

MIEJSKIE
CENTRUM
KULTURY
w Bydgoszczy

AUTOEWALUACJA PROJEKTU „TERENOWY DOM KULTURY” REALIZOWANEGO W RAMACH PROGRAMU „BARDZO MŁODA KULTURA 2019-2021”

Zezwala się na korzystanie z publikacji AUTOEWALUACJA PROJEKTU „TERENOWY DOM KULTURY” REALIZOWANEGO W RAMACH PROGRAMU „BARDZO MŁODA KULTURA 2019-2021”, na warunkach licencji Creative Commons Uznanie autorstwa – Na tych samych warunkach 4.0 (znanej również jako CC BY-SA 4.0 <https://creativecommons.org/licenses/by-sa/4.0/legalcode.pl>) lub innej wersji językowej tej licencji czy którejkolwiek późniejszej wersji tej licencji opublikowanej przez organizację Creative Commons.

Miejskie Centrum Kultury, Bydgoszcz 2019

Dofinansowano ze środków Narodowego Centrum Kultury w ramach programu Bardzo Młoda Kultura 2019-2021

SPIS TREŚCI

Wstęp	3
Informacja o badaniu ewaluacyjnym	5
Ustalenia	6
Rekomendacje	10
Część sprawozdawczo-informacyjna	11
część A Beneficjenci	11
część B Odbiorcy działań w regionie.....	28
Wskaźniki operatora	44

WSTEP

Raport przedstawia wyniki ewaluacji pierwszej edycji projektu „Terenowy Dom Kultury” realizowanego w ramach programu Bardzo Młoda Kultura (BMK). Realizatorem jest Miejskie Centrum Kultury w Bydgoszczy (operator regionalny BMK w woj. kujawsko – pomorskim). Projekt dofinansowany jest ze środków Narodowego Centrum Kultury w ramach programu Bardzo Młoda Kultura i ze środków Samorządu Województwa Kujawsko-Pomorskiego.

Ze względu na ograniczone środki oraz dostarczanie narzędzi badawczych już w trakcie trwania projektu, badania i raport zrealizowaliśmy własnymi siłami zespołu. Funkcję prowadzenia badań przy wsparciu ośrodka ewaluacji NCK przejął koordynator terenowy.

Misją Terenowego Domu Kultury jest próba wypracowania nowego modelu funkcjonowania instytucji kultury i oświaty w oparciu o współpracę międzysektorową.

Istotnym, długofalowym **efektem** Terenowego Domu Kultury ma być współpraca merytoryczna i organizacyjna sfer kultury i edukacji. Projekt ma za zadanie wzmacniać wiedzę i kompetencje osób zajmujących się edukacją kulturową, co ma przyczynić się do powstania sieci współpracy instytucji oświaty, kultury i ngo`s.

Cele ewaluacji:

- ❖ Określenie trafności oferty szkoleniowo-warsztatowej oraz oferty działań sieciująco-integracyjnych do potrzeb potencjalnych odbiorców instytucji wdrażającej Program (Operatora)
- ❖ Identyfikacja kompetencji bezpośrednich odbiorców projektów regrantingowych (przede wszystkim: dzieci i młodzieży), jakie są wspierane za pomocą wybranych do wsparcia projektów

Tegoroczna edycja była z powodu terminu ogłoszenia wyników konkursu na operatora bardzo krótka i intensywna. Działaliśmy pod presją czasu. Konkurs na wsparcie inicjatyw – projektów partnerskich został ogłoszony w wakacje. W wielu instytucjach w regionie dyrekcja i pracownicy przebywali na urlopach, instytucje pracowały w okresie wakacyjnym w niepełnym składzie osobowym. Mimo niesprzyjającego okresu, wnioski złożyły 34 podmioty, z czego 11 otrzymało dofinansowanie. Beneficjenci mieli na działania 6 tygodni. Operator zorganizował 6 warsztatów dla beneficjentów mikrodotacji - realizatorów (blok zajęć warsztatowych składał się z szkoleń dotyczących ewaluacji, partycypacji, pisania

/tworzenia wniosków i warsztat podsumowująco-sieciujący na zakończenie edycji). Ponadto zorganizowano siedem warsztatów w terenie (cztery z pisania projektów, trzy szkolenia z technik nowych mediów „animacja poklatkowej”. Warsztaty prowadzili trenerzy z Fundacji Pracownia Zrównoważonego Rozwoju oraz Stowarzyszenia Kujawsko-Pomorski Ośrodek Wsparcia Inicjatyw Pozarządowych Tłok, oraz artyści-animatorzy artyści ze studia 25 Frames.)

Program warsztatów dla beneficjentów został dobrany po szczegółowej analizie raportów z poprzedniej edycji BMK w kujawsko-pomorskim. Program szkoleniowy dla podmiotów regionalnych został dobrany po konsultacji z poprzednim koordynatorem BMK w kujawsko-pomorskim oraz rozmowach z podmiotami działającymi w terenie, analizie potrzeb regionalnych instytucji, oraz sugestjach zawartych w raportach z poprzedniej edycji BMK.

Operator poprzedniej edycji BMK na warsztatach badawczych w ramach tegorocznej edycji wyraźnie podkreślał, że nie udało się stworzyć sieci instytucjonalnej w ramach trzech lat działania BMK 2016-2018. W naszym województwie nie funkcjonuje również sieć instytucji kultury realizowana przez instytucje wojewódzkie. Ten stan atomizacji kultury wydaje się odróżniać województwo kujawsko-pomorskie na tle innych województw. Należy zaznaczyć, że dwukrotnie operatorem BMK zostały instytucje miejskie z Bydgoszczy: Teatr Polski w Bydgoszczy i Miejskie Centrum Kultury w Bydgoszczy; jest to efekt zmiany w myśleniu o kulturze wynikający z działań podejmowanych przez liderów, zespoły obu instytucji podczas prac przy aplikacji do programu Europejska Stolica Kultury 2010, Bydgoski Kongres Kultury 2011 i OBYWATELSKA STRATEGIA ROZWOJU KULTURY MASTERPLAN dla Kultury Bydgoszczy na lata 2013-2020.

Nawiązaliśmy współpracę z Urzędem Marszałkowskim i otrzymaliśmy wsparcie finansowe na działania tegorocznej edycji oraz zapewnienie współfinansowania kolejnych edycji BMK Kujawsko-Pomorskie 2019-2021. W spotkaniu brał udział Marszałek Województwa Kujawsko-Pomorskiego oraz Dyrektor Departamentu Organizacyjnego. Nawiązaliśmy współpracę z Kuratorium Oświaty w Bydgoszczy, przeprowadziliśmy spotkania i rozmowy w celu ustalenia obszarów naszej współpracy z przedstawicielem kuratorium dyrektor Wydziału Edukacji Ponadpodstawowej, Specjalnej i Placówek. Podpisaliśmy umowę z Kujawsko-Pomorskim Kuratorem Oświaty określającą obszary współpracy w trzyletniej edycji BMK Kujawsko-Pomorskie 2019-2021.

INFORMACJE O BADANIU EWALUACYJNYM

Korzystaliśmy z narzędzi opracowanych przez NCK; były to ankiety dla beneficjentów oferty szkoleniowo-warsztatowej i sieciująco-integracyjnej, a dla uczestników projektów ankiety-wydzieranki oraz pociąg z wagonikami.

1. Ewaluacja regrantingu w województwie kujawsko-pomorskim:

Respondentami byli realizatorzy oraz ich partnerzy realizujący projekty, które otrzymały dofinansowanie (zwrócono 21 ankiet). Odbyły się warsztaty z ewaluacji, partycypacji i pisania projektów.

2. Ewaluacja warsztatów w województwie kujawsko-pomorskim:

Respondentami byli uczestnicy 4 warsztatów z pisania projektów, oraz uczestnicy 3 warsztatów z animacji poklatkowej (uczestniczyło 95 osób, zwrócono 84 ankiety).

3. Wywiady:

- przeprowadzono z realizatorami projektów (11 osób)
- przeprowadzono z uczestnikami warsztatów (15 osób)

4. Ewaluacja kompetencji bezpośrednich odbiorców projektów regrantingowych, przede wszystkim: dzieci i młodzieży; ankiety-wydzieranki (zwrócono 170 ankiet)

5. Dodatkowo odbyły się dwie wizyty studyjne na zakończenie projektów: w Solcu Kujawskim i Lipinkach.

USTALENIA

A.

Projekt BMK ma znaczenie strategiczne dla rozwoju edukacji kulturowej w naszym województwie, ponieważ nie ma żadnych innych długofalowych działań, programów wsparcia dla podmiotów chcących praktykować tę dziedzinę.

1. Miejskie Centrum Kultury jest instytucją miejską, główny obszar działania to miasto Bydgoszcz. Na etapie uruchamiania tegorocznej edycji nie miało wytworzonej sieci podmiotów współpracujących na rzecz edukacji kulturowej.
2. Stworzyliśmy bazę kontaktową instytucji mogącą stać się w kolejnych edycjach BMK podstawą sieci regionalnej. Współpracujemy z różnymi podmiotami działającymi w obszarze kulturze i edukacji.
3. Realizacja projektu „Terenowy Dom Kultury” przy współpracy z lokalnymi instytucjami buduje podstawy lokalnych powiązań międzysektorowych.

B.

Termin „edukacja kulturowa” jest bardzo różnie dekodowana przez uczestników warsztatów, konkursu grantowego, badań prowadzonych w ramach BMK. Przez wiele osób jest on rozumiany intuicyjnie jako zamienna nazwa dla „animacji” i „edukacji kulturalnej”. Pomimo różnej interpretacji terminu „edukacja kulturowa” ta forma działalności jest ważnym obszarem ich pracy zawodowej i działalności społecznej.

Zaproponowaliśmy warsztaty z ewaluacji, partycypacji, pisania projektów (dla realizatorów projektów), oraz pisania projektów i animacji poklatkowej dla odbiorców w terenie.

Większość uczestników naszych warsztatów miała małe kompetencje w zakresie pisania projektów i pozyskiwania funduszy na działania. Nie mają rozbudowanych własnych sieci partnerów. Potrzebują inspiracji, motywacji, szkoleń, poznania dobrych praktyk, sposobów wykorzystania konkretnych technik, narzędzi w praktyce. Uczestnicy warsztatów nauczyli się pisać projekty, poznali nowych ludzi, nawiązali nowe kontakty międzysektorowe, poznali program BMK, różne źródła finansowania, poznali przykłady partycypacji w kulturze.

C.

Pisanie projektów dla większości odbiorców nie było nieznanym tematem, jednak ok. 20 % uczestników nigdy jeszcze nie pisała projektu. Znaczna część podmiotów miała tylko podstawową wiedzę z pisania projektów. Uczestnicy warsztatów z pisania projektów szczególnie sobie cenili część poświęconą diagnozie potrzeb oraz poszczególnym etapom

pisania projektów edukacyjno-kulturowych. Wprowadzając do programu szkoleniowego warsztaty z animacji poklatkowej, prowadzone przez artystów-animatorów zakładaliśmy, że jednym z długofalowych efektów warsztatów będzie stworzenie podstaw do nawiązania współpracy programowo-artystycznej pomiędzy różnymi artystami-pedagogami-instytucjami, unowocześnienie klasycznych technik artystycznych (ceramika, plastyka, rzeźba) i połączenie ich z działaniami z zakresu „nowych mediów”: fotografii i filmu. Na jednym z warsztatów z animacji poklatkowej w ramach eksperymentu, na prośbę lokalnej szkoły pozwoliliśmy w warsztatach wziąć udział młodzieży ze szkoły wspólnie z animatorami, nauczycielami.

D.

Nabyta wiedza i kompetencje są możliwe do wykorzystania przez beneficjentów w lokalnych społecznościach w bardzo szerokim zakresie. Na warsztatach zdobywali wiedzę praktyczną, niezbędną do efektywnego działania w sektorze kulturalno-oświatowym. Podmioty chcą działać aktywnie i efektywnie w swoich społecznościach lokalnych, mają potrzebę nabywania nowych umiejętności praktycznych, szukają nowej perspektywy programowej i finansowej w przestrzeniach swoich działań. Widzą korzyści i możliwości w dalszym działaniu (inspiracja poprzez słuchanie o działaniach innych instytucji oraz ich rozwój). Osoby prowadzące warsztaty podkreślały znaczenie partnerstw międzysektorowych. Uczestnicy nawiązali kontakty. Na etapie uruchamiania projektu stworzyliśmy bazę adresową instytucji oświaty, kultury, ngo`s, LGD z całego województwa kujawsko-pomorskiego (89 podmiotów). Baza w trakcie realizacji działań terenowych była uaktualniana o adresy instytucji i lokalnych animatorów, artystów, edukatorów stanowiąc jedno z narzędzi sieciowania podmiotów BMK.

E.

Termin sieciowania dla większości uczestników był terminem nowym, często niezrozumiałym, wymagał objaśnienia. „Starsi” dyrektorzy instytucji kultury wspominali czasy regionalnych/wojewódzkich spotkań pozwalających się poznać, nawiązać kontakty, wymieniać doświadczeniami. Spotkania te wzmacniały lokalne podmioty, dawały siłę i szerszą perspektywę do działania.

W kujawsko-pomorskim nie istnieje sieć podmiotów związanych z obszarem edukacji kulturowej. Instytucje wojewódzkie nie wytworzyły takich sieci, połączenia między podmiotami są fragmentaryczne. Lokalne instytucje funkcjonują w lokalnych „mikrosieciach”, uzupełniając swoje działania poprzez wykorzystanie od siebie różnych zasobów materialnych. Współtworzenie, procesowe działanie międzysektorowe jest rzadkością. Osoby sygnalizujące praktyki charakterystyczne dla edukacji kulturowej/ animacji

kulturowej to beneficjenci programów dotacyjnych, szkoleniowych NCK, osoby – instytucje, które przeszły szkolenia, zrealizowały inicjatywy lokalne przy wsparciu ministerialnym.

F.

Z naszych badań wynika, że zaledwie 6% odbiorców naszych warsztatów czuje się członkiem sieci regionalnej BMK. Opisują to głównie jako wymianę informacji i doświadczenia. Beneficjenci rozumieją sieć na podstawie własnych doświadczeń z partnerami, z którymi współpracowali. Należy jednakże zaznaczyć że poczucie to wynika z nawiązanych, utrzymywanych relacji na szkoleniach/warsztatach, nie jest ono wynikiem stabilnej struktury organizacyjnej.

G.

Tegoroczna edycja była pilotażowa, charakteryzowała się krótkim, dynamicznym okresem działania. Zorganizowaliśmy warsztaty i szkolenia, konsultacje i doradztwo indywidualne. Dla beneficjentów projektu problemem był czas realizacji szkoleń pokrywający się z realizacją własnych inicjatyw i rozliczaniem projektów. Wyraźnie podkreślano, że okres wakacyjny (lipiec, sierpień), oraz miesiące poprzedzające i kończące wakacje (czerwiec, wrzesień) to nieodpowiedni czas na inicjowanie działań, prowadzenie szkoleń. W instytucjach oświatowych to czas urlopów, w instytucjach kultury to czas często wyęźnionej realizacji pracy imprez plenerowych w niepełnych składach osobowych.

H.

Sieciowanie to proces długofalowy, wymagający zaangażowania i dużego wsparcia regionalnego; jako operator w trzyletnim programie mamy bardzo ograniczone możliwości. Skupiamy się na dostarczeniu wiedzy, informacji, dobrych praktyk poprzez blok warsztatowy oraz program wspierający lokalne inicjatywy międzysektorowe. Tworzenie miejsc takich jak strona internetowa gromadzących materiały o podmiotach, wydanie publikacji – przewodnika, rozbudowywania bazy podmiotów działających w obszarze szeroko rozumianej edukacji-kulturowej.

Sieciowanie regionalne zaczęliśmy od stworzenia własnej bazy, w skład której wchodziły podmioty, do których chcieliśmy dotrzeć z naszymi informacjami (Punkt D). Część z tych podmiotów pełni rolę „hubów lokalnych” (koncentratorów społecznych), przekazujących informacje do swoich lokalnych partnerów. Skorzystaliśmy z „hubów” funkcjonujących w szeroko rozumianej sferze społecznej (ekonomia społeczna, inicjatywy lokalne, pomoc społeczna, kultura regionalna). W tegorocznej edycji taką rolę pełniły Lokalne Grupy Działania, Ośrodki Wsparcia Ekonomii Społecznej, Centra Organizacji Pozarządowych. Uczestnikami szkoleń i beneficjentami programów realizowanych przez te podmioty są

lokalni animatorzy, aktywiści, nauczyciele, edukatorzy. Poprosiliśmy o upowszechnienie naszych informacji Pełnomocnika Wojewody Kujawsko-Pomorskiego do spraw Mniejszości Narodowych i Etnicznych oraz Kuratorium Oświaty; oba podmioty dysponują własnymi bazami animatorów, edukatorów kulturowych. Ważnym elementem procesu sieciowania są rozmowy bezpośrednie, indywidualne podczas spotkań i warsztatów w terenie.

