

MÍSTO, kde žijeme

Uzávěrka:
14. 7. 2017

Vyhlašujeme 11. ročník programu „Místo, kde žijeme“, který pomáhá oživovat české obce a sousedské vztahy v nich.

Program nabízíme těm, kteří chtějí propojit místní lidi, firmy a instituce a společně upravit konkrétní veřejné prostranství. Chceme pomoci takovým proměnám prostranství, do kterých se zapojí široké spektrum obyvatel a obyvatelek a které nastartují v obcích aktivní komunitní život.

Podpoříme šest až osm žadatelů finančním grantem, službami odborné/ho konzultantky/konzultanta a třemi vzdělávacími semináři.

Pomůžeme vám začít, ale hodně toho bude na vás!

Chceme vás podpořit v tom, abyste:

- nastartovali či zlepšili spolupráci aktivních lidí, firem, neziskovek a institucí ve vašem okolí,
- vytvořili takový prostor, aby si lidé naslouchali, vyjádřili svůj názor a domluvili se na společném cíli,
- přeměnili konkrétní veřejné prostranství, aby dobře sloužilo potřebám místních obyvatel,
- prohloubili vztah lidí k místu, kde žijí, a přijali společnou zodpovědnost za jeho budoucnost,
- umožnili lidem aktivně se zapojit do života obce a podpořili tím princip darování a dobrovolnictví v rámci vlastní komunity.

V tomto ročníku programu podpoříme minimálně jeden projekt, který bude zahrnovat obnovu drobné památky (např. kaplička, křížek, křížová cesta, studánka, pomník, socha) nebo práce na obnově části většího historického objektu (např. dům, park, zahrada, mostek apod.).

Kdo může žádat

- nestátní neziskové organizace (NNO)
- příspěvkové organizace (PO)
- obce do 2 000 obyvatel (v obcích a městech nad 2 000 obyvatel musí být nositelem projektu NNO/PO, obec/město bude partnerem projektu)
- účelová zařízení církví

CO PROGRAM NABÍZÍ

Program nabízí tři složky, které jsou nedílnou součástí podpory. Program je postaven tak, že grant, konzultant/ka a semináře vytvářejí nedílný celek a jejich využití je povinné.

1) Grant ve výši 300 000 Kč na naplánování a obnovu/výstavbu konkrétního veřejného prostranství.

2) Odborného konzultanta/konzultantku, který/á vám poskytne komplexní poradenství v oblasti strategického plánování projektu, řízení projektového týmu, při přípravě plánovacího a stavebního postupu a při organizaci a moderování veřejných setkání (prostředky na konzultanta/ku neuvádějte v rozpočtu projektu).

„Spolupráce s konzultantkou byla výborná. Kdykoliv jsme se na ni obrátili s jakýmkoliv problémem či prosbou, vždy velmi ochotně a rychle reagovala. Navíc pěkně vedla veřejné plánování a zúčastnila se osobně několika brigád.“

Tým z Veltrus, podpoření v 10. ročníku programu

3) Účast na třech odborných seminářích, tematicky vycházejících z realizace projektů (zapojení veřejnosti, využívání a získávání místních zdrojů, stavba s dobrovolníky; prostředky na semináře neuvádějte v rozpočtu projektu).

„Všechny semináře pro nás byly velmi přínosné a svým způsobem jedinečné, a to především díky množství cenných rad a zkušeností, které jsme mohli načerpat, podobně jako vlídnému, přátelskému a „rodinnému“ zaměření i prostředí seminářů.“

Tým z Dolního Podluží, podpoření v 10. ročníku programu

Harmonogram

18. 4. 2017

vyhlášení programu

14. 7. 2017

uzávěrka příjmu žádostí

do 14. 8. 2017

výběr finalistů, oznámení nepostupujícím žadatelům

od 21. 8. do 4. 9.

