

MESTNA
OBČINA
SLOVENJ
GRADEC

MESTO
GLASNIK
MIRU

MESTNA OBČINA SLOVENJ GRADEC

Vir: Arhiv MOSG

LOKALNI PROGRAM KULTURE

Mestne občine Slovenj Gradec
2021-2024

IZKAZNICA DOKUMENTA

DOKUMENT: Lokalni program kulture Mestne občine Slovenj Gradec za obdobje 2021–2024

NAROČNIK: Mestna občina Slovenj Gradec

Odgovorna oseba naročnika:

Tilen Klugler, župan

IZVAJALEC: Mestna občina Slovenj Gradec

Odgovorna oseba izvajalca:

Darko Sagmeister, vodja oddelka za negospodarske dejavnosti, proračun in splošne zadeve

Pripravljalci dokumenta:

Darko Sagmeister, vodja oddelka za negospodarske dejavnosti, proračun in splošne zadeve MOSG

Martina Šisernik, podžupanja MOSG

Niko R.Kolar, mestni svetnik MOSG

Franjo Murko, mestni svetnik MOSG

mag. Alenka Primožič, sekretar za kulturo MOSG

Valerija Bricman, mag., strokovna sodelavka, MOSG

OBDOBJE PRIPRAVE: september 2020 – januar 2021

KAZALO VSEBINE

1. UVOD	6
1.1 Namen Lokalnega programa za kulturo	6
1.2 Pravna podlaga in temeljna načela	7
1.2.1 Ustava Republike Slovenije	7
1.2.2 Zakon o uresničevanju javnega interesa za kulturo	8
1.2.3 Nacionalni program za kulturo	8
1.2.4 Evropska podpora kulturnim politikam	9
1.3 Pristop k izdelavi Lokalnega programa za kulturo	11
1.3.1 Proces izdelave dokumenta LPK	11
1.3.2 Spremljanje izvajanja ciljev LPK	12
2. OSNOVNA IZHODIŠČA IN VIZIJA	13
2.1 Slovenj Gradec v Koroški regiji	13
2.1.1 Področje	13
2.1.2 Prebivalstvo in kulturna dediščina	14
2.1.3 Kultura in javni interes	14
3. KULTURA V SLOVENJ GRADCU – POSLANSTVO, VIZIJE IN CILJI	18
3.1 Nosilci javnega interesa na področju kulture	18
3.1.1 Javni zavod Koroška galerija likovnih umetnosti	18
3.1.2 Javni zavod Koroški pokrajinski muzej	21
3.1.3 Javni zavod Knjižnica Ksaverja Meška	23
3.1.4 Javni zavod Kulturni dom	28
3.1.5 Javni zavod Glasbena šola Slovenj Gradec	31
3.1.6 Mladinski kulturni center	32
3.1.7 Nevladni sektor in ljubiteljska kultura	33
3.2 Področja javnega interesa na področju kulturne ustvarjalnosti	37
3.2.1 Vizualne umetnosti	37
3.2.2 Glasbena umetnost	39
3.2.3 Bralna kultura, dejavnost knjižnic in založništvo	40
3.2.4 Uprizoritvene (odrske) umetnosti	41
3.2.5 Film in avdiovizualna produkcija	42
3.2.6 Medijske prakse	43
3.3 Kulturna dediščina	45
3.4 Kulturni turizem	46
3.4.1. Nesnovna dediščina in temelji kulturno-turistične ponudbe	47

3.4.2. Sodelovanje pri razvoju kulturno turističnih vsebin	50
3.5. Kreativne industrije	50
4. JAVNA INFRASTRUKTURA NA PODROČJU KULTURE	51
4.1. Obstoječa infrastruktura	51
4.1.1 Zagotavljanje pogojev javnim zavodom za opravljanje kulturne dejavnosti	51
4.1.2 Infrastruktura, ki jo še uporabljamo za področje kulture	52
4.2. Vlaganje v javno infrastrukturo za kulturo	52
4.2.1 Večji zeleni infrastrukturni projekti na področju kulture do 2024	53
4.2.2 Zasedenost kulturne infrastrukture	55
4.2.3 Javni odprti prostori	55
4.2.4 Revitalizacija degradiranih prostorov	55
4.2.5 Vzdrževanje in ohranjanje namembnosti javne infrastrukture za kulturo	56
5. PODPORNE AKTIVNOSTI ZA RAZVOJ KULTURE V MESTNI OBČINI	56
5.1 Informiranje	56
5.2 Zaposlovanje in izobraževanje akterjev na področju kulture	57
5.2.1 Zaposlovanje	57
5.2.2 Izobraževanje	57
5.3 Razvoj občinstva	57
5.4. Kulturno-umetnostna vzgoja	57
5.5. Pomoč pri črpanju evropskih sredstev	58
5.6. Regionalna mreža	58
6. FINANCIRANJE KULTURE V MOSG	59
6.1 Financiranje javnih zavodov s področja kulture	59
6.1.1 Javni zavodi	59
6.1.2 Javni kulturni program	60
6.1.3 Podpora kulturnim projektom	60
6.1.4 Financiranje javnih zavodov širšega pomena	61
6.1.5 Občinska podpora javnim zavodom države	61
6.1.6 Vrste razpisnih postopkov	61
6.2 Financiranje programov s področja ljubiteljske kulture	61
6.3 Financiranje nevladnega sektorja na področju kulture	62

6.5 Povzetek ukrepov za dvig sredstev, namenjenih kulturi, v obravnavanem obdobju	63
6.5.1 Proračunska sredstva za kulturo	63
6.5.1 Povečanje regijske participativnosti	64
6.5.2 Povečanje priliva evropskih sredstev	64
6.5.3 Proračunska sredstva iz državnega proračuna za kulturo	65
6.5.4 Nadgradnja sodelovanja z zasebnim sektorjem	65
7. KULTURA IN EPIDEMIJA COVID19	66
8. PRILOGE	67
8.1. Seznam strateških ciljev	67
8.1.1 Strateški cilji za izboljšanje na področju umetniškega ustvarjanja	68
8.1.2 Strateški cilji za nadgradnjo dejavnosti na področju kulturnih institucij	71
8.1.3 Strateški cilji za izboljšanje na področju investicijskega vlaganja v kulturni turizem	73
8.2. Seznam vseh kulturnih društev in NVO	75
8.3 Seznamei kulturnih spomenikov v označevanju	76
8.3.1 Nepremični spomeniki kulturne dediščine	76
8.3.2 Moderni spomeniki na prostem	77

Seznam uporabljenih kratic

ZUIJK	Zakon o uresničevanju javnega interesa za kulturo	JSKD	Javni sklad za kulturne dejavnosti
ZVKD	Zakon o varovanju kulturne dediščine	NVO	Nevladne organizacije
LPK	Lokalni program kulture	MK	Ministrstvo za kulturo
KGLU	Koroška galerija likovnih umetnosti	URS	Ustava Republike Slovenije
KPM	Koroški pokrajinski muzej	NPK	Nacionalni program za kulturo
KKM	Knjižnica Ksaverja Meška	EU	Evropska unija
KD	Kulturni dom Slovenj Gradec	OZN	Organizacija združenih narodov
JZ	Javni zavod	GŠGS	Glasbena šola Slovenj Gradec
SPOTUR	Javni zavod za turizem in šport	FB	Facebook
MOSG	Mestna občina Slovenj Gradec	MKC	Mladinski kulturni center
EPK	Evropska prestolnica kulture	MAMA	Mladinska mreža, združuje in zastopa organizacije, ki opravljajo dejavnosti mladinskih centrov v Sloveniji.

1. Uvod

1.1 Namen Lokalnega programa za kulturo

Lokalni program za kulturo Mestne občine Slovenj Gradec predstavlja strateški dokument kulturne politike, ki opredeljuje javni interes na področju kulture, prioritete občinske kulturne politike, ukrepe, strateške cilje ter kazalce za njihovo uresničevanje v obdobju 2021-2024. To je drugi dokument po vrsti, ki je nastajal na Mestni občini Slovenj Gradec s sodelovanjem strokovne javnosti ter predstavniki javnih zavodov, ki delujejo na področju kulture.

Mestna občina Slovenj Gradec podpira vse oblike umetniškega ustvarjanja in kulturnega udejstvovanja z namenom, da izboljša kakovost življenja v mestu ter dvigne zavest o pomenu kulture za razvoj slehernega posameznika kot tudi družbe kot celote. Kultura je tesno povezana s turističnim, izobraževalnim, gospodarskim in drugimi sektorji ter s trajnostnim razvojem.

Skladno s svojimi zakonskimi obveznostmi MOSG zagotavlja javne kulturne dobrine in storitve ter omogoča stabilne pogoje za delovanje javnih kulturnih zavodov in pogoje za realizacijo kvalitetnih projektov in programov.

Lokalni program za kulturo je temeljni dokument razvojnega načrtovanja kulturnih politik v Mestni občini Slovenj Gradec, ki določa njihove prioritete in ciljne usmeritve. Ob tem je pomemben utrjevalec položaja in pomena kulture, tudi družbeno razvojnega, v javnem prostoru lokalne skupnosti in širše.

