
Edward Chrzan

110

MARKETING TERYTORIALNY
W KONTEKŚCIE ROZWOJU ZRÓWNOWAŻONEGO

Edward Chrzan

Politechnika Częstochowska

Wydział Zarządzania

Streszczenie: Celem niniejszego artykułu jest wskazanie na istniejące powiązania

zagadnień marketingu terytorialnego i rozwoju zrównoważonego. Z jednej strony oba te
zagadnienia w znacznym zakresie się pokrywają, jednak z drugiej strony ich realizacja

pozostaje czasem w istotnej sprzeczności. Marketing terytorialny w znacznej mierze jest
pochodną marketingu politycznego. Politycy chcący osiągać zamierzone cele są mniej lub

bardziej uzależnieni od głosów wyborców. Lokalne społeczności oczekują od polityków

takiego zarządzania ich jednostką terytorialną, które przyniesie im jak największe
korzyści. Zapewnienie odpowiedniego poziomu życia mieszkańców jest zresztą

podstawowym zadaniem lokalnej władzy, co pociąga za sobą liczne działania związane
z rozwojem przedsiębiorczości i infrastruktury. Tworzenie nowych miejsc pracy, poprawa

komunikacji itp. nie zawsze sprzyjają zachowaniu wszelkich zasobów środowiska, zatem
działania władzy lokalnej nie mogą ograniczać się do bieżących potrzeb, ale muszą też

zachować wymogi zrównoważonego rozwoju.

Słowa kluczowe: marketing terytorialny, rozwój zrównoważony

Wprowadzenie

Marketing terytorialny, a właściwie zarządzanie pewną jednostką terytorialną

z wykorzystaniem filozofii marketingu, ma prowadzić do zaspokojenia potrzeb
i pragnień mieszkańców oraz działających tam przedsiębiorców. Generalnie rzecz

biorąc, prowadzi do poprawy tak materialnych warunków życia, jak i rozwoju du-
chowego lokalnej społeczności. Chodzi o to, aby w danym kraju/regionie/

mieście/gminie mieszkali i działali bogaci (materialnie i duchowo), szczęśliwi ludzie.
Ten najważniejszy cel marketingu terytorialnego osiągać można w różny sposób.

Po pierwsze, poprzez działania kierowane do mieszkańców jako specyficznych
klientów tak, by związali się z danym miejscem, tj. poprzez stwarzanie im

warunków do rozwoju, bogacenia się, do tego, aby ich indywidualne sukcesy stały
się sukcesem całej społeczności.

Po drugie, poprzez działania kierowane do innej specyficznej grupy klientów,
jakimi mogą być przedsiębiorcy czy ludzie bogaci i/lub wpływowi, aby zechcieli

związać się z danym miejscem oraz by wnieśli pewien aport materialny bądź inte-
lektualny, wzbogacając daną społeczność. Jeśli działania marketingu terytorialnego

poniosą fiasko, a zatem nie zostaną zaspokojone potrzeby i pragnienia tych specy-

ficznych klientów, to zapewne zwiążą się oni z inną, konkurencyjną jednostką
terytorialną.

Zeszyty Naukowe Politechniki Częstochowskiej

Zarządzanie Nr 20 (2015) s. 110–119
dostępne na: http://www.zim.pcz.pl/znwz

Marketing terytorialny w kontekście rozwoju zrównoważonego

111

Po trzecie, działania marketingu terytorialnego kierowane są do klientów ze-

wnętrznych – tych, którzy mogą odwiedzać dane miejsce, zostawiając w nim swe

pieniądze (turyści, uczestnicy imprez sportowych, sympozjów naukowych, korzy-

stający z usług medycznych czy kulturalnych, przybywający na targi i spotkania

biznesowe itd.) – oraz do nabywców towarów produkowanych w danym miejscu.

W pewien sposób działania te korespondują z działaniami grupy pierwszej i dru-

giej, gdyż wzrastająca liczba klientów zewnętrznych pozwoli bogacić się miesz-

kańcom danej jednostki terytorialnej oraz przyciąga do niej innych chcących party-

cypować w jej sukcesie gospodarczym.

