

Propuneri pentru „resuscitarea” organizării evenimentelor Samfest Jazz și Samfest Rock

0. **Punct de pornire:** viața culturală a municipiului Satu Mare este structurată, similar altor orașe, pe 3 piloni: activități culturale permanente, evenimente cu câțiva zeci sau sute de participanți și puține evenimente de peste 10.000 de vizitatori. Astfel, necesitățile culturale și de distracție a sătmărenilor par a fi îndeplinite: pe când Zilele Orașului sunt destinate unui public larg, cu un program cât se poate de diversificat și accent pe distracție, există pe paletă câteva evenimente care se adresează unui public mai restrâns, a genurilor muzicale de „nișă”: jazz și rock/metal. Fiind domenii mai restrânse, nu pot atrage mii de vizitatori însă contribuie la diversificarea paletei de evenimente sătmărene.

Întrebarea este modul de finanțare a lor, mai precis: cum se poate ajunge la un randament optim ca sumele alocate pentru organizare să îndeplinească cerințele a cât mai multor cetățeni, la un nivel cât se poate de ridicat. **Prezentul document detaliază aceste alternative** de finanțare și de organizare cu scopul de a susține evenimentele în viitor, însă la un nivel ridicat de organizare, de mediatizare și eficiență în cheltuirea banilor publici.

1. Scurtă analiză a situației actuale:

Samfest Jazz și Rock sunt două evenimente a căror organizare a devenit tradiție în municipiu: nu avem date precise despre aprecierea lor în cadrul populației deoarece nu există sondaj public de opinie care să detalieze ratingul de cunoaștere/recunoaștere, astfel va trebui distingvat între:

1.1 **cifre, fapte măsurabile:** ne putem baza pe cifrele de vânzare a biletelor și pe documentațiile foto, articolele de presă apărute despre evenimente. Analizând aceste informații, vorbim despre două evenimente care îndeplinesc cerințele a două straturi de nici 1% din populația municipiului. Conform datelor furnizate de instituție, în ultimii ani s-au înregistrat 250-300 de vizitatori la Jazz (bilete, invitații, jurnaliști) și 800-1000 la Samfest Rock. Despre impactul economic (turismul de eveniment): nu există nici o informație precisă despre locurile de cazare rezervate cu ocazia acestor evenimente.

De ce nu se înregistrează creștere în număr de vizitatori? Samfest Jazz are fani hotărâți, cu tendință constantă de vizitare (acesta fiind pentru ei o oază de cultură între manelisme) însă jazz-ul este mai greu de „digerat” pentru un public amator. Samfest Rock însă a devenit **un model depășit:** festivalele de „generație nouă” ca Peninsula, BestFest, Hegyalja Fesztivál, Sziget și celelalte au absorbit vizitatorii rockeri, care își concentrează prezența la evenimente mai mari, mai scumpe dar care le garantează un program mult mai diversificat.

1.2 **impact nemăsurabil** este contribuția acestor evenimente la ridicarea imaginii Municipiului Satu Mare, în cadrul publicului larg sau în domeniile muzicii jazz și rock. Deși fanii acestor stiluri muzicale repetă de fiecare dată că Samfest Jazz este după Gărâna Jazz, al doilea cel mai bine cotate eveniment de jazz în România, nu am găsit articole de presa muzicală care să confirme sau să infirme acest lucru. Apariția evenimentelor noi din stilul jazz (Jazz in Parc Cluj, Jazz and More Sibiu, Jazz TM+) va pune în pericol menținerea acestui titlu autoproclamat. Însă, contribuția acestor evenimente în diversificarea paletei de distracție a locuitorilor Municipiului este evidentă.

Analizând cele două puncte, consider necesară întocmirea unui plan de acțiune care, prin finanțarea ei de către Consiliul Local, va oferi posibilitate de recreație pasionaților sătmăreni, venituri financiare din turiști de eveniment și beneficii de imagine pentru Satu Mare.

2. Regândirea profilului de eveniment Samfest Jazz

Analizând materialele disponibile online, precum și arhivele de presă se evidențiază un profil de eveniment care, după părerea mea nu corespunde cerințelor publicului din 2013:

2.1 Locație: evenimentul actual se derulează în spații închise: în Filarmonica, în Casa de Cultură a Sindicatelor, pe când celelalte festivaluri se organizează în spații libere, locații centrale sau în parcuri, deoarece scopul este atragerea unui număr cât mai mare de spectatori. Până când toate orașele mai dezvoltate dpdv cultural Cluj, Sibiu, Timișoara aduc prin evenimentele open-air acest stil aproape de publicul larg, noi „ne închidem” în clădirea Filarmonicii.