Na tym etapie ważne jest dla nas budowanie **podstaw kontaktów, nawiązywanie relacji, docieranie z informacją** o naszych działaniach.

Przeprowadziliśmy spotkanie sieciujące dla beneficjentów tegorocznej edycji. Spotkanie odbywało się w centrum Bydgoszczy na zrewitalizowanej Wyspie Młyńskiej w sali Hotelu Przystań/Marina. Program spotkania został wspólnie opracowany przez beneficjentów uczestniczących w warsztacie poprzedzającym spotkanie. Beneficjenci mieli możliwość zaproszenia na to spotkanie innych podmiotów, z którymi współpracują, chcieliby współpracować lub uważali, że warto je zaprosić. Na spotkaniu były poruszane wybrane tematy z raportów BMK, tegorocznej edycji. Spotkanie prowadził ekspert oceniający projekty w tegorocznej edycji, animator regionalny w Stowarzyszeniu Kujawsko-Pomorski Ośrodek Wsparcia i Organizacji Pozarządowych „TŁOK”, animator w projekcie „Dom Kultury+” Inicjatywy Lokalne 2013-2019, konsultant NCK. Spotkanie miało charakter sieciująco-ewaluacyjny. Beneficjenci mogli bliżej poznać swoje inicjatywy, omówić problemy projektowe, lokalne. Na spotkaniu omawiane były przykłady projektów z tegorocznej edycji, opisy ocen projektów wystawione przez ekspertów. Zabieg ten pozwalał zapoznać się beneficjentom z opiniami dotyczącymi ich wniosków niejako „od wewnątrz”, omówić rozbieżności w tym „co się pisze, robi, co chce się powiedzieć” poprzez wnioski. Beneficjenci dostali także rekomendacje dotyczące prezentacji we wniosku swoich pomysłów i realizacji projektów. Spotkanie miało także charakter ewaluacyjny dla operatora, mogliśmy podczas wspólnej rozmowy zebrać uwagi dotyczące konkursu grantowego oraz rekomendacje do kolejnej edycji.

I.

W tegorocznej edycji wzięły udział instytucje oświatowe, kultury, organizacje pozarządowe, grupy nieformalne. Beneficjenci poprzez realizację swoich partnerskich projektów zbudowali własne lokalne mikropowiązania międzysektorowe. W długiej perspektywie trwania BMK podmioty te mogą stać się punktami w regionalnej sieci.

REKOMENDACJE

- 1.** Budowanie podstaw sieci regionalnych - organizacja spotkań dyrektorów, pracowników sektora kultury, oświaty i oświaty.
- 2.** Wydłużenie czasu trwania II edycji BMK, realizacji szkoleń i inicjatyw realizowanych przez beneficjentów programu. Uproszczenie procedury konkursowej; w odczuciu beneficjentów była zbyt skomplikowana. Ze spotkania podsumowującego wyłoniło się ważne oczekiwanie beneficjentów dotyczące uproszczenia regulaminu, wniosku, podanie harmonogramu zadań (np. dotyczących ewaluacji, terminów warsztatów, itp.).
- 3.** Przeprowadzenie szkolenia dla beneficjentów z programu BMK.
- 4.** Włączenie lokalnych partnerów do działań projektowych, przy realizacji zadań warsztatowo-sieciujących. W przyszłym roku zamierzamy kontynuować współpracę partnerską z dwiema instytucjami z tegorocznej edycji. Instytucje te mogą pełnić rolę punktów węzłowych w nowo tworzonej sieci.

CZEŚĆ SPRAWOZDAWCZO - INFORMACYJNA

Ta część raportu została podzielona na dwie części:

Część A - beneficjenci programu wspierającego inicjatywy z obszaru edukacji kulturowej (ankiety, wywiady, ankiety - wydzieranki)

Część B - odbiorcy warsztatów w terenie (ankiety i wywiady)

Część A.

Beneficjenci:

Dofinansowanie otrzymały następujące projekty:

1. „O(b/d)jazdowy obraz” Pracownia na Cechowej
2. „Elementarz Małego Słowianina” Stowarzyszenie Dziedzictwo Rodzimej Kultury
3. „Zd(a/e)rzenie – propozycja dla kultury!” Stowarzyszenie Propozycja
4. „Wrota czasu - spotkanie na przestrzeni wieków” Gminny Ośrodek Kultury w Rogóźnie
5. „Historia pisana komiksem – Legendy Soleckie” Soleckie Centrum Kultury
6. „Migawki z Zajawki” Fundacja Sztukateria
7. „Badacze Historii” Grupa nieformalna: Magdalena Kostrzewska, Marcin Karpiński, Katarzyna Kuffel, Jacek Kuffel
8. „Grające legendy” Chełmiński Dom Kultury
9. „Inspiracja impresjonizmem” Szubiński Dom Kultury
10. "Robimy piosenkę" Centrum Animacji i Rozwoju Osobistego Żółty Beret
11. „Leśna Akademia Sztuki” Związek Dużych Rodzin

Po przeprowadzonej analizie dokumentacji projektowej (wniosków i sprawozdań) zauważamy pewne cechy charakterystyczne w strukturze projektowania działań przez beneficjentów. Podmioty aplikujące do BMK Kujawsko-Pomorskie zakładają zmianę potocznego funkcjonowania zarówno swojego, jak i partnerskich podmiotów, próbują przerwać rutynę swojej codziennej pracy. Zawiązane partnerstwa międzysektorowe zakładają podjęcie i realizację działań w odczuciu aplikujących niemożliwych do zrealizowania bez udziału ich partnera /partnerów projektowych.

Na etapie składania wniosku jest to często efekt formy programu wspierającego działania międzysektorowe, jednakże na poziomie realizacji projektów ta forma współpracy daje efekt „zmiany” (na tym etapie jest niemożliwe do ocenienia czy trwałej). Beneficjenci w różny sposób realizują zmianę modelu funkcjonowania swoich instytucji i wspierania, kształtowania nowych kompetencji i umiejętności u beneficjentów ostatecznych: dzieci i młodzieży. Wykorzystywane są różnorodne formy pracy:

a) działania z pogranicza arteterapii i edukacji artystycznej, charakterystyczne dla wielkomiejskich instytucji kultury (procesualność działań twórczych, street art, działania performatywne)

- b) działania nakierowane na lokalności, kulturę regionalną (małe ojczyzny), dbające o zachowanie pamięci, podtrzymanie lub zbudowanie relacji ze starszym pokoleniem; są to projekty międzypokoleniowe angażujące dzieci młodzież i seniorów, lokalne społeczności, wykorzystujące formy nowe do tego typu działań jak reportaż, komiks
- c) żywe lekcje historii
- d) działania z pogranicza land art
- e) działania interdyscyplinarne łączące różne formy / pracownie działań artystycznych

W analizowanych projektach można odnaleźć dwa kierunki działań: na zewnątrz i do wewnątrz. Beneficjenci „wychodzą” poprzez działania partnerskie w zewnętrzną przestrzeń, poza program i zwyczajowe miejsce działań instytucji (street art, obrazy wielkoformatowe w przestrzeni, reportaże, spacerety etnograficzne) lub wchodzą w obszar partnerskich instytucji zmieniając, poszerzając ich ofertę programową od wewnątrz (np. działania na oddziale zamkniętym kliniki psychiatrii).