Celem niniejszego artykułu jest wskazanie na istniejące powiązania zagadnień

marketingu terytorialnego i rozwoju zrównoważonego. Z jednej strony oba te za-

gadnienia wyraźnie ze sobą korespondują, gdyż sama idea marketingu terytorialne-

go wpisuje się w ideę zrównoważonego rozwoju, jako że obie te idee odwołują się

do dobra człowieka i jego środowiska. Natomiast z drugiej strony istnieją pewne

sprzeczności w realizacji obu tych idei w praktyce. Marketing terytorialny ściśle

związany z marketingiem politycznym – bo przecież to lokalni politycy realizują

marketing terytorialny – ma na celu zaspokojenie bieżących potrzeb mieszkańców

i przedsiębiorców (czytaj: wyborców), nawet kosztem nadmiernej eksploatacji śro-

dowiska, podczas gdy ortodoksyjni wyznawcy idei zrównoważonego rozwoju

uznają nadrzędność ekologii nad interesami przedstawicieli lokalnych społeczno-

ści.

Cele i realizatorzy marketingu terytorialnego

Zgodnie z podejściem A. Basdereffa: „marketing terytorialny obejmuje

wszystkie podejścia strategiczne i techniczne, które są stosowane przez organizacje

(stowarzyszenia, jednostki, instytucje publiczne i przedsiębiorstwa) w celu

zdobycia nowych zasobów oraz poprawienia skuteczności i jakości realizacji

projektu nastawionego na zaspokojenie określonych potrzeb publicznych, przy

zachowaniu zasad etyki, prowadzącego do wypełnienia określonej misji”
1
.

T. Markowski definiuje marketing terytorialny jako rynkowo zorientowaną

koncepcję zarządzania miastem, gminą lub regionem przez władze samorządowe

i jej partnerów w celu zaspokojenia obecnych i przyszłych potrzeb użytkowników

(klientów) wewnętrznych i zewnętrznych. Sens ekonomiczny marketingu miasta

przejawia się we wzmacnianiu jego bazy ekonomicznej oraz w większych

dochodach ekonomicznych
2
.

Traktując marketing jako proces zarządzania, należy go postrzegać jako: „ryn-

kową koncepcję zarządzania jednostką osadniczą, tzn. zarządzanie zmierzające do

zaspokojenia potrzeb i pragnień mieszkańców”
3
. W celu zaspokojenia tychże po-

trzeb należy zastosować odpowiedni zestaw środków materialnych i niemate-

rialnych.

1 A. Szromnik, Marketing terytorialny – koncepcja ogólna i doświadczenia praktyczne, [w:] Marke-

ting terytorialny, red. T. Markowski, Studia KPZK PAN, t. 116, Warszawa 2006, s. 37.
2 T. Markowski, Marketing miasta, [w:] Marketing terytorialny, red. T. Markowski, op. cit., s. 108.
3 A. Szromnik, Marketing terytorialny. Miasto i region na rynku, Wolters Kluwer, Warszawa 2008, s. 17.

Edward Chrzan

112

Chcąc być konkurencyjną, jednostka terytorialna musi umieć się czymś wyróż-

nić oraz poprzez strategicznie podejmowane działania marketingowe, a w tym

promocyjne, dobrze „sprzedać” swoje atuty. Konkurencyjność regionów czy miast

może być przy tym rozpatrywana w dwóch płaszczyznach: jako pośrednia

i bezpośrednia. Konkurowanie pośrednie regionu należałoby rozumieć jako istnie-

nie lub tworzenie warunków otoczenia regionalnego dla firm w nim działających,

pozwalających na uzyskanie przewagi konkurencyjnej w elementach pozostających

poza kontrolą ich działania. Pośrednie konkurowanie regionu jest wyrażane i mie-

rzone zdolnościami konkurencyjnymi firm w nim zlokalizowanych. Konkurowanie

bezpośrednie regionów można rozumieć jako rywalizowanie upodmiotowionych

jednostek terytorialnych, które konkurują o różnego typu korzyści (np. dostęp do

środków finansowych itd.)
4
.

Marketing terytorialny poprzez swój wymiar strategiczny powinien kształtować

lokalne społeczności w celu zaspokojenia ich potrzeb w kluczowych obszarach.