Jazz în Satu Mare:

Jazz în alte orașe:

În cazul evenimentelor open-air există două posibile puncte de eșec: vremea nefavorabilă sau o sonorizare care nu se ridică la performanța muzicanților. Pentru a asigura desfășurarea evenimentului în condițiile meteorologice nefavorabile se poate opta pentru un plan A și plan B, propunerea mea: **Samfest Jazz lângă Turnul Pompierilor, în caz de condiții nefavorabile în clădirea Filarmonicii.** (sau groapa din pasajul Coposu cu plan B în Casa de Cultură) Această informație trebuie comunicat expres în cadrul campaniei media iar derularea acestui program în această locație va garanta un număr mare de vizitatori sătmăreni, care probabil niciodată nu au fost la vreun concert de jazz.

2.2 Prețuri și bilete: La Samfest Jazz intrarea este cu plată, prețurile sunt la 20-25RON per zi, 45RON pentru 3 zile. Este modest față de Gărâna Jazz unde abonamentul este de 200RON, dar dacă se ia în calcul diferența între un event național și cel al nostru, concomitent cu situația economică actuală, consider că **prețurile sunt ridicate:** puține familii își pot permite o sesiune de 3 zile, astfel doar adevărații împătimiți ai jazzului se vor bucura de prezența muzicianilor de elită. Mergând mai departe pe această strategie nu va fi de mirare ca nici un posibil Sponsor nu va sprijini evenimentul deoarece consideră că una pentru „elită” și nici organizatorul nu poate garanta o vizibilitate a mărcii sau un „brand awareness” în cadrul publicului larg. [excepție este cazul unui coniac de calitate care a adus acum câțiva ani concertul Proconsul în Filarmonică]

Propunerea mea este deschiderea spre public larg prin reducerea consistentă a prețurilor și gratuitate în cazul evenimentelor open-air. În cazul prețurilor reduse și mai ales în caz de gratuitate, Sponsorii și partenerii evenimentului vor fi mult mai atrași de eveniment, iar calculul diferenței de venituri va arăta astfel:

Politica de prețuri:	Număr spectatori	Venituri din bilete	Sponsorii:
Actuală (25RON-45RON)	300	Cca 30.000RON	0 RON
Prețuri de 10RON-30RON	500	Cca 20.000RON	10.000RON
Gratuit pt public, primul an	800	0RON	20.000RON
Gratuit pt public, al 2lea an	1200	0RON	40.000RON

Efectul politicii de prețuri asupra co-finanțării: la o următoare rectificare de buget, Consiliul Local va trebui să decidă să finanțeze un eveniment cu bilete scumpe ce se adresează unui public restrâns și este eveniment fără alte venituri substanțiale sau prin definirea unei politici de preț mai accesibile, în al doilea caz suma de 70.000RON va atrage mai mulți sătmăreni și alți posibili co-finanțatori pentru eveniment.

2.3 Lineup (artiștii invitați): fiind stil de muzică în care nici subsemnatul și nici ceilalți consilieri nu au cunoștințe aprofundate, nu ne pronunțăm asupra deciziilor de invitație. Un punct pozitiv este faptul că anumiți artiști au fost aduși ca premieră în țară, de ex. Leszek Mozdzier care doar după Samfest Jazz a ajuns pe alte scene din România. Nu putem credea ca Richard Bona să fie așteptat de sătmăreni cu același entuziasm ca Connect-R, însă din materialele găsite online am observat ca organizatorii au pus mai puțin accent pe mediatizarea artiștilor: lipsesc acele articole „teaser” prin care publicul larg să cunoască artistul ce urmează să se urce pe scenă în weekend, de genul „israelianul Avishai Cohen a început cariera la vârsta fragedă de 9 ani pe un pian, și de atunci este considerat cel mai talentat contrabasist din lume” Ca o sinteză a celor scrise mai sus, putem declara că vor fi puțini sătmăreni care să opteze pentru bilet de 25RON la concertul unui artist necunoscut, însă după o promovare incitantă există șansa ca mulți sătmăreni să savureze concertul unui artist interesant.

