16

[image: image4.png]

Strategia Rozwoju Kultury
 Miasta Suwałk do 2020 roku
Projekt dokumentu został opracowany na bazie materiałów przygotowanych przez poniższy zespół oraz w związku z raportem „Nowe kierunki. Nowe drogowskazy” opracowanym dla Miasta Suwałki przez Fundację Laboratorium Badań i Działań Społecznych „SocLab” z Białegostoku w 2015 r.
 Skład zespołu do spraw opracowania Strategii Rozwoju Kultury Miasta Suwałk do 2020:

1. Ewa Beata Sidorek - Zastępca Prezydenta Miasta Suwałk, przewodnicząca Zespołu;

2. Dr Maciej Ambrosiewicz – przedstawiciel NGO, Augustowsko-Suwalskie Towarzystwo Naukowe;

3. Alicja Andrulewicz – Wydział Kultury, Turystyki i Promocji Urzędu Miejskiego
w Suwałkach;

4. Jerzy Brzozowski – Muzeum Okręgowe;

5. Bożena Kamińska – Suwalski Ośrodek Kultury;

6. Maria Kołodziejska – Biblioteka Publiczna im. Marii Konopnickiej;

7. Stanisław Kulikowski - radny Rady Miejskiej w Suwałkach;

8. Barbara Miałkowska - przedstawiciel NGO, Stowarzyszenie Edukacji Muzycznej;

9. Dr Ignacy Ołów – środowisko muzyczne, Suwalski Ośrodek Kultury;

10. Tadeusz Radziwonowicz – Archiwum Państwowe;

11. Alicja Roszkowska - przedstawiciel NGO, Fundacja ART.- S.O.S. Alicji Roszkowskiej;

12. Joanna Sztelmer – Stabińska – Wydział Kultury, Turystyki i Promocji Urzędu Miejskiego w Suwałkach;

SPIS TREŚCI
1. Wprowadzenie ………………………………………………………………..…………………..…4
2. Powiązania Strategii Rozwoju Kultury Miasta Suwałk z innymi dokumentami strategicznymi…………………………………………………………………………....…….………9
3. Analiza SWOT………………………………………………………………………………….... 14
Mocne strony 14
Słabe strony 14
Szanse 15
Zagrożenia 15
4. Misja………………………………………………...…………………………………………..….16
5. Cele strategiczne i operacyjne…………………………………………………………………….17
Cel strategiczny 1: Doskonalenie metod zarządzania kulturą 17
1.1. Cel operacyjny: Utworzenie nowych narzędzi do monitorowania działań realizowanych
w obszarze kultury 17
1.2. Cel operacyjny: Podniesienie efektywności działania suwalskich instytucji kultury 17
1.3. Cel operacyjny: Współpraca podmiotów publicznych, prywatnych i organizacji pozarządowych w dziedzinie kultury 17
Cel strategiczny2: Zwiększenie uczestnictwa w kulturze 17
2.1. Cel operacyjny: Intensyfikacja działań informacyjnych i promocyjnych w odniesieniu
do oferty kulturalnej 18
2.2. Cel operacyjny: Rodzinne uczestnictwo w kulturze 18
2.3. Cel operacyjny: Wspieranie uczestnictwa w kulturze osób starszych w celu podniesienia jakości życia 18
Cel strategiczny3: Rozwijanie edukacji kulturalnej oraz kompetencji kulturowych 18
3.1. Cel operacyjny: Rozwój kompetencji odbiorców w kulturze i amatorskiego ruchu artystycznego18
3.2. Cel operacyjny: Tworzenie i rozwój instrumentów wspierających środowiska twórcze
i artystyczne 18
Cel strategiczny 4: Wzmocnienie kulturalnego wizerunku Suwałk 19
4.1. Cel operacyjny: Wzmocnienie istniejących i kreowanie nowych wydarzeń kulturalnych
w Suwałkach 19
4.2. Cel operacyjny: Wzmocnienie współpracy międzynarodowej jako istotny element budowy subregionalnego znaczenia Suwałk 19
 Cel strategiczny 5: Umacnianie tożsamości lokalnej. Ochrona dziedzictwa kulturowego 19

5.1. Cel operacyjny: Upowszechnianie wiedzy o kulturze i historii Suwałk 19
5.2. Cel operacyjny: Ochrona dziedzictwa kulturowego 19
6. Plan działań w ramach Strategii Rozwoju Kultury Miasta Suwałk
do 2020 roku………………………………………………………….……………………………....21
7. Monitoring i ewaluacja Strategii Rozwoju Kultury Miasta Suwałk
do 2020 roku…………………………………………………….…………………….................…...33
1. WPROWADZENIE

Strategia Rozwoju Kultury Suwałk do roku 2020 wyznacza kierunki polityki kulturalnej Miasta, której głównym zadaniem jest rozwój kultury w aspekcie zrównoważonego rozwoju Miasta Suwałki.

Wzrastająca ranga kultury i otwarty proces budowania dialogu społecznego były przyczyną opracowania dokumentu o współczesnej kondycji kultury w Suwałkach
pn. „Nowe kierunki. Nowe drogowskazy”. Powstał on na zlecenie władz Miasta i wykonała go Fundacja Laboratorium Badań i Działań Społecznych „SocLab” z Białegostoku w 2015 r. Prace nad nim, poza urzędnikami zostały włączone liczne środowiska związane z kulturą, eksperckie, pozarządowe, samorządowe, przedstawiciele sektora prywatnego. Odbyła się też debata nad wizerunkiem kultury w Suwałkach. Raport przynosi bogatą dokumentację stanu kultury w Suwałkach, jej form instytucjonalnych, analizę czynników sprzyjających
i niesprzyjających uczestnictwu w kulturze. Identyfikuje potrzeby odbiorców – mieszkańców
i twórców.
Tematyczny zakres badań został wyznaczony pomiędzy trzema podstawowymi kategoriami. Pierwszą z nich była suwalska oferta kulturalna rozumiana, jako instytucje
i organizacje zajmujące się kulturą, konkretne „miejsca kultury”, którymi te podmioty administrują oraz przygotowane przez nie wydarzenia, imprezy, projekty. Drugą kategorią było uczestnictwo w kulturze, czyli sposób korzystania z oferty kulturalnej, praktykowany przez mieszkańców. Trzecią kategorię stanowiły oceny i wyobrażenia dotyczące suwalskiej kultury. W przestrzeni pomiędzy tymi kategoriami znalazła się promocja tematyki kulturalnej, jak też wymiana informacji pomiędzy twórcami i odbiorcami na temat lokalnej kultury. Aby jak najdokładniej ustalić rzeczywisty stan i dynamikę życia kulturalnego w Suwałkach, w trakcie badania zastosowano szereg różnych metod i technik badawczych – zarówno ilościowych, jak i jakościowych.
Badanie metodą omnibus przeprowadzone zostało techniką CATI (Computer Aid Telephone Interview), co oznacza, że były to wywiady telefoniczne wspomagane komputerowo. Ponadto zastosowano zogniskowane wywiady grupowe FGI (Fokus Goup Interview), czyli dyskusje moderatora – badacza z grupą rozmówców. Wywiady fokusowe zostały uzupełnione wywiadami pogłębionymi przeprowadzonymi z wybranymi losowo twórcami oferty kulturalnej i jej uczestnikami przy użyciu techniki (IDI, indyvidual in-depth interview).
Oprócz wywiadów zespół badawczy przeprowadził ilościową i jakościową analizę materiałów zastanych, w tym danych internetowych (desk reserch) pod kątem ile i jakich wydarzeń jest oferowanych, jak wygląda ich promocja oraz komunikacja w Internecie,
 ale też pod kątem ile i jakie wnioski są dofinansowywane. Dokonano także analizy kalendarza wydarzeń kulturalnych w Suwałkach. Ostatnim elementem objętym analizą badawczą była kwerenda dokumentów urzędowych. Raport z badań „Nowe kierunki. Nowe drogowskazy” został opublikowany na stronie www.um.suwalki.pl.

Dokument ten jest komplementarny ze Strategią Rozwoju Kultury Suwałk do roku 2020. Materiały diagnostyczne stały się podstawą do sformułowania analizy SWOT, projektu celów strategicznych i operacyjnych w niniejszym dokumencie, który ma być pomocny
 w kreowaniu polityki kulturalnej Miasta Suwałki. Stwarzać możliwości rozwoju instytucjom kultury, jak i indywidualnym twórcom, organizacjom pozarządowym, sektorowi prywatnemu działającemu w sferze kultury, tak by wszystkie przejawy aktywności kulturalnej w Suwałkach miały szansę i możliwości rozwoju.
Istotnym aspektem polityki kulturalnej jest wsparcie finansowe jednostek samorządu terytorialnego dla wydarzeń kulturalnych. Jakkolwiek trudno jest porównywać ze względu
na różne uwarunkowania historyczne, infrastrukturalne, społeczne, ekonomiczne, gospodarcze zaangażowanie poszczególnych miast w realizację i finansowanie zadań z zakresu kultury, to należy zauważyć, że w statystycznym zestawieniu wydatków na kulturę w przeliczeniu na jednego mieszkańca, Suwałki wśród byłych miast wojewódzkich plasują się bardzo wysoko:

Tabela: Wydatki na kulturę z budżetów miast w przeliczeniu na jednego mieszkańca bez środków inwestycyjnych w roku 2013. (Źródło: opracowanie SocLab, Bank Danych Lokalnych Głównego Urzędu Statystycznego).
	Miejscowość

