjami i współpraca z partnerami z innych miast
· Wykorzystywanie nowinek technologicznych
Jak Państwo ze strony organizatorów kultury oceniacie funkcjonowanie instytucji kultury w województwie zachodniopomorskim, czy dostrzegają Państwo różnice w funkcjonowaniu instytucji kultury takich jak muzea, teatry, instytucje muzyczne, domy i ośrodki kultury? Czy i jakie dostrzegacie Państwo możliwości rozwoju tych instytucji?
3. Na zakończenie tego obszaru proszę o krótkie opinie na temat ogólnego obrazu kultury w województwie z punktu widzenia jej organizatorów – pracowników instytucji kultury.
Sposoby i strategie budowania oferty przez instytucje kultury z uwzględnieniem odpowiedzi na pytanie czy precyzyjne dopasowanie oferty do potrzeb odbiorców realnie wpłynie na zwiększenie uczestnictwa w kulturze

4. Z przeprowadzonych badań ankietowych wynika, że najistotniejszymi czynnikami, którymi kierują się instytucje kultury przy tworzeniu oferty jest opinia społeczna i kwestie finansowe. Nie jest powszechnym przeprowadzenie badania rynku w celu dostosowania swojej oferty (wyjątek stanowią teatry ponad 90% ankietowanych pracowników potwierdziło, przeprowadzanie takich badań). Pojawiały się także opinie, z których wynika, że tworząc ofertę kulturalną, instytucje min. przeprowadzają badania za pośrednictwem swoich stron internetowych, facebook’a, analizując statystyki sprzedanych biletów, czy obserwując reakcje odbiorców kultury.

Jak Państwo odniosą się do tych wyników?
5. Proszę rozwinąć również kwestię w jaki sposób instytucje kultury zbierają i analizują komunikaty zwrotne od odbiorców związane z ich oczekiwaniami? Czy i w jakim stopniu informacje te są następnie uwzględniane przy tworzeniu oferty? W jakim stopniu przekładają się na rzeczywiste działania?
6. Czy starania w dopasowaniu oferty kulturalnej do oczekiwań rzeczywiście pociągają za sobą wzrost zainteresowania działaniami kulturalnymi? Proszę udzielić odpowiedzi na to pytanie z uwzględnieniem specyfiki poszczególnych typów instytucji tj. muzeów, teatrów, domów i ośrodków kultury oraz pozostałych instytucji.

7. Proszę podać państwa propozycje/pomysły, które mogłyby przyczynić się do poprawy jakości oferty kulturalnej.

8. Czy na zakończenie modułu dotyczącego sposobów i strategii budowania oferty kulturalnej, chcieliby Państwo dodać swoje spostrzeżenia?
Źródła finansowania instytucji kultury – bieżące funkcjonowanie, oferta
9. Jeśli chodzi o sposoby i źródła finansowania działalności kultury wskazywano (kolejność wg. malejącego udziału w budżecie ogółem):
· środki JST
· budżet Państwa
· dochody własne
· inne źródła w tym najczęściej wskazywano na środki pochodzące z UE
· sponsorzy prywatni
Czy i w jaki sposób dostępny budżet, w tym poszczególne źródła finansowania wpływają na jakość prowadzonych działań oraz ofertę kulturalną.
10. Ponadto Odpowiadając na pytanie, czy finanse jakimi dysponuje instytucja, umożliwiają poprawę jakości prowadzonych działań, ankietowani pracownicy instytucji kultury najczęściej odpowiadali negatywnie lub, że środki te wystarczają częściowo. W związku z czym, aby poprawić jakość prowadzonych działań instytucje te pozyskują dodatkowe źródła finansowania.
Proszę o doprecyzowanie, w jaki sposób najczęściej instytucje pozyskują dodatkowe środki, na co są one przeznaczane i jakie ma to przełożenie na poprawę jakości prowadzonych działań oraz oferty kulturalnej?
Podsumowanie
11. Na zakończenie spotkania proszę o syntetyczne opinie. W jaki sposób diagnozują Państwo stan kultury w województwie zachodniopomorskim? Jaką rolę odgrywają instytucje kultury w regionie? W jakim kierunku powinna zmierzać kultura w województwie?

image1.jpeg

image2.jpeg

image3.gif
A
)tszczecm
r\('2016

N,
D)
D)

image4.emf
1,8%

6,9%

13,4%

13,7%

14,8%

25,7%

37,8%

41,9%

44,0%

48,2%

0,0% 20,0% 40,0% 60,0%

żadna

inna

malarstwo/rzeźba

fotografia

taniec

teatr

muzyka

telewizja

literatura

film

image5.emf
bardzo dobrze

4,7%

dobrze

22,1%

przeciętnie

36,7%

słabo

17,1%

nie znam jej w

ogóle

12,1%

moja

miejscowość nie

posiada oferty

kulturalnej

7,3%

image6.emf
bardzo

dobrze

3,8%

dobrze

30,0%

przeciętnie

41,8%

słabo

18,2%

bardzo

słabo

6,2%

image7.emf
bardzo

dobrze

4,6%

dobrze

28,2%

przeciętnie

27,4%

słabo

11,0%

bardzo

słabo

2,5%

nie znam

jej

26,3%

image8.emf
9,4%

4,9%

10,1%

21,7%

21,8%

22,1%

22,8%

26,4%

27,5%

35,8%

41,5%

0,0% 20,0% 40,0%

żadnych

inych

warsztaty, kursy edukacyjne

widowiska muzyczne

wystawy

spektakle

opery i operetki

festiwale

festyny

kabarety

koncerty

image9.emf
0,2%

1,3%

0,4%

0,2%

0,3%

0,5%

21,7%

41,6%

24,0%

28,7%

16,9%

21,4%

23,6%

23,8%

27,9%

37,8%

37,4%

31,8%

37,9%

14,6%

20,8%

18,3%

30,2%

27,8%

31,8%

11,2%

29,9%

25,7%

51,7%

40,0%

30,7%

31,2%

26,0%

8,5% 8,5%

13,9%

7,5%

16,8%

17,8%

27,1%

14,8%

17,8%

festiwale festyny kabarety koncerty opery i

operetki

spektakle warsztaty,

kursy

edukacyjne

widowiska

muzyczne

wystawy

za dużo w sam raz za mało brak takiej oferty trudno powiedzieć

image10.emf
9,4%

2,9%

21,7%

13,9%

18,0%

25,9%

29,4%

31,8%

37,6%

40,7%

0,0% 20,0% 40,0%

żadne

inne

opery

domy i ośrodki kultury

filharmonie

biblioteki

muzea

galerie sztuki

kina

teatry

image11.emf
9,5%

13,8%

23,0%

25,1%

30,5%

23,0%

23,1%

27,9%

7,4%

11,2%

28,7%

22,7%

20,8%

17,6%

11,3%

26,9%

80,5%

62,3%

38,6%

42,0%

39,9%

52,8%

61,3%

35,2%

2,6%

12,7%

9,7%

10,2%

8,8%

6,6%

4,3%

10,0%

biblioteki domy i

ośrodki

kultury

filharmonie galerie sztuki teatry muzea kina opery

bardzo mi tego brakuje brak takiej instytucji, ale dla mnie mało dotkliwy

nie odczuwam braku trudno powiedzieć

image12.emf
22,2%

7,1%

4,4%

12,3%

15,6%

18,7%

20,4%

22,2%

22,2%

35,8%

37,1%

0,0% 20,0% 40,0%

żadnych

inne

warsztaty, kursy edukacyjne

opery i operetki

widowiska muzyczne

wystawy

spektakle

kabarety

festiwale

festyny

koncerty

image13.emf
3,3%

10,5%

16,1%

17,1%

24,8%

26,3%

37,5%

43,6%

51,2%

0,0% 20,0% 40,0%

inne

sam/a szukam takich informacji

ulotki

radio

TV

rodzina, znajomi

prasa

plakaty, bilboardy

Internet

image14.emf
18,9%

2,9%

9,2%

10,8%

15,8%

18,7%

19,1%

29,9%

36,1%

41,7%

0,0% 20,0% 40,0%

żadne

inne

filharmonie

opery

galerie sztuki

domy i ośrodki kultury

muzea

teatry

biblioteki

kina

image15.emf
35,1%

1,7%

2,6%

4,9%

5,4%

9,5%

9,7%

11,8%

13,7%

16,4%

28,8%

0,0% 10,0% 20,0% 30,0% 40,0%

trudno powiedzieć

obiekty wystawiennicze

biblioteka

amiteatr

dom/centrum kultury

filharmonia

kino

zamek

muzeum

opera

teatr

image16.emf
44,6%

5,2%

9,3%

9,5%

13,1%

18,3%

20,1%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0%

trudno powiedzieć

dożynki i festyny

koncerty

dni miejscowości, dni morza

kabarety

zlot żaglowców

festiwale

image17.emf
zdecydowanie

tak

21,0%

raczej tak

27,7%

przeciętnie

25,0%

raczej nie

10,6%

zdecydowanie

nie

9,4%

trudno

powiedzieć

6,3%

image18.emf
3,6

3,7

3,7

3,8

3,7

3,8

3,7

3,8

3,7

3,8

3,8

3,9

3,7

3,7

3,7

3,7

3,7

3,8

3,7 3,7

3,6

3,7

3,7

3,8

4,0

4,1

3,9

4,0

3,9

4,0

1,0

2,0

3,0

4,0

5,0

oferta funkcjonowanie przekazywanie

informacji o

wydarzeniach

dbałość o jakość i

standard

świadczonych

usług

otwartość na

nowoczesne

rozwiązania

przyjazność dla

odbiorcy

muzea teatry domy i ośrodki kultury instytucje muzyczne biblioteki

image19.emf
50 zł lub mniej

42,9%

51-100 zł

23,2%

101-300 zł

10,9%

powyżej 300 zł

1,4%

trudno powiedzieć

8,0%

nie korzystam z

odpłatnych wydarzeń

kulturalnych

13,6%

image20.emf
42,5%

27,6%

29,9%

29,2%

39,9%

30,9%

45,3%

16,6%

38,1%

30,9%

32,1%

37,0%

ceny są przystępne ceny są wygórowane nie wiem

muzea teatry domy i ośrodki kultury instytucje muzyczne

image21.emf
bardzo

dobrze

25,0%

dobrze

51,7%

przeciętnie

18,3%

słabo

2,5%

bardzo

słabo

1,7%

trudno

powiedzieć

0,8%

image22.emf
bardzo

dobrze

14,2%

dobrze

49,1%

przeciętnie

21,7%

słabo

2,5%

bardzo

słabo

0,8%

trudno

powiedzieć

11,7%

image23.emf
0,8%

15,8%

6,7%

0,8%

1,7%

0,8%

3,3%

45,8%

45,0%

55,8%

45,9%

46,7%

60,0%

32,5%

26,7%

60,8%

36,7%

20,0%

28,3%

47,5%

33,3%

30,0%

51,7%

50,8%

26,7%

4,2%

1,7%

5,0% 5,0%

7,5%

1,7%

12,5%

19,2%

7,5%

5,8%

13,3%

10,0% 10,0%

15,0%

7,5%

festiwale festyny kabarety koncerty opery i

operetki

spektakle warsztaty,

kursy

edukacyjne

widowiska

muzyczne

wystawy

za dużo w sam raz za mało brak takiej oferty trudno powiedzieć

image24.emf
7,5%

8,3%

8,3%

9,2%

10,8%

10,8%

11,7%

13,3%

16,7%

19,2%

0,0% 10,0% 20,0%

Centrum Kultury 105

Bałtycki Teatr Dramatyczny im. Juliusza Słowackiego w Koszalinie

Muzeum Techniki i Komunikacji w Szczecinie

Teatr Lalek Pleciuga

Zamek Książąt Pomorskich

Zamek Książąt Pomorskich w Szczecinie