Cześć podmiotów poprzez działania partnera chce dokonać swoistego „lifingu” instytucji, poszerzyć tradycyjny obszar działania, szukając nowego pomysłu na siebie i zarazem dla swoich beneficjentów. Kadra realizująca działania i motywacja beneficjentów gwarantują przeważnie wysoką jakość działań, zapewniają atrakcyjność programu i nabywanie nowych kompetencji i umiejętności przez dzieci i młodzież. Incydentalnie pojawiają się działania angażujące starszą młodzież (po 15 roku życia); ta grupa wydaje się trudna do zaangażowania w działania projektowe. Uczestnicy projektów są zaangażowani poprzez podmioty instytucjonalne (szkoły, organizacje, instytucje). W znaczącej większości projektów uczestnikami są dzieci i młodzież ze szkół podstawowych. W niektórych projektach następuje podział uczestników na grupy, które potem przez większość działań nie mają z sobą kontaktu.

Pięć podmiotów wykorzystowało regionalne tradycje i historie („Grające legendy”, „Legendy soleckie”, „Elementarz małego Słowianina”, „Wrota czasu”, „Badacze historii”), trzy projekty były z obszaru muzyki („Robimy piosenkę”, „Zd(a/e)rzenie – propozycja dla kultury!”, („Grające legendy”), pięć ze sztuk plastycznych/wizualnych („Inspiracja impresjonizmem”, „O(b/d)jazdowy obraz”, „Migawki z Zajawki”, „Legendy soleckie”, „Leśna Akademia Sztuki”). Wszystkie łączyły w sobie cele edukacyjno-kulturalne i mieściły się w obszarze edukacji kulturowej. Dwa projekty realizowały działania międzypokoleniowe angażujące seniorów: „Legendy soleckie”, „Badacze historii”. Trzy projekty angażowały rodziców, osoby dorosłe. Działania projektowe pozwalały nabyć dzieciom, młodzieży a także osobom dorosłym nowe kompetencje społeczno-artystyczne, stwarzały warunki do rozwoju, kreatywności, innego funkcjonowania w lokalnej „kulturze instytucjonalnej”.

Zorganizowaliśmy w Bydgoszczy warsztaty z:

- pisanie projektów (05.10.) - 12 osób
- ewaluacji (27.09. i 4.10.) - 18 osób

- partycypacji (28.09. i 4.10.) - 14 osób

Uzyskaliśmy od uczestników 21 ankiet. Niektóre ankiety były niekompletne. Tabela z pytania 9 w wielu ankietach w ogóle nie była wypełniona, bądź było zaznaczonych kilka odpowiedzi na jedno pytanie.

Spotkanie sieciująco-podsumowujące odbyło się 06.11. (22 osoby). Ze względu na charakter spotkania nie przeprowadzaliśmy na nim badań ankietowych. Znacząca większość uczestników spotkania wypełniała już ankiety w trakcie realizacji tegorocznej edycji. Podmioty, które reprezentowali poszczególni uczestnicy spotkania brali udział w badaniach kilkakrotnie podczas realizacji bloku warsztatowego.

Ankiety beneficjentów

1. Jakiego wsparcia oczekiwał/a Pan/i ze strony operatora?

	Liczba	Odsetek
Chciałem/am zdobyć konkretną wiedzę, potrzebowałem konkretnych informacji	8	32%
Chciałem/am zdobyć konkretne umiejętności, potrzebowałem przećwiczyć coś w praktyce	3	12%
Chciałem/am rozwiązać problemy w mojej instytucji, organizacji, potrzebowałem/am podejścia kompleksowego	2	8%
Byłem/am ogólnie zainteresowany/a tym tematem	12	48%
Razem:	25	100%

2. Czy operator udzielił Panu/i wsparcia jakiego Pan/i oczekiwał/a?

	Liczba	Odsetek
Zdecydowanie tak	5	22%
Raczej tak	14	61%
Ani tak, ani nie	3	13%
Raczej nie	1	4%
Zdecydowanie nie	0	0%
Nie oczekiwałem żadnego wsparcia	0	0%
Razem	23	100%

3. W jakiej formie wsparcia Pan/i uczestniczył/a?

	Liczba	Odsetek
Warsztaty	21	100%
Spotkania sieciujące	0	0%
Tutoring	0	0%
Wizyty studyjne	0	0%
Kongres regionalny	0	0%
Inne	0	0%
Razem	21	100,00%

4. W jakim stopniu wzrosła Pana/i wiedza w temacie, którego dotyczyło szkolenie/ spotkanie?

	Liczba	Odsetek
Nie wzrosła	1	5%
Wzrosła w małym stopniu	2	9%
Wzrosła w średnim stopniu	10	45%
Wzrosła w dużym stopniu -	8	36%
Wzrosła w bardzo dużym stopniu	1	5%
Trudno powiedzieć	0	0%
Razem	22	100,00%

5. W jakim stopniu wzrosły Pana/i kompetencje w temacie, którego dotyczyło szkolenie/ spotkanie?

	Liczba	Odsetek
Nie wzrosły	2	10%
Wzrosły w małym stopniu	0	0%

Wzrosły w średnim stopniu -	10	48%
Wzrosły w dużym stopniu -	9	43%
Wzrosły w bardzo dużym stopniu	0	0%
Trudno powiedzieć	0	0%
Razem	21	100,00%

6. Prosimy wybrać najlepsze dla Pana/i rozwiązanie w zakresie korzystania ze wsparcia Operatora w kolejnych latach

	Liczba	Odsetek
Wybieram pojedyncze szkolenia o różnej tematyce z oferty Operatora, według tego, co mnie interesuje	18	86%
Chcę uczestniczyć w cyklu szkoleniowym organizowanym przez Operatora na temat edukacji kulturowej	3	14%
Razem	21	100,00%

- Wybieram pojedyncze szkolenia o różnej tematyce z oferty MCKu, według tego, co mnie interesuje
- Chcę uczestniczyć w cyklu szkoleniowym organizowanym przez MCKu na temat edukacji kulturowej

7. Czy czuje się Pan/i członkiem sieci współpracy w programie BMK w Pana/i województwie?

	Liczba	Odsetek
Tak	6	29%
Nie	6	29%
Trudno powiedzieć	9	43%
Razem	21	100,00%

8. Czy poza programem BMK współpracuje Pan/i z innymi osobami lub instytucjami, organizacjami z zakresu kultury/oświaty?

	Liczba	Odsetek
Tak	14	67%
Nie	6	29%
Trudno powiedzieć	1	5%
Razem	21	100,00%

9. Proszę odnieść się do następujących zdań w zakresie współpracy sektora kultury i sektora oświaty:

	Zdecydowanie się nie zgadzam	Raczej się nie zgadzam	Trudno powiedzieć	Raczej się zgadzam	Zdecydowanie się zgadzam	Razem
Współpraca obu sektorów jest niemożliwa, gdyż obie strony nie mają wspólnych interesów	5					5
Współpraca obu sektorów jest konieczna, gdyż pracujemy dla tej samej grupy (dzieci i młodzieży)				1	4	5
Nauczyciele nie podejmują współpracy z placówkami kultury		1	2	2		5
Placówki kultury nie podejmują współpracy z nauczycielami		2	2	1		5
Edukacja kulturowa może w doskonały sposób wspierać działania wychowawcze w szkołach					5	5
Szkoła może być dobrą przestrzenią do rozwijania edukacji kulturowej.					5	5
Brakuje miejsc, gdzie nauczyciele i animatorzy kultury mogą się poznać.	3			2	1	6
BMK nie ma atrakcyjnej oferty z punktu widzenia nauczycieli	3		2			5
BMK nie ma atrakcyjnej oferty z punktu widzenia animatorów kultury	2		2	1		5

10. Jakie miejsce w Pana/i działalności zajmuje edukacja kulturowa lub animacja kultury?

	Liczba	Odsetek
To główny rodzaj mojej działalności	5	24%
To jeden z kilku ważnych rodzajów mojej działalności	9	43%
To dodatkowy, uzupełniający rodzaj działalności	6	29%
To incydentalny rodzaj działalności	1	5%
To nieistotny dla mnie rodzaj działalności	0	0%
Trudno powiedzieć	0	0%
Razem	21	100,00%

11. Nabytą na tym szkoleniu/spotkaniu wiedzę i/lub kompetencje wykorzystam [wykorzystałem/am jeśli ankieta po wyborze projektów] do:

	Liczba	Odsetek
Stworzenia projektu w ramach regrantingu BMK	6	16%
Poszerzenia oferty zajęć w mojej placówce	10	26%
Poszukania partnera w mojej społeczności, by zaproponować nowe działanie	9	24%
Stworzenia nowego działania dla dzieci i młodzieży	11	29%
Wykorzystam w inny sposób	2	5%
Trudno powiedzieć	0	0%
Razem	38	100,00%

12. Płeć:

13. Do którego sektora jest Panu/i najbliższym w ramach współpracy w BMK?

	Liczba	Odsetek
Sektor kultury	10	45%
Sektor oświaty	4	18%
Sektor pozarządowy	6	27%
Niezależny aktywista	2	9%
Trudno powiedzieć	0	0%
Razem	22	100,00%

14. Czy planuje Pan/i złożyć projekt w konkursie w kolejnym roku?

	Liczba	Odsetek
Tak	12	86%
Nie	2	14%
Nie wiem	7	33%
Razem	21	100,00%

15. Czy brał/a Pan/i udział w poprzedniej edycji Programu BMK (2016 - 2018)?

	Liczba	Odsetek
Tak	1	5%
Nie	20	95%
Razem	21	100,00%

Pytania otwarte z ankiety (cytaty)

Jakie umiejętności/ kompetencje zdobył/a Pan/i podczas warsztatu/spotkania?