návštěva hodnotící komise u finalistů

14. 9. 2017

oznámení výsledků a podpora 6 - 8 projektů

1. 10. 2017

začátek realizačního období projektu

21. – 22. 10. 2017

1. dvoudenní vzdělávací seminář na téma plánování s veřejností

20. – 21. 1. 2018

2. dvoudenní seminář na téma fundraising v místních komunitách

11. – 12. 3. 2018

3. dvoudenní seminář na téma proces výstavby prostranství s veřejností

do 30. 3. 2018

realizace minimálně 2 plánovacích setkání s veřejností, ze kterých vzejdou podklady pro architektonické zadání obnovy/výstavby veřejného prostranství a zpracování projektu úpravy prostranství

duben – říjen 2018

výstavba

září – říjen 2018

slavnostní otevření upravených prostranství

31. 10. 2018

konec realizačního období

30. 11. 2018

odevzdání závěrečné zprávy

leden 2019

slavnostní zakončení ročníku na setkání v Praze

Kritéria a výběr projektů

Projekty na základě zaslaných přihlášek posoudí nezávislá hodnotící komise. V průběhu srpna 2017 vybere 15 finalistů, které zástupci/zástupkyně komise navštíví osobně. Na začátku září komise podruhé zasedne k jednání a vybere 6 až 8 projektů k podpoře. Komise bude projekty vybírat na základě kritérií:

PŘÍNOS/POTŘEBNOST

- komunita potřebuje společný projekt, na kterém by se spojila (vztahy mezi lidmi jsou napjaté, konkrétní skupiny obyvatel spolu nekomunikují, v obci existuje rozdělující téma)
- v komunitě/obci zatím neproběhlo úspěšné komunitní plánování
- žadatel vyhovuje nabízený typ podpory, má chuť se naučit nové věci od konzultanta/ky, ze seminářů nadace a společných setkání

SPOLUPRÁCE

- realizační tým není závislý na jednom nebo dvou lidech, vznikne široký projektový tým, ve kterém budou zastoupeni lidé různých profesí a zkušeností
- žadatel bude spolupracovat s místními neziskovkami a jinými institucemi
- projekt umožňuje místním lidem zapojit se jako dobrovolníci od fáze plánování a příprav až po fyzickou přeměnu

DIALOG

- žadatel umožní a podpoří domluvu nejrůznějších skupin místního obyvatelstva (a nikoho z dialogu předem nevylučuje)
- přeměna bude vycházet z potřeb místních lidí a žadatel nemá „předem jasno“, jak má prostranství vypadat

PROSTRANSTVÍ A JEHO VYUŽITÍ

- upravované prostranství je běžně dostupné široké veřejnosti a má potenciál stát se místem pro setkávání co nejširšího spektra lidí z místní komunity
- úprava místa přinese danému místu něco nového (v blízkém okolí se nenalézá podobně upravené veřejné prostranství)
- záměr projektu vychází z místních potřeb

FINANČNÍ ZAJIŠTĚNÍ

- projekt je finančně zajištěn i z jiných zdrojů a/nebo se počítá v průběhu realizace s aktivní snahou získat další finanční prostředky
- náklady na řízení projektu a administrativní náklady jsou přiměřené k programovým nákladům

Nutné podmínky přijetí žádosti

Pokud vaše žádost nesplní níže uvedená kritéria, bude vyřazena z hodnotícího procesu. V takovém případě bude žadatel o vyřazení informován do týdne po uzávěrce.

- žádost byla odeslána (e-mailem) nejpozději v den uzávěrky **14. července 2017 (do 23:59 hod.)**
- projekt bude realizován na území ČR
- místní veřejnost se zapojí do projektu úpravy veřejného prostranství
- vlastník či vlastníci pozemku souhlasí s realizací projektu
- vlastník pozemku se zavázal po dobu 10 let neznehodnotit výsledky projektu
- je zajištěna údržba pozemku i po skončení projektu
- cílem projektu je vytvoření veřejně přístupného prostoru, který slouží potřebám širokého spektra místních obyvatel (nikoli např. jen dětem)
- žadatel chce zapojit veřejnost do tvorby návrhů na konkrétní podobu místa (žadatel nemá předem hotový architektonický plán)
- formulář žádosti a formulář rozpočtu jsou vyplněné a obsahují odpovědi na všechny otázky
- jsou přiloženy všechny povinné přílohy (viz poslední strana formuláře žádosti)
- žadatel má zajištěno nebo v průběhu projektu zajistí alespoň 20% kofinancování grantu od nadace z jiných zdrojů. Grant ve výši 300 000 Kč zároveň představuje minimálně 20 % celkových nákladů projektu.