Muzeum Narodowe w Szczecinie

Teatr Polski w Szczecinie

Opera na Zamku w Szczecinie

Teatr Współczesny w Szczecinie

image25.emf
4,2%

4,2%

5,0%

5,0%

5,0%

5,8%

7,5%

8,3%

12,5%

13,3%

20,8%

0,0% 10,0% 20,0%

Festiwal Inspiracje

Karuzela Cooltury

Festiwal Słowian i Wikingów w Wolinie

Turniej Tenorów w Szczecinie

Koszalińskie Konfrontacje Młodych m-teatr

Festiwal Spoiwa Kultury

Dni Morza

Noc Muzeów

The Tall Ships Races

Koszaliński Festiwal Debiutów Filmowych "Młodzi i Film"

Przegląd Teatrów Małych Form "Kontrapunkt"

image26.emf
3,6

3,7

3,7

4,0

3,7

4,0

3,9

3,9

3,9

4,1

3,7

4,1

3,7

3,8

3,7

3,9

3,7

4,0

3,7

3,8 3,8

4,0

3,8

4,1

3,8

4,1

3,6

3,9

3,6

4,0

1,0

2,0

3,0

4,0

5,0

oferta funkcjonowanie przekazywanie

informacji o

wydarzeniach

dbałość o jakość i

standard

świadczonych

usług

otwartość na

nowoczesne

rozwiązania

przyjazność dla

odbiorcy

muzea teatry domy i ośrodki kultury instytucje muzyczne biblioteki

image27.emf
76,6%

11,7% 11,7%

47,5%

42,5%

10,0%

70,8%

7,5%

21,7%

47,5%

25,8%

26,7%

ceny są przystępne ceny są wygórowane nie wiem

muzea teatry domy i ośrodki kultury instytucje muzyczne

image28.emf
15,8%

15,8%

72,5%

75,8%

0,0% 20,0% 40,0% 60,0% 80,0%

inne

opinią doradcy

kwestie finansowe

opinią społeczności

image29.emf
68,0%

12,0%

88,0%

24,0%

60,0%

15,0%

40,0%

45,0%

84,4%

13,3%

77,8%

8,9%

73,3%

26,7%

73,3%

86,7%

20,0%

73,3%

opinią społeczności opinią doradcy kwestie finansowe inne

muzea teatry domy i ośrodki kultury instytucje muzyczne pozostałe

image30.emf
16,0%

48,0%

36,0%

35,0%

40,0%

25,0%

48,9%

31,1%

20,0%

93,3%

6,7%

40,0%

26,7%

33,3%

tak nie trudno powiedzieć

muzea teatry domy i ośrodki kultury instytucje muzyczne pozostałe

image31.emf
w bardzo

dużym

stopniu

20,0%

w dużym

stopniu

53,3%

przeciętnie

17,5%

w małym

stopniu

1,7%

trudno

powiedzieć

7,5%

image32.emf
5,0%

30,0%

35,8%

48,3%

50,8%

53,3%

0,0% 20,0% 40,0% 60,0%

trudno powiedzieć

inne źródła

sponsorzy prywatni

budżet Państwa

środki JST

dochody własne

image33.emf
2,2%

6,7%

16,0%

20,0%

28,9%

20,0%

26,7%

20,0%

35,0%

37,8%

26,6%

53,3%

20,0%

10,0%

22,2%

6,7% 6,7%

40,0%

10,0%

6,7%

40,0%

13,3%

4,0%

25,0%

2,2%

muzea teatry domy i ośrodki kultury instytucje muzyczne pozostałe

zdecydowanie tak raczej tak przeciętnie raczej nie zdecydowanie nie trudno powiedzieć

image34.emf
4,2%

29,2%

54,2%

74,2%

91,7%

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

inne

zaangażowanie artystów

zaangażowanie

pracowników

pomysł

finanse