- Dobór technik partycypacji
- Poznałam i przetworzyłam nową wiedzę, metody badawcze i pomysły na zaangażowanie lokalnej społeczności
- Nauczyłam się struktury projektu i jak pozbierać formę do pisania wniosków
- Otwartość, praca w grupie, wiedza
- Komunikacja w większej grupie, diagnozowanie, formułowanie i rozwiązywanie problemów i potrzeb
- Umiejętność współpracy i korzyści partycypacji
- Przygotowanie projektów, konsultacje, współpraca, słuchanie
- Świadomość na temat ewaluacji - tego jak jest istotna, a jednocześnie, że warto angażować do tego osoby z zewnątrz

Jakie są Pana/i zdaniem korzyści z bycia członkiem sieci?

- Zwiększa możliwość współpracy
- Można poznać doświadczenia innych organizacji z tego samego regionu
- Aktywna działalność kulturowa, łączenie sił i potencjału
- Zdobywanie doświadczenia
- Zaznajomienie z lokalnymi podmiotami, wzrost możliwości współpracy

Z jakimi osobami lub instytucjami, organizacjami?

- Centrum Kultury Dwór Artusa i Dom Muz w Toruniu
- domy kultury, muzea, fundacje i stowarzyszenia
- GOPS, Urząd Gminy, Urząd Miasta
- stowarzyszenie Propozycja
- Wojewódzka Biblioteka Publiczna i Biblioteka Pedagogiczna, Filharmonia Pomorska, PCK, Caritas, PIP, PUP, Muzeum Wyczółkowskiego
- MCK, Myślęcinek, Związek Dużych Rodzin
- MGOKiR w Mroczy, MOPS w Mroczy
- szkoły podstawowe
- osoby prywatne

Wywiady z beneficjentami

Przedstawiamy odpowiedzi na kilka kluczowych pytań w kontekście celu ewaluacyjnego, który brzmi: „Identyfikacja kompetencji bezpośrednich odbiorców projektów regrantowych (przede wszystkim: dzieci i młodzieży), jakie są wspierane za pomocą wybranych do wsparcia projektów?”

Co było najważniejsze dla dzieci i młodzieży? A co było ważne dla innych odbiorców?

- Kontakt z żywą historią, pierwszy kontakt z różnymi rzeczami, atmosfera, wiedza
- Zetknięcie się z legendami i opowiedzenie ich na swój sposób, kreatywność zabawa z tekstem, z ilustracjami
- Nauka przez zabawę, dużo się nauczyły o symbolach, gra z wyobraźnią, tworzenie interpretacji
- Twórcza zabawa, reżyserowanie, czuli się ważni bo brali udział w oryginalnym przedsięwzięciu, interpretowali
- Kontakt z zespołem muzycznym, dotykali instrumenty i próbowali na nich grać (dzieci ze szpitala psychiatrycznego)
- Najważniejsze, że w ogóle coś się działo, coś oryginalnego, nauczyli się fotografować i malować mural, współpraca z profesjonalnym malarzem graffiti, szacunek wśród rówieśników w szkole

Co stanowiło dla nich wyzwanie?

- Przełamanie w plastyce - odrzucenie tego szkolnego podejścia,
- Warsztaty lektorskie – praca z głosem, mikrofonami
- Trudne nazwy symboli
- Wszystko było wyzwaniem: temat, komiks, historia
- Trudne było ustalenie tematu piosenki i współpraca
- Manualne ustawienia w aparacie fotograficznym, zgranie się z czasem

A czego Pana/i zdaniem nauczyli się dzięki projektowi - jakie kompetencje mogli poćwiczyć w tym projekcie?

- Nabrali wiary w siebie, we własne umiejętności, to co obce szybko stało się swojskie, przekonali się, że historia nie musi być nudna
- Posiedli umiejętności: najpierw literackie, potem ilustrowania, potem lektorskie
- Stali się małymi kulturotwórcami: tworzyli historyjki, uczyły się symboliki słowiańskiej
- Odwołali się do rodzimej historii miasta, poznali człowieka 98 letniego, który przechował legendę w głowie, pracowali z nimi profesjonalni instruktorzy; rozwinęli się artystycznie, nauczyli czym jest narracja, uruchomili wyobraźnię, literackość, uczyli się współpracy w grupie

(poznali się dopiero przy tym projekcie), spotkali ze starszym pokoleniem

- Spróbowali gry na instrumentach, mogli swobodnie wyrazić siebie przez twórcze działanie tworząc piosenkę o swoich problemach
- Mogli swobodnie wyrazić siebie przez twórcze działanie w dziedzinie plastycznej

Czy jest szansa na to, że ten projekt zostanie w Pana/i miejscowości/lokalnym środowisku i coś zmieni - że będzie kontynuowany?

Większość beneficjentów widzi perspektywy na kontynuację swojego projektu, do tego stopnia, że prawdopodobnie będzie odrębna pula środków finansowych dla kontynuatorów.

Ankiety - wydzieranki

Ankiety-wydzieranki były przeznaczone dla uczestników projektów realizowanych przez beneficjentów programu wspierającego inicjatywy z obszaru edukacji kulturowej (powyżej 12 r.ż.). Część beneficjentów dała to narzędzie ewaluacyjne również młodszym uczestnikom (tabela dotycząca wieku została uzupełniona o mniejszy niż 12 lat przedział wieku). Jeden z podmiotów ze względu na specyfikę projektu nie użył tego narzędzia, ponieważ działanie było niemożliwe do przeprowadzenia. Mimo instrukcji przekazywanych dzieciom przez prowadzących warsztaty, często nie rozumiały one komunikatów, w wielu wypadkach ankiety były niewłaściwie przez nie wypełnione; zaznaczały one kilka odpowiedzi w pytaniach z jedną wymaganą odpowiedzią. Dlatego są różne wyniki pomiędzy tabelami. Otrzymaliśmy 183 ankiety.

1. Jakie było Twoje początkowe nastawienie do projektu?

Beneficjenci	Radość	Uśmiech	Neutralny	Smutny	Bardzo smutny
A	13	5			
B	2	4	4	1	
C	8	8			
D	1	3	1		
E	18	4			
F	2	4	4	1	
G	28	7	5		1
H	6	9	4		
I	-	-	-	-	-
J	17	17	2		1
K	1	7			
Razem:	96	68	20	2	2
Odsetki:	51%	36%	11%	1%	1%

2. Jak oceniasz realizację projektu BMK?

Beneficjenci	Radość	Uśmiech	Neutralny	Smutny	Bardzo smutny
A	15	2			
B	6	4	1		
C	15	1			
D	4	1			
E	20	1			
F	6	4	1		
G	35	7	1		
H	17	2			1
I	-	-	-	-	-
J	26	6	2	1	
K	7				
Razem	151	28	5	1	1

Odsetki: 81% 15% 3% 1% 1%

3. Dzięki temu projektowi:

Beneficjenci	Jestem bardziej kreatywny	Lepiej współpracuje z innymi	Mam większe zaufanie do innych	Umiem działać niestandardowo	Umiem lepiej porozumieć się z innymi	Umiem więcej medialnych rzeczy	Żadna z tych rzeczy mi nie pasuje
A	16			1		1	1
B	3	1	3		5	1	1
C	7	2	1	1	5	1	3
D	4	2			1	1	
E	16	8	7	6	4	4	1
F	3	2	3	5			2
G	39	4		1	1		
H	8	10		2	4	2	1
I	-	-	-	-	-	-	-
J	16	19	7	19	11	4	7
K	3	1	2	6	1		
Razem:	115	49	23	41	32	14	16
Odsetki:	40%	17%	8%	14%	11%	5%	6%

4. Co Ci się najbardziej podobało w projekcie?

Beneficjenci	Miałem wpływ na to co się działo	Lepiej rozumiem siebie	Poznałem nowych ludzi	Mam radość z samodzielnego tworzenia	Lepiej poznałem swoje otoczenie, miejscowość
A	1	4	2	11	3
B	1	1	3	2	9
C	1	1	4	8	6
D	1	1	3	2	1
E	10	6	5	14	3
F	1	1	3	2	9

G	1	1		1	40
H	7	2	4	7	3
I	-	-	-	-	-
J	26	6	15	21	8
K	2		7	3	4
Razem:	51	23	46	71	86
Odsetki:	18%	10%	23%	45%	100%

5. Wiek:

Beneficjenci	8–11	12–15	16–19	20–26	27–35	36–50	51–60	61+
A	4	9	3	2				
B		11						
C	5	11						
D	1	4						
E	10	12						
F		11						
G	20	7	1		2	1	1	1
H		19						
I	-	-	-	-	-	-	-	-
J	10	11			1			
K					2	5		
Razem:	50	95	4	2	5	6	1	1
Odsetki:	30%	58%	2%	1%	3%	4%	1%	1%

6. Płeć:

Beneficjenci	Kobieta	Mężczyzna
A	11	7
B	9	2
C	13	3
D	5	
E	13	9
F	9	2
G	25	15
H	12	7
I	-	-
J	26	5
K	5	2
Razem:	128	52
Odsetki:	71%	29%

Część B.

Dla odbiorców działań w regionie zorganizowaliśmy warsztaty z pisania projektów w:

- a) Inowrocławiu - 05.10.19 (19 osób)
- b) Żninie - 12.10.19 (15 osób)
- c) Nakle - 19.10.19 (10 osób)
- d) Jabłonowie Pomorskim - 26.10.19 (15 osób)

- a) Grudziądzu - 20.10.19 (9 osób)
- b) Radziejowie - 25.10.19 (16 osób)
- c) Świeciu - 09.11.19 (11 osób)

Razem: 95 osób

Uzyskaliśmy od uczestników 84 ankiety. Niektóre ankiety były niekompletnie wypełnione.

Tabela z pytania 9 w wielu ankietach w ogóle nie była wypełniona, bądź zaznaczono kilka odpowiedzi na jedno pytanie.

W warsztatach udział wzięły głównie kobiety (ponad 80%), pracujące przeważnie w instytucjach kultury, a w drugiej kolejności w oświatowych. O warsztatach dowiedziały się najczęściej od przełożonych, kolegów z pracy (z lokalnych mediów społecznościowych).

Ankiety z warsztatów pisania projektów

1. Jakiego wsparcia oczekiwał/a Pan/i ze strony operatora?

	Liczba	Odsetek
Chciałem/am zdobyć konkretną wiedzę, potrzebowałem konkretnych informacji	29	34%
Chciałem/am zdobyć konkretne umiejętności, potrzebowałem przećwiczyć coś w praktyce	23	27%
Chciałem/am rozwiązać problemy w mojej instytucji, organizacji, potrzebowałem/am podejścia kompleksowego	5	6%
Byłem/am ogólnie zainteresowany/a tym tematem	28	33%
Razem:	85	100%

2. Czy MCK udzielił Panu/i wsparcia jakiego Pan/i oczekiwał/a?

	Liczba	Odsetek
Zdecydowanie tak	43	51%
Raczej tak	39	46%
Ani tak, ani nie	1	1%
Raczej nie	1	1%
Zdecydowanie nie	0	0%
Nie oczekiwałem żadnego wsparcia	1	1%
razem	85	100,00%

3. W jakiej formie wsparcia Pan/i uczestniczył/a?

	Liczba	Odsetek
Warsztaty	85	100%
Spotkania sieciujące	0	0%
Tutoring	0	0%
Wizyty studyjne	0	0%
Kongres regionalny	0	0%
Inne		0%
Razem	85	100%

4. W jakim stopniu wzrosła Pana/i wiedza w temacie, którego dotyczyło szkolenie/ spotkanie?

	Liczba	Odsetek
Nie wzrosła	1	1%

Wzrosła w małym stopniu	11	13%
Wzrosła w średnim stopniu	16	20%
Wzrosła w dużym stopniu -	39	48%
Wzrosła w bardzo dużym stopniu	14	17%
Trudno powiedzieć	1	1%
Razem	82	100%

5. W jakim stopniu wzrosły Pana/i kompetencje w temacie, którego dotyczyło szkolenie/ spotkanie?

	Liczba	Odsetek
Nie wzrosły	3	4%
Wzrosły w małym stopniu	10	12%
Wzrosły w średnim stopniu -	26	31%
Wzrosły w dużym stopniu -	32	38%
Wzrosły w bardzo dużym stopniu	12	14%
Trudno powiedzieć	2	2%
Razem	85	100%

6. Prosimy wybrać najlepsze dla Pana/i rozwiązanie w zakresie korzystania ze wsparcia operatora w kolejnych latach

	Liczba	Odsetek
Wybieram pojedyncze szkolenia o różnej tematyce z oferty operatora, według tego, co mnie interesuje	55	66%
Chcę uczestniczyć w cyklu szkoleniowym organizowanym przez operatora na temat edukacji kulturowej	28	34%
Razem	83	100%

7. Czy czuje się Pan/i członkiem sieci współpracy w programie BMK w Pana/i województwie?

	Liczba	Odsetek
Tak	16	19%
Nie	31	36%
Trudno powiedzieć	38	45%
Razem	85	100%

8. Czy poza programem BMK współpracuje Pan/i z innymi osobami lub instytucjami, organizacjami z zakresu kultury/oświaty?

	Liczba	Odsetek
Tak	39	46%
Nie	32	38%
Trudno powiedzieć	14	16%
Razem	85	100%

9. Proszę odnieść się do następujących zdań w zakresie współpracy sektora kultury i sektora oświaty:

	Zdecydowanie się nie zgadzam	Raczej się nie zgadzam	Trudno powiedzieć	Raczej się zgadzam	Zdecydowanie się zgadzam	Razem
Współpraca obu sektorów jest niemożliwa, gdyż obie strony nie mają wspólnych interesów	40	18	11	5	4	78
Współpraca obu sektorów jest konieczna, gdyż pracujemy dla tej samej grupy (dzieci i młodzieży)	3	3	7	19	47	79
Nauczyciele nie podejmują współpracy z placówkami kultury	21	18	18	18	6	81
Placówki kultury nie podejmują współpracy z nauczycielami	23	20	17	7	9	76
Edukacja kulturowa może w doskonały sposób wspierać działania wychowawcze w szkołach	2		3	15	58	78
Szkoła może być dobrą przestrzenią do rozwijania edukacji kulturowej.	2	1	6	14	58	81
Brakuje miejsc, gdzie nauczyciele i animatorzy kultury mogą się poznać.	4	16	13	22	24	79
BMK nie ma atrakcyjnej oferty z punktu widzenia nauczycieli	13	15	35	6	1	70
BMK nie ma atrakcyjnej oferty z punktu widzenia animatorów kultury	15	19	22	1	2	59

- Współpraca obu sektorów jest niemożliwa, gdyż obie strony nie mają wspólnych interesów
- Współpraca obu sektorów jest konieczna, gdyż pracujemy dla tej samej grupy (dzieci i młodzieży)
- Nauczyciele nie podejmują współpracy z placówkami kultury
- Placówki kultury nie podejmują współpracy z nauczycielami
- Edukacja kulturowa może w doskonały sposób wspierać działania wychowawcze w szkołach

10. Jakie miejsce w Pana/i działalności zajmuje edukacja kulturowa lub animacja kultury?

	Liczba	Odsetek
To główny rodzaj mojej działalności	16	19%
To jeden z kilku ważnych rodzajów mojej działalności	34	41%
To dodatkowy, uzupełniający rodzaj działalności	24	29%
To incydentalny rodzaj działalności	5	6%
To nieistotny dla mnie rodzaj działalności	0	0%
Trudno powiedzieć	4	5%
Razem	83	100%