Smluvní podmínky

V případě, že projekt bude vybrán k účasti v programu, uzavře Nadace Via se statutárním zástupcem organizace/obce smlouvu o udělení nadačního příspěvku. Náklady, které bude možno hradit z grantu, mohou vznikat pouze v období od 1. 10. 2017 do 31. 10. 2018. Nadační příspěvek je příjemci poskytován ve dvou splátkách. Organizace/obec předkládá Nadaci Via průběžné a závěrečné vyúčtování a závěrečnou zprávu, a to v časových lhůtách stanovených ve smlouvě.

Důležitá upozornění

- Konzultace s projektovým manažerem/manažerkou programu před podáním žádosti je povinná!
- Účast v programu je časově náročná, proto doporučujeme sestavit dostatečně silný a akceschopný tým. V každém projektu musí být jedna osoba zodpovědná za realizaci projektu. Tato osoba musí být starší 18 let.
- Doporučujeme, abyste do týmu předem našli také osobu, schopnou vykonávat stavební dozor.
- Účast na seminářích a spolupráce s konzultantem/kou je povinná.
- Program je určen pro žadatele, kteří dosud nemají hotový architektonický projekt na úpravu prostranství, protože jeho vypracování za účasti veřejnosti je jednou z hlavních etap projektu.
- Součástí pracovního týmu, který bude realizovat projekt, musí být i architekt/ka, který/á zpracuje architektonický projekt úpravy veřejného prostranství na základě podkladů z plánovacích setkání s veřejností. Architekt/ka bude muset vést dialog s lidmi, proto by to měl být odborník/odbornice, který/á nevystupuje autoritativně a je schopen/schopna vést diskusi. Doporučujeme, abyste s výběrem architekta/ky nespěchali a vybrali jej/jí až po 1. semináři, na kterém získáte cenné rady a informace.

Jak postupovat?

- 1.** Konzultujte svůj záměr s projektovými manažery telefonicky, e-mailem nebo po dohodnutí schůzky v nadaci osobně.
- 2.** Stáhněte si formulář přihlášky, rozpočtu a podrobné podmínky a zjistěte si, jaké povinné přílohy budete potřebovat zajistit.
- 3.** Prodiskutujte svůj záměr s kolegy a kolegyněmi, zvažte možné přínosy i rizika, pokuste se zjistit názor dalších důležitých osob a institucí.
- 4.** Sestavte potenciální tým a nezapomeňte na někoho, kdo má zkušenosti ve stavebním oboru.
- 5.** Vyplňte žádost a nechte si dát zpětnou vazbu od projektových manažerů nadace.
- 6.** Pošlete přihlášku se všemi povinnými i nepovinnými přílohami do nadace e-mailem do data uzávěrky **14. 7. 2017, 23:59 hod.**

Žádost o grant a formulář rozpočtu projektu naleznete ke stažení [zde!](#)

A na závěr slova povzbuzení od účastníků předcházejícího ročníku programu z Veltrus:

„Důležité je určitě jít do projektu s velkou dávkou optimismu a neustále ho dobíjet :) Je to opravdu hodně práce, nezbývá čas na rodinu, dům ani vlastní zahradu... Ale hřejivý pocit z odvedené práce, posíleného těla a bezva party lidí, kteří jsou ochotni ukrojit si ze svého volného času (mnohdy i dovolené) a jít pracovat mimo svoji zahradku, aby zkrášlili kus veřejného prostoru, ten za to prostě stojí a vnitřní baterky pořád dobíjí.“

MÍSTO, kde žijeme

KONTAKTY na programové manažery:

PAVLA JENKOVÁ

pavla.jenkova@nadacevia.cz
tel.: 732 862 903

VLADIMÍR MIKEŠ

vladimir.mikes@nadacevia.cz
tel.: 737 080 557

PROGRAM JE FINANCOVÁN

- z daru The Hamer Foundation
- z daru od partnera programu skupiny Hornbach
- z daru Martina Kulíka
- z výnosů Dobročinné aukce, benefiční večere a nadačního jmění

VÍCE INFORMACÍ NAJDETE NA:
www.nadacevia.cz/misto-kde-zijeme
www.facebook.com/mistokdezijeme

Partner
programu:

Mediální
partner:

