

KONCEPCJA ROZWOJU TURYSTYKI MIASTA KOSTRZYN NAD ODRĄ

POŁOŻENIE GEOGRAFICZNE I WARUNKI NATURALNE

Miasto Kostrzyn nad Odrą położone jest w północno-zachodniej części województwa lubuskiego u ujścia Warty do Odry (zachodnia część Kotliny Gorzowskiej). Administracyjnie jest samodzielnym miastem, na granicy z Republiką Federalną Niemiec (ok. 80 km od Berlina).

Współrzędne geograficzne:

52°35' szerokości geograficznej północnej

14°40' długości geograficznej wschodniej

W granicach miasta znajdują się tereny położone między Wartą i Odrą, a współczesne miasto rozbudowało się na prawym, północnym brzegu Warty. Miasto obejmuje obszar 4616 ha (tj. 46,16 km²).

Struktura terenów miasta:

- 41% (1 878 ha) - powierzchnie zalesione
- 24% (1 089 ha) - użytki rolne
- 16% (714 ha) - tereny osiedlowe
- 5% (241 ha) - tereny wód płynących i stojących
- 14% (694 ha) - tereny pozostałe

Obszar miasta wznosi się od 16,5 do 39,6 m n.p.m. i jest dość zróżnicowany hipsometrycznie.

Pod względem geomorfologicznym krajobraz Kostrzyna ma monotony charakter równiny erozyjno-akumulacyjnej z rozbudowanymi układami stopni terasowych. W strefie północnej przeważają gleby bielcowe, a w strefie południowej gleby typu bagiennego oraz mady rzeczne. Pod względem bonitacyjnym gleby kostrzyńskie zalicza się do klas IVa, IVb, V i VI ze znaczącą przewagą klas od V do VI. Ze względu na przydatność rolniczą przeważają kompleksy gleb ornych żytnich. W strefie południowej występują kompleksy trwałych użytków zielonych - łąk i pastwisk.

Główny zasób wód powierzchniowych w rejonie Kostrzyna zawierają dwie osie hydrograficzne: rzeki Warta (8 km biegu rzeki w granicach miasta) i Odra (4,5 km). Stan wód obu rzek ulega w ciągu roku znacznym wahaniom, zwiększając się szczególnie w miesiącach wiosennych. Stan wód podziemnych uzależniony jest w dużej mierze od poziomu wód w rzekach. Wody gruntowe występują w Kostrzynie na głębokości poniżej 20 m, a w bezpośrednim sąsiedztwie rzek już na głębokości 0,5 - 1 m.

Klimat kostrzyński charakteryzuje się wpływami klimatu oceanicznego. Zimy są raczej łagodne z częstymi odwilżami (średnia temperatura stycznia - 0,9°C) zaś lata chłodniejsze z większą ilością opadów (średnia temperatura lipca plus 17°C). Średnia temperatura roczna kształtuje się w granicach plus 8°C. W Kostrzynie w ciągu roku jest od 160 do 180 dni z opadami - średnia opadów rocznych wynosi 516 mm. Przeważają wiatry z kierunku zachodniego i północno-zachodniego.

Obszar miasta Kostrzyna mimo stosunkowo niewielkiej powierzchni jest dość zróżnicowany. Jeśli chodzi o szatę roślinną okolic Kostrzyna to przeważają siedliska lasów borowych z sosną i dębem jako gatunkami dominującymi. Najatrakcyjniejsze tereny z przyrodniczego punktu widzenia środowiska związane są z dolinami Warty i Odry. W widłach rzek Warty i Postomii utworzono w roku 2001 Park Narodowy „Ujście Warty”, którego zachodnia część graniczy z terenem miasta.

ZASOBY KULTUROWE MIASTA

ZABYTKI HISTORYCZNE I MIEJSCA WARTO ODWIEDZENIA

Ogromne zniszczenia wojenne nie ominęły wielu zabytkowych obiektów Kostrzyna. W pierwszych latach powojennych dokonywano dalszej dewastacji miasta - rozbierano kolejne budynki i budowle. W latach siedemdziesiątych wysadzono w powietrze ruiny kostrzyńskiego zamku. Niewiele zostało z miasta o tak świetnej, przeszło 1000-letniej historii. Najciekawszym zabytkiem dzisiejszego Kostrzyna są odgruzowane ruiny Starego Miasta z zachowaną siatką ulic oraz pozostałości kostrzyńskiej twierdzy. Warto zobaczyć także Fort Sarbinowski - dużą podziemną budowlę w lesie przy drodze w kierunku na Szczecin.

Innymi ciekawymi obiektami są:

- **Stalag III C** na osiedlu Drzewice - teren obozu przymusowej pracy oraz cmentarz poległych więźniów,
- **XIX-wieczny dwupoziomowy dworzec kolejowy** o ciekawych rozwiązaniach zarówno architektonicznych jak i technicznych,
- wybudowany w latach siedemdziesiątych **kościół pw. Najświętszej Maryi Panny Matki Kościoła**,
- pochodzący z okresu międzywojennego **pomnik poległych w I wojnie światowej** - tzw. „Pomnik Lwa”,
- nieczynna już **wieżę ciśnień** z 1903 roku znajdująca się w centrum miasta,
- **budynek przepompowni** na Warnikach.
- **kamieniczki** przy ul. Niepodległości i Jana Pawła II (detale zdobnicze)
- **remiza strażacka** przy ul. Gorzowskiej
- **młyn zbożowy** przy ul. Gorzowskiej
- **budynek szkoły** przy ul. Kościuszki
- **Pomniki:**
 1. Pomnik Lwa przy ul. Żeglarskiej
 2. Pomnik Katyński na cmentarzu komunalnym
 3. Pomnik Jeńców na cmentarzu komunalnym
 4. Kamień pamiątkowy więźniów Sachsenhausen (skrzyżowanie Jagiellońskiej i Orła Białego)

Kostrzyn stanowić może bazę wypadową dla turystów chcących zwiedzić ciekawe okolice miasta. W pobliskich miejscowościach znajduje się wiele obiektów historycznych i innych miejsc wartych odwiedzenia:

- **Górzycyca** - (10 km) była siedziba Biskupa Lubuskiego; kościół parafialny z X wieku; rezerwat przyrodniczo-archeologiczny „Pamięcin”,
- **Słońsk** - (12 km) ruiny zamku Zakonu Joanitów (1420-29); teren pierwszego obozu koncentracyjnego Europy; gotycki kościół (1474-1508, obecny wygląd z 1818r.); muzeum martyrologii; cmentarz ofiar obozu i więzienia,
- **Dąbroszyn** - (6 km) pałac barokowy z XVII wieku mający stać się siedzibą Euroregionu „PRO EUROPA VIADRINA”; kościół z pierwszej połowy XIX wieku z rzeźbami nagrobnymi,
- **Chyrzyno** - (2 km) ornitologiczna stacja badawcza z wieżą widokową; muzeum pomp, siedziba Parku Narodowego „Ujście Warty”
- **Chwarszczany** - (13 km) kaplica Zakonu Templariuszy z XIII - XIV wieku; dawna siedziba Komturii.

CYKLICZNE IMPREZY KULTURALNO-ROZRYWKOWE

- **Spotkania Grup Kolędniczych i Zapustnych** - *styczeń*
- **Konkurs Piosenki Dziecięcej o „Złoty Lizak”** - *czerwiec*
- **„DNI KOSTRZYNA”** (cykl imprez rozrywkowych, sportowych i rekreacyjnych) - *czerwiec*
- **„Dni Twierdzy”** – (cykl imprez o charakterze historycznym, kulturalnym i edukacyjnym)
- **Międzynarodowy Plener Malarski** - *wrzesień*

INFRASTRUKTURA TURYSTYCZNO-REKREACYJNA MIASTA

BAZA SPORTOWO-REKREACYJNA

Rodzaj obiektu	Liczba obiektów	Liczba miejsc
Hotele	2	170
motele	-	-
domy wycieczkowe	1	45
schroniska (sezonowe)	1	26
pensjonaty	-	-
zespoły ogólnodostępnych domków turystycznych	-	-
campingi	-	-
poła biwakowe	-	-
gospodarstwa agroturystyczne	3	12
hale widowiskowo-sportowe	3	800
sale gimnastyczne (w tym przyszkolne)	5	-
stadiony	1	3.000

boiska do gier sportowych	12	-
korty tenisowe	1	200
pływalnie otwarte	1	-
pływalnie kryte	-	-
lodowisko kryte	-	-
przystanie	2	-
siłownie	3	30
wypożyczalnie sprzętu sportowego	1	25
ścieżki zdrowia	-	-
domy kultury	1	50
trasy rowerowe	6	210 km
szlaki piesze	1	-
szlaki kajakowe	-	-

Ponadto w najbliższej okolicy miejsca noclegowe znajdują się w Chyrcynie (2 km): "Gospodarstwo Pomocnicze Parku Narodowego" – kilka pokoi hotelowych i schronisko sezonowe, oraz w Słońsku (12 km): "Zajazd Hubertus" i "Motel Lucyna".

BAZA ŻYWIENIOWA

Wyszczególnienie	Liczba placówek	Liczba miejsc
restauracje	4	354
kawiarnie	3	102
bary (+ pijalnie piwa)	19	498
lokale rozrywkowe	5	660
punkty szybkiej gastronomii	45	około 500
pizzerie	2	50

KONCEPCJA USIECIOWIENIA TURYSTYCZNEGO

Przystąpienie Polski do Unii Europejskiej, a co za tym idzie złagodzenie kontroli granicznej, zwiększenie przepływu osób, towarów i usług stwarza możliwość stworzenia w Kostrzynie centrum turystycznego o znaczeniu regionalnym. W sposób naturalny miasto Kostrzyn stanie się centrum administracyjnym, przemysłowym i usługowym dla terenów leżących po obu stronach Odry. Wzajemne związki, relacje i wpływy ulegną zacieśnieniu, a także odnowione zostaną naturalne związki miasta z jego przedmieściami. Istniejące deficyty w infrastrukturze turystycznej można zlikwidować jedynie na zasadach współpracy ponadgranicznej. Najważniejszym instrumentem służącym podniesieniu atrakcyjności i urynkowaniu marki turystycznej Kostrzyna, jest stworzenie ponadgranicznej sieci turystycznej, której osią i znakiem rozpoznawczym powinien być produkt pod wspólną nazwą (np. „Twierdza Kostrzyn”, lub „Kostrzyn - Bastion historii”). Sieć powinna zostać utworzona przy udziale zainteresowanych gmin lub innych podmiotów administrujących poszczególnymi obiektami i atrakcjami turystycznymi.

W sieci powinny znaleźć się obiekty powiązane tematycznie i terytorialnie, tworzące logiczne związki z Kostrzynie jako centrum. Do włączenia do sieci proponuje się obiekty w następującym podziale tematycznym:

I. Militaria

1. Twierdza Kostrzyn:
 - Bastion Filip
 - Bastion Brandenburgia
 - Bastion Król

2. Forty
 - Sarbinowski
 - Czarnów
 - Żabice
 - Gorgast

3. Inne umocnienia
 - Lunety B, C
 - Bunkry Reitwein
 - Bunkry Falkenhagen
 - Bunkier Harnekop

4. Muzea
 - Seelower Höhen
 - Witnica (muzeum p. Chmielewskiego)

II. Miejsca pamięci

- Stalag III C Drzewice
- Muzeum i teren obozu koncentracyjnego Słońsk
- Cmentarz żołnierzy radzieckich na Bastionie Król
- Cmentarz komunalny Kostrzyn
- Cmentarz żołnierzy radzieckich w Seelow

III. Zamki i pałace

- Dąbroszyn
- Słońsk
- Gusow
- Neuhardenberg
- Wulkow

IV. Kościoły

- Słońsk
- Dąbroszyn
- Chwarszczany
- Sarbinowo
- Kostrzyn (Stare Miasto)
- Kaplica Drzewice
- Kaplica luterańska Kostrzyn

V. Zakony

- Kaplica Templariuszy Chwarszczany
- Pałac Joanitów Słońsk

- Komturia Templariuszy Lietzen

VI. Stare Miasto Kostrzyn

- Kostrzyńskie Pompeje (ruiny miasta)
- Wyspa Odrzańska
- Muzeum w Küstrin-Kietz

VII. Natura

- Park Narodowy „Ujście Warty”
- Muzeum Przyrodnicze Kostrzyn
- Muzeum Łąki Owczary

VIII. Zabytki techniki

5. Dworzec PKP Kostrzyn
6. Wieża ciśnień Kostrzyn
7. Przepompownia Warniki
8. Młyn Kostrzyn
9. Browar Kostrzyn
10. Browar Witnica
11. Młyn Chwarszczany

Szczególnego znaczenia nabiera współpraca z partnerami z drugiej strony Odry, celem skierowania strumienia turystów z terytorium Niemiec w stronę Kostrzyna. Ciągłe jeszcze żywe są sentymenty, a pojęcie „Küstrin” asocjowane jest z historią Prus, militariów, twierdzą i Fryderykiem Wielkim. Kluczowymi projektami w ramach tej współpracy powinny się stać:

1. Wspólny rozwój Starego Miasta (Stare Miasto, Twierdza, Wyspa)
2. Wspólne uzbrojenie terenu
3. Rewitalizacja i uzbrojenie twierdzy
4. Budowa ponadgranicznej sieci turystycznej
5. Marka produktu Kostrzyn/Küstrin
6. Dążenie do utworzenia optymalnych rozwiązań komunikacyjnych w rejonie miasta

Możliwe jest również usieciowienie produktu kostrzyńskiego poprzez członkostwo w strukturach ponadregionalnych. Jedną z takich struktur jest Stowarzyszenie „Podziemne Trasy Turystyczne Polski”. Stowarzyszenie to zrzesza przedstawicieli części spośród około 40 polskich tras podziemnych, znajdujących się ze względu na pochodzenie lub pierwotne przeznaczenie w czterech kategoriach obiektów:

A. Jaskinie

B. Kopalnie i sztolnie

C. Piwnice i składy

D. Pomilitarne

Podstawowymi celami Stowarzyszenia jest podnoszenie standardu tras i jakości obsługi turystów oraz ich właściwe usytuowanie na rynku turystycznym. Temu celowi służyć będzie przede wszystkim wprowadzany od 2001 roku certyfikat podziemnej trasy turystycznej. Zarządzające podziemnymi trasami firmy są bardzo mocno osadzone w realiach lokalnej gospodarki turystycznej, a niektóre posiadają ustawowe zezwolenia organizatora turystyki. Gospodarze „podziemi” proponują też często turystom oryginalne, bardzo atrakcyjne imprezy i usługi towarzyszące (pikniki, koncerty, biesiady, wystawy, pokazy, pamiątki i wiele innych).

Przystąpienie do Stowarzyszenia jest formą propagowania marki „Kostrzyn” na niwie ogólnopolskiej.

Innym forum propagującym markę „Twierdzy Kostrzyn” mógłby być powołany do życia Polski (Europejski, Światowy) Związek Miast-Twierdz z siedzibą w Kostrzynie. Służyłoby to nie tylko promocji turystycznej, ale również współpracy naukowej w dziedzinie historii, architektury, archeologii, botaniki i in.

Model strukturalny Transgraniczna sieć turystyczna

Wzór projektu Transgraniczna sieć turystyczna

Projekt „Wspólny rozwój Starego Miasta“

Projekt „Sanierung Festung“

Wyspa Odrzańska
(Konversionskonzeption GKU 2003)

Wspólny sztab pilotujący

Stare Miasto i twierdza

Projekty wykonawcze

Projekty wykonawcze

Infrastruktura turystyczna

Oferty turystyczne

Inne

Inne

Oferty turystyczne

Infrastruktura turystyczna

- Niem.-pol. punkt Informacji turystycznej
- Noclegi
- Dom wczasowy
- Hotel
- Schronisko młodzieżowe
- Stanica rowerowa
- Bungalów (Motel)
- Gastronomia
- Marina
- Przystań dla statków

- Sfera przeżyć**
- Wspólne muzeum
 - Park rzeźb
 - Dom Guliwera
 - inne

- Przyroda i krajobraz**
- Stacja przyrodnicza
 - Wieża obserwacyjna
 - Park rekreacji
 - Ścieżka dydaktyczna
 - Sieć szlaków pieszych
- Renowacja mieszkań-
Funkcje różnorodne-

- Wspólne muzeum
 - Miejsce spotkań Kościół Maryjny
 - Twierdza
 - Bastion Sztuki
 - Ruiny Starego Miasta
 - Oferta Kulturalna
 - Park rzeźb
 - inne
- Odbudowa Starego Miasta
-Budowa mieszkań
-Placówki handlowo-usługowe

- Noclegi
 - Hotel
 - Motel
- Marina
- Punkty handlowe
- Gastronomia
- inne

Uzbrojenie terenu pod potrzeby transgranicznej sieci turystycznej
Budowa ulic, infrastruktura techniczna, tereny zielone, parkingi, przystanki itp.

DZIEDZINY TURYSTYKI I REKREACJI WYMAGAJĄCE INWESTYCJI, ROZWOJU LUB PRZEKSZTAŁCENIA

• STARE MIASTO I TWIERDZA

(obszar wymagający kompleksowej wizji wykorzystania na cele turystyczne)

Historia kostrzyńskiej Starówki jest pasjonująca. Szczególne piętno wywarły nań twierdza oraz król pruski Fryderyk Wielki. Stare Miasto ze swoim zamkiem, ratuszem, kościołem parafialnym i rynkiem posiadało niepowtarzalny urok. Wojna spowodowała, że miasto zamarło na bez mała 50 lat.

Najważniejsze daty w historii miasta:

1232 – pierwsza udokumentowana wzmianka

1300 – uzyskanie praw miejskich

1535–1571 – Kostrzyn stolicą Nowej Marchii

1730–1732 – uwięzienie w twierdzy księcia
Fryderyka

1806–1814 – miasto w rękach armii Napoleona

1945 – zniszczenie miasta w 95%

23.04.1994 burmistrzowie bliźniaczych miast-twierdz Kostrzyna, Peitz i Spandau zainaugurowali symbolicznym pchnięciem szpadła prace na Starym Mieście, odgruzowanie Starówki i renowację pozostałości kostrzyńskich fortyfikacji. Efekty tej pracy widać po bastionie Filip, którego wnętrza udostępniane są stopniowo zwiedzającym i w którego wnętrzu odbyło się już kilkanaście imprez kulturalnych.

W roku 2000, w związku z obchodami 700 jubileuszu nadania praw miejskich Kostrzynowi, po raz pierwszy zorganizowane zostały na Starym Mieście Dni Twierdzy Kostrzyn, które na stałe weszły do kalendarza imprez w naszym mieście.

Pozostałości kostrzyńskiej twierdzy, budowanej w latach 1537-1568 są najciekawszą atrakcją turystyczną miasta. Twierdza Kostrzyn powstała na wzór fortec włoskich. Jej budowę ukończono ostatecznie w XVII w. Składała się z sześciu bastionów: Królowa, Księżę i Księżniczka oraz Król, Filip i Brandenburgia. Trzy pierwsze zostały wysadzone i rozebrane jeszcze przed II Wojną Światową. Bastiony, spięte murami, otoczone były fosą. Dodatkowo w skład twierdzy wchodziły raweliny: August-Wilhelm, Krystian-Ludwik i Albrecht. Do dziś przetrwał tylko jeden – August-Wilhelm Do miasta można było wjechać przez trzy bramy: Berlińską, Chyżańską i Sarbinowską (rozebrana). Ponadto twierdza otoczona była kordonem fortów oddalonych znacznie od samej twierdzy (m.in. Fort Gorgast, Fort Sarbinowski, Nowe Dzieło).

Stare Miasto Kostrzyn (z twierdzą i Wyspą Odrzańską) należy uznać za główną atrakcję turystyczną tego regionu. Konieczne jest przeprowadzenie prac zmierzających do udostępnienia starej części Kostrzyna dla zorganizowanego ruchu turystycznego. Część kostrzyńskiej Starówki (przede wszystkim elementy twierdzy) zabezpieczyć i znaleźć dla nich funkcję użytkową, zaś pewien fragment miasta pomimo planowanej odbudowy powinien zostać zachowany jako trwała ruina, jako „Kostrzyńskie Pompeje”, jedyny w swoim rodzaju i unikatowy w Europie teren z zachowanymi na taką skalę zniszczeniami wojennymi, jako pomnik-przestroga przeciw wojnom. Najwłaściwszą formułą byłoby wydzierżawienie terenu Starego Miasta podmiotowi oferującemu kompleksową obsługę ruchu turystycznego (baza gastronomiczna, przewodnicy, punkt informacyjny, pamiątki, materiały informacyjne, bilety wstępu itd.).

Cele ogólne zagospodarowania Starówki to:

1. Zachowanie i turystyczne wykorzystanie twierdzy z fortami
2. Budowa infrastruktury turystycznej
3. Uzbrojenie terenu Starówki
4. Utworzenie wspólnego (polsko-niemieckiego) muzeum twierdzy
5. Odbudowa kościoła i zamku
6. Lokalizacja na Wyspie Odrzańskiej Europejskiego Centrum Przeciw

Wypędzeniom

7. Nadanie nazwy-marki związanej ze Starym Miastem („Twierdza Kostrzyn”, „Kostrzyńskie Pompeje”, „Bastion Historii” itp.) i jej promocja w kraju i zagranicą.
8. Opracowanie logo
9. Organizacja cyklicznych Dni Twierdzy
10. Wytyczenie ścieżek dydaktycznych (historycznej i przyrodniczej) do samodzielnego zwiedzania
11. Ustawienie wielojęzycznych tablic informacyjnych
12. Wydanie wielojęzycznych materiałów informacyjnych
13. Opracowanie kilku stałych form produktu turystycznego na Starym Mieście (np. „Szturm na Twierdzę Kostrzyn” – przewóz uczestników pojazdem wojskowym na teren Fortu Sarbinowskiego, pojedynki paint-ball, zestaw ćwiczeń i zadań paramilitarnych).

- **MUZEUM**

(brak przystosowanych pomieszczeń)

Proponuje się utworzenie muzeum w 3 formach:

- Muzeum Twierdzy Kostrzyn
- Wirtualne Muzeum Twierdzy Kostrzyn
- Mini-ekspozycja Muzeum Twierdzy w pomieszczeniu czytelni Biblioteki Miejskiej

1. Muzeum Twierdzy Kostrzyn

Muzeum zlokalizowane powinno być w Bastionie „Filip”. Należałoby wykorzystać doskonale położenie bastionu przy ciągach komunikacyjnych (możliwość usytuowania reklamy widocznej z dróg). Droga dojazdowa do rawelinu jest w dobrym stanie. Na terenie samego rawelinu można w przyszłości zrobić parking z barem i toaletą. Mógłby to być punkt sprzedaży pamiątek, widokówek, znaczków, publikacji, stempli okolicznościowych itp. Najlepszym rozwiązaniem byłoby wydzierżawienie tego miejsca prywatnej firmie, aby wykonała parking i urządziła w pomieszczeniach rawelinu bar z toaletą i punktem sprzedaży. Fosę między rawelinem a Filipem można wydzierżawić, aby można było tam założyć hodowlę ryb – osoby nie zainteresowane historią mogłyby odpłatnie powędkować. Możliwe byłoby organizowanie zawodów o Puchar Komendanta Twierdzy Kostrzyn.

We wnętrzu „Filipa” można gromadzić detale architektoniczne, broń i inne eksponaty znalezione na Starym Kostrzynie. Interesująca byłaby konfrontacja detali architektonicznych z pocztówkami czy zdjęciami ukazującymi budowle, z których te fragmenty pochodzą. Inwentaryzacja mogłaby być dokonywana sukcesywnie przez np. studentów (obozy naukowe). Wystawa eksponatów, które są odporne na wilgoć, może być prezentowana na stałe. Nie przeszkadzałaby w prowadzeniu tam spotkań czy innych imprez. Muzeum byłoby otwarte tylko w czasie okolicznościowych imprez (kilka razy w roku, np. w czasie Dni Twierdzy, plenerów malarskich, spotkań historyków itp.), lub po zgłoszeniu grup zorganizowanych. Atrakcyjne graficznie bilety wstępu służyłyby dodatkowo promocji miasta, gdyż większość odwiedzających zabrałaby je ze sobą jako pamiątkę. Podstawowym zadaniem byłoby urządzenie toalety. „Filip” byłby początkiem trasy turystycznej po Starym Mieście i tam byłoby jej zakończenie. Muzeum powinno stać się miejscem spotkań historyków. W tym przypadku możliwy będzie udział w spotkaniach i przy przygotowywaniu publikacji naukowców i studentów Uniwersytetu Zielonogórskiego.

2. Wirtualne Muzeum Twierdzy Kostrzyn

Stworzenie na stronie miejskiej witryny Wirtualnego Muzeum Twierdzy Kostrzyn o następującej zawartości:

- informacja o powołaniu muzeum, historii Kostrzyna
- dokumentacja fotograficzna obecnego stanu twierdzy, fotograficzna podróż przez kostrzyńskie podziemia
- plany odbudowy i restauracji starego Miasta
- forum
- informacje o telefonach kontaktowych, mailu, cenach biletów, informacjach o bazie noclegowej i gastronomicznej
- plany tras wycieczkowych (mini-przewodnik)
- dokumentacja fotograficzna eksponatów: detali architektonicznych, broni itp. gromadzonych w muzeum plus krótki opis
- muzeum grozy (legendy - opowieści o diabłach i różnych mało przyjemnych dla mieszkańców twierdzy wydarzeniach)

- linki do stron o fortyfikacjach oraz do stron okolicznych miejscowości i pobliskich atrakcji turystycznych (na zasadzie wzajemności)
- twierdza na dawnych widokówkach i fotografiach
- aktualności: krótki opis plus fotografie imprez oraz prac rekonstrukcyjnych i badań archeologicznych mających miejsce na Starym Mieście
- zapowiedzi spotkań i planów rekonstrukcji
- licznik osób odwiedzających stronę
- informacja o będących w sprzedaży publikacjach o Kostrzynie z podaniem adresów (telefonów) wydawnictw
- artykuły o tematyce historycznej
- fotografie staroci i pamiątek kostrzyńskich pozostających w posiadaniu prywatnym

3. Mini-ekspozycja Muzeum Twierdzy w pomieszczeniu czytelnicy Biblioteki Miejskiej

W czytelnicy Biblioteki Miejskiej można postawić złożoną z gablot stałą ekspozycję muzealno-informacyjną zawierającą materiały i eksponaty dotyczące twierdzy oraz informacje o planowanych imprezach.

Czytelnia mogłaby służyć też informacją na temat publikacji o Kostrzynie (szczególnie tych starszych, niemieckich). Pożądane byłoby wykonanie osobnego katalogu z danymi, kto może określone publikacje udostępnić. W katalogu musiałyby być też publikacje dostępne w Gorzowie. Katalog taki służyłby w przyszłości gromadzeniu przez muzeum literatury o Kostrzynie w celu udostępniania (np. kserokopii artykułów itp. za odpłatnością). Muzeum przyrodnicze (na zasadzie wzajemności) mogłoby reklamować Muzeum Twierdzy.

• ŻEGLUGA WYCIECZKOWA NA WARCIE I ODRZE

(brak jednostek pływających i rejsów sezonowych, brak mariny)

Kierunek rozwoju turystyki wyznacza położenie Kostrzyna nad dwiema rzekami. Do Kostrzyna przylegają piękne lasy, rzeka Odra i Warta oraz ich rozlewiska, które stanowią zielone płuca miasta, będąc jednocześnie rajem dla turystów. Położenie wodne między Berlinem a Gorzowem Wlkp. stwarza możliwość organizowania rejsów białej floty z możliwością postoju w Kostrzynie. Do tego celu została wybudowana przystań dla statków pasażerskich. Granica na rzece stwarza możliwości transgranicznego wykorzystania jej pod względem turystyki wodnej.

Miasto leżące u zbiegu dwóch dużych rzek nie powinno się od nich odwracać. Tereny nadrzeczne (przynajmniej w swojej części leżącej najbliżej centrum) mogą być i często są wizytówką miasta. W Kostrzynie fragment nadbrzeża Warty pomiędzy mostami drogowym i kolejowym w chwili obecnej oprócz wyremontowanego punktu przybijania statków nie jest wyposażony w żadne media służące turystyce wodnej. Istnieje duże zapotrzebowanie (ze strony niemieckich armatorów) na wycieczkowe rejsy z Berlina do Kostrzyna z ewentualnym zawinięciem do Gorzowa. Stanowiłoby to niewątpliwą atrakcję turystyczną miasta, a sam teren bezpośrednio sąsiadujący z pasażerskim nadbrzeżem mógłby szybko „obrosnąć” w odpowiednią infrastrukturę (punkty małej gastronomii, sprzedaż pamiątek, imprezy plenerowe) oraz miałby szansę stać się terenem rekreacji i wypoczynku mieszkańców miasta oraz turystów. W tym celu konieczne jest wybudowanie mariny z zapleczem hotelowym i gastronomicznym (tawerna), punktem zaopatrywania statków itp.. Imprezy wodniackie typu „Flis Odrzański”, „Spływ Wodniaków Euroregionu”, „Pływanie Na Bele Czym” przy istniejącym obecnie braku zagospodarowania nadbrzeża mają nikłe szanse na wpisanie się w krajobraz kulturowy miasta nad dwoma rzekami z powodu braku zaplecza zarówno dla uczestników imprez, jak i gości i widzów.

- **OŚRODEK SPORTÓW WODNYCH**

(Były klub „Delfin” – niewykorzystany, zaniedbany i niezagospodarowany obiekt)

Konieczne jest reaktywowanie działalności Klubu „Delfin” jako bazy dla wodniaków: kajakarzy, żeglarzy, miłośników sportów motorowodnych, marynistów czy wędkarzy. Niezbędne byłoby przedtem przeprowadzenie remontu pomieszczeń i uporządkowanie terenu przyległego. Idealnie położona w zatoce Warty przystań dla mniejszych jednostek pływających byłaby ważnym punktem końcowym spływów i żeglugi po Warcie. Klub oprócz bazy sprzętu wodnego (wypożyczalnia) mógłby być miejscem organizacji cyklicznego festiwalu pieśni wodniackich – szantów, czy też np. Festiwalu Pieśni Pijackich „Balanga”. Funkcjonowanie klubu powinno być oparte na działalności stowarzyszenia prowadzącego dochodową działalność gospodarczą (wypożyczalnia sprzętu, organizowanie kursów specjalistycznych, wynajem sali, gastronomia).

- **STAWIK KOŁO KCK**

(brak zagospodarowania i całościowego programu w sezonie wiosenno-letnim)

Stawik położony w pobliżu nadbrzeża Warty, amfiteatru i Kostrzyńskiego Centrum Kultury tworzy urokliwe miejsce i może być perełką dla organizacji imprez kulturalnych połączonych z wykorzystaniem tego akwenu wodnego. Wcześniej niezbędne jest jednak oczyszczenie dna i brzegów, zarybienie stawu i zagospodarowanie terenu położonego wokół niego. Należałoby zbudować pomost-mostek łączący wysepkę na stawiku z brzegiem. Na wysepce mogłyby się odbywać mini koncerty muzyczne, czy też happeningi. Łowienie ryb mogłoby się odbywać za odpłatnością. Konieczne byłoby stworzenie mini-wypożyczalni sprzętu pływającego (kajaki, łodzie wiosłowe, rowery wodne) funkcjonującej w okresie letnim. Wokół stawika można wydzielić teren i wydzierżawić na ogrodzone boksy, które za opłatą można by udostępniać na imprezy grillowe. Konieczna byłaby ogólnodostępna toaleta i dostęp do wody pitnej. Wokół stawika powinna powstać trasa spacerowa z ławeczkami.

- **KĄPIELISKO MIEJSKIE, ZESPÓŁ BASENÓW**

(brak basenu dla dorosłych, działalność przynosząca straty finansowe)

Kąpielisko miejskie (basen, kryta pływalnia) w małych miejscowościach, nawet oferując pakiet atrakcji wodnych typu „Wodny Świat” z całym zapleczem odnowy biologicznej i rekreacyjnej, nie jest przy obecnej relacji cen i płac dochodowe. Utrzymanie infrastruktury kąpieliska obciąża więc budżety samorządów. Decyzja o istnieniu i dotowaniu tego typu obiektów leży w gestii władz samorządowych. W okresie letnim funkcjonuje administrowany przez Miejskie Zakłady Komunalne otwarty basen dla dzieci, którego działalność dofinansowana jest z budżetu miasta. Niedobory w tym zakresie może poprawić planowana kryta pływalnia przy budowanej szkole ponadgimnazjalnej. Zniszczoną niekiedy obecnie istniejącego basenu można wykorzystać na budowę skate-parku z urządzeniami do jazdy na rolkach, wrotkach, deskorolkach i rowerach akrobacyjnych. Teren przyległy idealnie nadaje się na zorganizowanie pola namiotowego i/lub campingu. Pole biwakowe można urządzić niewielkim kosztem udostępniając turystom miejsce na rozbić namiotów, toalety, wodę bieżącą i punkt gastronomiczny. Jednakże pola tego typu przeznaczone są raczej dla turystów nie posiadających większych wymagań co do standardu oferowanych usług noclegowych oraz dla turystów mniej zasobnych w środki finansowe (młodzież, turyści indywidualni, turystyka kwalifikowana).

- **POLE CAMPINGOWE**

(brak)

Caravanning zyskuje coraz większą popularność w Europie i brak takiego miejsca w ostatnim polskim mieście przed przekroczeniem granicy powoduje, że przejazd turystów przez Kostrzyn tranzytem, co nie jest zjawiskiem pożądanym. W Kostrzynie potrzebne jest pole campingowe dostosowane zarówno dla turystów z namiotami jak i dla dysponujących przyczepami lub samochodami campingowymi. W sezonie można zauważyć, iż przez miasto przejeżdża bardzo dużo samochodów z przyczepami. Dla turystów indywidualnych zasadniczą kwestią jest sprawa noclegu. Biorąc pod uwagę popularność wśród zagranicznych turystów caravanningu niezbędnym wydaje się urządzenie w Kostrzynie pola campingowego dostosowanego do tej formy turystyki - odpowiednie zaplecze socjalne (natryski, świetlice, urządzenia sportowe, sauna, gastronomia) oraz wyposażenie techniczne (podłączenia zasilania przyczep campingowych) wraz z atrakcyjnie zagospodarowanym w urządzeniu turystycznym terenem. Jedną z możliwych lokalizacji byłby teren przyległy do basenu, drugim mógłby być teren nad Wartą (np. między stadionem, a wałem kolejowym).

- **SZLAKI TURYSTYCZNE PIESZE, ROWEROWE I KAJAKOWE**

(brak dróg dla rowerzystów przy ulicach miejskich, mała ilość przewodników dla rowerzystów i tras rowerowych, istniejące trasy ubogie w miejsca odpoczynku, tablice informacyjne itp.)

Znakowane szlaki turystyczne są dla turystyki kwalifikowanej jak i indywidualnej niezwykle ważnym elementem stanowiącym zarówno o popularyzacji terenów przez które przebiegają, jak i związane są z wygodą turystów i ich bezpieczeństwem. Opisane w przewodnikach szlaki informują o interesujących obiektach, bazie turystycznej oraz z przyczyn praktycznych podają średni czas przejścia fragmentu szlaku (co dla turystów jest ważnym kryterium zaplanowania danej trasy). W chwili obecnej do Kostrzyna dochodzi tylko jeden znakowany (czerwony) szlak pieszy prowadzący z Witnicy. Konieczne jest wytyczenie i oznakowanie szlaku łącznikowego między szlakiem czerwonym (Kostrzyn), a szlakiem niebieskim (Sarbinowo) prowadzącym w głąb Pomorza Zachodniego. W Kostrzynie kończy się także jeden szlak kajakowy. Kostrzyn stanowi po prostu z przyczyn technicznych koniec trasy. Samo miasto jak i okolice mają jednak do zaoferowania turyście sporo interesujących i godnych zwiedzenia miejsc. Brak jest jednak inicjatyw lokalnych, których efektem byłoby profesjonalne opracowanie (wytyczenie, oznakowanie i opis) nowych ciekawych szlaków turystycznych, w których Kostrzyn pełniłby rolę bądź bazy wypadowej w interesujące okolice, bądź też stanowiłby miejsce startu wypraw pieszych, ewentualnie docelowy punkt kończący turystyczne imprezy masowe, np. zloty, złazy, spływy itp. połączone z wspólnym festywnym wszystkich uczestników. Opracowanie nowych szlaków i umieszczenie ich w aktualnym przewodniku turystycznym dotyczącym Kostrzyna i jego okolic wydaje się być zadaniem o dużej wadze mającym wpływ na popularyzację turystyki masowej i indywidualnej, a także samego miasta. Znaczna rozległość obszaru Ujścia Warty, a także jego charakter, sprzyja rozwojowi turystyki szlakami rowerowymi. Przez obszar Ujścia Warty prowadzi międzynarodowy szlak rowerowy R1, wiodący od Lubniewic przez Sulęcín, Czarnów do Kostrzyna i dalej do Niemiec. Szlak jest dobrze oznakowany i coraz liczniej uczęszczany przez turystów. Równie popularny jest międzynarodowy szlak wiodący przez Kostrzyn do Szczecina.

W okolicach miasta wytyczono i oznakowano 100 km szlaków rowerowych oraz wykonano tablice informacyjne o atrakcjach turystycznych i historycznych znajdujących się w okolicy. Kostrzyn to raj dla wędkarzy i grzybiarzy. W samym mieście lasy stanowią połowę powierzchni, a okolice miasta roją się od grzybów i jagód. Wędkarze mogą łowić ryby w Odrze, Warcie, Postomii i niezliczonej ilości kanałów pomiędzy nimi. Występują tu niemal wszystkie polskie gatunki ryb. Okolice sprzyjają również wypadom za miasto na grilla, piknik czy na kąpieliska. W lasach jest też mnóstwo zwierzyny i nie brak doskonałych warunków do uprawiania łowiectwa. Niestety brakuje oznakowanych tras spacerowych, miejsc odpoczynku, wyznaczonych miejsc na rozpalenie ogniska, czy nawet biwak.

- **PARK NARODOWY „UJŚCIE WARTY”**

(brak kompleksowej oferty dla turystów)

Do terenu miasta przylega bezpośrednio Park Narodowy „Ujście Warty” powstały na bazie Rezerwatu Ptactwa Wodnego „Słońsk”, jeden z najpiękniejszych rezerwatów tego typu w Europie. Swoją działalność rozpoczął z dniem 1 lipca 2001 r. Aktualnie trwają prace nad materiałem programowym Parku, który uwzględni będzie również kalendarium imprez oraz ofertę dla grup zorganizowanych. Od 31 maja 1996 roku funkcjonuje Centrum Edukacji Przyrodniczej w Chyrzynie, a od października 1996r. prowadzone są tutaj regularne zajęcia terenowe i laboratoryjne dla młodzieży szkolnej i akademickiej. Tematyka zajęć ukierunkowana jest na tereny podmokłe, ich znaczenie i sposoby ochrony. W ramach edukacji przyrodniczej organizowane są m.in. pokazy slajdów, wycieczki, zajęcia tematyczne jednodniowe, jak również kilkudniowe warsztaty ekologiczne, obozy ornitologiczne, ćwiczenia terenowe dla studentów. Na terenie parku obecnie funkcjonuje kilka szlaków pieszych i rowerowych, a także dwie ścieżki przyrodnicze "Ptasim szlakiem", prowadząca przez najatrakcyjniejsze tereny byłego rezerwatu Słońsk oraz "przyrodniczy Ogród Zmysłów" przy dyrekcji parku. Opracowana jest również "Koncepcja turystyki przyjaznej środowisku w "Ujściu Warty", wykonana w ramach projektu "Zielona Wstęga Odra - Nysa" przez stronę niemiecką. Na mocy porozumienia z Zarządem Okręgu Polskiego Związku Wędkarskiego teren parku jest także udostępniony dla amatorskiego połowu ryb, w wyznaczonych miejscach. Park posiada także małe zaplecze hotelowe - 5 pokoi dla 15 osób oraz schronisko dla około 30 osób, wraz z zapleczem sanitarnym i gastronomicznym.

- **MUZEUM PRZYRODNICZE**

Uroczyste otwarcie Muzeum Przyrodniczego miało miejsce 4 czerwca 1994 roku. Zlokalizowane ono zostało w budynku nieczynnego kina „WARTA”. W październiku 1996 r. zostało przeniesione do budynku, w którym mieści się Biblioteka Miejska. Utworzone muzeum obrazuje bogactwo przyrody regionu Kostrzyna pn. „Przyroda dolin rzecznych Warty i Odry”. Muzeum Przyrodnicze jest prowadzone przez Lubuski Klub Przyrodników, który w Kostrzynie ma swoje Koło Terenowe. Klub skupia profesjonalnych biologów oraz przyrodników amatorów. Muzeum Przyrodnicze prowadzi wypożyczalnię rowerów, jest organizatorem wycieczek weekendowych i prowadzi punkt informacji turystycznej. Muzeum Przyrodnicze w takiej formule i przy tej lokalizacji nie jest rozwiązaniem docelowym. O ile nie jest w stanie siłami swoich pracowników, czy przyrodników-hobbystów, stworzyć oferty edukacyjnej z wykorzystaniem nowoczesnych urządzeń multimedialnych i audiowizualnych, to najlepszym rozwiązaniem byłoby przyłączenie ekspozycji do Muzeum Historycznego jako jednego z działów.

• ROZBUDOWA BAZY HOTELOWEJ

(niewystarczająca ilość i jakość oferowanych usług)

Krzyżujące się w Kostrzynie szlaki drogowe, kolejowe i wodne zwiększają dostępność komunikacyjną naszego miasta dla turystów. Biorąc pod uwagę przygraniczne położenie Kostrzyna, bezpośrednie połączenie drogowe i kolejowe z Berlinem (75 km), istniejące przejście graniczne, które w ciągu roku przekracza kilkanaście milionów osób, można mieć pewność, iż inwestycje w dziedzinie usług hotelowych stanowiąc mogą niezwykle intratne przedsięwzięcie i dziedzina ta będzie posiadać ogromne możliwości rozwojowe.

Nasze miasto nie dysponuje dotychczas odpowiednią dla rangi miasta bazą hotelową. Obecnie dostępne są dla turystów tylko trzy obiekty hotelowe. Jeden z nich został urządzony w budynku byłego hotelu robotniczego, drugi znajduje się w starym, przedwojennym budynku. W czerwcu br. oddany został do użytku nowy hotel o podwyższonym standardzie na Starym Mieście w sąsiedztwie przejścia granicznego. Baza hotelowa miasta wymaga modernizacji istniejących obiektów pozwalającej na podniesienie standardu świadczonych usług. Pożądana jest także budowa kolejnych nowych obiektów: hotelu i motelu świadczących usługi o standardzie europejskim, wyposażonych w sale konferencyjne i zaplecze gastronomiczne.

Na zlecenie zarządzającego Domem Turysty (były Hotel „Miejski”) wykonano onegdaj koncepcję rozbudowy i modernizacji obiektu. Obecnie obiekt ten dysponuje 45 miejscami noclegowymi w pokojach: jedno-, dwu- i wieloosobowych. Jednakże tylko 9 pokoi dysponuje WC oraz łazienkami. Po modernizacji istniejącego budynku oraz dobudowie nowego skrzydła hotel dysponowałby 112 miejscami, ale już wyłącznie w pokojach jedno- i dwuosobowych. W tym samym miejscu pozostałaby także istniejąca obecnie restauracja oraz bar-aperitif (20 miejsc). Recepcja oraz aneks wypoczynkowy miały zostać przeniesione do nowego skrzydła. W nowej części (na parterze) znaleźć się miała także 40-miejscowa sala konferencyjna. Aktualne zamierzenia nowych właścicieli nie są znane.

Funkcję taniej bazy noclegowej mógłby spełniać obecny, nie w pełni wykorzystywany, budynek Internatu Szkół Zespołu Szkół, w którym można urządzić kilkanaście pokoi 3-4-osobowych dla turystów o niewygórowanych wymaganiach odnośnie standardów pobytu. Usytuowany w bezpośrednim sąsiedztwie dworca PKP i PKS obiekt w mieście granicznym stanowiłby doskonałą bazę wypadową dla np. wycieczek szkolnych udających się do stolicy Niemiec, czy też dla grup autokarowych poruszających się w kierunku krajów Europy Zachodniej, dla których byłby to ostatni nocleg w Polsce i okazja do poczynienia zakupów żywności, zatankowania itp. Internat jako dom wycieczkowy mógłby prowadzić usługi gastronomiczne oraz oddać do dyspozycji turystów ogólnodostępny aneks kuchenny wraz z jadalnią. Internat dysponuje już własną kadrą (administracja, kucharki itp.) niezbędną dla obsługi obiektu i mógłby funkcjonować jako gospodarstwo pomocnicze Zespołu Szkół lub samodzielnie (dzierżawa, ewentualna sprzedaż kontrahentowi z zastrzeżeniem prowadzenia funkcji noclegowo-gastronomicznej). Konieczne jest wykonanie remontu kapitalnego budynku oraz zakup i ujednoczenie wyposażenia.

Szkolne schronisko młodzieżowe PTSM funkcjonujące sezonowo w okresie letnim w Szkole Podstawowej nr 2 nie cieszy się zbyt dużą popularnością. W ciągu sezonu przewija się przez nie ok. 60-70 osób. Przede wszystkim lokalizacja w obiekcie szkolnym i perspektywa noclegu w kilkunastoosobowej sali jest odstraszała. Również brak w bezpośrednim sąsiedztwie terenów zielonych oraz bazy około-turystycznej powoduje, że trudno liczyć na grupy wycieczkowe. Jednakże ze względu na bardzo niskie ceny schronisko to znajduje amatorów. Tzw. stopień obłożenia można próbować zwiększyć poprzez opracowanie kilkunastodniowej trasy turystycznej i zgłoszenie jej do wykazu tras typowych PTSM dla obozów wędrownych.

• AGROTURYSTYKA

(niewystarczająca ilość gospodarstw agroturystycznych)

Agroturystyka nie jest jeszcze w Polsce mimo powstającej coraz większej ilości gospodarstw agroturystycznych. Doświadczenie wielu gmin wykazało, iż przy organizacji tej formy turystyki najważniejsze jest odpowiednie uświadomienie samych organizatorów (przedstawienie oczekiwań turystów chcących skorzystać z tej formy wypoczynku, zapewnienie odpowiedniego standardu, indywidualna promocja i reklama). W wielu regionach agroturystyka staje się ważnym źródłem dodatkowych dochodów mieszkańców. W ciągu kilku lat z kwater agroturystycznych w formie samodzielnych pokoi lub mieszkań przy gospodarstwach mogą powstać doskonale prosperujące pensjonaty agroturystyczne. Z racji specyfiki miejskiej Kostrzyna możliwości powstania gospodarstw agroturystycznych w naszym mieście podlegają pewnym ograniczeniom. Możliwości takie istnieją na obrzeżach miasta w dzielnicach Warniki, Drzewice i Szumiłowo, czego przykładem są cztery istniejące tu gospodarstwa o tym charakterze. Ze względu na zdecydowanie słabszą pozycję gospodarstw zlokalizowanych na terenie miasta w porównaniu z gospodarstwami w innych regionach kraju i województwa (miejsowości nadmorskie, leżące w górach i na terenach pojezierzy), konieczne jest umieszczenie w ofercie gospodarstw oprócz samych noclegów również innych atrakcji (możliwość wędkowania na łodzi, grzybobranie, pszczelarstwo, wycieczki do ZOO-Safari w Świerkocinie itp.) Podmioty zainteresowane utworzeniem gospodarstwa agroturystycznego mogą skorzystać ze wsparcia finansowego w ramach Narodowego Planu Rozwoju (Sektorowy Program Operacyjny „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich”) a także w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (Priorytet 2, działanie 2.6: „Rozwój turystyki”)

LOKALNA ORGANIZACJA TURYSTYCZNA

(brak)

Jedną z możliwości stymulacji rozwoju turystyki mogłoby być utworzenie Lokalnej Organizacji Turystycznej funkcjonującej w strukturach Polskiej Organizacji Turystycznej. Do najważniejszych zadań LOT należałoby gromadzenie i aktualizacja informacji na temat miejscowych walorów i oferty turystycznej wraz z punktami „it” oraz tworzenie i rozwój oferty turystycznej celem funkcjonowanie sprawnego i efektywnego systemu promocji turystycznej na poziomie lokalnym opartego na sieci wzajemnie współpracujących ze sobą organizacji i podmiotów prowadzących szeroko rozumianą działalność turystyczną. LOT mogłaby być założona w formie stowarzyszenia z możliwością zrzeszania się w nich także osób prawnych. Potencjalni założyciele to miasto Kostrzyn, firmy z branży turystycznej miasta i okolic.

Powstanie dobrze funkcjonującej LOT mogłoby zaowocować

- podwyższeniem poziomu oferowanych usług turystycznych
- wzrostem znaczenia turystyki jako czynnika ekonomicznego w rozwoju miasta i regionu
- pobudzeniem rozwoju przedsiębiorczości
- uruchomieniem i rozwojem nowych form usług turystycznych (np. agroturystyka)

Powyższe dążenia realizowane byłyby przez gromadzenie i upowszechnianie informacji o bazie turystycznej, badanie rynku, reklamę i promocję regionu oraz pomoc w rozwoju przedsięwzięć gospodarczych i turystycznych (szkolenia i kursy z zakresu obsługi ruchu turystycznego, reklama punktów turystycznych, zdobywanie funduszy pomocowych, organizowanie kompleksowej obsługi ruchu turystycznego).

Do najważniejszych zadań szczegółowych LOT należałoby:

- własne wydawnictwa (np. informatory gospodarcze, przewodniki turystyczne, mapy i plany turystyczne),

- uczestnictwo w krajowych i zagranicznych targach turystycznych,
 - produkcja i dystrybucja filmów (promocyjnych, przyrodniczych),
 - produkcja materiałów reklamowych i pamiątek,
 - współpraca z biurami podróży,
 - wykonanie tablic informujących o walorach gminy,
 - wytyczenie i oznakowanie pieszych i kajakowych szlaków turystycznych, tras rowerowych oraz budowę punktów biwakowych, widokowych itp.,
 - stworzenie i prowadzenie bazy danych z zakresu turystyki i gospodarki regionu oraz punktu informacji turystycznej
- i wiele innych.

PODSUMOWANIE

Znowelizowana ustawa o samorządzie gminnym z dnia 8 marca 1990 r. uwzględniła dotychczas pomijane zagadnienia związane z rozwojem turystyki i ujmuje to w art. 7 ust. 1 p. 10 w następujący sposób:

W szczególności zadania własne obejmują sprawy: (...)

10) Kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń sportowych.

Potrzeby wspólnoty w tej materii należy rozumieć jako potrzeby mieszkańców miasta polegające na stworzeniu dla nich warunków do uprawiania turystyki (i rekreacji), ale także potrzeby mieszkańców miasta jako organizatorów turystyki. Żadna istniejąca jednostka samorządowa w Kostrzynie nie zajmuje się tą dziedziną życia społecznego. Lukę tę można wypełnić poprzez przydzielenie zadań tej branży Miejskiemu Ośrodkowi Sportu i Rekreacji z ich równoczesnym przypisaniem odpowiedniemu wydziałowi w schemacie organizacyjnym Urzędu Miasta.

Opracowanie:

Ryszard Skalba

Główny Specjalista ds. Promocji

Urząd Miasta Kostrzyn nad Odrą