11. Nabytą na tym szkoleniu/spotkaniu wiedzę i/lub kompetencje wykorzystam [wykorzystałem/am jeśli ankieta po wyborze projektów] do:

	Liczba	Odsetek
Stworzenia projektu w ramach regrantingu BMK	18	13%
Poszerzenia oferty zajęć w mojej placówce	36	26%
Poszukania partnera w mojej społeczności, by zaproponować nowe działanie	28	20%
Stworzenia nowego działania dla dzieci i młodzieży	43	31%
Wykorzystam w inny sposób	6	4%
Trudno powiedzieć	6	4%
Razem	137	100%

12. Płeć:

	Liczba	Odsetek
Kobieta	67	79%
Mężczyzna	18	21%
Razem	85	100%

13. Do którego sektora jest Panu/i najbliższym w ramach współpracy w BMK?

	Liczba	Odsetek
Sektor kultury	33	39%
Sektor oświaty	22	26%
Sektor pozarządowy	17	20%
Niezależny aktywista	10	12%
Trudno powiedzieć	3	4%
Razem	85	100%

14. Czy brał/a Pan/i udział w poprzedniej edycji Programu BMK (2016 - 2018)?

	Liczba	Odsetek
Tak	3	4%
Nie	82	96%
razem	85	100%

15. Czy planuje Pan/i złożyć projekt w konkursie w kolejnym roku?

	Liczba	Odsetek
Tak	40	47%
Nie	5	6%
Nie wiem	40	47%
Razem	85	100%

Pytania otwarte z ankiety

cytaty uczestników warsztatów z pisania projektów:

Jakie umiejętności/ kompetencje zdobył/a Pan/i podczas warsztatu/spotkania?

- Najciekawsze było wykonanie i poznanie sposobu wykorzystania „Drzewa: przyczyna-problem-skutek”
- Umiejętność pisania projektów od podstaw
- Rozwiązywanie problemów
- Umiejętność uzyskania większej spójności w pisaniu projektów
- Poszukiwanie stron projektów – poszerzenie wiedzy
- Formułowanie problemów, celów, rezultatów w projektach kulturalnych
- Jak podejść do projektu, co to w ogóle jest PROJEKT, kto może przystąpić do konkursu
- Powiększyłam i usystematyzowałam swoją wiedzę z zakresu pisania projektów
- Jak zabrać się za pisanie projektu
- Zdobyłam ogólną wiedzę i o elementach, które wnioski muszą zawierać
- Powtórzyłam wiadomości, które czasami zapominamy
- Źródła finansowania!
- Określanie zadań, celów, formułowanie rezultatów, mechanizmy, techniki
- Planowanie
- Project management

Jakie są Pana/i zdaniem korzyści z bycia członkiem sieci?

- Pozyskanie informacji na temat projektów
- Uzyskiwanie bieżącej informacji o organizowanych szkoleniach, wymiana doświadczeń
- Poszerzanie wiedzy na temat pozyskiwania środków
- Świeże info o konkursach, spotkaniach, organizowanych szkoleniach, wymiana doświadczeń, realna forma współpracy, wymiana działaniami
- Pomoc w dofinansowaniu
- Otrzymuje informację dotyczące BMK
- Bezpośredni dostęp do informacji
- Nabywanie umiejętności praktycznych oraz wiedzy teoretycznej
- Współpraca z ludźmi kompetentnymi w swojej dziedzinie, wspieranie, merytoryczna pomoc
- Zdobywanie wiedzy, przyjaciół oraz poszerzanie horyzontów

Z jakimi osobami lub instytucjami, organizacjami dobrze się Panu/i współpracuje?

- Miejski Dom Kultury
- Dom dziennego pobytu dla seniorów
- przedszkola, szkoły, stowarzyszenia, twórcy ludowi, domy opieki, instytucje kultury
- CKE, Środowiskowy Dom Samopomocy, MOPS
- Opera Nova Bydgoszcz, teatry w Toruniu i Bydgoszczy, Filharmonia Pomorska w Bydgoszczy, Fundacja Ekspert - Kujawy
- ROP, wolontariaty
- Fundacja Pracownia Dialogu
- domy kultury i szkoły, koła gospodyń wiejskich
- LGD Pałuki - Wspólna Sprawa
- urzędy miast i gmin w całej Polsce przy realizacji BezpiecznaJa
- Policja, Straż Pożarna, WOPR
- Żniński Klub Turystyki Kolarskiej i Rowerowej
- ZLP Oddział Bydgosko-Toruński i dr Lebioda, Żnińskie Towarzystwo Kultury, Muzeum Ziemi Pałuckiej, Żniński Dom Kultury

- GOK w Sicienku, Fundacja Kultury Pozytywka, Fundacja Czarny Karzeł, Stowarzyszenie Inicjatyw Lokalnych „Dobry start”
- OKSiR Świecie, GOK Osie
- NOK, przedszkole
- Starostwo Powiatowe, Urząd Gminy, LGD, NOK, Urząd Marszałkowski
- szkoła podstawowa, kościół
- Szkoły Podst., OSP, harcerze, parafia, stowarzyszenia
- biblioteka, pracownia kultury
- klub młodzieżowy, dom kultury
- stowarzyszenia funkcjonujące na terenie działalności instytucji kultury

Pytania otwarte z ankiety: cytaty uczestników warsztatów z animacji poklatkowej

Jakie umiejętności/ kompetencje zdobył/a Pan/i podczas warsztatu/spotkania?

- umiejętność tworzenia animacji poklatkowej, postprodukcja
- umiejętność stworzenia koncepcji i przygotowania projektu i jego montażu w Adobe Premiere i DaVinci Resolve
- tworzenie storyboardu
- umiejętność pracy w grupie, komunikacja, zarządzanie ekipą
- integracja, kontakty, praca w grupie
- Rozwój kreatywnego myślenia i innowacyjnego podejścia do pracy z młodzieżą i dziećmi
- tworzenie warsztatów dla dzieci
- poznałam nowe programy i dowiedziałam się jak w prosty sposób wyposażyć warsztat

Jakie są Pana/i zdaniem korzyści z bycia członkiem sieci?

- powinno się zwiększyć nakłady finansowe na BMK w Grudziądzu w celu zwiększenia ilości szkoleń i korzyści jakie otrzymałem
- bieżące informacje
- mogę zdobyć umiejętności
- mogę zdobyć nowe umiejętności
- rozwinięcie swoich umiejętności twórczych

- współpraca z innymi twórcami, rozwój
- kontakty
- wsparcie przy tworzeniu warsztatów dla dzieci i młodzieży

Z jakimi osobami lub instytucjami, organizacjami dobrze się Panu/i współpracuje?

- szkoły, przedszkola, Centrum Kultury Teatr
- SDŚ, WTZ, inne domy kultury
- Biblioteka
- Radziejowski Dom Kultury
- Fundacja Czarny Karzeł
- Stowarzyszenie Artystów „Mózg”
- Studio 25Frames
- MCK
- OKSiR
- artyści
- szkoły
- domy kultury
- osoby prywatne

Wywiady z uczestnikami warsztatów

W tej części podano odpowiedzi na kilka kluczowych pytań. Za myśl przewodnią niech posłuży ten cytat:

„To, co najbardziej wybrzmiało dla mnie na tym spotkaniu to fakt, że mamy wspólne cele i oświata, i kultura, nie możemy zamykać się hermetycznie w swoich puszkach. Edukacja kulturowa to wg mnie szersza sfera działań w różnych etapach, przestrzeniach dziejowych”.

W czym jeszcze Operator mógłby Państwa wesprzeć w kolejnych latach?