Širše uveljavljeni nacionalni kulturno politični model je v preteklih letih zagotavljal razvejano in raznoliko kulturno produkcijo ter njeno sorazmerno dobro dostopnost. Že pretekli program za kulturo je v uvodu ugotavljal, da se v zadnjih letih ustvarjalci vedno bolj neposredno soočajo z vse težjimi okoliščinami za svoje delovanje. Normativni pogoji se slabšajo in javni zavodi se vse težje odzivajo na spremembe produkcijskih modelov in njihovega financiranja iz različnih virov. Tako se na ravni javnega kot zasebnega sektorja soočamo z relativno zaprtima sistemoma, ki mladim ustvarjalcem ne omogočata hitrega vstopa. Produkcija vsebin je zelo obsežna, tudi zaradi tega so prireditve morda slabše obiskane, kot bi bile v nasprotnem primeru, javna sredstva so razpršena in jih pogosto zmanjka prav na področjih promocije in razvoja novih občinstev. Pred državo in lokalnimi skupnostmi, še zlasti mestnimi občinami, so pomembni kulturnopolitični izzivi, na katere bodo odgovarjali tako nacionalni kot lokalni programi za kulturo.

S koncem leta 2012 se je v Slovenj Gradcu in partnerskih mestih iztekel najodmevnejši evropski projekt na področju kulture, ki ga je leta 1985 na pobudo grške ministrice za kulturo Meline Mercouri uvedel Svet Evropske unije, Evropska prestolnica kulture Maribor 2012. V mreži partnerskih mest je uspešno sodeloval tudi Slovenj Gradec, ki je svoj pristop utemeljil na tradiciji in odličnosti obstoječih programov ter ustvarjalnem pristopu pri iskanju novih vsebin. Partnerska mesta so se povezala v mrežo, ki je prepletla skupno konceptualno zgodbo, znotraj katere je vsako mesto predstavilo specifičen izraz lastne ustvarjalnosti in bogastvo moči svojih ustvarjalcev in kulture ter tako odločilno prispevalo k uspešni skupni izvedbi Evropske prestolnice kulture. Strokovna in zainteresirana javnost sodelovanje Slovenj

Gradca v tem projektu, pa tudi celotno izvedbo Evropske prestolnice kulture in njene učinke, ocenjuje kot zelo uspešno.

Vodstvo Mestne občine Slovenj Gradec je v sodelovanju s strokovnimi službami pristopilo k pripravi lokalne strategije na področju kulture, s katero na podlagi poglobljenega razumevanja in pridobljenih izkušenj ter prepoznanih razvojnih potreb in razumevanja sodobnih trendov na področju kulture, v sodelovanju s strokovnjaki oblikuje strateške usmeritve ter določa javni interes na področju kulture.

Ta dokument bo skladno z zakonom ustrezna strateška podlaga za izvajanje kulturnih politik in iz njih izhajajočih ukrepov v naslednjem razvojnem obdobju, hkrati pa bo predstavljal skupni temelj za usklajeno in preiščljeno delovanje vseh deležnikov na področju kulture in javnih politik v Mestni občini Slovenj Gradec.

1.2 Pravna podlaga in temeljna načela

Javni interes na področju kulture in s tem Lokalni program za kulturo (LPK) se uresničuje na podlagi zakonskega določila. Za razumevanje le tega in na splošno področja kulture pa je seveda potrebno poznati pravne podlage, ki kulturo opredeljujejo. Povezavo pojma kulture bomo najprej predstavili z ustavo, kot najsplošnejšim in najvišjim temeljnim pravnim aktom v državi, sledi ji Zakon o uresničevanju javnega interesa za kulturo ter Nacionalni program za kulturo. Na koncu pa se bomo dotaknili evropskih smernic in ureditve na področju kulture.

1.2.1 Ustava Republike Slovenije

Ustava Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 – UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90,97,99 in 75/16 – UZ70a – v nadaljevanju URS), v povezavi s področjem kulture splošne pravice do kulture ne opredeljuje, opredeljuje pa pravice, povezane s kulturo.

URS opredeljuje določila, nanašajoča se na področja kulturne dediščine, svobode umetniškega ustvarjanja itd. URS določa, da je Republika Slovenija socialna država (URS, 2. člen). Iz tega določila pa lahko razberemo smiselno povezanost s kulturnimi dobrinami in s tem povezan javni interes za kulturo. Na kulturo se nanašajo tudi določbe, ki temeljijo na skrbi za ohranjanje naravnega bogastva in kulturne dediščine, civilizacijskemu in kulturnemu razvoju Slovenije in slovenščine kot uradnega jezika v Sloveniji ter madžarščine in italijanščine kot uradna jezika na območjih, kjer živita madžarska in italijanska narodna skupnost (URS, 5. in 11. člen).

Ostale določbe, ki posegajo na področje kulture v URS, so:

- svoboda izražanja (URS, 39. člen),
- zagotovljena svoboda znanosti in umetnosti, pravice iz ustvarjalnosti (kot je varstvo avtorskih in drugih pravic iz umetniške, znanstvene, raziskovalne in izumiteljske dejavnosti), pravica do izražanja narodne pripadnosti – izražanje svoje kulture (URS, 59., 60. in 61. člen),
- pravice avtohtone italijanske in madžarske skupnosti do razvijanja kulturnih dejavnosti (URS, 64. člen),

- skrb države za kulturni napredek prebivalstva na gorskih in hribovitih območjih (URS, 71. člen) in
- varovanje naravne in kulturne dediščine (URS, 73. člen).

1.2.2 Zakon o uresničevanju javnega interesa za kulturo

Predhodnik današnjega Zakona o uresničevanju javnega interesa za kulturo (Uradni list RS, št. 77/07 – uradno prečiščeno besedilo, 56/08, 4/10, 20/11, 111/13, 68/16, 61/17 in 21/18 – ZNOrg - v nadaljevanju ZUJIK) je bil Zakon o uresničevanju javnega interesa na področju kulture, sprejet že leta 1994 in veljaven do leta 2002. Slednji je bil najpomembnejši zakon na področju kulture v samostojni Republiki Sloveniji. Leta 2002 ga je torej nadomestil ZUJIK, ki je, kot že omenjeno, do danes doživel že kar nekaj sprememb in dopolnitev. Za naše področje sta v tem zakonu pomembni dve opredelitvi in sicer opredelitev nacionalnega programa za kulturo (NPK) in opredelitev lokalnega programa za kulturo, saj ZUJIK določa, da se javni interes za kulturo določa z zakoni ter z nacionalnim in lokalnimi programi za kulturo.

NPK je strategija kulturne politike, ki izhaja iz zgodovinsko doseženega položaja kulture, s katero se ugotovi vlogo kulture v razvoju Slovenije in slovenskega naroda ter javni interes zanjo, opredeli področja kulture, na katerih se zagotavljajo kulturne dobrine kot javne dobrine, in predvidi usmeritve na področju investicij v javno kulturno infrastrukturo. Sprejme se za obdobje najmanj osmih let.

Na podlagi nacionalnega programa vlada sprejme akcijski načrt, s katerim za obdobje štirih let določi ukrepe (obseg in vrsto kulturnih dejavnosti), cilje, obseg sredstev in čas za njihovo uresničitev ter kazalce, po katerih se bo merilo njihovo doseganje.

Nadalje ZUJIK v 14. členu določa, da mora lokalna skupnost sprejeti LPK za obdobje štirih let, pušča pa možnost tudi dolgoročnejših usmeritev. Iz zakona razberemo tudi, da je LPK obvezen za mestne občine, za ostale lokalne skupnosti pa je priporočen. Dopušča se možnost, da ostalim lokalnim skupnostim ni treba sprejeti lokalnega programa za kulturo, če opredelijo javni interes na področju kulture, prioritete, cilje ter ukrepe v kakšnem drugem razvojnem dokumentu. Lahko pa tudi dve ali več lokalnih skupnosti skupaj uredijo in oblikujejo program za kulturo. Zakon predvideva tudi smiselno uporabo določb o nacionalnem programu za kulturo (v nadaljevanju NPK), glede vsebine lokalnega programa.

1.2.3 Nacionalni program za kulturo

Kot že omenjeno Nacionalni program za kulturo (NPK) opredeljuje ZUJIK, kjer NPK opredeli kot strategijo kulturne politike. ZUJIK tudi določa, da mora NPK sprejeti Državni zbor Republike Slovenije na predlog Vlade Republike Slovenije. Vlada je prav tako odgovorna za uresničevanje NPK-ja, za izvajanje pa so pristojni Ministrstvo za kulturo in ostala ministrstva ter pristojni organi. Poročanje o NPK-ju se določa kot poročanje vlade o izvajanju NPK-ja državnemu zboru vsako drugo leto za pretekli dve leti.

Trenutno Slovenija nima sprejetega veljavnega NPK-ja. Prejšnji NPK-a, imenovan tudi kot »Pot do novega modela kulturne politike«, je bil veljaven za obdobje 2014 – 2017. Razdeljen je bil na posamezna kulturna področja in poglavja, ki so zajemala vsa področja kulture, trg dela v kulturi, investicije na področju kulture in kulturne projekte v okviru evropske finančne perspektive.