Można powiedzieć, że działania w ramach marketingu terytorialnego powiodły się,

gdy zainteresowane grupy (mieszkańcy, pracownicy, lokalni przedsiębiorcy itd.)

odczuwają satysfakcję z mieszkania i pracy na terenie danego kraju, regionu,

miasta lub gminy, a także spełniają się oczekiwania odwiedzających, nowych

mieszkańców czy inwestorów.

Podsumowując powyższe, można wyróżnić trzy grupy celów, jakie należy

osiągnąć poprzez działania marketingu terytorialnego:

1) cele odnoszące się do polepszenia warunków życia i prowadzenia działalności

gospodarczej dla mieszkańców jednostki terytorialnej – rozwijanie i umacnianie

usług świadczonych przez instytucje publiczne, z których korzystanie jest

utrudnione dla mieszkańców oraz podmiotów gospodarczych;

2) cele związane z podnoszeniem atrakcyjności oraz pozycji danej jednostki

terytorialnej we współzawodnictwie o przyciąganie inwestorów, turystów,

przedstawicieli elit itd.;

3) cele związane z kształtowaniem pozytywnego wizerunku oraz podnoszeniem

konkurencyjności regionu jako całości, jak i jego produktów, na tle innych

regionów i ich produktów na rynku globalnym.

Produkt terytorialny i jego nabywcy

Rynek – a zatem i marketing – oparty jest na procesie wymiany. Dla zaistnienia

wymiany niezbędne są przynajmniej trzy elementy: dwie strony wymiany –

podmioty rynku (dostawca i klient) oraz produkt jako przedmiot wymiany.

W marketingu odnoszącym się do zwykłych dóbr konsumpcyjnych sytuacja na

ogół jest jasna, kto jest kim i co jest czym. Natomiast w marketingu terytorialnym

sytuacja nie jest tak klarowna.

Kto tu jest zatem pierwszym z rodzajów podmiotów rynkowych – dostawcą

i organizatorem działań marketingowych? Na ogół odpowiedzialnym za

4 M. Jaroszyńska, T. Markowski, Z. Nitkiewicz, T. Wrona, Rozwój lokalny i regionalny, Wydawnic-

two Politechniki Częstochowskiej, Częstochowa 1997, s. 23.

Marketing terytorialny w kontekście rozwoju zrównoważonego

113

funkcjonowanie marketingu terytorialnego jest jakiś organ władzy/administracji

rządowej czy samorządowej. Do tej grupy podmiotów rynku zaliczyć też można:

ogół mieszkańców danego obszaru, organizacje powołane dla tworzenia działań

związanych z marketingiem terytorialnym, przedsiębiorstwa komunalne oraz inne

firmy działające na zlecenia organów władzy, agencje i stowarzyszenia realizujące

w imieniu władz samorządowych usługi publiczne na rzecz mieszkańców, lokalne

ugrupowania społeczne (religijne, ekologiczne, naukowe, sportowe itd.), działające

w danym miejscu poszczególne przedsiębiorstwa i ich związki, a także ludzi,

organy władzy, organizacje, przedsiębiorstwa niebędące bezpośrednio związane

z danym obszarem, ale zainteresowane jego rozwojem.

Drugi z wymienionych podmiotów rynkowych – adresatów marketingu teryto-

rialnego, swego rodzaju nabywców produktu terytorialnego – podzielić można na

dwie grupy: adresatów wewnętrznych i zewnętrznych. Do adresatów wewnętrz-

nych zalicza się np. ogół mieszkańców, pewne grupy mieszkańców, miejscowe

przedsiębiorstwa, lokalne organizacje społeczne, instytucje mające swe oddziały na

danym terenie i inne. Odbiorcy zewnętrzni to: ogół publiczności krajowej i mię-

dzynarodowej, turyści, wpływowi i/lub zamożni przedstawiciele biznesu, kultury,

nauki, sportu itd., potencjalni inwestorzy, ogólnokrajowe i ogólnoświatowe organi-

zacje różnego typu, inne władze rządowe i samorządowe, media, (potencjalni) na-

bywcy – w kraju i na świecie – produktów pochodzących z danego obszaru itd.

Nieco inny podział podmiotów rynkowych z grupy adresatów marketingu tery-

torialnego proponują amerykańscy autorzy książki o marketingu miejsca. Wymie-

niają oni mianowicie (tabela 1) cztery docelowe rynki: przyjezdnych, mieszkańców

i pracowników, przedstawicieli biznesu i przemysłu oraz rynki zewnętrzne.

Tabela 1. Cztery główne rynki docelowe marketingu terytorialnego

Przyjezdni a - przyjezdni biznesowi (uczestnicy spotkań biznesowych, sprawdzający dane

miejsce, sprzedający lub kupujący towary i usługi)

b - przyjezdni niebiznesowi (turyści, odwiedzający)

Mieszkańcy

i pracownicy

a - profesjonaliści (naukowcy, lekarze, inżynierowie)

b - ludzie znani i zamożni

c - przedsiębiorcy

d - robotnicy (miejscowi, imigranci itd.)

Biznes

i przemysł

a - przemysł

b - czyste technologie (usługi, high-tech itd.)

Rynki

zewnętrzne

a - rynek krajowy poza rynkiem miejscowym

b - rynki międzynarodowe

Źródło: Ph. Kotler, D.H. Haider, I. Rein, Marketing Places – Attracting Investment, Industry

and Tourism to Cities, States and Nations, The Free Press, New York 1993, s. 24

Istnieje, oprócz wskazanego powyżej, kilka innych sposobów określania klien-

tów jednostek terytorialnych, na podstawie miejsca ich działania, przyczyn zainte-

resowania etc. Ich wielorakość i różnorodność ogranicza i utrudnia efektywne

wdrażanie strategii marketingowych.

Edward Chrzan

114

Równie – a może nawet bardziej złożonym niż podmioty rynkowe – elementem

tego rynku jest przedmiot rynku, czyli produkt terytorialny. Jeśli pewien obszar

będący jednostką terytorialną traktować jako produkt, należy ujmować go

z perspektywy dwóch poziomów agregacji, czyli łączenia się mniejszych elemen-

tów w większe. Pierwszy z nich to np. region lub miasto jako całość, czyli mega-

produkt. Drugi poziom wynika z podziału tego megaproduktu na poszczególne

subprodukty terytorialne
5
. Przez megaprodukt rozumie się wzajemnie powiązaną

i ustrukturalizowaną formę produktów materialnych i niematerialnych dostępnych

na danym terenie dla różnych jego użytkowników, które przy okazji ich konsump-

cji pozwalają na uzyskanie dodatkowej korzyści
6
.

Produkt – obszar wyrażony w swej końcowej formie, sprowadza się do katalogu

ofert inwestycyjnych dla przedsiębiorców, zbioru atrakcji dla turystów, spokoju,

ciszy i korzystnych cech środowiska naturalnego. To ich poziom i jakość powodu-

ją, że firmy, pracownicy naukowi, wysoko kwalifikowani specjaliści, ludzie nale-

żący do „klasy kreatywnej” gromadzą się chętniej w jednych miejscach niż innych,

że powstają innowacyjne przedsiębiorstwa, które napędzają rozwój. Zespół cech

zagospodarowanej przestrzeni przekształcony jest tu w zbiór korzyści, które sta-

nowić mogą o atrakcyjności i konkurencyjności danego miejsca. Produkt teryto-

rialny skonkretyzowany w ofercie jest rezultatem przedsięwzięć podejmowanych

w celu pozyskania określonych korzyści finansowych bądź innych, służących za-

spokojeniu potrzeb lokalnej społeczności. Stąd też priorytetowym zadaniem wła-

dzy lokalnej jest sformułowanie postulatów dotyczących przyszłości, a dokładnie

działań związanych z promocją i budową wizerunku marki swego kra-

ju/regionu/miasta, świadomie zarządzaną oraz uporządkowaną.

Idea rozwoju zrównoważonego

Rozwój zrównoważony (Sustainable Development) jest bardzo często nie tylko

kojarzony, lecz wręcz utożsamiany z ochroną środowiska przyrodniczego.

Jakkolwiek zagadnienia ekologii są istotnym elementem zrównoważonego

rozwoju, to jednak jest to zagadnienie o znacznie szerszym wymiarze i dotyczy

środowiska w jego wielu płaszczyznach. A. Pawłowski
7
 wyróżnia 7 takich

płaszczyzn:

– płaszczyznę ekologiczną,

– płaszczyznę społeczną,

– płaszczyznę ekonomiczną,

– płaszczyznę techniczną,

– płaszczyznę prawną,

5 T. Markowski, Zarządzanie rozwojem miast, Wydawnictwo Naukowe PWN, Warszawa 1999,

s. 224.
6 T. Markowski, Miasto jako produkt – wybrane aspekty marketingu miasta, [w:] Marketing teryto-

rialny. Wyzwania dla miast i regionów, red. T. Domański, Wydawnictwo Uniwersytetu Łódzkiego,

Łódź 1997, s. 51.
7 A. Pawłowski, Teoretyczne uwarunkowania rozwoju zrównoważonego, „Rocznik Ochrona Środowi-

ska” 2009, t. 11, cz. 2, s. 988.

Marketing terytorialny w kontekście rozwoju zrównoważonego

115

– płaszczyznę polityczną,

– płaszczyznę etyczną.

Płaszczyzna ekologiczna, odnosząca się do środowiska naturalnego, jest istot-

nym elementem środowiska człowieka pojmowanego w sensie ogólnym, ale jej

szczególna pozycja wynika raczej nie z naturalnej hierarchii poszczególnych płasz-

czyzn, lecz ze znaczenia, jakiego ochrona środowiska naturalnego nabrała

w ostatnim czasie. Zagrożenia związane z zanieczyszczeniem wód, powietrza de-

gradacją lasów itd. stanowić mogą o przyszłości człowieka (i innych gatunków) na

naszej planecie, jest to więc rzeczywiście zagadnienie bardzo ważne, ale trzeba

zwrócić też uwagę na jego medialną nośność i swego rodzaju „modę na ekologię”.

Pomińmy zatem dyskusję nad tym, która z wymienionych płaszczyzn jest mniej

lub bardziej istotna, i przyjmijmy, że płaszczyzna ekologiczna jest równoważna

wobec wszystkich pozostałych.

Naturalnym środowiskiem człowieka jest środowisko społeczne. Człowiek to

istota społeczna i to dzięki umiejętności współdziałania zdolny był stworzyć

współczesną cywilizację. Trzeba zatem pamiętać, by w zgodzie z ideą zrównowa-

żonego rozwoju jak najefektywniej wykorzystywać, a jednocześnie w jak najlep-

szym stanie pozostawić przyszłym pokoleniom zasoby tego najważniejszego kapi-

tału, jakim jest kapitał ludzki.

Z płaszczyzną społeczną jakże blisko związana jest płaszczyzna etyczna. Odno-

si się ona nie tylko do problemów właściwego postępowania człowieka wobec

przyrody, zarówno tej nieożywionej, a szczególnie tej ożywionej, ale także do śro-

dowiska ludzkiego. Należy tutaj bowiem zaznaczyć, że kapitał moralny wielu śro-

dowisk społecznych stanowi tak o sile, jak i słabości poszczególnych jednostek

terytorialnych. Takie cechy, jak poczucie więzi społecznej, patriotyzm, życzliwość,

uczciwość, odporność na korupcję, mogą wyróżniać poszczególne regiony i stano-

wić ich główne atuty na konkurencyjnym rynku rozumianym z punktu widzenia

marketingu terytorialnego.

Na tymże rynku o atrakcyjności danych regionów niewątpliwie decyduje płasz-

czyzna ekonomiczna. Nagromadzony i tworzony przez pokolenia kapitał ekono-

miczny wraz z wymienionymi wyżej płaszczyznami: techniczną, prawną (sic!)

i polityczną są magnesem przyciągającym (lub odpychającym) ludzi do (lub od)

zamieszkania, inwestowania i pracowania na danym obszarze. Głównie te walory

powodują, że pewne regiony stojące na wyższym szczeblu rozwijają się jeszcze

szybciej, a regiony zacofane jeszcze bardziej podupadają.

Dana jednostka terytorialna powinna być zatem atrakcyjnym produktem dla

wymienionych uprzednio grup nabywców nie tylko pod względem przyrodniczym.

Wiele obszarów nie dysponuje zresztą szczególnymi naturalnymi walorami przy-

rodniczymi, a mimo to są one atrakcyjne zarówno dla mieszkańców, jak i przedsię-

biorców. Obszary te wykazują się nieprzeciętnymi walorami ekonomicznymi,

z którymi jakże często idzie w parze dostępność do szkół, służby zdrowia, obiek-

tów kulturalnych czy handlowych. Po prostu w tych miejscach żyje się i zarabia

lepiej niż gdzie indziej. Lecz aby można było zapewnić większą liczbę atrakcyj-

nych miejsc pracy, mieszkań i innych obiektów, władze lokalne muszą stworzyć

przedsiębiorcom dogodne warunki inwestowania.

Edward Chrzan

116

Owe „dogodne warunki inwestowania” oznaczają

nierzadko swobodny dostęp do ziemi, akwenów

i zasobów naturalnych oraz niewygórowane wymogi

dotyczące ochrony środowiska. Rodzi się zatem pyta-

nie: czy dla dobra obecnego pokolenia mamy prawo

swobodnie korzystać ze wszelkich dostępnych zaso-

bów, czy raczej powinniśmy starać się zachować śro-

dowisko w jak najlepszym stanie choćby kosztem obni-

żenia naszego poziomu życia?

Ideę zrównoważonego rozwoju zawiera raport WCED
8
 z 1987 roku, w którym

pisze się, że na obecnym poziomie cywilizacyjnym możliwy jest rozwój zrówno-

ważony, czyli taki sposób zaspokajania potrzeb współczesnego pokolenia, który

nie ogranicza możliwości zaspokojenia potrzeb przez przyszłe generacje.

Z tej definicji wynikają następujące założenia:

– Zaspokajanie potrzeb jest zagadnieniem ponadpokoleniowym.

– Zaspokajanie potrzeb musi być trwałe w wymiarze wielopokoleniowym.

– Zasadnicze pytania wynikające z tej definicji brzmią:

– jak zapewnić dobrobyt współczesnemu pokoleniu?

– jak zapewnić przyszłym pokoleniom podstawy dobrobytu?

Odpowiedzią nań jest realizacja idei zrównoważonego rozwoju, a więc projek-

tu, aby wszelkie zasoby dla przyszłych pokoleń były nie mniejsze niż te, które po-

siada obecna generacja, a zarazem aby współczesne pokolenie, jako całość, zdolne

było do zaspokojenia co najmniej podstawowych potrzeb i aspiracji
9
.

Zrównoważony rozwój w skali regionalnej można zdefiniować następująco: jest

to takie wykorzystanie regionalnych zasobów, które zapewni społeczności regionu

wzrost dobrobytu przy równoczesnym zagwarantowaniu możliwości rozwojowych

przyszłym pokoleniom (sprawiedliwość międzypokoleniowa) oraz społecznościom

innych regionów (sprawiedliwość wewnątrzpokoleniowa)
10

.

Działania na rzecz zrównoważonego rozwoju powinny w znacznym stopniu za-

leżeć od woli mieszkańców i mieć związek z uznawanymi przez nich systemami

wartości. To społeczność danego miejsca w znacznej mierze określa, co oznacza

trwały rozwój. Idea trwałości oznacza w generalnym zarysie długookresowe

utrzymywanie pewnych koniecznych i pożądanych cech ludzi, ludzkich społeczno-

ści i organizacji oraz otaczającego środowiska przyrodniczego. Zatem żadna

definicja trwałości i trwałego rozwoju nie da się zastosować dla wszystkich spo-

łeczności
11

.

8 Report of the World Commission on Environment and Development: Our Common Future,

Chapter 2: Towards Sustainable Development, dostęp: http://www.un-documents.net/ocf-02.htm
9 D. Kiełczewski, Rozwój zrównoważony w skali regionalnej. Środowisko przyrodnicze – czynnik czy

bariera rozwoju?, [w:] Zrównoważony rozwój – aspekty rozwoju społeczności lokalnych, red.

M. Skup, Fundacja Forum Inicjatyw Rozwojowych, Białystok 2009, s. 29.
10 Ibidem, s. 31.
11 B.M. Dobrzańska, Planowanie strategiczne zrównoważonego rozwoju obszarów przyrodniczo

cennych, Wydawnictwo Uniwersytetu w Białymstoku, Białystok 2007, s. 50.

http://www.un-documents.net/ocf-02.htm

Marketing terytorialny w kontekście rozwoju zrównoważonego

117

Trzeba jednak przyznać, że dostosowywanie się do wymogów związanych

z ochroną środowiska może przynieść przedsiębiorstwom, jak i regionom wiele

korzyści. Obserwacje rynku wskazują, że proekologiczne firmy i jednostki teryto-

rialne dążące do zmniejszenia negatywnego wpływu na środowisko naturalne

w każdym aspekcie swojej działalności zyskują coraz większą popularność wśród

konsumentów.

Niewątpliwie motywatorem bycia „eko” są przepisy Unii Europejskiej

z zakresu ochrony środowiska. Przykładem może być np. koncepcja 4R: reduce,

reuse, recycle, repair wynikająca z art. 17 Rozporządzenia Rady (WE) nr

1083/2006. Wymogi te wpływają na wzrost konkurencyjności, efektywności

i innowacyjności przedsiębiorstw i jednostek terytorialnych… czyli przynoszą

wymierne efekty ekonomiczne.

Warto też zauważyć, że troska o ekologię wynika nie tylko z obowiązku wpro-

wadzania w życie obligatoryjnych przepisów prawa, lecz także z coraz wyższej

świadomości społeczeństwa, czyli aktualnych i potencjalnych klientów. Wobec

coraz ostrzejszej konkurencji rynkowej ochrona środowiska przestaje być wyłącz-

nie „zbiorem trudnych przepisów prawnych”, a staje się przede wszystkim podsta-

wą, na której można budować porozumienie z klientem i kreować pozytywny wize-

runek marki produktu (tak wyrobu, jak i usługi czy miejsca).

Podsumowanie

Powyższe rozważania odnoszące się do powiązania zagadnień marketingu tery-

torialnego oraz rozwoju zrównoważonego można podsumować następującym

wnioskiem: zarządzający daną jednostką terytorialną będący twórcami marketingu

terytorialnego danego regionu muszą pamiętać o zachowaniu równowagi pomię-

dzy: 1) poszczególnymi płaszczyznami rozwoju zrównoważonego; 2) sprawiedli-

wością wewnątrzpokoleniową i międzypokoleniową.

Ad 1) Rozwój ekonomiczny dokonujący się kosztem degradacji środowiska

może nawet w krótkim okresie czasu doprowadzić do nieatrakcyjności danego

miejsca. Cóż, że mieszkańcy będą mogli dobrze zarabiać w pobliskich przedsię-

biorstwach, skoro za oknami będą mieli jedynie krajobraz industrialny, a owych

okien nawet nie można będzie otworzyć z obawy przed zanieczyszczonym powie-

trzem. Podobnie jest z płaszczyzną społeczną czy etyczną. Rozwój ekonomiczny

może przynieść za sobą degradacje wartości stanowiących o wartości tak poszcze-

gólnych jednostek, jak i całych społeczności.

Z drugiej strony ochrona środowiska czy też podtrzymywanie w społeczeństwie

wartości moralnych może odbywać się kosztem rozwoju ekonomicznego oraz pau-

peryzacji danej społeczności i w konsekwencji może doprowadzić do utraty walo-

rów konkurencyjnych na rynku terytorialnym.

Trudno mówić o rozwoju zrównoważonym przy zachowaniu nawet najwyż-

szych norm ochrony środowiska, optymalnym wykorzystaniu kapitału ekonomicz-

nego i ludzkiego, jeśli wymienieni wcześniej adresaci marketingu terytorialnego

nie odczuwają odpowiedniej satysfakcji. Należy zatem zachować takie parametry

Edward Chrzan

118

rozwoju gospodarczego i społecznego, aby nie dochodziło do niezadowolenia spo-

łecznego oraz poczucia niezaspokojenia potrzeb jednostek i grup ludzkich.

Ad 2) Sprawiedliwość wewnątrzpokoleniowa określana w skali globalnej jako

zmniejszanie dysproporcji pomiędzy bogatą północą i biednym południem w skali

regionalnej odnosić się będzie do wyrównywania dysproporcji pomiędzy występu-

jącymi tam grupami społecznymi. Sprawiedliwość wewnątrzpokoleniowa ma za-

pewnić wszystkim mieszkańcom danego regionu równy dostęp do atrakcyjnych

miejsc pracy, wykształcenia, opieki zdrowotnej itd.

Z kolei sprawiedliwość międzypokoleniowa odnosi się do konieczności zacho-

wania tak środowiska naturalnego, jak i środowiska ekonomicznego i społecznego

w stanie pozwalającym przyszłym pokoleniom tworzyć atrakcyjne warunki życia,

pracy, inwestowania w danym regionie – co w skali globalnej odnosi się do całego

świata.

Zachowanie równowagi pomiędzy sprawiedliwością wewnątrzpokoleniową

i sprawiedliwością międzypokoleniową oznacza natomiast takie korzystanie ze

wszelkich zasobów (naturalnych, ekonomicznych, ludzkich), aby obecne pokolenia

nie odczuwały, że dla dobra przyszłych pokoleń ich życie musi toczyć się

w gorszych warunkach
12

.

Literatura

1. Dobrzańska B.M., Planowanie strategiczne zrównoważonego rozwoju obszarów

przyrodniczo cennych, Wydawnictwo Uniwersytetu w Białymstoku, Białystok 2007.

2. Jaroszyńska M., Markowski T., Nitkiewicz Z., Wrona T., Rozwój lokalny i regionalny,

Wydawnictwo Politechniki Częstochowskiej, Częstochowa 1997.

3. Kasperska E., Wybrane problemy marketingu terytorialnego – wpływ relacji z otoczeniem na

skuteczność komponowania elementów marketingu mix i realizowanych działań, „Zeszyty

Naukowe Politechniki Rzeszowskiej” nr 249, Zarządzanie i Marketing nr 13, red.

A. Kozłowski, Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2008.

4. Kiełczewski D., Rozwój zrównoważony w skali regionalnej. Środowisko przyrodnicze –

czynnik czy bariera rozwoju?, [w:] Zrównoważony rozwój – aspekty rozwoju społeczności

lokalnych, red. M. Skup, Fundacja Forum Inicjatyw Rozwojowych, Białystok 2009.

5. Kotler Ph., Haider D.H., Rein I., Marketing Places – Attracting Investment, Industry and

Tourism to Cities, States and Nations, The Free Press, New York 1993.

6. Markowski T., Marketing miasta, [w:] Marketing terytorialny, red. T. Markowski, Studia

KPZK PAN, t. 116, Warszawa 2006.

7. Markowski T., Miasto jako produkt – wybrane aspekty marketingu miasta, [w:] Marketing

terytorialny. Wyzwania dla miast i regionów, red. T. Domański, Wydawnictwo

Uniwersytetu Łódzkiego, Łódź 1997.

8. Markowski T., Zarządzanie rozwojem miast, Wydawnictwo Naukowe PWN, Warszawa

1999.

9. Pawłowski A., Teoretyczne uwarunkowania rozwoju zrównoważonego, „Rocznik Ochrona

Środowiska” 2009, t. 11, cz. 2.

12 Polacy już w trzecim czy czwartym pokoleniu słyszą od rządzących o konieczności zaciskania pasa

dla dobra ich dzieci czy wnuków…

Marketing terytorialny w kontekście rozwoju zrównoważonego

119

10. Report of the World Commission on Environment and Development: Our Common Future,

Chapter 2: Towards Sustainable Development, dostęp: http://www.un-documents.net/

ocf-02.htm

11. Szromnik A., Marketing terytorialny – koncepcja ogólna i doświadczenia praktyczne, [w:]

Marketing terytorialny, red. T. Markowski, Studia KPZK PAN, t. 116, Warszawa 2006.

12. Szromnik A., Marketing terytorialny. Miasto i region na rynku, Wolters Kluwer, Warszawa

2008.

TERRITORIAL MARKETING IN THE CONTEXT
OF SUSTAINABLE DEVELOPMENT

Abstract: The purpose of this article is an indication of the links issues territorial

marketing and sustainable development. On the one hand, both of these issues in a large

extent overlap, but on the other hand their implementation remains sometimes in any

material conflict. Local politicians wishing to achieve the aims are dependent on

a majority of voters. People expect from politicians such management of their region,

which will give them the greatest benefit. The creation of new jobs, improving

communication, etc., not always conducive to maintaining all environmental resources.

Keywords: territorial marketing, sustainable development

http://www.un-documents.net/ocf-02.htm
http://www.un-documents.net/ocf-02.htm