	Ludność
	Wydatki na kulturę

z budżetu miast w przeliczeniu
na jednego mieszkańca bez środków

inwestycyjnych (w zł)

	Płock
	​122815
	191,86

	Jelenia Góra
	81985
	187,72

	Krosno
	47223
	182,59

	Suwałki
	69500
	167,61

	Koszalin
	109170
	157,53

	Zamość
	65255
	152,66

	Słupsk
	93936
	135,67

	Bielsko-Biała
	173699
	130,11

	Biała Podlaska
	57658
	127,68

	Skierniewice
	48634
	121,87

	Legnica
	101992
	116,66

	Łomża
	60100
	115,62

	Konin
	77224
	108,10

	Tarnobrzeg
	48217
	105,40

	Ostrołęka
	52917
	100,57

	Częstochowa
	232318
	98,30

	Chełm
	65481
	93,05

	Tarnów
	112120
	87,86

	Kalisz
	103997
	87,50

	Elbląg
	122899
	86,84

	Piotrków Trybunalski
	75903
	86,56

	Wałbrzych
	117926
	78,06

	Przemyśl
	63638
	73,96

	Siedlce
	76347
	66,95

	Radom
	218466
	66,94

	Leszno
	64589
	62,48

	Nowy Sącz
	83943
	62,32

	Włocławek
	114885
	54,60

Również w porównaniu z miastami z najbliższego sąsiedztwa tj. Augustowem, Oleckiem, Ełkiem, Łomżą i Białymstokiem, Suwałki zajmują czołowe miejsce jeśli chodzi o finansowanie kultury oraz liczbę wydarzeń kulturalnych skierowanych do mieszkańca:
Tabela: Wskaźniki wydatków jednostek samorządu terytorialnego na kulturę
w 2013 r. (Źródło: opracowanie SocLab, Bank Danych Lokalnych Głównego Urzędu Statystycznego).
	Miejscowość
	Ludność
	Wydatki na kulturę z budżetu miast w przeliczeniu na 1 mieszkańca (w zł)
	Wydatki na kulturę

z budżetu miast w przeliczeniu

na 1 mieszkańca bez środków

inwestycyjnych (w zł)
	Wydatki na kulturę w całości

Wydatków budżetów miast

(w %)

	Suwałki
	69500
	258,60
	167,61
	5,84

	Łomża
	60100
	135,72
	114,61
	3,07

	Ełk
	59700
	78,62
	77,16
	2,97

	Augustów
	30700
	215,59
	71,59
	7,74

	Olecko
	22300
	109,05
	90,21
	3,50

	Białystok
	294600
	93,31
	85,00
	1,91

Według rankingu przygotowanego przez Pismo Samorządu Terytorialnego „Wspólnota” Miasto Suwałki zajęło trzecie miejsce wśród miast na prawach powiatu
w zestawieniu wydatków na kulturę per capita w latach 2010-2014. Jak podaje ranking „Wspólnoty” w latach 2010-2014 Miasto Suwałki na kulturę przeznaczyło
aż 89 283 187,16 zł, co daje 5,81% udziału wydatków w całym budżecie miasta. Był to okres dużych inwestycji - powstał Suwalski Ośrodek Kultury, zmodernizowane zostało Muzeum Okręgowe w Suwałkach.
Tabela: Wskaźniki dotyczące oferty kulturalnej w 2013 roku (Źródło: opracowanie SocLab, Bank Danych Lokalnych Głównego Urzędu Statystycznego).
	Miejscowość
	Ludność
	Domy i ośrodki kultury,

kluby i świetlice –

imprezy zorganizowane

przez placówki

na 1​ tys. ludności [szt.]
	Imprezy

masowe

na ​1 tys.

ludności [szt.]
	Biblioteki –

księgozbiory

bibliotek, liczba

woluminów

na ​1 osobę [wol.]

	Suwałki
	69500
	10,56
	0,62
	3,14

	Łomża
	60100
	1,81
	0,17
	3,27

	Ełk
	59700
	2,20
	0,18
	1,78

	Augustów
	30700
	9,83
	0,16
	2,80

	Olecko
	22300
	3,51
	0,13
	2,90

	Białystok
	294600
	4,51
	0,15
	3,55

Rozumiejąc konieczność rozwoju kultury oraz doceniając wagę planowania, jako kluczowego czynnika warunkującego efektywne i skuteczne zarządzanie, władze Suwałk, w oparciu o powstały raport, podjęły decyzję o opracowaniu Strategii rozwoju kultury w Suwałkach do roku 2020.
Strategia jest dokumentem kierunkowym, wynikającym z dogłębnej analizy stanu kultury opisanej we wspomnianym wcześniej dokumencie „Nowe kierunki. Nowe drogowskazy”. Nie jest szczegółowym zapisem tego, co ma być lub co powinno być koniecznie zrealizowane. Prezentowana strategia z pewnością jest wynikiem oddolnych potrzeb środowisk kultury – zawiera większość elementów zgłaszanych przez środowiska kultury.

Strategia Rozwoju Kultury wpisuje się w szerszy kontekst dokumentów strategicznych wyznaczających kierunki rozwoju miasta, w tym w Strategię Zrównoważonego Rozwoju Miasta Suwałki do roku 2020. Z drugiej strony tłem prac nad strategią są zachodzące procesy społeczne: zwiększające się zaangażowanie obywateli w budowanie lokalnych społeczności, ich rozwój, potrzebę wpływania na otoczenie, uczestniczenie w podejmowaniu decyzji.

 Strategia jest dokumentem kierunkowym, wyznacza priorytety i określa formy działania. Jednym z priorytetowych zadań Miasta Suwałki w dziedzinie kultury jest inwestowanie w dalszy rozwój samorządowych instytucji kultury, zarówno w sferze instytucjonalnej, programowej, jak i poprzez zapewnianie im niezbędnych środków finansowych na prowadzenie działalności kulturalnej oraz rozwoju infrastruktury, stymulowanie rozwoju oferty kulturalnej adresowanej do różnych środowisk, mieszkańców, gości, turystów, odwiedzających, a także dalsze wspieranie rozwoju i działalności organizacji pozarządowych, zwiększanie poziomu organizacji usług kulturalnych.

2. POWIĄZANIA STRATEGII ROZWOJU KULTURY MIASTA SUWAŁK Z INNYMI DOKUMENTAMI STRATEGICZNYMI (na czym polegają powiązania z opracowaną strategią)
	
	
	
	
	

	Strategia Rozwoju Województwa Podlaskiego do 2020 roku
	
	Strategia Rozwoju Kultury Miasta Suwałk do roku 2020

	
	Narodowa Strategia Rozwoju Kultury
na lata 2004-2013 oraz Uzupełnienia
do Narodowej Strategii Rozwoju Kultury na lata 2006-2020

	
	
	
	
	

	Strategia Zrównoważonego Rozwoju Miasta Suwałki do Roku 2020
	
	Strategia Rozwoju Promocji Miasta Suwałk na lata 2016 - 2020
	
	Program Rozwoju Kultury Województwa Podlaskiego do 2020 roku

	
	
	
	
	

Szczegółowe powiązania Strategii Rozwoju Kultury Miasta Suwałk do 2020 roku ze Narodową Strategią Rozwoju Kultury na lata 2004-2013
Strategia Rozwoju Kultury Miasta Suwałk do 2020 r. wpisuję się w Narodową Strategię Rozwoju Kultury na lata 2004 – 2013, a szczególnie w cel strategiczny: Zrównoważenie rozwoju kultury w regionach, a w tym następujące cele cząstkowe:

1. Wzrost efektywności zarządzania sferą kultury.

2. Wprowadzenie innowacyjnych rozwiązań w systemie organizacji działalności kulturalnej i w systemie upowszechniania kultury.

3. Wzrost uczestnictwa i wyrównanie szans w dostępie do szkolnictwa artystycznego, dóbr i usług kultury.

4. Poprawa warunków działalności artystycznej.

5. Efektywna promocja twórczości.

6. Zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków.

7. Zmniejszenie luki cywilizacyjnej poprzez modernizację i rozbudowę

 infrastruktury kultury.
Strategia Rozwoju Kultury Miasta Suwałk do 2020 r. wpisuje się
w Narodową Strategię Rozwoju Kultury na lata 2006-2020 Uzupełnienie,
w szczególnie w następujące cele uzupełniające:
1. Wzrost efektywności zarządzania sferą kultury.

2. Zmniejszenie dysproporcji regionalnych w rozwoju i dostępie do kultury.

3. Wzrost udziału kultury w PKB.

4. Zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków.

5. Modernizacja i rozbudowa infrastruktury kultury.

6. Wzrost uczestnictwa w kulturze

7. Rozwój szkół artystycznych i zwiększenie liczby godzin edukacji kulturalnej w programach szkolnych.

8. Efektywna promocja twórczości.

9. Promocja polskiej kultury za granicą.

11. Wprowadzenie innowacyjnych rozwiązań w systemie organizacji działalności kulturalnej i w systemie upowszechniania kultury.
Szczegółowe powiązania Strategii Rozwoju Kultury Miasta Suwałk do 2020 roku z Programem Rozwoju Kultury Województwa Podlaskiego do 2020 roku
Strategia Rozwoju Kultury Miasta Suwałk do 2020 r. wpisuje się Program Rozwoju Kultury Województwa Podlaskiego do 2020 roku, a w szczególnie
w następujące cele strategiczne:

1. Ochrona zabytków i dziedzictwa kulturowego.
2.Wspieranie działań sprzyjających rozwojowi infrastruktury kultury.
3.Rozwój czytelnictwa i nowoczesnych technik informatycznych, sprzyjających rozwijaniu zainteresowań w sferze kultury.
4. Efektywne zarządzanie w kulturze, edukacja w zakresie kształtowania kompetencji kulturowych.
5. Wzrost poziomu uczestnictwa w kulturze.
6. Rozwój środowisk twórczych i wykorzystywanie ich kreatywności
do rozwoju

Regionalnego.
7. Stwarzanie warunków do dialogu międzykulturowego, wspieranie inicjatyw mniejszości narodowych, etnicznych i wyznaniowych.
Szczegółowe powiązania Strategii Rozwoju Kultury Miasta Suwałk do 2020 roku ze Strategią Rozwoju Województwa Podlaskiego do roku 2020

Strategia Rozwoju Kultury Miasta Suwałk do roku 2020 wpisuje w Strategię Rozwoju Województwa Podlaskiego do roku 2020, a szczególnie w następujące cele:

Cel strategiczny 1. Konkurencyjna gospodarka.
Cel strategiczny 2. Powiązania krajowe i międzynarodowe.