Zadnji predlog novega NPK-ja, ki so ga na ministrstvu za kulturo oblikovali (Resolucija nacionalnega programa za kulturo 2018 – 2025) je obstal s končanjem mandata takratne vlade. Trenutno pa se pripravlja osnutek predloga za novi NPK, ki bi veljal za obdobje 2020 – 2027. Vodilo pri nastajanju novega NPK-ja sta transparentnost in vključenost vseh deležnikov, zato se je v lanskem letu odvijalo kar nekaj delavnic soustvarjanja NPK-ja. Vizija novega NPK-ja je razvoj umetnosti in kulture, ki temelji na transparentnem, vključujočem, raznolikem in finančno vzdržnem sistemu. Po zapisih Ministrstva za kulturo, bo novi NPK sledil naslednjim ciljem:

- zagotavljanje pogojev za umetniško ustvarjanje in razvoj področja kulture ter njenih potencialov;
- spodbujanje dostopnosti kakovostnih kulturnih dobrin in vključevanje vseh prebivalcev v kulturno življenje;
- oblikovanje učinkovitih mehanizmov javnega financiranja kulturnih dejavnosti in mehanizmov nadzora za spremljanje učinkov financiranja ter drugih ukrepov kulturne politike;
- vodenje vključujočega dialoga z vsemi pomembnimi stebri v kulturi (javni zavodi, nevladne organizacije, samozaposleni v kulturi in zasebni sektor);
- digitalizacija in virtualizacija kulturnih vsebin;
- ohranjanje kulturne dediščine in razvoj kulturne podobe Slovenije in slovenskega jezika;
- mednarodna prepoznavnost Slovenije skozi uveljavljanje domače kulturne produkcije in ustvarjalcev;
- urejanje statusa samostojnih ustvarjalcev v kulturi;
- spodbujanje razvoja umetnostne kritike in prisotnosti kulture v vseh medijih, spodbujanje razvoja medijske krajine z zagotavljanjem pluralnosti in verodostojnosti vsebin ter neodvisnosti, profesionalnosti in kakovosti novinarstva;
- razvoj vzgoje in izobraževanja o vseh umetniških zvrsteh na vseh ravneh izobraževalnega sistema in medsektorsko povezovanje z ostalimi sektorji.

1.2.4 Evropska podpora kulturnim politikam

Slovenija je leta 2004 postala članica Evropske unije (v nadaljevanju EU) in s tem se je naši državi odprla pot do sodelovanja na evropski ravni. Evropska podpora kulturnim politikam ni bila vedno enaka ali takšna, kot jo poznamo danes. V raziskavah se omenjajo tri obdobja, v katerih lahko opredelimo vključevanje kulture v razvoj EU.

Prvo obdobje vključevanja kulture se začne z ustanovitvijo EU oz. takratne Evropske skupnosti in traja do sprejetja Maastrichtske pogodbe (1951–1992). Leta 1957 podpisana Rimska pogodba, ki velja tudi danes za enega izmed ustanovitvenih in temeljnih dokumentov EU, vsebuje samo dve omembi kulture. Prva omenja proti-diskriminacijo, druga pa izhaja iz določil o svobodnem kroženju blaga in storitev, kjer so izvzete kulturne dobrine za zaščito nacionalnih zakladov, s čimer so mišljene arheološke, umetniške in zgodovinske vrednosti. Kulturna politika je v tistem času ostajala v pristojnosti držav članic (v nadaljevanju DČ). To obdobje je le poskus vključevanja kulturnega sodelovanja na evropski ravni. DČ so se izogibale vključevanju kulture na skupno področje delovanja.

Drugo obdobje vključevanja kulture na evropski ravni je razdeljeno od leta 1992 do leta 2006. Prelomnica je Maastrichtska pogodba, ki je bila podpisana leta 1992, saj z njo kultura stopi v ospredje

evropeizacije. Pojavijo se konkretnejše kulturne aktivnosti in kulturne dobrine. DČ so s podpisom Maastrichtske pogodbe dovolile, da lahko EU dopolnjuje, usklajuje, ali spodbuja kulturne dejavnosti DČ, pod pogojem, da varuje in spoštuje nacionalne kulture. S tem je EU pridobila le delno pristojnost na področju izvajanja kulturnih dejavnosti. Pojavijo se prvi programi financiranja kulturnih programov in kulturnih dejavnosti (npr. Kultura 2000).

Tretje obdobje se nadaljuje od leta 2006 dalje do evropske kulturne politike, kot jo poznamo danes. Začne se s sprejetjem Agende za kulturo in se oblikuje ter izvaja kulturno sodelovanje kot strateški pristop. Način sodelovanja na ravni EU poteka preko DČ, institucij EU in civilne družbe. S končanjem določenega obdobja se financirani evropski kulturni programi nadgrajujejo, s tem pa tudi oblikujejo novi programi.

Danes aktualni programi in pobude na ravni evropske zakonodaje v zvezi s kulturo:

Evropska agenda za kulturo:

Leta 2018 je bila sprejeta nova evropska agenda za kulturo, ki bo v prihodnje zagotavljala strateški okvir za delovanje EU v kulturnem sektorju. V novi agendi so predlagani trije strateški cilji s socialnimi, gospodarskimi in zunanjimi razsežnostmi:

- izkoriščanje moči kulture za socialno kohezijo in blaginjo;
- podpiranje kulturne ustvarjalnosti na področju izobraževanja in inovacij ter za delovna mesta in rast;
- ter krepitev mednarodnih kulturnih odnosov.

V agendi so določene delovne metode z državami članicami, civilno družbo in mednarodnimi partnerji. Dopolnjuje jo nov delovni načrt za področje kulture (2019–2022). Delovni načrt za področje kulture za obdobje 2019–2022 določa pet prednostnih področij:

- trajnost na področju kulturne dediščine,
- kohezija in blaginja,
- ekosistem v podporo umetnikom, strokovnjakom v kulturnem in ustvarjalnem sektorju ter evropskim vsebinam,
- enakost spolov ter
- mednarodni kulturni odnosi.

Ta prednostna področja se izvajajo prek 17 konkretnih ukrepov.

Ustvarjalna Evropa (2014–2020)

Ustvarjalno Evrope sestavljajo trije programski sklopi:

- podprogram MEDIA za filmski in avdiovizualni sektor;
- podprogram Kultura za vsa ostala kulturno-umetniška področja, npr. uprizoritvene umetnosti, vizualne in intermedijske umetnosti, kulturna dediščina, knjiga, arhitektura, oblikovanje itd.;
- Medsektorski sklop, ki vključuje tudi finančni jamstveni instrument za lažjanje dostopa do bančnih posojil za kulturne subjekte.

Ustvarjalna Evropa želi doseči večjo prepoznavnost bogastva in raznolikosti evropskih kultur in spodbujanje medkulturnega dialoga ter medsebojnega razumevanja, zato podpira t. i. posebne ukrepe:

- Nagrade na področju kulturne dediščine, arhitekture, literature in glasbe
- Evropska prestolnica kulture
- Evropski dnevi kulturne dediščine
- Znak evropske dediščine

Namen teh nagrad EU je poudariti izjemno kakovost in uspešnost evropskih dejavnosti na tem področju. Nagrade v središče postavljajo umetnike, glasbenike, arhitekta, avtorje in tiste, ki so dejavni na področju kulturne dediščine, ter njihovo delo. Tako predstavljajo bogato evropsko kulturno dediščino in pomen medkulturnega dialoga ter čezmejnih dejavnosti na področju kulture v Evropi in prek njenih meja.

Leta 2018 je bil objavljen predlog uredbe o vzpostavitvi prihodnjega programa Ustvarjalna Evropa (2021–2027). Predlog je usklajen s cilji nove evropske agende za kulturo in gradi na strukturi in dosežkih sedanjega programa Ustvarjalna Evropa.

1.3 Pristop k izdelavi Lokalnega programa za kulturo

Lokalni program za kulturo določa prioritete ter ciljne usmeritve na področju kulture in je temeljni dokument razvojnega načrtovanja kulturnih politik v Mestni občini Slovenj Gradec. Hkrati je pomemben utrjevalec položaja in pomena kulture, tudi družbeno razvojnega, v javnem prostoru lokalne skupnosti in širše.

Lokalni program za kulturo Mestne občine Slovenj Gradec je ustrezna strateška podlaga za izvajanje kulturnih politik in iz njih izhajajočih ukrepov v naslednjem razvojnem obdobju, hkrati pa predstavlja skupni temelj za usklajeno in premišljeno delovanje vseh deležnikov na področju kulture in javnih politik v lokalni skupnosti.

Ta dokument v skladu s pravnimi podlagami na vsebinski ravni opredeljuje sistemsko ureditev na področju kulture, predstavlja mestno občino in njeno strategijo na področju kulture in ustvarjalnosti. Dokument predstavlja analizo stanja, ki povzema dosedanjo ureditev na področju kulture, sledijo pa ji razvojne strategije javnih zavodov in opredelitev javnega interesa ter kulturnih politik v naslednjem obdobju.

Sprejetje Lokalnega programa za kulturo Mestne občine Slovenj Gradec kaže na odgovorno držo pri snovanju razvoja Mestne občine hkrati pa je izraz prepoznave kulture kot tistega temeljnega področja, ki bistveno sooblikuje naše medsebojne odnose, ustvarjalnost in kakovost bivanja.

1.3.1 Proces izdelave dokumenta LPK

Mestna občina Slovenj Gradec pristopa k izdelavi novega Lokalnega programa kulture za obdobje štirih let, to je od 2021-2024. Zaradi širšega pogleda, poglobljenega razumevanja, izkušenj, prepoznavanja razvojnih potreb in nenazadnje vključevanja sodobnih trendov na področju kulturno političnih modelov, je pri pripravi LPK ob usmeritvah in organizaciji občinske uprave sodelovala šestčlanska delovna skupina, katere osnovna naloga je bila skupaj s strokovnjaki z različnih področij kulture oblikovati strateške usmeritve in določiti javni interes na področju kulture. Izhodišča za strateški dokument so bila pripravljena na osnovi zbiranja primarnih in sekundarnih podatkov. Viri za slednje so bila letna poročila o izpolnjevanju ciljev kulturnih dejavnosti v minulih obdobjih, domača in tuja literatura, različne

statistične baze in drugi. Na podlagi teoretičnih in analitičnih izsledkov so bila pripravljena izhodišča in definicije s področja kulture v uvodnem delu tega dokumenta ter izhodišča za oblikovanje strateških ciljev in ukrepov na področju kulture.