- Jakies szkolenie jak zaktywizować odbiorców – młodzież, jak rozreklamować projekt, jak współpracować
- Warsztaty i praca nad konkretnym wnioskiem
- Jakaś techniczna podpowiedź jak zakończyć projekt, gdzie pieczętka, gdzie podpis, itp. (pani nigdy nie widziała wniosku). Jakies praktyczne ćwiczenia, pomoc przy pisaniu.
- Robiłam ostatnio ewaluację Forum Organizacji Pozarządowych w Żninie i z ankiet wynika,

że ludzie chcą szkoleń z pisania projektów od podstaw (na naszym było za dużo DRZEWA, a ludzie powinni wyjść z warsztatu z określonym celem). Ja oczekuję od MCK:

- a) pieniądze na grę terenową i grę planszową o naszej miejscowości
- b) zamknięte szkolenie dla członków mojej organizacji (15 osób) z pisania projektów Zgłębienie tematu „kultura” i jak ją tworzyć na wsi.
 - Zanalizować projekt przed złożeniem, sprawdzić formalne błędy
 - Spotkania z innymi podmiotami, które już robiły projekty, praktyczna wymiana doświadczeń
 - Więcej warsztatów, wyjazdów, spotkań, INTEGRACJA środowiska
 - Pomoc w zorganizowaniu terapii dla dzieci z autyzmem: sensoryczną i behawioralną, warsztaty z rękodzieła, origami
 - Pomoc podczas pisania projektu, konsultacje
 - Prowadzący takie warsztaty (z animacji) mógłby przyjechać na moje zajęcia i pomóc

Czy wie Pan/i jak współpracować z partnerami z sektora edukacji/kultury? Na co warto zwracać w tej współpracy uwagę?

- Pracowałam i tu, i tu. W kulturze jest więcej swobody, więcej „wypada” zrobić, można też pracować z dorosłymi
- Trzeba mieć podejście do dzieci, być dobrym psychologiem. U oświaty brak czasu, może brak miejsc? Techniczne rzeczy
- Chcę wiedzieć jakie mają doświadczenia, bo każdy sektor ma inne.
- Nie mam doświadczenia, wydaje mi się, że wszystko zależy od chęci ludzi.
- Z poradnią - to nasz partner, z terapeutami
- Nie wiem, sprawdzam, czy jest „chemia”, czy jest zainteresowanie

Kiedy by się Pan/i poczuła członkiem sieci – co musiałoby się stać?

- Jakiś udział w warsztatach, więcej informacji o różnych inicjatywach, bo teraz nic do nas nie dociera, wielu ludzi nigdy nie słyszało o Ognisku Pracy Pozaszkolnej i nas pomijają
- Gdyby więcej działa się w mojej okolicy, wymiana doświadczeń
- Musielibyśmy rozpocząć razem jakieś przedsięwzięcie, z uczniami

- Musiałabym spotkać człowieka, który by mi się spodobał i chciałabym z nim robić projekty, który zarządzałby spotkaniem i dawał merytoryczną pomoc.
- Cykliczne spotkania, np. 1/msc, ciekawy temat spotkania...
- Musiałabym mieć poczucie, że tworzę tę sieć, a nie, że wchodzę w gotową. Szkolenia, wizyty studyjne... NGO+ sieć ekonomii społecznej (jestem w niej). Zgłębienie tematu „kultura” i jak ją stworzyć na wsi.
- Musiałabym zacząć działać z kimś z tej sieci
- Kiedyś byłam na spotkaniu w Bydgoszczy w WOKu, miała być sieć, wspólne działania, ale rozeszło się po kościach...
- Musiałabym poznać tę sieć jak działa, o co w niej chodzi oficjalnie dołączyć
- Lepszy przepływ informacji, spotkania
- Musiałabym w czymś uczestniczyć. Szkolenia! Rozwój osobisty
- Wymiana, współpraca z ngo, jakiś portal z danymi członków sieci BMK, spotkania. Byłoby to miejsce, gdzie ludzie mogą się pokazać, zaoferować do współpracy, wymiana informacji między ludźmi z różnych miejsc, targi różnych działaczy, festiwal
- musiałabym się do niej zapisać

Kto powinien dbać o regionalną sieć BMK?

- Jedna główna osoba, ale powinna mieć pomocników, jakiegoś zastępcę w razie czego, aby był na spotkaniu
- Operator
- Jakiś koordynator (najczęstsza odpowiedź)
- Jakiś koordynator – i muszą być ludzie, którym się chce działać.
- Jakiś ośrodek kultury
- Każdy członek sieci

Czy współpraca tych sektorów jest łatwa czy trudna? Dlaczego?

- Dla mnie łatwa, o ile są ludzie z chęćmi
- Trudna, bo przepisy mdkowe są ograniczające.
- Prowadzę lekcje biblioteczne, łatwa
- Trudna, bo są inne władze, muszą władze współpracować, dyrekcja...
- Trudna, jest dużo niezależnych czynników, młodzież dojeżdżająca, specyficzni uczniowie (ścisłowcy), biblioteka to tlen dla mnie

- Zależy od osób na najwyższych szczeblach, żeby nie podcinali skrzydeł, jeśli szef jest zachowawczy, to muru nie przebijemy
- Trzeba znać pasjonatów, w oświacie jest większość ludzi, którzy niechętnie biorą się za dodatkową i niepłatną pracę, trzeba znać kompetencje/ograniczenia potencjalnego partnera, umieć się dogadać
- Mogłaby być lepsza, ale nie jest zła. Ciężko jest ze starostwem i gminami
- Dla mnie łatwa, wyjeżdżamy z dziećmi do kina, teatru, muzeów, itp.
- Powinna być łatwa, ale jest trudna, np. na warsztacie było mało nauczycieli, oni nie mają czasu
- Wiem, że nauczyciele mają mało czasu i ochoty na dodatkowe działania

Co należy wiedzieć o drugim sektorze, by dobrze z nim współpracować?

- Kto jest u nich docelowym odbiorcą, jak duże mają grupy, w jakim wieku, ile czasu mamy na działania, musiałabym ustalić kierunek współpracy
- Jakie działania mają, kto jest liderem, czy warto, czy nas jakoś uzupełnią
- Dla mnie łatwa, ale godzinowe obostrzenia szkolne są ważne
- Co im wolno, a co nie.
- Musi być obopólna chęć współpracy
- Trzeba znać pasjonatów, w oświacie jest większość ludzi, którzy niechętnie biorą się za dodatkową i niepłatną pracę, trzeba znać kompetencje/ograniczenia potencjalnego partnera, umieć się dogadać.
- Trzeba znać ofertę – biblioteki znam, domów kultury gorzej, jak dadzą plakat w szkole, to młodzież się dowiaduje, gazeta lokalna też jest super jako źródło informacji
- Ja poznaję przepisy, czytam regulaminy, idę do sekretariatu, rozmawiam z dyrekcją, z uczniami i dowiaduję się, czego mogę się spodziewać

Z kim najlepiej się Panu/i współpracuje w swojej społeczności lokalnej? Z kim warto tworzyć partnerstwa?

- Z jednostkami równorzędnymi (np. MDK znam - i możliwości, i ludzi). Różnie bywa z zapałem u ludzi. Z pasjonatami dobrze się pracuje, chęci są najważniejsze. Ludzie, którzy nie zabierają pracy do domu najczęściej pasjonatami nie są.
- Z ludźmi wysoko postawionymi
- Z ludźmi, których znam prywatnie

WSKAŹNIKI OPERATORA

1. Wskaźniki działań terenowych operatora

Liczba zorganizowanych wydarzeń kulturalnych i edukacyjnych: 13

Liczba uczestników wydarzeń kulturalnych i edukacyjnych: 135

Liczba podmiotów, do których skierowane jest zadanie: 83

Szkoły i placówki edukacyjno-oświatowe: 18

Instytucje kultury: 49

Organizacje pozarządowe: 16

Nakład wydawnictw/nagrań: 202

2. Wskaźniki programu grantowego

Liczba złożonych wniosków w konkursach regrantingowych: 34

Liczba przedsięwzięć kulturalnych realizowanych w ramach programów przeznaczonych na finansowanie przedsięwzięć z zakresu edukacji kulturowej, tworzonych wspólnie przez przedstawicieli podmiotów kultury oraz placówek oświatowo-edukacyjnych: 11

Liczba zorganizowanych wydarzeń kulturalnych i edukacyjnych w ramach dofinansowanych projektów regrantingowych: 65

Liczba bezpośrednich odbiorców projektów regrantingowych: 562

Liczba pośrednich odbiorców projektów regrantingowych: 3325

Liczba podmiotów, do których skierowane było zadanie w ramach regrantingu: 27

Szkoły i placówki edukacyjno-oświatowe: 10

Instytucje kultury: 7

Organizacje pozarządowe: 8

Inne formy organizacyjne oraz osoby fizyczne: 4

Autor: Joanna Babińska
przy wsparciu zespołu projektowego w składzie:
Marcin Płocharczyk, Agnieszka Brzyska, Justyna Górską