Cel strategiczny 3. Jakość życia.

Szczegółowe powiązania Strategii Rozwoju Kultury Miasta Suwałk do 2020 roku ze Strategią Zrównoważonego Rozwoju Miasta Suwałki do roku 2020

Strategia Rozwoju Kultury Miasta Suwałk do 2020 roku wpisuje w Strategię Zrównoważonego Rozwoju Miasta Suwałki do roku 2020, a szczególnie w następujące cele:
Cel strategiczny 1. Wzrost konkurencyjności gospodarczej, a w tym:

Cel operacyjny 1.3. Wzrost znaczenia przemysłów kreatywnych w rozwoju gospodarczym.
Cel strategiczny 2. Poprawa warunków życia, a w tym:

Cel operacyjny 2.3. Kultura i sztuka jako wyznacznik subregionalnego znaczenia Suwałk, gdzie zostały opisane następujące kierunki działań:

- organizacja i promocja imprez kulturalnych o znaczeniu ponadlokalnym – władze Suwałk będą wspierały organizację istniejących oraz nowych wydarzeń kulturalnych
o charakterze regionalnym, krajowym i międzynarodowym;

- zwiększenie dostępu do kultury oraz doskonalenie metod zarządzania kulturą – działanie będzie realizowane poprzez intensyfikację współpracy samorządowych instytucji kultury, podmiotów prywatnych oraz organizacji pozarządowych, wspieranie aktywności kulturalnej osób niepełnosprawnych i osób starszych, a także wykorzystanie nowych środków przekazu w upowszechnianiu kultury i wzmacnianie kompetencji menedżerskich kadry zarządzającej kulturą. Działanie będzie realizowane również poprzez organizację nieszablonowych działań animacyjnych czy organizacji spektakli, koncertów itp. wydarzeń
o szczególnie wysokich wartościach artystycznych przy jednoczesnej intensyfikacji;

- rozwój kompetencji kulturowych mieszkańców Suwałk – władze Suwałk będą wspierały rozwój kompetencji odbiorców do uczestnictwa w kulturze oraz rozwój kompetencji
do uprawiania twórczości artystycznej poprzez m.in. przyznawanie nagród i stypendiów
dla wybitnych twórców;

· wsparcie finansowe i organizacyjne kulturalnych inicjatyw oddolnych – działania związane z rozwojem funkcji kulturowych Suwałk będą obejmowały również wsparcie dla nowych inicjatyw kulturalnych, w tym rozwój animatorów społecznych, których zadaniem będzie zrzeszanie mieszkańców Suwałk wokół wydarzeń kulturalnych;

· wdrożenie systemu digitalizacji zbiorów bibliotecznych, muzealnych
i archiwalnych we współpracy z samorządowymi instytucjami kultury, podmiotami prywatnymi oraz organizacjami pozarządowymi – cyfrowy dostęp do zbiorów bibliotecznych oraz wybranych zbiorów muzealnych zwiększy zasięg usług kulturalnych poprzez objęcie nimi osób niepełnosprawnych, a także osób mieszkających na co dzień poza Suwałkami;

· wzmacnianie tożsamości lokalnej i ochrona dziedzictwa kulturowego – upowszechnianie wśród suwalczan wiedzy o historii i kulturze miasta oraz prowadzenie działań na rzecz ochrony i promocji dziedzictwa kulturowego Suwałk jako miasta położonego na pograniczu, a także działań angażujących mieszkańców w kontynuowanie lokalnych tradycji.

Cel strategiczny 5. Wzrost znaczenia współpracy w procesach rozwojowych, a w tym:

Cel operacyjny 5.1. Rozwijanie aktywności i tożsamości lokalnej, gdzie zostały wskazane następujące kierunki:
wzmacnianie potencjału organizacji pozarządowych,

popularyzacja wiedzy o historii Suwałk i Suwalszczyzny oraz kultywowanie regionalnych tradycji,

wdrażanie budżetu partycypacyjnego,
rozwijanie mechanizmu partycypacji społecznej w procesach decyzyjnych.
Cel operacyjny 5.2. Intensyfikacja współpracy w sieciach krajowych
i międzynarodowych, w ramach którego ma być realizowany rozwój współpracy również w zakresie kultury z podmiotami z regionu Morza Bałtyckiego, Białorusi
i Obwodu Kaliningradzkiego Federacji Rosyjskiej, a także miastami z Polski
z najbliższej okolicy, tj.: Augustowem, Ełkiem, Gołdapią, Sejnami i Oleckiem.
Szczegółowe powiązania Strategii Rozwoju Kultury Miasta Suwałk do 2020 ze Strategią Promocji Miasta Suwałki na lata 2016- 2020
Strategia Rozwoju Kultury Miasta Suwałk do roku 2020 jest komplementarna
do Strategii Promocji Miasta Suwałki na lata 2016 -2020, a szczególnie wiąże się
z następującymi celami:

Cel Strategiczny Nr 1. Wzmocnienie Wizerunku i Rozpoznawalności Miasta Suwałki, a w tym szczególnie:

Cel operacyjny 1.2. Organizacja i promocja nowej imprezy nawiązującej
do tożsamości marki „Pogodne Suwałki”.

Cel Strategiczny Nr 2. Promocja walorów turystyczno –rekrewacyjnych
oraz oferty sportowej i kulturalnej, a w tym szczególnie:
Cel operacyjny 2.1. Identyfikacja i opracowanie/tworzenie nowych produktów turystycznych.

Cel operacyjny 2.2. Promocja oferty turystyczno-rekreacyjnej, kulturalnej
i sportowej.
Cel strategiczny Nr 3 Promocja Gospodarcza Miasta.

Cel operacyjny 3.1. Promocja miasta jako miejsca atrakcyjnego do życia.
3. ANALIZA SWOT
	MOCNE STRONY
	SŁABE STRONY

	· Potencjał ludzki zaangażowany w kulturę, dziedzictwo kulturowe, sztukę, edukację kulturalną, konserwację zabytków itp.

· Transparentny system współpracy samorządu

 z organizacjami pożytku publicznego.

· Rozwój i działalność organizacji pozarządowych.

· Ślady dziedzictwa wielu kultur.

· Zrewitalizowane obiekty dziedzictwa kulturowego.

· Dostępność nowoczesnych obiektów kultury i edukacji artystycznej (Suwalski Ośrodek Kultury, Muzeum Okręgowe, Państwowa Szkoła Muzyczna I i II st., Kreatywny Ośrodek Nauki i Technologii „Midicentrum” Biblioteki Publicznej im. Marii Konopnickiej).

· Całoroczna i różnorodna oferta kulturalna zwiększająca aktywność społeczną w sferze kultury.

· Duża, nowoczesna sala koncertowo – teatralna Suwalskiego Ośrodka Kultury oraz nowa sala koncertowa PSM I i II.
· Rozpoznawalne imprezy kulturalne o charakterze regionalnym, ogólnopolskim i międzynarodowym.

· Szeroko rozwinięta oferta edukacyjna
w zakresie kultury i sztuki.

· Działalność wydawnicza, publikacje dotyczące miasta i regionu wspierane przez samorząd.

· Przynależność miasta do sieci miast partnerskich i rozwinięta współpraca z partnerami zagranicznymi.

· Umiejętność pozyskiwania i wykorzystywania funduszy Unii Europejskiej i innych źródeł zewnętrznych.

· Mecenat Miasta Suwałki w dziedzinie kultury (nagrody, stypendia twórcze, dotacje).

· Aktualne badania opisujące kondycję kultury w Suwałkach.
	· Ograniczone uczestnictwo mieszkańców
w wydarzeniach kulturalnych.

· Niewystarczające środki finansowe
na wzbogacenie lokalnego dziedzictwa kulturowego poprzez zakup eksponatów muzealnych.

· Niepełne wykorzystanie potencjału intelektualnego środowisk twórczych.

· Niewystarczająca promocja suwalskich zabytków, wielokulturowego wymiaru dziedzictwa miasta oraz wydarzeń kulturalnych.

· Brak organizatorów i menedżerów kultury.

· Niewystarczająca promocja kultury,
w tym w formie serwisu www o profilu kulturalnym.

· Zbyt małe zainteresowanie szkół ofertą programów edukacyjnych.

· Brak programu promocji czytelnictwa.

· Brak doskonalenia systemu konstruowania budżetów instytucji kultury.

· Brak podmiotów prowadzących działalność gospodarczą w obszarze sztuki (galerie sztuki)

 i zajmujących się wystawiennictwem sztuki.
· Brak monitoringu i ewaluacji działalności kulturalnej.

	SZANSE
	ZAGROŻENIA

	· Suwałki ośrodkiem miejskim o subregionalnym znaczeniu.

· Partnerstwo Publiczno-Prywatne w sferze kultury.

· Spójna, wieloaspektowa polityka promocji kultury.

· Finansowanie działalności kultury oparte na budżecie zadaniowym.

· Szkolenia i warsztaty dla urzędników, kadry zarządzającej kulturą i animatorów kultury.

· Dostępność funduszy Unii Europejskiej i innych źródeł zewnętrznych na finansowanie działań
w sferze kultury w nowej perspektywie unijnej 2014 – 2020.

· Powołanie Społecznej Rady Kultury.

· Nowe technologie i rozwój nowych portali internetowych.

· Istniejące otwarte przestrzenie publiczne.

· Rozwój przemysłów kreatywnych i przemysłów kultury.

· Działalność Parku Naukowo – Technologicznego w Suwałkach – możliwość wykorzystania działalności w sferze kultury.

· Działalność Archiwum Państwowego w Suwałkach.

· Wsparcia działalności w sferze kultury ze strony państwa i poprzez podmioty państwowe.
	· Ograniczone możliwości samorządów
 w zakresie finansowania działalności kulturalnej.
· Wzrastające koszty działalności kulturalnej, utrzymania i eksploatacji obiektów kultury.

· Niska konkurencyjność oferty instytucji kultury.

· Silna konkurencja ze strony na przykład Warszawy, Krakowa, Gdańska, Wrocławia itp. skutkująca odpływem młodych, wykształconych mieszkańców.

4. MISJA:
Kultura jako czynnik podnoszący subregionalne znaczenie Suwałk.
Uczestnictwo w kulturze jako czynnik podnoszący jakość życia mieszkańców.

5. CELE STRATEGICZNE I OPERACYJNE
W Strategii wyznaczone zostały dwa poziomy celów, tj. cele strategiczne i cele operacyjne. Każdy z celów operacyjnych będzie realizowany poprzez przyporządkowane im kierunki działań i konkretne zadania opisane w „Planie działań
w ramach Strategii Rozwoju Kultury Miasta Suwałk do 2020 r.”.
Osiągnięcie celi strategicznych będzie wyznacznikiem realizacji misji.
1. Cel strategiczny: Doskonalenie metod zarządzania kulturą

Suwałki dysponują nowoczesną infrastrukturą i sprawnie działającą kadrą
w dziedzinie kultury. Niezbędnym jednak jest ciągłe podnoszenie kwalifikacji, zarówno przez kadrę zarządzającą, jak i pracowników instytucji kultury, tworzenie narzędzi do badań i ewaluacji zadań realizowanych w kulturze w celu podniesienia efektywności działań i zarządzania.
Nie mniej jednak są jeszcze są jeszcze obiekty zabytkowe, służące kulturze, które wymagają modernizacji i niezbędnych remontów. Poprawa tej infrastruktury wpłynie pozytywnie na działalność suwalskich instytucji kultury i jakość oferty kulturalnej.
 Istotna jest również stymulacja partycypacji obywatelskiej w kulturalnym życiu miasta, stworzenie takich narzędzi, które pozwolą na podniesienie jakości współpracy podmiotów publicznych, prywatnych i organizacji pozarządowych.
Aby zrealizować wyżej wymieniony cel strategiczny określono następujące cele operacyjne:

1.1. Cel operacyjny: Utworzenie nowych narzędzi do monitorowania działań realizowanych w obszarze kultury.
1.2. Cel operacyjny: Podniesienie efektywności działania suwalskich instytucji kultury.
1.3. Cel operacyjny: Współpraca podmiotów publicznych, prywatnych i organizacji pozarządowych w dziedzinie kultury.
2. Cel strategiczny: Zwiększenie uczestnictwa w kulturze
Szerokie i aktywne uczestnictwo w kulturze jest jednym z głównych
celi współczesnej polityki kulturalnej. W związku z zachodzącymi przeobrażeniami, we współczesnym świecie zmienia się również forma uczestnictwa w kulturze. Niejednokrotnie tradycyjne formy partycypacji zastępuje korzystanie z internetu.
Mając na uwadze powyższe należy unowocześnić i sprofesjonalizować działania promocyjne w zakresie kultury, tak by internet stał się skutecznym narzędziem promocji i nośnikiem treści kulturalnych wytwarzanych przez twórców, animatorów kultury, dziennikarzy, literatów, regionoznawców, instytucje i inne podmioty działające w sferze kultury.
Tworząc ofertę kulturalną zwrócona zostanie szczególna uwaga na dwie grupy społeczne, które z założenia powinny być aktywnymi odbiorcami, lecz różnego rodzaju ograniczenia wykluczają je z szerokiego uczestnictwa w kulturze: to rodziny z dziećmi oraz seniorzy.
Aby zrealizować ten cel strategiczny określono następujące cele operacyjne:

2.1. Cel operacyjny: Intensyfikacja działań informacyjnych i promocyjnych
w odniesieniu do oferty kulturalnej.
2.2. Cel operacyjny: Rodzinne uczestnictwo w kulturze.
2.3. Cel operacyjny: Wspieranie uczestnictwa w kulturze osób starszych w celu podniesienia jakości życia.
3. Cel strategiczny: Rozwijanie edukacji kulturalnej oraz kompetencji kulturowych
Rozwijanie edukacji kulturalnej oraz kompetencji kulturowych są ważnymi elementami polityki kulturalnej.

Świadome i aktywne uczestnictwo w kulturze jest jednym z istotnych czynników podnoszących jakość życia człowieka.
W niniejszej Strategii zwrócono uwagę przede wszystkim na ograniczony dostęp
do możliwości edukacji kulturalnej mieszkańców peryferyjnie położonych osiedli. Dotyczy to głównie mieszkańców osiedla Północ i południowych regionów miasta.

Zwrócono tu również szczególną uwagę na suwalskich twórców i artystów, których działalność ma wpływ na promocję miasta, jego wizerunek i znaczenie.
Aby zrealizować ten cel strategiczny określono następujące cele operacyjne:

3.1. Cel operacyjny: Rozwój kompetencji odbiorców w kulturze i amatorskiego ruchu artystycznego.
3.2. Cel operacyjny: Tworzenie i rozwój instrumentów wspierających środowiska twórcze i artystyczne.
4. Cel strategiczny: Wzmocnienie kulturalnego wizerunku Suwałk
Wyznacznikiem subregionalnego znaczenia ośrodków miejskich są rozwinięte usługi specjalistyczne, których zasięg oddziaływania w sposób znaczący wybiega poza granice miasta. Historia, bogate dziedzictwo kulturowe, działalność instytucji kultury, a także międzynarodowe imprezy i wydarzenia kulturalne, jak również ożywiona współpraca międzynarodowa w dziedzinie kultury lokują Suwałki, jako ponadlokalne centrum kultury.
Aby wzmocnić ten wizerunek i zrealizować cel strategiczny określono następujące cele operacyjne:

4.1. Cel operacyjny: Wzmocnienie istniejących i kreowanie nowych wydarzeń kulturalnych w Suwałkach.
4.2. Cel operacyjny: Wzmocnienie współpracy międzynarodowej jako istotny element budowy subregionalnego znaczenia Suwałk.
5. Cel strategiczny: Umacnianie tożsamości lokalnej. Ochrona dziedzictwa kulturowego
Tożsamość lokalna daje poczucie wspólnoty, pozwala na własną identyfikację
i samookreślenie, a jej źródłem jest szeroko rozumiana kultura.
Niezwykle istotne dla tworzenia społecznej tkanki miasta jest umacnianie tożsamości lokalnej oraz ochrona rodzimego dziedzictwa kulturowego.

Aby zrealizować ten cel strategiczny określono następujące cele operacyjne:

5.1. Cel operacyjny: Upowszechnianie wiedzy o kulturze i historii Suwałk.
5.2. Cel operacyjny: Ochrona dziedzictwa kulturowego.
[image: image1] Cele strategiczne i operacyjne
6. Plan działań w ramach Strategii Rozwoju Kultury Miasta Suwałk do 2020 r.

	1. Cel strategiczny: Doskonalenie metod zarządzania kulturą

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	1.1. Cel operacyjny: Utworzenie nowych narzędzi do monitorowania działań realizowanych

w obszarze kultury
	Potrzeba systematycznego prowadzenia badań diagnostycznych
 i ewaluacyjnych oferty kulturalnej Suwałk, oraz uczestnictwa w kulturze.
	Powołanie zespołu ds. opracowania kalendarza wydarzeń kulturalnych i regionu, w skład którego wejdą przedstawiciele samorządowych instytucji kultury oraz organizacji pozarządowych i partnerów z regionu.
	2017 - 2020
	Wydział Kultury, Turystyki
 i Promocji Urzędu Miejskiego w Suwałkach
	1.Liczba analizowanych dokumentów
pod względem oferty kulturalnej.

2.Liczba spotkań zespołu ds. kalendarza imprez kulturalnych.

3. Nakład wydanych kalendarzy.

	
	
	Opracowywania badań ankietowych w zakresie dotyczącym uczestnictwa w wydarzeniach kulturalnych (do zbadania przynajmniej dwa wydarzenia w roku).
	2017 - 2020
	Samorządowe instytucje kultury
	1.Liczba opracowanych ankiet skierowanych
do uczestników imprez kulturalnych.

2.Liczba analizowanych ankiet.

	1. Cel strategiczny: Doskonalenie metod zarządzania kulturą

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	1.2. Cel operacyjny: Podniesienie efektywności działania suwalskich instytucji kultury
	Potrzeba pogłębiania umiejętności organizacyjnych i menadżerskich kadry zarządzającej suwalskimi instytucjami kultury
	Uczestnictwo w programach szkoleniowych doskonalenia kompetencji menadżerskich kadry kierowniczej instytucji kultury.

	 2016 - 2020
	Samorządowe instytucje kultury
	1. Liczba zrealizowanych szkoleń /innych form doskonalenia kadry kierowniczej.

2. Liczba partnerstw.

3. Liczba szkoleń/

warsztatów/innych form doskonalenia kadry kierowniczej instytucji kultury.

4. Liczba uczestników programów doskonalenia kompetencji menedżerskich.

	
	
	Nawiązywanie partnerstw i wymiana dobrych praktyk w zakresie zarządzania na poziomie instytucjonalnym i projektowym (np. wizyty robocze, warsztatowe, partnerstwo
w projektach).
	 2017 - 2020
	Samorządowe instytucje kultury
	

	
	Potrzeba pogłębiania umiejętności kadry instruktorów i animatorów kultury oraz kadry techniczno – logistycznej.
	Uczestnictwo w programach szkoleniowych doskonalenia kompetencji instruktorów
i animatorów kultury oraz kadry techniczno – logistycznej.

	 2017 - 2020
	Samorządowe instytucje kultury
	1. Liczba szkoleń/

warsztatów/innych form doskonalenia, skierowanych

do animatorów kultury

2. Liczba uczestników programów doskonalenia kompetencji.

3. Liczba szkoleń/

warsztatów/innych form doskonalenia dla pracowników instytucji kultury.

	
	
	Wymiana dobrych praktyk w zakresie animowania i upowszechniania kultury
na poziomie instytucjonalnym i projektowym
	2017 - 2020
	Samorządowe instytucje kultury
	

	1. Cel strategiczny: Doskonalenie metod zarządzania kulturą

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	1.2. Cel operacyjny: Podniesienie efektywności działania suwalskich instytucji kultury
	Potrzeba dalszych inwestycji

w infrastrukturę kultury.
	Modernizacja Muzeum im. Marii Konopnickiej (powstanie nowoczesnej przestrzeni wystawienniczej, organizacja wystawy przy użyciu nowoczesnych, innowacyjnych narzędzi).
	2017 - 2020
	Muzeum Okręgowe
	1. Liczba m3 powierzchni zmodernizowanych
na potrzeby działalności kulturalnej.

2. Liczba zakupionych urządzeń i sprzętu
w ramach doposażania.

	
	
	Modernizacja budynku Suwalskiego Ośrodka Kultury przy ul. Noniewicza 71 (powstanie nowej przestrzeni wystawienniczej, biura Suwałki Blues Festiwal, kawiarenki kulturalnej itp.).
	2017 - 2020
	Suwalski Ośrodek Kultury
	

	
	
	Modernizacja Biblioteki Publicznej

 im. Marii Konopnickiej w Suwałkach
 ul. E. Plater.
	2017 - 2020
	Biblioteka Publiczna
	

	
	
	Modernizacja Centrum Sztuki Współczesnej – rewitalizacja na potrzeby kulturalne zdegradowanej przestrzeni miasta – „Stara Łaźnia”.
	2017 - 2020
	Muzeum Okręgowe
	

	
	
	Doposażenie instytucji kultury w nowoczesny sprzęt do realizacji zadań statutowych.
	2017 - 2020
	Samorządowe instytucje kultury, Urząd Miejski
w Suwałkach
	

	1. Cel strategiczny: Doskonalenie metod zarządzania kulturą

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	1.3. Cel operacyjny: Współpraca podmiotów publicznych, prywatnych

i organizacji pozarządowych

 w dziedzinie kultury
	Potrzeba stymulacji

organizacji pozarządowych

zainteresowanych

realizacją działań
z zakresu kultury.

	Utrzymanie poziomu finansowania
przez samorząd miejski na działania z zakresu kultury.
	2016 - 2020
	Urząd Miejski w Suwałkach
	Poziom finansowania.

	
	
	Utrzymanie poziomu finansowania
w strukturze wydatków z budżetu miasta na realizację zadań publicznych.
	2016 - 2020
	Urząd Miejski w Suwałkach
	Poziom finansowania.

	
	
	Uruchomienie mechanizmu finansowego zapewniającego wkład własny
do projektów realizowanych
przez organizacje pozarządowe współfinansowanych z innych źródeł niż budżet miejskich.
	2018 - 2020
	Urząd Miejski w Suwałkach
	Wysokość środków finansowych przeznaczonych
na wkłady własne
do projektów w ciągu roku.

	
	Potrzeba stymulacji

partycypacji obywatelskiej

w dziedzinie kultury.

	Organizowanie otwartych konkursów ofert na zadania w zakresie kultury, w których jednym z czynników oceny byłyby głosy oddawane przez mieszkańców (rankingi internetowe projektów itp.).
	2017 - 2020
	Urząd Miejski w Suwałkach
	Liczba konkursów
w zakresie kultury,
w których jednym
z czynników oceny będą głosy mieszkańców.

	
	Potrzeba pogłębiania współpracy

pomiędzy instytucjami

kultury i organizacjami

pozarządowymi

	Rozwój współpracy instytucji kultury
 z organizacjami pozarządowymi (sieciowanie produktów).
	2016 - 2020
	Urząd Miejski w Suwałkach
	1. Liczba partnerstw.

2. Liczba wspólnych wydarzeń (produktów).

3. Wysokość pozyskanych środków finansowych.

	2. Cel strategiczny: Zwiększenie uczestnictwa w kulturze

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	2.1 . Cel operacyjny: Intensyfikacja działań informacyjnych

i promocyjnych

w odniesieniu do oferty kulturalnej
	Potrzeba profesjonalizacji działań w zakresie promocji

i informacji dotyczącej oferty kulturalnej.
	Profesjonalizacja kampanii promocyjnych
 i informacyjnych dotyczących oferty kulturalnej (w tym także informacja
o wydarzeniach otwartych, ogólnie dostępnych, niedrogich, nieodpłatnych)
z wykorzystaniem „DwuTygodnika” , lokalnych i regionalnych mediów.
	2017 - 2020
	Samorządowe instytucje kultury
	1. Liczba przygotowanych
i przeprowadzonych działań promocyjnych przez samorządowe instytucje kultury.

2. Liczba artykułów
i informacji.

	
	
	Ewaluacja oferty kulturalnej i jej dostosowanie do potrzeb odbiorcy poprzez stałą analizę oferty w postaci prowadzenia
	2017 - 2020
	Wydział Kultury, Turystyki
 i Promocji
	1.
Liczba ofert.

2.
Liczba badań

3.
Liczba wniosków.

	
	
	Opracowanie wspólnego kalendarza imprez kulturalnych Miasta Suwałk przez samorządowe jednostki kultury i jego promowanie w jednolitej formie na stronach internetowych wszystkich miejskich jednostek kultury.
	2017 - 2020
	Samorządowe instytucje kultury
	1. Nakład kalendarza.
2. Liczba zamieszczeni.

3. Liczba odwiedzin

	
	Potrzeba promocji słabo rozpoznawalnych wydarzeń.
	Ewaluacja słabo rozpoznawalnych wśród odbiorców wydarzeń kulturalnych
(np. „Muszelki Wigier” ,„Wigraszek”, „O Złotą Podkowę Pegaza”) w celu ustalenia grupy docelowej odbiorców.
	2017 - 2020
	Samorządowe instytucje kultury
	1. Liczba przeprowadzonych badań.

2. Liczba wypracowanych wniosków.

	
	
	Opracowanie i wdrożenie planów promocji
dla słabo rozpoznawalnych wydarzeń kulturalnych.

	2017 - 202
	Samorządowe instytucje kultury
	1. Liczba planów promocyjnych dla tych wydarzeń.

2. Monitorowanie liczby odbiorców.

	
	
	Podniesienie poziomu wystawiennictwa
 (w tym masowe upowszechnianie informacji, prezentacja, reklama, publicystyka, dydaktyka
	2017 - 2020
	Samorządowe instytucje kultury
	1.Liczba odwiedzających wystawy.

2.Liczba wystaw.

3.Liczba katalogów.

4. Liczba sprzedanych publikacji.

	2. Cel strategiczny: Zwiększenie uczestnictwa w kulturze

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	2.1 . Cel operacyjny: Intensyfikacja działań informacyjnych

i promocyjnych

w odniesieniu do oferty kulturalnej
	Potrzeba usprawnienia stron internetowych podmiotów związanych z kulturą.
	Lepsze wykorzystanie w komunikacji pomiędzy administratorami stron internetowych (instytucjami kultury) i użytkownikami (newslettery, formularze kontaktu, elektroniczne biuletyny informujące o wydarzeniach).
	2016 - 2020
	Samorządowe instytucje kultury
	Liczba powstałych newsletterów, formularzy kontaktu, biuletynów elektronicznych.

	
	
	Przygotowanie obcojęzycznych wersji stron internetowych, przede wszystkim wersji litewsko, rosyjsko- i angielskojęzycznych.

	2017 - 2020
	Samorządowe instytucje kultury
	Liczba obcojęzycznych wersji stron internetowych.

	
	
	Większa aktywność w serwisach społecznościowych (przede wszystkim Facebook, YouTube, Twitter, Instagram).

	2017 - 2020
	Samorządowe instytucje kultury
	1. Liczba zamieszczeń.

2. Liczba odwiedzin.

	
	Potrzeba stymulowania uczestnictwa w kulturze osób trwale lub okresowo nieuczestniczących

w wydarzeniach kulturalnych.
	Powstanie nowego miejsca łączącego elementy infrastruktury kulturalnej i rekreacyjnej
nad rzeką Czarną Hańczą.

	 2017 - 2020
	Miasta Suwałki
	1.Liczba nowych miejsc łączących elementy rekreacji i kultury.

2. Liczba odbiorców.

	
	
	Organizacja wydarzeń łączących aktywność fizyczną z kulturą np. biegi uliczne połączone
z happeningami, koncertami itp.

	2016 - 2020
	Samorządowe instytucje kultury
 sportu, placówki oświatowe,

organizacje pozarządowe

	1.Liczba wydarzeń .

2. Liczba uczestników.

	2. Cel strategiczny: Zwiększenie uczestnictwa w kulturze

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	2.2. Cel operacyjny:

Rodzinne uczestnictwo

w kulturze
	Potrzeba stymulacji rodzinnego uczestnictwa
w kulturze wśród mieszkańców Suwałk.
	Dalszy rozwój preferencji uczestnictwa
w kulturze dla rodzin (ulgowe bilety rodzinne, grupowe itp.).
	2016 - 2020
	Samorządowe instytucje kultury
	1. Liczba sprzedanych biletów rodzinnych, grupowych itp.

	
	
	Organizowanie stref zabaw dla dzieci podczas imprez plenerowych. Organizacja festynów rodzinnych itp.
	2016 - 2020
	Samorządowe instytucje kultury,

organizacje pozarządowe
	1.Liczba imprez, w ramach których zostały przygotowane strefy zabaw.

2.Liczba imprez plenerowych o charakterze familijnym.

	
	
	Organizacja Familijnych Sobót w Midicentrum oraz zajęć rodzinnych w „Pracowni Smykałka” Biblioteki Publicznej im. M. Konopnickiej.
	2017 - 2020
	Biblioteka Publiczna im. Marii Konopnickiej w Suwałkach
	1. Liczba Familijnych Sobót w Midicentrum.

2.Liczba zajęć w pracowni „Smykałka”.

	2.3. Cel operacyjny:

Wspieranie uczestnictwa

 w kulturze osób starszych w celu podniesienia jakości życia
	Potrzeba stymulacji uczestnictwa w kulturze osób objętych Programem Aktywny Senior
	Dalsze finansowe ułatwienia dostępu do oferty kulturalnej, np. Program Aktywny Senior.
	2016 - 2020
	Urząd Miejski w Suwałkach
	1.Liczba osób korzystających
z programów dla seniorów.

2. Monitorowanie uczestnictwa.

	
	
	Organizowanie większej liczby wydarzeń kulturalnych kierowanych do seniorów.
	2016 - 2020
	Samorządowe instytucje kultury, organizacje pozarządowe
	1.Liczba wydarzeń kulturalnych skierowanych do seniorów.

2. Liczba odbiorców.

	3. Cel strategiczny: Rozwój edukacji kulturalnej oraz kompetencji kulturowych

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	3.1. Cel operacyjny:

Rozwój kompetencji odbiorców

 w kulturze

 i amatorskiego ruchu artystycznego
	Zapewnienie zrównoważonego dostępu do kultury
w różnych obszarach Miasta Suwałki
	Przygotowanie całorocznej oferty działań animacyjnych w różnych przestrzeniach,
w tym na osiedlach mieszkaniowych kierowanych do młodzieży i dorosłych.

	2017 - 2020
	Samorządowe instytucje kultury,

organizacje pozarządowe, spółdzielnie mieszkaniowe.
	1. Liczba wydarzeń kulturalno-edukacyjnych skierowanych
do mieszkańców peryferyjnie położonych miejsc i osiedli.

2. Liczba odbiorców.

	
	Potrzeba rozwoju amatorskiego ruchu artystycznego
	Wsparcie działalności działającego pozainstytucjonalnie chóru mieszanego Miasta Suwałki.
	2016 - 2020
	Suwalski Ośrodek Kultury
	1.Liczba członków chóru Miasta Suwałki.

2. Liczba koncertów zrealizowanych przez chór Miasta Suwałki.

	
	
	Wsparcie amatorskiego ruchu artystycznego przez samorządowe instytucje kultury (pomoc instruktorów, udostępnianie zaplecza technicznego, sal itp.)
	1017-2020
	Samorządowe instytucje kultury
	Liczba koncertów, wystaw, przedstawień zrealizowana w ramach amatorskiego ruchu artystycznego.

	3.2. Cel operacyjny:

Tworzenie i rozwój instrumentów wspierających środowiska twórcze i artystyczne
	Wzmacnianie środowiska twórców związanych
z Suwałkami.
	Wzmocnienie mecenatu miasta nad twórcami
i artystami (w tym rozwój systemu przyznawania nagród, stypendiów).

	2017 - 2020
	Urząd Miejski w Suwałkach
	1.Liczba znowelizowanych uchwał dotyczących stypendiów i nagród.

2. Liczba przyznanych stypendiów i nagród

	
	
	Promowanie twórczości i dorobku suwalskich artystów i twórców.
	2017 - 2020
	Urząd Miejski w Suwałkach,

samorządowe instytucje kultury
	1. Liczba notek w mediach o suwalskich twórcach

2. Liczba wystaw, spotkań autorskich, koncertów itp. suwalskich twórców.

	4. Cel strategiczny: Wzmocnienie kulturalnego wizerunku Suwałk

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	4.1. Cel operacyjny:

Wzmocnienie istniejących

i kreowanie nowych wydarzeń kulturalnych

w Suwałkach
	Dalszy rozwój Suwałki Blues Festival, jako wydarzenia dobrze rozpoznawalnego

i pozytywnie ocenianego

przez mieszkańców.
	Pogłębianie współpracy z podmiotami komercyjnymi i pozarządowymi w celu rozwoju atrakcyjnej formy wydarzenia.
	2017- 2020
	Urząd Miejski w Suwałkach, SOK, organizacje pozarządowe, podmioty komercyjne
	1.Liczba podmiotów komercyjnych zaangażowanych
w realizację SBF.

2. Liczba organizacji pozarządowych zaangażowanych
w realizację SBF.

	
	Potrzeba zrównoważenia oferty imprez plenerowych.
	Zwiększenie liczby organizowanych
tzw. „wydarzeń wymagających”
 (np. teatrów ulicznych, happeningów, performansów).
	2017 - 2020
	samorządowe instytucje kultury
	1.Liczba tzw. „wydarzeń wymagających”.

2. Liczba odbiorców.

	
	Poprawa poczucia bezpieczeństwa uczestników imprez masowych.
	Szkolenia organizatorów imprez masowych .
	2017 - 2020
	Urząd Miejski w Suwałkach, Komenda Miejska Policji
	1.Liczba szkoleń.

2. Liczba odbiorców.

	
	
	Promocja wydarzeń kulturalnych pod kątem bezpieczeństwa.
	2017 - 2020
	Urząd Miejski w Suwałkach, samorządowe instytucje kultury
	Liczba działań promujących wydarzenia, jako bezpieczne.

	4.2.Cel operacyjny:

Wzmocnienie współpracy międzynarodowej jako istotnego elementu budowy subregionalnego znaczenia Suwałk
	Potrzeba pogłębienia
i kontynuacji działań w zakresie kultury
z podmiotami zagranicznymi.
	Pogłębienie i kontynuacja działań w zakresie kultury z podmiotami zagranicznymi, szczególnie w zakresie promocji wydarzeń kulturalnych oraz ubiegania się o fundusze inne niż budżet Miasta.
	2017- 2020
	Samorządowe instytucje kultury, miasta partnerskie
	1. Liczba wspólnie zrealizowanych projektów.

2. Liczba odbiorców.

	
	Potrzeba promocji wydarzeń kulturalnych w skali makro.
	Opracowanie ponadregionalnego kalendarza imprez kulturalnych z udziałem miast partnerskich Mariampola i Alytusa.
	2017 – 2018

2019 -2020
	Samorządowe instytucje kultury, miasta partnerskie
	Nakład wydanych kalendarzy
o charakterze ponadregionalnym.

	5. Cel strategiczny: Umacnianie tożsamości lokalnej. Ochrona dziedzictwa kulturowego

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	5.1. Cel operacyjny:

Upowszechnianie wiedzy o kulturze

i historii Suwałk
	Potrzeba wzmocnienia wydarzeń, które w swojej treści lub formie odnosiłyby się do specyfiki lokalnej Suwałk.
	Rozwój Jarmarku Kamedulskiego (święta mieszkańców i miasta), rozwój Jarmarku Folkloru, jako wydarzeń o znaczeniu subregionalnym.
	2016 - 2020
	Urząd Miejski w Suwałkach, samorządowe instytucje kultury, organizacje pozarządowe, podmioty komercyjne
	1.Liczba nowych przedsięwzięć
w ramach Jarmarku Kamedulskiego.

2. Liczba nowych działań promocyjnych w ramach Jarmarku Kamedulskiego.

	
	
	Zwiększenie liczby wydarzeń promujących kulturę tradycyjną (ludową) Suwalszczyzny, szczególnie w formach atrakcyjnych dla młodszych odbiorców kultury.
	2016 - 2020
	samorządowe instytucje kultury, organizacje pozarządowe, Starostwo Powiatowe i okoliczne gminy
	Liczba wydarzeń promujących kulturę tradycyjną (ludową) Suwalszczyzny, szczególnie w formach atrakcyjnych dla młodszych odbiorców kultury

	
	
	Podkreślanie związku miasta z regionem. Przeprowadzenie dokładnej analizy tego rodzaju wydarzeń na Suwalszczyźnie przez suwalskie instytucje kultury. Współpraca
w promowaniu i organizacji imprez
na terenie całej Suwalszczyzny.
	2016 - 2020
	samorządowe instytucje kultury, organizacje pozarządowe
	1.Liczba analiz
w zakresie wydarzeń organizowanych
na Suwalszczyźnie odnoszących się
do rodzimej kultury.

2. Liczba imprez
w regionie, w których współpracować będą suwalskie instytucje kultury.

	5. Cel strategiczny: Umacnianie tożsamości lokalnej. Ochrona dziedzictwa kulturowego

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	5.1. Cel operacyjny:

Upowszechnianie wiedzy o kulturze

i historii Suwałk
	Potrzeba edukacji
w zakresie rodzimego dziedzictwa kulturowego.
	Edukacja dzieci i młodzieży z zakresu wiedzy o dziedzictwie kulturowym i historii Suwałk we współpracy ze szkołami.
	2017 - 2020
	Samorządowe instytucje kultury, organizacje pozarządowe, placówki oświatowe
	1.Liczba lekcji

2. Liczba edukatorów.

	
	
	Wspieranie badań (studiów) nad dziejami
 i dziedzictwem kulturowym Suwałk.
	2017 - 2020
	Miasto Suwałki, samorządowe instytucje kultury
	1.Liczba prac dyplomowych, magisterskich, doktoranckich poświęconych temu tematowi.

2. Liczba badań

	
	
	Wykorzystanie potencjału Archiwum Państwowego w upowszechnianiu wiedzy
 o historii Suwałk.

	2017 - 2020
	Miasto Suwałki, samorządowe instytucje kultury, Archiwum Państwowe
	1.Liczba wystaw zorganizowanych przez Archiwum Państwowe.

2.Liczba wspólnie zrealizowanych
z Archiwum Państwowym projektów.

	
	
	Wdrażanie systemu digitalizacji zbiorów bibliotecznych, muzealnych, archiwalnych
i zbiorów kultury współczesnej oraz ich udostępniania w internecie.

	2016 - 2020
	Samorządowe instytucje kultury, Archiwum Państwowe
	Liczba zrealizowanych projektów digitalizacji przez podmioty zewnętrzne i instytucje kultury.

	5. Cel strategiczny: Umacnianie tożsamości lokalnej. Ochrona dziedzictwa kulturowego

	Cele
	Priorytety/Potrzeby
	Opis (zadania, planowane działania, formy)
	Okres realizacji
	Realizatorzy
	Produkty/ Wskaźniki/ Mierniki

	5.2. Cel operacyjny: Ochrona dziedzictwa kulturowego
	Rozwój działań mających na celu ochronę rodzimego dziedzictwa kulturalnego.
	Program rewitalizacji obiektów zabytkowych/ Program opieki nad zabytkami.

Kontynuacja przyznawania dotacji
na remonty i konserwację obiektów zabytkowych.
	2017 - 2020
	Urząd Miejski
w Suwałkach
	1.Liczba programów.

2. Liczba remontów przeprowadzonych w zabytkowych obiektach Suwałk.

3. Liczba przyznanych dotacji.

	
	
	Wspieranie instytucji kultury i organizacji pozarządowych w realizacji programów
i projektów nawiązujących
do wielokulturowych tradycji Suwałk.
	2017- 2020
	Urząd Miejski
w Suwałkach
	 Liczba zrealizowanych i projektów nawiązujących
do wielokulturowych tradycji Suwałk.

	
	
	Wspieranie wydawców w zakresie wydawania publikacji poświęconych historii Suwałk.
	2017- 2020
	Urząd Miejski
w Suwałkach
	1. Liczba wspartych inicjatyw w zakresie publikacji dotyczących Suwałk i Suwalszczyzny.
2. Liczba spotkań autorskich.

7. MONITORING I EWALUACJA

Monitoring i ewaluacja są elementami wdrażania Strategii, które pozwalają dokonać oceny stopnia realizacji założonych w planie strategicznym celów i zadań, pozwalają oceniać przebieg i rezultaty realizowanej Strategii. Wobec czego można mówić o ocenie dynamicznej i statycznej. Ocena dynamiczna to ocena postępów
i efektów dokonywana w czasie i nazywana - monitoring. Ocena statyczna, to ocena realizacji i efektów (rezultatów) dokonywana w określonych terminach - ewaluacja.

W prowadzeniu działań kontrolnych programów strategicznych stosuje się zasadę,
że w trakcie realizacji następuje monitoring, a po zakończeniu każdego zadania (grupy zadań logicznie ze sobą powiązanych) - ewaluacja osiągniętych efektów. I - jeśli to konieczne - modyfikacja założeń. Każdy dobry program strategiczny powinien podlegać zasadniczej weryfikacji w dokonywanych co jakiś czas przeglądach strategicznych. Są to sesje ewaluacyjne, które pozwalają ocenić
i zmodyfikować pierwotne założenia Strategii w zależności od osiągniętych już rezultatów
oraz zmieniającej się sytuacji otoczenia (wewnętrznego i zewnętrznego).

Wyróżniamy następujące rodzaje (etapy) ewaluacji:

•
ex-ante (przed realizacją Strategii);

•
mid-term/on-going/ewaluacja bieżąca (podczas realizacji Strategii);

•
ex-post (po zakończeniu realizacji Strategii).

Ewaluacja ex-ante jest przeprowadzana jest przed wdrażaniem Strategii. Jej celem jest ocena, na ile planowana interwencja jest trafna z punktu widzenia potrzeb
oraz spójna w zakresie planowanych celów i sposobów ich realizacji. Bada kontekst społeczny, gospodarczy, prawny związany z planowaną interwencją strategiczną i służy identyfikacji potencjalnych trudności związanych z wdrażaniem przygotowywanej Strategii, diagnozuje potrzeby i oczekiwania grup docelowych.

Ten rodzaj ewaluacji realizowany jest poprzez dokonanie diagnozy stanu obecnego, która staje się podstawą do opracowania założeń strategicznych. Etap ten został już zrealizowany w przypadku Strategii Rozwoju Kultury Miasta Suwałk
i opisany został w raporcie Nowe kierunki. Nowe drogowskazy przygotowanym przez białostocką fundację „SocLab”.

Ewaluacja mid-term/on going jest realizowana w trakcie wdrażania Strategii (najczęściej w połowie okresu). Celem jej jest poddanie analizie osiągniętych na tym etapie rezultatów. Ewaluacja mid-term/on going daje możliwość oceny jakości realizacji Strategii i stopnia zgodności z założeniami wstępnymi. Ewaluacja ta daje możliwość
do pewnych modyfikacji w zakresie realizacji oraz aktualizacji przyjętych założeń.

Ewaluacja na tym etapie pozwala zatem dokonać cząstkowej oceny realizacji Strategii, zweryfikować pierwotne założenia oraz dostosować sposoby realizacji Strategii
do zmieniającej się sytuacji otoczenia z uwzględnieniem osiągniętych efektów
oraz nowych potrzeb i wyzwań.

Ewaluacja ex-post przeprowadzana jest po zakończeniu realizacji Strategii.
W trakcie tej ewaluacji ocenia się, czy udało się osiągnąć założone cele, oraz na ile skuteczna i efektywna okazała się być Strategia.

Najczęściej w ewaluacji stosuje się następujące kryteria oceny Strategii:

•
Techniczne

•
Ekonomiczne

•
Finansowe

•
Instytucjonalne

Mogą one dotyczyć każdego rodzaju i etapu ewaluacji.

Ocena techniczna

Ma zweryfikować, czy Strategia jest racjonalna i prawidłowa z technicznego punktu widzenia oraz upewnić się, czy:

-
plan realizacji Strategii jest zgodny z obowiązującymi normami, przepisami itp.

-
sposób realizacji Strategii, który ma zostać zastosowany, jest odpowiedni
w świetle określonych (zastanych, charakterystycznych dla jednostki odpowiedzialnej) warunków wdrażania,

-
rozważone zostały techniczne alternatywy dla proponowanych rozwiązań, gdyby te planowane nie były możliwe do realizacji,

-
planowane wyniki są możliwe do osiągnięcia,

-
szacunki kosztów są realistyczne.

Stosowane narzędzia: analiza dostępnych dokumentów, panel ekspertów, wywiady indywidualne.

Rodzaj ewaluacji: wszystkie etapy.

Ocena ekonomiczna

Ma zweryfikować, czy Strategia jest dopasowana do szerszego kontekstu ekonomicznego oraz upewnić się, że:

-
strategia jest powiązana z innymi programami oraz wpisuje się w inne dokumenty strategiczne,
-
jest to najlepszy sposób osiągnięcia zakładanych celów (co stwierdza się, stosując metodę pomiaru korzyści natury ekonomicznej w stosunku do ponoszonych kosztów),

-
dostępne są odpowiednie zasoby, umożliwiające zrównoważenie wszelkich problemów związanych z wdrażaniem Strategii oraz nacisków środowiskowych
 i społecznych zmierzających bądź to do odstąpienia od realizacji Strategii, bądź to do jej zasadniczej modyfikacji zgodnej z interesami danego środowiska lub grupy społecznej, bądź do osłabienia czy nawet eliminacji roli Strategii w zarządzaniu sferą kultury
w Suwałkach.

Stosowane narzędzia: analiza dostępnych dokumentów, analiza danych, analiza kosztów do nakładów, panel ekspertów.

Rodzaj ewaluacji: wszystkie etapy, szczególnie on-going i ex-post.

Ocena finansowa

Dokładna metoda przeprowadzenia oceny finansowej zależy od tego, w jaki sposób Strategia ma być finansowana oraz od wymogów związanych z tym finansowaniem.
 Na ogół, dokonując oceny finansowej, sprawdza się, czy: dostępne są wystarczające fundusze na pokrycie zakładanych do realizacji zadań, zagwarantowana jest zdolność finansowa budżetu Miasta na cały okres realizacji Strategii,
prognozy finansowe są realistyczne i nie są narażone w nadmiernym stopniu na skutki wahań w założeniach i realizacji Strategii.

Stosowane narzędzia: analiza dostępnych dokumentów, analiza danych, analiza kosztów
do nakładów, panel ekspertów.
Rodzaj ewaluacji: wszystkie etapy, szczególnie on-going i ex-post.

Ocena instytucjonalna
Ma na celu sprawdzenie, czy ramy instytucjonalne są wystarczająco silne,
by w oparciu o nie możliwa była realizacja Strategii. W szczególności zaś chodzi o to, czy:
· instytucje i partnerzy zaangażowani do realizacji Strategii są zdolni
do prowadzenia samodzielnej działalności związanej z jej wdrażaniem,
· struktura organizacyjna i kwalifikacje personelu są odpowiednie,
by możliwa była jej realizacja,
· uwzględniane i przestrzegane są niezbędne przepisy i wymogi prawne,
· zagwarantowany został skuteczny przepływ i wymiana informacji pomiędzy wszystkimi realizatorami Strategii.
Stosowane narzędzia: analiza dostępnych dokumentów, analiza danych, obserwacja, panel ekspertów.
Rodzaj ewaluacji: wszystkie etapy, szczególnie ex-ante.

Metody zbierania danych w ewaluacji
Skuteczność ewaluacji mierzona jest jakością danych, informacji i wniosków, jakie uzyskuje się w wyniku jej przeprowadzenia. Ważne są przy tym metody, jakie stosuje się przy zbieraniu danych i informacji. Dla osiągnięcia jak najwyższego stopnia skuteczności i efektywności ewaluacji należy stosować wiele komplementarnych metod zbierania informacji. W celu dokonania miarodajnej oceny realizacji i efektów wdrażania Strategii proponuje się wykorzystanie następujących metod zbierania danych do ewaluacji:
· Analiza SWOT (głównie ewaluacja ex- ante).
· Analiza dokumentów związanych z realizacją Strategii (m.in. zarządzeń, decyzji, uchwał itp.) - wszystkie etapy ewaluacji, najczęściej ewaluacja ex-post.
· Analiza dostępnych danych ilościowych i jakościowych - wszystkie etapy ewaluacji, szczególnie on-going i ex-post.
· Analiza kosztów i korzyści - porównanie nakładów finansowych poniesionych
na realizację Strategii z osiągniętymi efektami (najczęściej ewaluacja ex-post).
· Wywiady indywidualne z beneficjentami Strategii, czyli przedstawicielami wszystkich środowisk kultury, odbiorców i instytucji kultury w Suwałkach (głównie ewaluacja ex-post).
· Grupy fokusowe (FGI) - badania jakościowe realizowane najczęściej w czterech grupach: środowiska kultury, pracownicy instytucji kultury, odbiorcy, eksperci zewnętrzni, np. instytucje
i osoby współpracujące (najczęściej ewaluacja ex-post).

· Panel ekspertów - moderowana dyskusja oceniająca zaprezentowane wskaźniki
i osiągnięte efekty (rezultaty, produkty) realizacji Strategii (najczęściej ewaluacja
ex- post).

Dla prawidłowego przeprowadzenia ewaluacji ważne jest uchwycenie istotnych
dla efektów strategii zjawisk oraz dobranie odpowiedniego momentu do jej przeprowadzenia. Wszystkie stosowane w ocenie stopnia realizacji Strategii wskaźniki, wymienione w części zasadniczej niniejszego dokumentu, oraz te, które będą opracowane podczas wdrażania Strategii, zaliczyć można do następujących typów wskaźników:

Trafność - pozwala ocenić, w jakim stopniu przyjęte cele Strategii odpowiadają zidentyfikowanym problemom w obszarze objętym tą Strategią i realnym potrzebom odbiorców efektów jej wdrażania.
Efektywność - pozwala ocenić poziom skutków ekonomicznych Strategii, czyli stosunek poniesionych nakładów do uzyskanych wyników i rezultatów. Nakłady rozumiane są tu jako zasoby finansowe, ludzkie i poświęcony czas na realizację poszczególnych zadań oraz całej Strategii. Przykładowe wskaźniki ewaluacji: Udział procentowy wydatków na kulturę w stosunku do ogółu wydatków zaplanowanych w budżecie miasta; udział procentowy wydatków na samorządowe instytucje kultury w stosunku do ogółu wydatków zaplanowanych w budżecie miasta; wartość pozyskiwanego wsparcia przez instytucje kultury; struktura finansowania wspólnych przedsięwzięć pomiędzy różnymi partnerami.

Skuteczność - pozwala ocenić, do jakiego stopnia cele przedsięwzięcia zdefiniowane na etapie programowania zostały osiągnięte. Konieczne przy tym jest ustalenie (przynajmniej szacunkowo) wartości docelowych, które z punktu widzenia realizatorów i odbiorców Strategii są konieczne do osiągnięcia, w podziale na poszczególne cele. Należy też określić, czy są to wartości maksymalne czy też minimalne. Przykładowe wskaźniki ewaluacji: liczba imprez/wydarzeń oferowanych przez miejskie instytucje kultury w przeliczeniu na dni sezonu letniego; stopień realizacji planów; stopień digitalizacji zbiorów.

Trwałość efektów - pozwala ocenić, czy pozytywne efekty Strategii na poziomie celu mogą trwać po zakończeniu finansowania w ramach środków przekazanych na jej realizację, a także
czy możliwe jest utrzymanie się wpływu tej Strategii w dłuższym okresie na procesy rozwoju
na poziomie miasta i regionu. Proponowane wskaźniki ewaluacji: liczba doniesień medialnych o życiu kulturalnym Suwałk i organizowanych wydarzeniach.
Monitoring i ewaluacja Strategii Rozwoju Kultury Miasta Suwałk do 2020 roku
Monitoring - stałe zbieranie danych przez realizatorów poszczególnych zadań zgodnie
z przyjętymi miernikami do jednostki koordynującej realizację Strategii Rozwoju Kultury Miasta Suwałk, czyli Wydziału Kultury, Turystyki i Promocji Urzędu Miejskiego w Suwałkach.

Ewaluacja:

· Ex-ante - przed faktycznym rozpoczęciem realizacji z ustaleniem wartości docelowych zadań oraz szczegółowego harmonogramu wdrażania

· On-going - dokonywana co 2 lata (z możliwościami dokonania modyfikacji realizowanej Strategii).

· Ex-post - dokonana w końcowej fazie realizacji Strategii jako jej podsumowanie i faktyczna ocena osiągniętych efektów i ewentualnych różnic w stosunku
do założeń programowych oraz powodów ich zaistnienia.

Wszystkie trzy wymienione rodzaje będą realizowane z wykorzystaniem przede wszystkim: analizy SWOT, analizy dokumentów, analizy danych, analizy korzyści do nakładów, wywiadów indywidualnych, badań ankietowych, obserwacji, panelu ekspertów. Konstruowanie poszczególnych narzędzi ewaluacji uzależnione będzie od zastosowania przyjętych wskaźników.

[image: image2.png]POGODNE
(: SUWALKI

.')

[image: image3.png]1. Cel strategiczny: Doskonalenie
metod zarzadzania kultura

2. Cel strategiczny: Zwigkszenie
uczestnictwaw kulturze

Strategia Rozwoju 3. Cel strategiczny: Rozwoj

edukacji kulturalnej oraz
kompetendji kulturowych

Kultury Miasta
Suwatk do roku 2020

kulturalnegowizerunku Suwatk

5. Celstrategiczny: Umacnianie
toisamosci lokalnej. Ochrona
dziedzictwa kulturowego

1.1. Cel operacyjny: Utworzenie
nowych narzedzido
monitorowania dziafari
realizowanych
w obszarze kultury

2.1.. Cel operacyjny:
cja dzialan
formacyjnychi promocyjnych
w odniesieniu do oferty
kulturalnej

3.1. el operacyjn
kompetencji odbiorcoww
kulturze
artystycznego

4.1, Cel operacyjny:
‘Wzmocnienie istniejacychi
kreowanie nowych wydarzert
kulturalnychw Suwafkach

5.1. Cel operacyjn
Upowszechs

1.3. Cel operacyjny: Wspélpraca
1.2. Cel operacyjn podmiotéw publicznych,
efektywnoscidziatania suw prywatnydl
instytucji kultury. pozarzadowychw dziedzinie
kultury

2.3, Cel operacyjny: Wspiera
uczestnictwaw kulturze 0sob
starszych w celu podn

3.2. el operacyjny: Tworzeni
rozwoj instrumentow
‘wspierajacych Srodowiska
twérczei artystyczne.

4.2.Cel operacyjny: Wzmocnieni

subregionalnego znaczenia
Suwalk

: Ochrona
dziedzictwa kulturowego