Faze v nastajanju kulturnega programa:

1.3.2 Spremljanje izvajanja ciljev LPK

Za spremljanje izvajanja LPK skrbi oddelek za negospodarske dejavnosti, proračun in splošne zadeve MO Slovenj Gradec, kazalnike doseganja ciljev pa dokument določa za posamične cilje in ti so na voljo v občinskem proračunu ter drugih dokumentih oz. poročilih:

- obseg sredstev namenjenih kulturi v posamičnem proračunskem letu ter vsebina, za kaj so bila ta sredstva porabljena;
- višina finančnih sredstev še iz drugih virov, namenjenih kulturnim programskim in infrastrukturnim projektom na območju MOSG;
- različni podatki, ki jih lahko ugotovljamo z numeričnimi metodami, kot so npr. število izvedenih dogodkov in število obiskovalcev, število ogledov stavb kulturne dediščine in muzejskih zbirk, podatki o turističnem obisku občine, število delujočih poklicnih nevladnih organizacij in ljubiteljskih društev na področju kulture, število sprejetih aktov in dokumentov na področju kulture in pdb;
- analiza obdobjnega evalvacijskega vprašalnika (vprašalnik je v nastajanju) za vse strokovne deležnike v kulturi, predstavnike izobraževalnih ustanov, predstavnike turizma in drugo zainteresirano javnost z namenom posnetka stanja ter predlogov izboljšav na področju kulturne identitete kraja, kulturne osveščenosti občanov, ponudbe kulturno umetniških vsebin in pogojev za njihovo uresničevanje, povezovanja kulture z drugimi sektorji ter promocije kulturne dediščine.
- še drugi dogovorjeni kazalci, ki še niso prepoznani in bodo ugotovljeni kot rezultat trendov kulture v obravnavanem obdobju.

2. Osnovna izhodišča in vizija

Slovenj Gradec je pomembno središče Koroške statistične regije, ki jo tvorijo Mislinjska, Dravska in Mežiška dolina. Regija leži na stiku južnih in centralnih Alp in jo sestavlja 12 občin: Črna na Koroškem, Mežica, Prevalje, Ravne na Koroškem, Mislinja, Slovenj Gradec, Dravograd, Muta, Vuzenica, Radlje ob Dravi, Podvelka in Ribnica na Pohorju. Slovenj Gradec je sedež edine mestne občine v Koroški regiji in zato pomembno upravno, gospodarsko, bančno, šolsko, informacijsko, zdravstveno, oskrbovalno, prometno in kulturno središče.

Slovenj Gradec je uveljavljen v regijskem, nacionalnem in širšem svetovnem prostoru z bogato kulturno zgodovino in živo ustvarjalnostjo. Med drugim ga odlikuje lepo obnovljeno središče srednjeveškega trga, ki je tudi prireditveni prostor.

Zaradi novih trendov v razvoju kulturne produkcije in njenega prepletanja z izobraževanjem, vzgojo, turizmom, industrijo, ekologijo ter digitalnim področjem je nujno vedno znova premisliti o prihodnosti ter iskati sveže poti in pristope za nadaljnji razvoj. Pomembni so vsi potenciali kulture tako v širšem kulturnem kot tudi socialnem in ekonomskem smislu.

2.1 Slovenj Gradec v Koroški regiji

2.1.1 Področje

Koroška statistična regija, geološko najstarejši del slovenskega ozemlja, sodi z nekaj nad 1000 km² in nekaj nad 74.000 prebivalci med manjše slovenske regije.

Izstopajoče pokrajinske značilnosti so predvsem velik delež z gozdom pokritega površja (68 odstotkov), pri čemer prevladujejo iglasti gozdovi, gosta rečna mreža (2,24 km/km²) in hribovita pokrajina, ki je kar v 93 odstotkih sestavljena iz vzpetin. Ena od posebnosti regije je tudi skoraj 100 km dolg obmejni pas s sosednjo Avstrijo, na katero meji kar 8 občin. Področje Koroške regije je zelo star naselitveni prostor, o čemer pričajo tudi številne arheološke najdbe. Te dokazujejo, da so ljudje na tem območju prebivali že v stari kameni dobi.

*Vir: Geodetska uprava RS, Kartografija RRA Koroška

2.1.2 Prebivalstvo in kulturna dediščina

Na Koroškem se zaradi hribovite pokrajine in strmih pobočij kmetijska dejavnost nikoli ni mogla dodobra razmahniti, zato pa je geološka sestava tal omogočila nastanek ene najstarejših slovenskih industrijskih regij, kar je danes povezano ne le z bogato tehniško dediščino, temveč v zadnjih dveh desetletjih predvsem z razvojnimi težavami regije in njeno relativno zaostalostjo – regija je namreč v primerjavi z drugimi regijami v večini kazalnikov pod slovenskim povprečjem. Po kazalcih razvitosti in kazalcih razvojnih možnosti, ki jih izraža indeks razvojne ogroženosti, je Koroška regija na 8. mestu med 12 regijami (indeks 127,7, Umar, 2019), zato išče priložnosti v razvoju novih, okolju prijaznih dejavnosti z višjo dodano vrednostjo. V tem kontekstu je lahko tudi kultura, obogatena z novimi koncepti in pristopi, predvsem v smislu spodbujanja razvoja kreativnih industrij, s posebnim poudarkom na lesu, in kulturnega turizma, izraziti razvojni potencial in strateško zasnovani odgovor na aktualne gospodarske razmere. Kljub temu, da je Koroška kot pokrajina z izjemno pestro in bogato kulturno dediščino že danes privlačna za turiste, je področje kulturnega turizma razvojno izjemen potencial. Kulturna dediščina je v tem kontekstu lahko pomemben generator družbenega in ekonomskega razvoja regije. Ob materialni dediščini ne smemo pozabiti tudi na bogato nesnovno dediščino, v kateri se odlikavajo vrednote, identiteta, verska in druga prepričanja, znanja in tradicije Korošcev; pomemben del tega duhovnega izročila je namreč živ tudi danes. V mislih imamo slikovito sakralno dediščino, srednjeveške plastike, gotske stavbe, ljudske pesmi, šege, navade, plese, likovna dela, številne stare žage in mline, bogato izrabo lesa v umetnostne namene, kot so recimo pogosta poslikava panjskih končnic ali rezbarsko okrašene kašče, ki se jih je samo po obronkih Mežiške doline in na slovenjgraškem koncu ohranilo okoli 90. Arhitektura cerkva ohranja koroško pokrajino prepoznavno in jo uvršča med kulturno najbolj privlačna območja v Sloveniji. Najstarejši sakralni spomeniki so se tu ohranili celo iz dobe pokristjanjevanja Slovencev (na primer v notranjosti cerkve sv. Jurija na Legnu iz prve polovice 9. stoletja). Med pomembnejše spomenike sakralne arhitekture spadajo še poznogotski podružnični cerkvi sv. Ane in sv. Volbenka na Lešah nad Prevaljami, cerkev sv. Uršule na Uršlji gori kot najvišje stoječa cerkev v srednji Evropi ter župnijska cerkev sv. Elizabete v srednjeveškem mestnem jedru Slovenj Gradca.

Leta 1091 je prvič omenjena grajska stavba na današnjem Gradu nad Starim trgom. Mesto je skozi stoletja raslo med Uršljo goro in zahodnim Pohorjem, ob sotočju Mislinje in Suhodolnice. Njegova zgodovina sega vse do rimskih časov in poštne naselbine z imenom Kolaciona, ki je bila del rimske ceste med Celeio in Virunom na Gosposvetškem polju. Danes na njegovem mestu leži Stari trg z grajsko vzpetino in starorimskim pokopališčem. Mesto so ustanovili grofje Andeški, nato pa je doživljalo nemirna stoletja, ko je prehajalo iz rok v roke, se obdalo z obzidjem in se iz pretežno protestantskega prelevilo v večinoma katoliško. Sledila so obdobja razmaha obrti, industrije, trgovine in umetnosti, zato je logično, da današnji Slovenj Gradec v veliki meri stavi na izročilo preteklosti in rokodelstva.

2.1.3 Kultura in javni interes

Že od nekdanj sta značilni bogata kulturna ustvarjalnost in živahno kulturno dogajanje, ki so ga s svojo kreativnostjo in iskrivostjo v Slovenj Gradcu prežemali duhovni očetje svojega časa, med njimi pisatelj in dramatik Franc Ksaver Meško, kipar Franc Berneker, zbiralec, publicist in ljubitelj likovne umetnosti Jakob Soklič, pisateljica, publicistka in pravnica dr. Ljuba Prenner, slikar Jože Tisnikar, slikar in mentor

prof. Karel Pečko in mnogi drugi. Nekateri med njimi so še posebej zaslužni, da ima danes Koroška pomembne kulturne ustanove, priznane tako doma kot v tujini.

MO Slovenj Gradec je kulturno središče Koroške regije, saj imata v Slovenj Gradcu dve osrednji regionalni instituciji, ki izvajata javno službo na področju varstva premične kulturne dediščine: Koroški pokrajinski muzej in Koroška galerija likovnih umetnosti. Poleg njiju se v Slovenj Gradcu nahajajo še Knjižnica Ksaverja Meška, Kulturni dom Slovenj Gradec, Glasbena šola Slovenj Gradec in Mladinski kulturni center, razvejana pa je tudi ljubiteljska kultura, ki deluje v 23 društvih in klubih povezanih v Zvezi kulturnih društev in izpostavi Javnega sklada za kulturne dejavnosti, ki je uveljavljen nosilec, organizator in soorganizator neinstitucionalnih kulturnih dogodkov za 25 društev in 47 skupin (glasbeno-vokalna dejavnost (pevska društva in zbori, pihalni orkestri, šolska društva in zbori in različne vokalno-instrumentalne glasbene skupine), gledališka dejavnost (gledališke skupine in društva, mladinska gledališka društva in skupine, lutkovne skupine, otroške gledališke skupine), folklorna dejavnost (odrasle folklorne skupine in mladinske ter otroške folklorne skupine), likovna dejavnost (posamezni fotografski ustvarjalci, likovniki posamezni ustvarjalci in likovna društva), literarna dejavnost (literarni ustvarjalci in literarna društva), multimedijška dejavnost (neformalne mladinske skupine, alternativne skupine po različnih dejavnosti), plesna dejavnost (posamezne šolske skupine).