2.4 Plan media:

Poate managementul GM Zamfirescu nu a observat, dar între organizatorii evenimentelor muzicale există o concurență acerbă: festivalurile încep campania media cu 5-6 luni înaintea evenimentului: cu perioadă teaser, cu campanie de mobilizare, cu elemente de guerilla marketing, etc. Noi trimitem comunicate de presă, partenerii media scriu lucruri frumoase despre concerte și cam atât. Alternativa 1 de pe pagina 4 detaliază propunerile mele privind asigurarea unui **media cover** complet în jurul evenimentului, vă rog să descoperiți exemplul pentru plan media pe pagina 6.

2.5 Multimedia și prezență online: fiecare festival de „nișă” folosește foarte intens mediul online. Există elemente absolut necesare: identitate vizuală unică, pagină de web ergonomică, actualizată iar pe lângă acestea se pot folosi tehnologii mai noi: live streaming, proiecție video pe clădiri (Timișoara) sau maraton de jamming între muzicienii prezenți. Un exemplu elocvent despre imagine autentică, despre prezența Sponsorilor și per ansamblu, o concepție bine gândită:

PROIECT FINANȚAT de

PARTENERI

Consiliul Județean
Caraș Severin

Consiliul Județean
Timiș

Primăria
Reșița

INSTITUTUL
POLONEZ

3. Alternativa 1, propusă verbal de mine la ședință:

Samfest Jazz merită și trebuie finanțat în cazul în care derulează o campanie media pe plan național cu scopul de a atrage turiști de eveniment și implicit, ridicarea imaginii Municipiului Satu Mare. Pe toate materialele publice (afiș, spot, articol) trebuie să fie aplicat un marker al orașului: logo vizual, în spoturi audio „vino la Satu Mare” similar altor campanii de imagine, derulate de alte orașe, astfel:

Presa scrisă	Afișul evenimentului va fi prezent în aparițiile partenerilor media locali și naționali, cu accent pe presa de specialitate (muzică, jazz) și cele de lifestyle.
Ad-print și Conținut	Instituțiile de presă vor publica articolele de promovare, trimise de ofițerul de presă (text+foto) precum și reportajele despre eveniment.
Radio: Spoturi, emisiuni	Spoturile se vor difuza pe stațiile radio partenere, locale și naționale, cu accent pe Magic FM „vino la Satu Mare să savurezi muzica jazz cu Pat Metheny”, pe plan local trebuie să fie prezent în emisiunile de matinal , ghid de programe. Bugetul unei campanii este cca 5.000 de RON, ratecard -25%
TV	Evenimentul trebuie să fie prezent în emisiunile de specialitate pe plan național (TVR) iar montajele video să ajungă pe MezzoTV
Print	1.000 de afișe A2 color vor fi distribuite pe plan național, în sistem HoReCa, cu focus pe cluburi de muzică și puncte strategice în oraș, Oradea, Arad, Baia Mare, Zalău, Cluj, București și alte județe ale țării. Cost: cca 2.000RON
Print Ghid de programe	50.000 de flyere A6 color, distribuite în sistem HoReCa
Presa online & adclick Pagina web	Prezență în ghiduri de programe și turistice, distribuite regional și local (Zile-și-Noapți, 24FUN) cu afiș și articole PR, înaintea evenimentului.
Facebook	Edițiile online a presei tipărite și portalurile online vor publica articole și bannere ad-click către pagina principală a evenimentului.
	Evenimentul va avea pagina proprie de internet, prin care vom centraliza informațiile și toate noutățile în legătură cu evenimentul, adrese: samfestjazz.ro și visitsatumare.ro (se poate interpreta ca un proiect start-up)
	Event pe facebook cu un management zilnic, cu materiale din line-up, texte incitante, poate să aibă randament mai mare decât cele enumerate mai sus.

Timeline: strategia de derulare a campaniei media

Event -6 săptămâni	Event -4 săptămâni	Event -3 săptămâni	Event-2 săptămâni	Ultima săptămână	După eveniment
Teaser	Campanie	Campanie	Campanie	Mobilizare	After-event

Ce înseamnă promovarea imaginii orașului? Este o sintagmă foarte populară, despre care se pot ține multe conferințe de presă, însă realitatea este alta: presupune o strategie bine gândită, argumentată, un schelet pe care sunt „trase” evenimente și alte acțiuni de promovare, în 3 etape:

1. **analiză SWOT**, survey despre resurse și necesități, fixarea scopurilor de lungă durată: vrem să fim capitala jazz-ului sau a snookerului? Să organizăm festival de scurtmetraje sau recital de Liviu Guță?
2. **se organizează evenimente** care să fie atractive pentru sătmăreni dar și pentru cei din alte localități, succese de start-up din acest an: Electric Castle, Cluj Never Sleeps, TIFFszereda, Jazz in the Park Cluj.
3. având scopul, având evenimente, se aplică ultimul strat, „cosmetica”: diferențiere prin slogan, prin **identitate vizuală**, cel mai bun exemplu este Baia Mare care a elaborat manualul de identitate vizuală.

4. Alternativa 2, propusă de mine verbal la ședință:

Samfest Jazz merită și trebuie finanțat în cazul în care ne poate demonstra că poate atrage fonduri și din alte surse, de la alte instituții naționale, internaționale sau din sfera comercială. Dacă analiștii de la departamentul marketing al unei companii multinaționale consideră că Samfest Jazz este potrivită pentru finanțare, atunci putem fi siguri că acest produs este viabil, vandabil și merită investiția în continuare. Pe de altă parte, nu sunt de acord cu atitudinea de a aștepta finanțare doar dintr-o singură parte, organizatorul trebuie să demonstreze calități de management și la atragerea fondurilor.

Răspunsul cel mai simplu: „nu există sponsor care să acorde finanțare pentru jazz sau pentru instituție publică”. Într-adevăr, nu este domeniul fotbalului care are audiență maximă în momentul actual, însă organizatorul festivalurilor poate personaliza oferte pentru:

- **Societăți multinaționale sau naționale** care au buget de marketing pentru imagine sau pentru promovarea unui produs. Organizatorul va trebui să personalizeze ofertele cu accent pe grupul-tintă: oameni maturi între 30-50 de ani, cu bază materială stabilă, potențiali Clienți de mastercard (ofertă pt bănci), de pensii private (ING este prezent de 15 ani în oraș), poate vor să-și schimbe mașina (festival de calitate pentru oameni de calitate care conduc BMW, să zicem) sau posibili consumatori a coniacului Brâncoveanu, sau a serviciilor Fan Courier (de exemplu) Bugetele se împart în București, de obicei în luna ianuarie.
- **Societăți locale** care poate nu au buget consistent însă pentru un eveniment deschis, care oferă și calitate muzicală față de Connect-R, poate fi atractiv și pentru un om de afaceri din Satu Mare.
- **Instituții de cultură:** British Council, Institutul Polonez, Centrul Cultural Francez și în general, aceste „ambasade” de cultură ar putea contribui la bugetul evenimentului prin aducerea unei formații din țara lor, plătind remunerația și transportul lor.
- Se pot semna contracte de vânzare de alimente și băuturi la eveniment open-air, se pot organiza acțiuni de sampling sau acțiuni de genul: „*vinul Nachbil aduce în Satu Mare pe Ron Carter!*”

Ce așteaptă un Sponsor al evenimentului, ce ii putem oferi?

- **Prezență în campania media:** 45 de zile de campanie în media națională și regională, având parteneri media în toate domeniile ale mass-mediei, peste 100 de apariții în presă, 500 de spoturi radio, sute de like-uri pe facebook și mii de downloaduri video
- **Prezența la eveniment:** posibilitate de expunere bannere outdoor, punct de informare și expoziție, posibilitate de distribuție de materiale publicitare, sampling în cadrul publicului, organizare de concursuri, tombola sau orice altă acțiune de marketing
- **Exclusivitate:** pentru fiecare Sponsor care contribuie cu o sumă consistentă la realizarea evenimentului, se poate oferi exclusivitate de domeniu. De exemplu, în cazul semnării unui contract, Vodafone va fi singurul reprezentant al domeniului telecomunicațiilor, nu se vor mediatiza alte produse sau servicii de telefonie de către organizator

Mențiune: înainte de a fi consilier local, am organizat cca 30 de evenimente în domeniul auto și sporturi extreme, având ca Sponsori societăți multinaționale ca: General Motors (Chevrolet și Opel), Garanti Bank, Orange Romania, Bomba! energy drink, Mobil1 prin Lubexpert, Autonet Import, Yokohama, Nokian tyres, British American Tobacco precum și multe alte firme naționale sau locale. În consecință, cred că este posibil să se atragă Sponsori și parteneri pentru orice alt eveniment.

Cum să arate un material despre eveniment, trimis pentru viitori Sponsori și parteneri:

Cererea actuală a GMZ

Către
 Primăria Municipiului Satu Mare
 Consiliul Local al Municipiului Satu Mare
 Comisia pentru Cultură

Stimate Doamnă Primar,
 Stimate Doamnă și Doamnelor Viceprimar,
 Stimate Doamnă și Domni Consilieri,

Instituția noastră pregătește organizarea activităților culturale, spectacolele și concertele pe anul 2013, păstrând continuitatea anilor precedenți.

Scopul manifestărilor culturale pe care le propunem este de a promova interesul pentru acul cultural al cetățenilor, cultivarea bunului gust, promovarea dialogului cultural și multietnic, promovarea creativității și încurajarea mobilității artiștilor, creatorilor și operatorilor profesioniști din viața culturală locală, națională și internațională, promovarea diversității culturale și nu în ultimul rând contribuția evenimentelor culturale pentru crearea unei imagini pozitive a orașului nostru în țară și străinătate.

Alături de evenimentele pe care le vom organiza la instituția noastră sau în parteneriat cu alte instituții, propunem organizarea spectacolelor și concertelor din cadrul Zilelor Culturale Sătmărene și Christmas Fest:

- Evenimente estivale (concerte de fanfară, muzică ambientală, jazz, folk, blues, muzică clasică, expoziții de artă plastică, workshopuri de percuție etc.) martie – noiembrie
- Zilele Orașului 31 mai – 1 iunie
- Festival de Tradiții și Folclor 31 mai – 1 iunie
- Târgul Meșterilor (în colaborare cu Muzeul Județean) 31 mai – 1 iunie
- Ziua Internațională a Copilului 1 iunie
- Festivalul Internațional Samfest Jazz 20 – 22 iunie
- Festivalul Internațional Samfest Rock 4 – 6 iulie

Exemplu de material pt Sponsor

Stimate viitor Partener Oficial Hell Energy, în acest document dorim să vă informăm despre evenimentul **Chevrolet Dragracing** care va avea loc pe Aeroportul Internațional Satu Mare, în 11 iunie 2011. Am aprecia foarte mult suportul Dumneavoastră ca și **Partener Oficial** într-o manifestare de mare anvergură, în care spiritul competițional și dinamismul sunt elementele de bază, care caracterizează pe deplin și activitatea mărcii reprezentate de Dumneavoastră.

Despre edițiile anterioare:
2009: Chevrolet Dragracing: Festivalul automobilistic organizat pe aeroportul sătmărean a oferit celor 8000 de spectatori adunați pe parcursul zilei un program foarte variat, printre care concurs de accelerare, drag & drift show și multe alte programe complementare. Atât în cadrul publicului larg, cât și în perspectiva mass-mediei a fost declarată ca fiind, cităm cel mai de succes eveniment automobilistic din România în 2009. Part

2010: Opel Dragracing: mulțumirea spectatorilor și feedback-ul mass-media a oferit oportunitatea de a organiza etapa în Campionatul Central European de Accelerare în România pentru anul 2010, în cadrul căreia au participat mai mult de 200 de concurenți din mai multe țări (Cehia, Slovacia, Croația, Ungaria și România) pentru a-și măsura puterile pe betonul sătmărean.

Premieră în România: după recordul național 2009, am ridicat

Exemplu: cum arată un media plan detaliat?

Chevrolet DragRacing 2011: Plan media			Săptămână 1: Campanie media										Săptămână 2: Campanie media										Săptămână 3: Campanie media										Săptămână 4: Mobilizare & eveniment										
Partener media	Domeniu	Tara	Acopertire	16 mai	17 mai	18 mai	19 mai	20 mai	21 mai	22 mai	23 mai	24 mai	25 mai	26 mai	27 mai	28 mai	29 mai	30 mai	31 mai	01 iun	02 iun	03 iun	04 iun	05 iun	06 iun	07 iun	08 iun	09 iun	10 iun	11 iun	12 iun												
Partener media:				Aperiole în 20 min. modif. afa, format A4 color, 1 pagină										Aperiole în 20 min. modif. afa, format A4 color, 1 pagină										Aperiole în 20 min. modif. afa, format A4 color, 1 pagină										Aperiole în 20 min. modif. afa, format A4 color, 1 pagină									
autoshow	Auto	Romania	național																																								
Aztele	GHID de programe	Romania	național	Aperiole în 1 minut, orizont: Brașov (Județul Hunedoara), Satu Mare, Constanța (plus liber), Cluj, Mehala, jud. Covasna, Sibiu										Aperiole în 1 minut, orizont: Brașov (Județul Hunedoara), Satu Mare, Constanța (plus liber), Cluj, Mehala, jud. Covasna, Sibiu										Aperiole în 1 minut, orizont: Brașov (Județul Hunedoara), Satu Mare, Constanța (plus liber), Cluj, Mehala, jud. Covasna, Sibiu										Aperiole în 1 minut, orizont: Brașov (Județul Hunedoara), Satu Mare, Constanța (plus liber), Cluj, Mehala, jud. Covasna, Sibiu									
Satu Mare	Radio	Romania	local											Difuzare în 20 secunde audio în Orizont Carabalar, Luni, 07-10										Difuzare în 20 secunde audio în Orizont Carabalar, Luni, 07-10										Difuzare în 20 secunde audio în Orizont Carabalar, Luni, 07-10									
Radio	Radio	Romania	regional											Difuzare în 20 secunde audio în Orizont Carabalar, Luni, 07-10										Difuzare în 20 secunde audio în Orizont Carabalar, Luni, 07-10										Difuzare în 20 secunde audio în Orizont Carabalar, Luni, 07-10									
kromka	st	Romania	SM											Articol										Articol										Articol									
ORizont	Colidian	Romania	NM	Aperiole articole despre eveniment, text + imagine										Aperiole articole despre eveniment, Afa eveniment AS										Aperiole articole despre eveniment, text + imagine										Aperiole articole despre eveniment, Afa eveniment AS									
(CT)	Radio	Romania	SM, MM, CJ, BH, SI, MS											Difuzare în 20 secunde audio în cadrul emisiunii de eveniment, emisiuni în toate rețelele Radio Transilvania										Difuzare în 20 secunde audio în cadrul emisiunii de eveniment, emisiuni în toate rețelele Radio Transilvania										Difuzare în 20 secunde audio în cadrul emisiunii de eveniment, emisiuni în toate rețelele Radio Transilvania									
CITY	Radio	Romania	SM, SI, Ungaria	Difuzare în 20 secunde audio										Difuzare în 20 secunde audio										Difuzare în 20 secunde audio										Difuzare în 20 secunde audio									
PRINS LUSAG	Colidian	Romania	SM	SM										Afa AS										Articol										Articol									
mannar.ro	Online	Romania	on line	Articol, foto, video										Banner ADclick										Articol										Banner ADclick									
statmar.ro	Online	Romania	on line	Articol, foto, video										Articol										Banner ADclick										Articol									
SATU MARE	Online	Romania	on line	Articol, foto, video										Articol										Banner ADclick										Articol									
PortaISM	Online	Romania	on line	Articol, foto, video										Articol										Banner ADclick										Articol									
Tv1 Satu Mare	TV	Romania	SM	Prezența la știrile locale										Prezența la știrile locale										Dif. Spot										Spot									
Nord-Vest TV	TV	Romania	SM	Prezența la știrile locale										Prezența la știrile locale										Dif. Spot										Spot									
4tuning.ro	Online	Romania	on line	Articol + imagine										Prezență pe forumul dedicat "dragroing"										Prezență pe forumul dedicat "dragroing"										Prezență pe forumul dedicat "dragroing"									
E-Maramures	Online	Romania	NM	Articol, foto, video										Aperiole articole despre eveniment, text + imagine										Aperiole articole despre eveniment, text + imagine										Aperiole articole despre eveniment, text + imagine									
Radio 1 Satu Mare	Radio	Romania	SM	SM										Prezența la știrile locale										Prezența la știrile locale										Prezența la știrile locale									

Pe termen lung, **consider necesară realizarea unei strategii culturale** al municipiului Satu Mare, similar altor orașe: acesta va trebui să îmbine resursele culturale ale orașului cu preferințele publicului, să definească punctele cheie de dezvoltare pe termen scurt, mediu și lung. Unde dorim să ajungem în 2014-2016-2020? Care sunt punctele noastre forte, care sunt așteptările publicului larg? Sigur este că această strategie nu poate fi elaborată în stilul haotic al administrației locale actuale și nici cu această atitudine de „dați-ne bani că ne trebuie”.

Ca încheiere, îmi exprim încă o dată **maxima deschidere** pentru orice proiect al Primăriei, al Casei G.M. Zamfirescu sau altor instituții, proiecte prin care putem ridica imaginea orașului în mod profesional.

Butka Gergely, consilier local
 hello@gergo.ro / 0745.616.812