Na literarnem področju v Slovenj Gradcu bogatijo kulturno življenje na Koroškem in omogočajo predstavitve še neveljavljenim domačim avtorjem:

- društvo Odsevanja, izdajatelj edine koroške literarne in intelektualne revije Odsevanja,
- vsako leto jeseni poteka v Slovenj Gradcu v organizaciji Javnega sklada RS za kulturne dejavnosti in revije Mentor ter ob dragoceni pomoči pisatelja in mentorja Andreja Makuca ter srednješolske skupine SPUNK medijsko izjemno odmeven in širše prepoznaven tradicionalni festival mlade literature Urška.

Koroška ima dokaj dobro razvito javno mrežo glasbenih šol na nižji stopnji, ki jo tvorijo Glasbena šola Ravne na Koroškem, Glasbena šola Slovenj Gradec in Glasbena šola Radlje ob Dravi. Glasbene šole se čezmejno povezujejo predvsem s slovensko glasbeno šolo v avstrijskem Pliberku, najboljše mednarodne povezave pa je razvila slovenjgraška glasbena šola, ki že vrsto let organizira glasbene tabore, gostovanja in nastope združenih orkestrov z glasbeno šolo iz Češkega Krumlova. Pomembno je, da se te povezave ohranijo tudi v prihodnje.

V okviru novih urbanih in družbeno angažiranih aktivnosti se v Slovenj Gradcu organizirajo tudi alternativne kulturne vsebine, kot so denimo:

- nekdanji ŠPAJZ – žal je zaradi neustrezne lokacije koncertnega prostora zamrla dejavnost ŠPAJZ-a, ki je bil eden redkih prostorov na Koroškem, kjer se zbirajo pripadniki alternative ter odmevno delujejo v prostoru z (v to strukturo prebivalstva) usmerjeno organizacijo koncertne dejavnosti,
- gimnazijsko kulturno društvo SPUNK, ki vzpodbuja kulturno ustvarjalnost mladih na zelo raznovrstnih področjih kulture,
- Postaja RAUM AU, ki odpira prostor likovnim umetnikom in družbeno kritični misli,
- Društvo eksperimentalne umetnosti,
- Društvo glasbene spektakularnosti....

Za Koroško je bilo od nekdaj značilno, da nima izrazitega regionalnega središča in tako so tudi danes nekatere pomembne funkcije razdeljene med občini Ravne na Koroškem in Slovenj Gradec, pri čemer je Slovenj Gradec sedež edine mestne občine v Koroški regiji in pomembno upravno, gospodarsko, bančno, šolsko, informacijsko, zdravstveno, oskrbovalno in prometno središče. Naše starodavno mesto, ki se lahko pohvali tudi z nazivom Mesto glasnik miru, postaja najpomembnejše kulturno središče Koroške.

Mestna občina Slovenj Gradec, ki je po teritoriju največja koroška občina, ima daleč največ enot kulturne dediščine v regiji. Ker je bilo mesto že od zgodnjega srednjega veka pomembno urbano središče, je v njegovem središču in bližnji okolici ohranjene največ profane (posvetne) stavbne dediščine, prav tako je ohranjenih največ sakralnih stavbnih spomenikov - Slovenj Gradec premore skupaj z Mislinjsko dolino (Dravograd, Slovenj Gradec in Mislinja) več kot 200 enot etnološke dediščine, tehniško dediščino in 23 gradov in dvorcev. Zanje skrbi Koroški pokrajinski muzej, ki je osrednja muzejska ustanova na Koroškem, zadolžena za varovanje premične kulturne dediščine na območju 12 občin Koroške regije, povezuje pa se tudi čez mejo. Slovenjgraško staro mestno jedro je zaščiten kulturno zgodovinski spomenik in vrednota, ki mesto uvršča med najpomembnejše slovenske srednjeveške urbanistične zasnove. Ohranjen urbanistični tloris historičnega jedra znotraj nekdanjega srednjeveškega obzidja ponuja izjemno simbolno meščansko tradicijo. Tu so nekdanja mestna hiša s Koroško galerijo likovnih umetnosti in Koroškim pokrajinskim muzejem, prva cerkev na svetu, posvečena ogrski princesi in turingijski vojvodinji sv. Elizabeti, rojstna hiša in muzej Huga Wolfa, graščina Rotenturn in cerkev Sv. Duha. Na Legnu stoji znamenita cerkev Sv. Jurija, ki je s steklenimi tlemi in arheološkimi najdbami pod njimi slovenski unikum, na drugi strani mesta pa se na grajskem hribu vzpenja cerkev Sv. Pankracija, pomnik in spomenik grofom Andeškim. Vse tri cerkve s svojo pomembnostjo in posebnostjo tvorijo dobro osnovo za večji razmah romarskega oziroma verskega turizma, grofje Andeški pa so zlasti zanimivi bavarskim turistom, saj so bili v 12. in prvi polovici 13. stoletja ena najuglednejših bavarskih plemiških rodbin.

Slovenj Gradec zadnja tri desetletja skrbi za ohranjanje spomina na svetovno znanega skladatelja, mojstra pozno romantičnega samospeva, ki se je leta 1860 rodil v hiši na slovenjgraškem osrednjem trgu. Mestna občina Slovenj Gradec je v letu 2011/2012 obnovila Wolfovo rojstno hišo in jo spremenila v muzej Huga Wolfa, ki ga upravlja Koroški pokrajinski muzej, kjer društvo Huga Wolfa izvaja skupaj z Glasbeno šolo Slovenj Gradec mednarodno solopevsko šolo Hugo Wolf.

Ob glasbi in Wolfu je v središču mesta močno zastopana tudi likovna umetnost, saj nedaleč stran stoji ena najpomembnejših ustanov regije, Koroška galerija likovnih umetnosti. Galerija se je v zadnjih štirih desetletjih, zlasti s prireditvami pod pokroviteljstvom Združenih narodov, uveljavila daleč preko meja domovine in Slovenj Gradec trajno zaznamovala kot mesto miru in mednarodnega sporazumevanja. Krona teh prizadevanj je listina, s katero je leta 1989 generalni sekretar Organizacije Združenih narodov Perez de Cuellar Slovenj Gradec uvrstil med častne nosilce naziva mesto Glasnik miru. Kultura miru je danes prepoznavna identiteta Slovenj Gradca in Koroške, ki jo v svoje programe in aktivnosti vključujejo domala vse kulturne ustanove, društva in nevladne organizacije. Vrh dogajanja sta vsakoletni mirovniški festival in natečaj za otroško literarno in likovno delo z jasnim mirovniškim sporočilom, pa tudi bienalna razstava domačih in umetnostnih obrti, ki je svoje razstavne prostore v preteklih letih našla v Koroški galeriji likovnih umetnosti.

Mesto Slovenj Gradec je mesto pomembnih slikarjev; svetovno priznanega Jožeta Tisnikarja, širše v slovenskem in evropskem prostoru poznanega akademskega slikarja prof. Karla Pečka, akademskega slikarja in grafika, Prešernovega nagrajenca iz leta 2005 Bogdana Borčiča ter številnih drugih.

Slovenj Gradec se preko javnih zavodov s področja kulture lahko prepozna v domala vseh segmentih kulturnih dejavnosti. Sama gledališka dejavnost pa se udejanja preko Gledališkega združenja Koroški deželni teater in Gledališke skupine Studio A, obe skupini sta redno prisotni tudi širše v slovenskem prostoru, udeležujeta se srečanj in gledaliških dni ter na slednjih redno osvajata tudi priznanja in nagrade. To dejavnost s svojimi abonmaji profesionalnih gledališč dopolnjuje Kulturni dom Slovenj Gradec, ki pogosto gosti tudi predstave ljubiteljskih skupin. Ta kulturna ustanova svoje poslanstvo izpolnjuje še na drugih področjih ustvarjalnosti, predvsem kinematografskem in koncertnem, pa tudi v obliki nudenja infrastrukturne pomoči drugim.

3. Kultura v Slovenj Gradcu – poslanstvo, vizije in cilji

Mreža producentov in organizatorjev kulturnih programov ter projektov je razvejana. Značilno je, da se institucionalna in tradicionalno močno zastopana ljubiteljska kultura prepletata, v družabnem življenju obiskovalcev igrata pomembno vlogo in skupaj izrisujeta ustvarjalno in kulturno bogato krajino. Ob javnih zavodih, ki podobno kot v ostalih večjih slovenskih mestih uresničujejo pomemben delež javnega interesa na področju kulture, v Slovenj Gradcu delujejo številna kulturna društva in skupine. Zaradi pomembne vloge in velikega obsega delovanja ljubiteljske kulture podpirne naloge izvajata tudi Zveza kulturnih društev Slovenj Gradec in območna izpostava Javnega sklada za kulturne dejavnosti, ki uspešno sodelujeta že vrsto let in zagotavljata visoko kakovost ljubiteljskega kulturnega udejstvovanja.

3.1 Nosilci javnega interesa na področju kulture

3.1.1 Javni zavod Koroška galerija likovnih umetnosti

Koroška galerija likovnih umetnosti (KGLU) je pravni naslednik Umetnostnega paviljona Slovenj Gradec (ustanovljen 18. 5. 1957), le-tega je leta 1991 nasledila Galerija likovnih umetnosti Slovenj Gradec. Z ustanovitvenim aktom dne 27. 6. 2002 se je zavod preimenoval v Javni zavod Koroška galerija likovnih umetnosti, katerega ustanoviteljice so bile občine: Občina Črna na Koroškem, Občina Mežica, Občina Prevalje, Občina

Dravograd, Občina Vuzenica, Občina Muta, Občina Radlje ob Dravi, Občina Ribnica na Pohorju, Občina Podvelka in Občina Mislinja, Občina Ravne na Koroškem in Mestna občina Slovenj Gradec. Z Odlokom o ustanovitvi javnega zavoda Koroška galerija likovnih umetnosti (Uradni list RS, št. 78/2012, z dne 15. 10. 2012), ki sta ga Mestna občina Slovenj Gradec in Občina Ravne na Koroškem sprejeli 10. 9. 2012 so občine: Občina Črna na Koroškem, Občina Mežica, Občina Prevalje, Občina Dravograd, Občina Vuzenica, Občina Muta, Občina Radlje ob Dravi, Občina Ribnica na Pohorju, Občina Podvelka in Občina Mislinja prenesle ustanoviteljske pravice na Mestno občino Slovenj Gradec.

Poslanstvo in vizija

V skladu s poslanstvom in namenom, za katerega je bila ustanovljena, je galerija pokrajinski muzej za področje likovne umetnosti, ki opravlja javno službo varovanja premične likovne dediščine na območju dvanajstih občin Koroške regije in se s posebnimi programi povezuje s Slovenci v zamejstvu na avstrijskem Koroškem, v strateškem smislu zlasti s programi in projekti čezmejnega sodelovanja. V smislu skladnega kulturnega razvoja na teritoriju celotne države se povezuje in sodeluje z drugimi galerijami in muzeji v nacionalni mreži Republike Slovenije. Institucijo odlikuje programska kontinuiteta, ki se je vzpostavila v preteklih desetletjih in ki temelji na spodbujanju razvoja sodobne vizualne umetnosti na Koroškem in širše ter na razstavnih dejavnosti, povezanih z zbirkami koroške in mednarodne umetnosti s poudarkom na angažiranih umetniških praksah.

Galerija kontinuirano razvija koncept žive razstavne dejavnosti s poudarkom na angažiranih likovno – vizualnih praksah, zaradi katerih je prepoznavna doma in v tujini. Galerija ima specifične zbirke koroške

in mednarodne likovne ustvarjalnosti, ki so nastale z darili, volili in odkupi, načrtno zaokroža in dopolnjuje pa jih z novimi pridobitvami.

CILJI KGLU ZA NASLEDNJA ŠTIRI LETA

- pridobitev depojev, ki bi omogočili hrambo celotne zbirke KGLU v skladu z muzejskimi standardi,
 - ureditev "Pečkovega ateljeja" - kot oglednega ateljeja in stanovanja namenjenega za gostujoče umetnike - kot rezidenčnega umetniškega stanovanja,
 - pridobitev prostorov za stalne postavitve zbirk J. Tisnikarja, B. Borčiča in Š. Planinca,
 - zbirka aktualne produkcije koroških avtorjev,
 - priprava projekta za celotno klimatsko, energetska in svetlobno ureditev/sanacijo razstavnih prostorov in tovornega dvigala.
-
- KGLU si bo v sodelovanju z lokalno skupnostjo v prihodnje prizadevala, da v kar najkrajšem možnem času najde rešitev za depojske prostore, kar bo omogočilo, da bo lahko celotna zbirka, ki trenutno zajema nekaj manj kot 2900 del, hranjena v skladu z muzejskimi standardi.
 - Kot prostor dialoga in prostor ustvarjalnosti si bo KGLU v sodelovanju z lokalno skupnostjo in Ustanovo Fundacijo akademskega slikarja Karla Pečka prizadevala za ureditev stalnih razstavnih prostorov za zbirko Fundacije in spominskega ateljeja, v bivšem slikarjevem ateljeju, in za ureditev stanovanja, ki bo omogočilo izvajanje rezidenčnih programov v stanovanjskem delu nekdanjega ateljeja Karla Pečka.
 - KGLU si bo v sodelovanju z Mestno občino Slovenj Gradec še naprej prizadevala za pridobitev novih prostorov v mestu za stalno postavitev del iz zbirke Jožeta Tisnikarja in hkratno vzpostavitev spominskega muzeja Jožeta Tisnikarja (vključno z dokumentarnim gradivom in deli iz zbirke »Hommage Tisnikarju«). Samouki slikar, ki je od petdesetih let preteklega stoletja dalje rasel skupaj z galerijo, je eden izmed najbolj prepoznavnih slovenskih slikarjev iz obdobja po drugi svetovni vojni ter predstavlja izjemen potencial za promocijo Slovenj Gradca in razvoj kulturnega turizma.
 - KGLU bo skrbela za označevanje in vzdrževanje spominskih obeležij, skulptur različnih umetnikov in drugih spomenikov (Mahatma Ghandi, Venetski konj in p.d.b.), ki nimajo evidenčne številke dediščine (EŠD) in niso zapisani v državnem registru kulturne dediščine, so pa del mestne identitete (seznam spomenikov v označevanju – gl. pogl. 8.3.2). Spomeniki bodo označeni na podoben način kot ostali kulturni spomeniki, ki so del državnega registra in označeni v skladu s Pravilnikom o označevanju kulturnih spomenikov. Spomeniki različnih svetovno priznanih ustvarjalcev v Parku miru na Štibuhu so že označeni, vodenje po Parku in razlaga zanimivosti pa del ponudbe KGLU.
 - KGLU si bo prizadevala, da v sodelovanju z lokalnimi in regijskimi akterji zastavi načrt kontinuiranega zbiranja produkcije koroških avtorjev v smislu dopolnjevanja zbirke z kontinuiranimi letnimi odkupi za katere sredstva pridobi iz zasebnih in javnih virov.
 - V sodelovanju z lokalno skupnostjo si bo KGLU prizadevala tudi za iskanje rešitev in pripravo projektov, ki bodo v prihodnosti omogočili celovito prenovu prostorov KGLU v smislu klimatske

in energetske urejenosti, razsvetljave in dostopa do razstavnih prostorov in depojev v smislu ureditve tovornega dvigala.

- Kot osrednja institucija na področju vizualnih umetnosti bo galerija tudi v prihodnjem razvojnem obdobju posebno pozornost posvečala zbirkam kot tematskemu izhodišču za razstavno dejavnost, vključno z ustrezno postavitvijo in predstavitvijo stalnih galerijskih zbirk.
- V načrtu je oblikovanje dveh zaključenih konceptov za postavitev zbirk v prostorih KGLU, kjer bo vsaka od postavitev opremljena z razlagami v slovenščini, angleščini in nemščini, z avdio vodiči in opremo, ki bo omogočala dostop do vsebin tudi slepim in slabovidnim. Ena od postavitev bo zasnovana s poudarkom na koroških avtorjih, druga postavitev pa bo zajemala več mednarodnih avtorjev in bo dajala vpogled v družbeno angažirana dela, ki jih hrani KGLU, katerih osnova so dela, ki so ostala v zbirki kot rezultat mednarodnih razstav, ki so v 60-ih, 70-ih in 80-ih letih definirale poslanstvo galerije.
- Galerija bo v prihodnjem obdobju posebno pozornost še nadalje namenjala tudi angažirani umetnosti, programska usmeritev galerije v sklopu angažiranih vizualnih praks pa bo temeljila na tematizaciji statusa galerije ne samo kot prostora za predstavljanje umetniških praks ampak tudi kot prostora družbenega dialoga. Ta usmeritev je tesno povezana z izvajanjem kontinuiranih izobraževalnih aktivnosti.

IZ STATISTIKE KGLU:

Visok obisk v preteklih letih je bil posledica specifičnosti programa, mesto je slavilo svojo 750 letnico, bogat kulturni program in skupno oglaševanje dogodkov v mestu nasploh so vplivali na večji obisk, razstava J. Tisnikarja je bila izredno dobro obiskana.

Padec števila obiskovalcev in uporabnikov programov KGLU (in posledično prihodkov z naslova vstopnin, prodaje spominkov...) v letu 2019) je bil posledica na eni strani prenove prostorov in na drugi nekoliko zahtevnejšega programa, na razstavah tudi ni bilo domačih avtorjev. Žal se padajoči trend nadaljuje tudi v letu 2020, vendar iz popolnoma drugačnega razloga – epidemije Covid19 in dveh valov s popolnim zaprtjem institucije.

3.1.2 Javni zavod Koroški pokrajinski muzej

Koroški pokrajinski muzej je bil ustanovljen leta 2002, odlok o ustanovitvi je podpisalo dvanajst občin Koroške regije. V nov muzej sta se združila dotedanji Koroški pokrajinski muzej Slovenj Gradec in Koroški muzej Ravne na Koroškem. Leta 1951 je bil v Slovenj Gradcu ustanovljen Okrajni muzej NOB, ki je v šestdesetih letih prejšnjega stoletja pridobil še dve dislocirani muzejski zbirki: Paučkove partizanske bolnišnice na Pohorju in Gestapovske zapore v Dravogradu. Počasi je muzej prerasel vsebine Muzeja ljudske revolucije, vezane na obdobje druge svetovne vojne. Zato je leta 1981 pridobil status pokrajinskega muzeja in prešel v shemo državnega financiranja muzejske dejavnosti. Ideje o preoblikovanju muzeja iz posebnega v splošni muzej so narekemale tudi potreba po širitvi muzeja iz ozko specializiranega muzeja v muzej z razvejano dejavnostjo. Tako je muzej v naslednjem desetletju razvijal nova področja delovanja, ustanovljeni so bili arheološki, etnološki in pedagoški oddelek, začela je delovati tudi konservatorsko–restavratorska delavnica. Podobno razvojno pot je doživel tudi Delavski muzej na Ravnah na Koroškem, ki je bil ustanovljen leta 1953. Slednjemu so leta 1979 priključili tudi Prežihovo bajto – spominski muzej Prežihovega Voranca. Leta 1992 so ga preimenovali v Koroški muzej Ravne.

Poslanstvo in vizija

Koroški pokrajinski muzej je danes osrednja muzejska ustanova na Koroškem, ki izvaja javno službo varovanja premične kulturne dediščine na območju dvanajstih občin Koroške regije in se s posebnimi programi povezuje s Slovenci na avstrijskem Koroškem. Poslanstvo in zbiralna politika sta usmerjena v varovanje, zbiranje, proučevanje, prezentacijo, popularizacijo in konservacijo železarske, rudarske in druge tehniške dediščine, etnološke dediščine in lokalno značilne ljudske kulture, zbiranje umetnostnega in kulturnozgodovinskega gradiva starejših obdobj s posebnim poudarkom na varovanju predmetov arheološke dediščine ter sistematično raziskovanje in izpopolnjevanje zbirk novejših zgodovine.

Koroški pokrajinski muzej je s svojimi enotami vezni člen med lokalnimi skupnostmi in mora zato v prihodnje še bolj okrepiti vlogo osrednje kulturne ustanove na Koroškem. Muzej mora tudi v prihodnje načrtno nadgrajevati zbirke, na podlagi katerih se gradi prepoznavnost ustanove.

Muzej deluje na območju treh dolin, ki imajo vsaka svoje specifične značilnosti, zato bodo za vsako od dolin izbrane reprezentativne teme, ki bodo omogočale ustvarjanje zgodb z dodano vrednostjo. Le zgodbe z dodano vrednostjo lahko omogočijo želeno prepoznavnost. Za Slovenj Gradec so osrednje teme zagotovo bogata arheološka dediščina, svetovno priznani skladatelj Hugo Wolf ter Sokličeva in Tretjakova afriška zbirka. To so zgodbe, ki nam v primerjavi z drugimi kulturnimi ponudniki dajejo prednost.

CILJI KPM ZA NASLEDNJA ŠTIRI LETA

- Kontinuirano, strokovno in kvalitetno izvajanje javne službe varovanja premične kulturne dediščine,
 - Ureditev ustreznih in trajnih prostorov za Sokličevo in Tretjakovo afriško zbirko,
 - Postavitev nove sodobne stalne razstave o kulturno–zgodovinskem razvoju mesta Slovenj Gradec,
 - Ureditev muzejske zbirke o narodnozabavnem ansamblu Štirje kovači,
 - Nadgradnja in digitalizacija arheološkega parka pri Sv. Juriju na Legnu,
 - Razvoj glasbene in kulturne ponudbe Rojstne hiše Huga Wolfa,
 - Okrepitev promocije in trženja ponudbe Rojstne hiše Huga Wolfa,
 - Ureditev sodobnih muzejskih depojev, ki so podlaga za nadaljnji razvoj muzejske dejavnosti,
 - Pregled Odloka o razglasitvi kulturnih spomenikov lokalnega pomena na območju MO Slovenj Gradec in njegova dopolnitev,
 - Krepitev raziskovalne in publicistične dejavnosti,
 - Krepitev sodelovanja s sorodnimi organizacijami v mednarodnem prostoru.
-
- Koroški pokrajinski muzej si bo v sodelovanju z Mestno občino Slovenj Gradec in pristojnim ministrstvom v prihodnjem razvojnem obdobju prizadeval za ustrezno in trajno prostorsko ureditev Sokličeve zbirke in Tretjakove afriške zbirke, ki sta prepoznani tudi v širšem slovenskem prostoru. Skupaj s postavitvijo nove stalne razstave o kulturno–zgodovinskem razvoju mesta Slovenj Gradec, ureditvijo muzejske zbirke o narodnozabavnem ansamblu Štirje kovači ter muzeološko nadgradnjo čevljarke delavnice Levovnik v primarnih prostorih prenovljene Levovnikove hiše, ki bo izpopolnila izgled in ponudbo historične obrtne delavnice, bosta zaokrožili privlačno ponudbo mestnega jedra.
 - Revitalizacija, nadgradnja in digitalizacija arheološkega parka pri Sv. Juriju na Legnu, ki je ena izmed najpomembnejših arheoloških ostalin na Koroškem, bodo pomembno prispevale k vključevanju kulturne dediščine v turistično ponudbo Mestne občine Slovenj Gradec.
 - V sodelovanju z Društvom Huga Wolfa Slovenj Gradec bo Koroški pokrajinski muzej razvijal pestro in kvalitetno ponudbo Rojstne hiše Huga Wolfa. Svetovni sloves velikega skladatelja Huga Wolfa omogoča, da se njegova zgodba razvija naprej in v pokrajino pripelje ljubitelje glasbe iz vse Evrope. V sodelovanju z različnimi partnerji lahko Rojstna hiša Huga Wolfa postane ključna destinacija na področju kulturnega turizma v Mestni občini Slovenj Gradec.
 - V Koroškem pokrajinskem muzeju bodo vse razstave prilagajali zahtevam posameznih skupin, tako bodo postale prijazne družinam, zanimive šolajočim, razumljive obiskovalcem iz tujine in dostopne skupinam s posebnimi potrebami.
 - Posebno pozornost bo zavod namenjal digitalizaciji in s tem omogočil večjo dostopnost kulturnih vsebin. V sodelovanju z občinami ustanoviteljicami bo poiskal ustrezne rešitve za nove sodobne depoje, ki so nujno potrebni za izvajanje osnovne muzejske dejavnosti.

Pričakovani učinki realizacije ciljev so kvalitetno varstvo premične kulturne dediščine, večja dostopnost muzejskih zbirk in kulturne dediščine, dvig zavesti občanov o pomenu kulturne dediščine, povečana prepoznavnost Koroškega pokrajinskega muzeja ter povečan obisk muzeja.

IZ STATISTIKE KPM:

Koroški pokrajinski muzej ima sedež v Slovenj Gradcu, deluje pa v štirih organizacijskih enotah: Muzej Slovenj Gradec, Muzej Ravne na Koroškem, Muzej Dravograd in Muzej Radlje ob Dravi. Muzej upravlja tudi Rojstno hišo Huga Wolfa in Prežihovo bajto. Poleg skrbi za lastne zbirke izvaja muzej tudi strokovno pomoč pri številnih drugih muzejskih zbirkah v lasti zasebnikov ali lokalnih skupnosti.

Število obiskovalcev (podatki so za slovenjgraški muzej) je strmo naraščalo do leta 2020, ko ga je ohromila epidemija Covid19. Podatka o št. obiskovalcev v tem letu sicer še ni na voljo, je pa znan podatek o prihodkih od prodaje blaga in storitev, ki je v upadanju. Zavod se nadeja ponovne rasti v času po epidemiji.

3.1.3 Javni zavod Knjižnica Ksaverja Meška

Pričetki delovanja dejavnosti, katere naslednica je Knjižnica Ksaverja Meška Slovenj Gradec, segajo v leto 1949, ko je bila ustanovljena Okrajna ljudska knjižnica, ki je samostojno delovala do leta 1975. Istega leta je bila kot samostojna enota vključena v Zavod za kulturo Slovenj Gradec, ki je deloval do leta 1991. Poslanstvo Knjižnice Ksaverja Meška Slovenj Gradec

kot javnega zavoda je trajno in nemoteno opravljanje knjižnične dejavnosti. Knjižni fond konec leta 2019 šteje okoli 108.000 enot gradiva. Knjižnica Ksaverja Meška Slovenj Gradec je splošna javna knjižnica, namenjena izobraževanju, informiranju, kulturni razgledanosti in razvedrilu občanov. Dejavnost v štirih enotah (Slovenj Gradec, Mislinja, Pameče – Troblje, Podgorje) opravlja za 21.176 prebivalcev Mislinjske doline (vir: ALP Peca, 2.poll.2020). Ustanoviteljici zavoda sta Mestna občina Slovenj Gradec in Občina Mislinja. Zaradi izposoje knjig na dom obišče knjižnico okoli 75.000 obiskovalcev, kulturnih prireditev pa se je v letu 2019 udeležilo okoli 23.000 obiskovalcev. Skupno število obiskovalcev v letu 2019 (brez

obiskovalcev čitalnice) je bilo okoli 97.000. Sredstva za nakup knjižničnega gradiva knjižnica pridobiva na podlagi letnih pogodb od ustanoviteljic MO Slovenj Gradec in Občine Mislinja in sicer v letu 2020 v skupni vrednosti 48.569,00 eur in na podlagi razpisa od Ministrstva za kulturo v višini 23.255,00 eur.

Poslanstvo in vizija

Knjižnica se uspešno povezuje z različnimi deležniki s področja kulture in izobraževanja. Temeljno poslanstvo knjižnice v prihodnjem obdobju je postati sodobno kulturno, izobraževalno in socialno središče za dostopnost knjižničnih gradiv in raznorodnih informacij, ob tem pa izvajati programe za vseživljenjsko razvijanje bralne kulture. Ob tem bo knjižnica razvijala vlogo družbenega povezovalca, ki vsem prebivalcem ne glede na njihov status ponuja enake možnosti za dostop do informacij, izobraževanja in kulturnih dobrin. Knjižnica si bo prizadevala za posodobitev tehnične opreme in prilagoditev sodobnim informacijsko komunikacijskim standardom.

Osnovne naloge, ki jih knjižnica udejanja, so zbiranje, obdelovanje, hranjenje in posredovanje knjižničnega gradiva, zagotavljanje izposoje oziroma dostopa do knjižničnega gradiva in elektronskih publikacij, izdelovanje knjižničnih katalogov, podatkovnih zbirk in drugih informacijskih virov, posredovanje bibliografskih in drugih informacijskih proizvodov in storitev, pridobivanje in izobraževanje uporabnikov, informacijsko opismenjevanje, sodelovanje v vseživljenjskem izobraževanju, zbiranje, obdelovanje, hranjenje in posredovanje domoznanskega gradiva, spodbujanje bralne kulture, organiziranje posebnih oblik dejavnosti za otroke, mladino in odrasle s posebnimi potrebami, izvajanje bibliopedagoških dejavnosti za otroke in mladino in izvajanje literarnih ter družbeno aktualnih prireditev za odrasle. Pri izvajanju svojih dejavnosti skuša knjižnica zagotavljati zadosten izbor knjižničnega gradiva in informacij ter obdelavo, hranjenje in usmerjanje le tega, obenem pa uporabnike osveščati o pereči družbeni problematiki in v čim večji meri zadovoljiti kulturne in socialne potrebe prebivalcev.

CILJI KKM ZA NASLEDNJA ŠTIRI LETA

- Skrb za dvig nivoja osnovne dejavnosti ter dograjevanje zbirke OZN
- Povečevanje števila in kakovosti programov književne vzgoje za vse generacije
- Dopolnjevanje in dodatno promoviranje programov razvoja bralne kulture in vseživljenjskega učenja
- Populariziranje obiskovanja knjižnice
- Nadgrajevanje oblike sodelovanja med knjižnico ter vrtci, šolami, društvi in drugimi deležniki
- Razvijati nove storitve na področju informacijske pismenosti
- Razvijati programe, ki spodbujajo medkulturni dialog.
- Izdaja stripa o slikarju Jožetu Tisnikarju
- Vzpostaviti mestno čitalnico
- Razmišljanje o ponudbi BIBLIOBUSA
- Kadrovska zagotovitev za uspešno izvajanje dela
- RFID oprema in zaščita knjižničnega gradiva

- Kakovostna, raznovrstna, aktualna in dostopna knjižnična zbirka

Knjižnica Ksaverja Meška Slovenj Gradec ima obsežno knjižnično zbirko, ki uspešno odgovarja na potrebe ciljnih skupin prebivalcev lokalnih skupnosti, pri čemer mora zaradi vključevanja gradiva na novih medijih (elektronske podatkovne zbirke, e-knjige) paziti na premišljeno porabo finančnih virov za nakup knjižničnega gradiva ter na nadaljnji razvoj knjižnične zbirke. Cilj je zagotavljati ažurnost pri nabavi, obdelavi in posredovanju gradiva ter upoštevati potrebe uporabnikov in lokalne skupnosti, v kateri deluje. Stremi tudi k povečevanju zbirke OZN, ki je posebnost v slovenskem prostoru, a je v zadnjih letih dokup gradiva zaradi nezadostnih finančnih sredstev v ta namen precej okrnjen.

Kazalnika uspešnega delovanja sta podatka o izposoji gradiva in obisku knjižnice ter o zadovoljstvu uporabnikov s ponudbo, ki jo ustanova zagotavlja.

- Nadgradnja obstoječih storitev in strateški razvoj

Knjižnica Ksaverja Meška Slovenj Gradec je v preteklih letih razvila in zagotavljala vrsto storitev, s katerimi se odziva na konkretne potrebe različnih ciljnih skupin prebivalstva. Uspešna je pri spodbujanju branja ter razvoju informacijske pismenosti med najmlajšimi, išče poti do ranljivih skupin prebivalcev in do občanov, ki zaradi starosti ali bolezni ne morejo uporabljati knjižničnih storitev na običajne načine, ter ponuja obsežen program izobraževanja in druženja za starejše občane. Na področju ponudbe gradiva in informacij knjižnica vzpostavlja vzporedno ponudbo v elektronskem okolju. Novo pridobljen prostor v slovenjgraški knjižnici, ter predvidena selitev knjižnice Mislinja pa bodo omogočili še več možnosti za srečevanja, druženja in kulturno udejstvovanje ter izobraževanje prebivalcem Mislinjske doline.

Tudi v naslednjem strateškem obdobju bo cilj knjižnice razvijati obstoječe storitve in jih nadgrajevati ter prilagajati spremenjenim okoliščinam. Razvijala bo nove storitve na področju informacijske pismenosti, vseživljenjskega učenja, socialnega vključevanja, medgeneracijskega in medkulturnega dialoga, in to tako, da bo z njimi naslavljala vse skupine prebivalcev. Potrebno bo spremljati potrebe uporabnikov kot osnove za nadgradnjo obstoječih storitev za uporabnike, razvijati storitve za mladostnike, spodbujati medgeneracijska srečevanja in pomoči, razvijati celovit sistem izobraževanja uporabnikov in spodbujati branje med vsemi generacijami. Trudili se bodo za pravočasno zaznavanje sprememb v potrebah uporabnikov in njihovih navadah ter posledično preusmerjanje prioritet v ponudbi storitev, prepoznavanje nevarnosti in priložnosti ter možnosti za izboljšanje kvalitete storitev, za bolj enakomerno pokritost različnih starostnih skupin med uporabniki knjižnice, izboljšano informacijsko pismenost v lokalni skupnosti, ozaveščenost o pomenu branja in povečan obisk knjižnice.

Kazalniki učinkov bodo razvidni iz statističnih podatkov uporabe storitev knjižnice, števila uporabnikov posameznih ciljnih skupin, števila izvedenih projektov, števila ur izobraževanj za uporabnike in za zaposlene ter še drugih, merljivih pokazateljev.

- Knjižnične storitve v virtualnem okolju

Knjižnica ponuja tudi vrsto podatkovnih zbirk, dostopnih na daljavo ter elektronske knjige v angleškem in slovenskem jeziku. S storitvijo Moja knjižnica omogoča podaljševanje rokov izposoje, rezervacije gradiva in naročila medknjižnične izposoje prek interneta. Uporabniki se

lahko naročajo na več vrst elektronskega obveščanja, pri čemer lahko izbirajo med obvestili po elektronski pošti ali SMS sporočili. Izvaja referenčno delo v virtualnem okolju. Uporabnikom je na voljo tudi uporaba knjižnice na daljavo. Podatkovni viri so jim dostopni preko spletne strani zavoda, omogočeni so jim tako prosto dostopni podatkovni viri (Kamra, Dlib, Sistory, Dedi, Europeana, *Internet arhiv...*) kot torej tudi izposoja na daljavo - podatkovni viri za člane knjižnice (*Biblos, PressReader, Ebsco, arhiv člankov Večera, Dela, e-Finance itd...*).

Cilj zaposlenih je, da se bodo trudili in udeleževali pri sodelovanju na vseslovenskem regijskem portalu Kamra, ki vsebuje predvsem domoznanske vsebine in usmerjali uporabnike k uporabi le tega, krepili domoznansko dejavnost in njeno prepoznavnost v lokalnem okolju ter se trudili za povečano dostopnost in uporabo storitev knjižnice v spletnem okolju.

Kazalniki uspešnosti pa bodo razvidni iz uporabe spletnega vmesnika Moja knjižnica, števila obiskov spletne strani, števila poizvedb prek elektronskega referenčnega servisa, števila digitalnih zbirk in multimedijskih elementov, objavljenih na portalu KAMRA ter še drugih, merljivih pokazateljev.

- Krepitev domoznanske dejavnosti

Domoznanska dejavnost knjižnice omogoča proučevanje sedanosti in preteklosti mesta in regije in je usmerjena v krepitev lokalne kulturne identitete prebivalcev.

Cilj knjižnice je delovati v smeri dolgoročnega načrta oblikovanja in upravljanja domoznanske zbirke, zagotavljati promocijo domoznanskih vsebin na področju delovanja knjižnice, vključevati prebivalce v zbiranje dokumentov, pomembnih za lokalno kulturno dediščino, s čimer želimo doseči večjo prepoznavnost domoznanske dejavnosti v lokalnem okolju in pridobiti pomembne dokumente za strokovna proučevanja.

Kazalniki uspešnosti bodo razvidni iz števila posredovanih domoznanskih informacij, števila dogodkov domoznanske vsebine v enotah knjižnice in števila pridobljenega gradiva.

- Knjižnica - sooblikovalka kulturne ponudbe in dejavnosti v lokalnem okolju

Slovenjgraška knjižnica se pri izvajanju svojega poslanstva vseskozi aktivno vključuje v okolje z namenom izvajanja storitev in organizacije dogodkov na lokalni ravni.

Cilj knjižnice v naslednjem strateškem obdobju se je truditi za tesno povezanost z okoljem, odgovarjanje na njegove potrebe in podpiranje njegovih razvojnih načrtov. Krepili bomo obstoječa partnerstva in pridobivali nova, pri čemer bomo seveda razvijali tudi svojo lastno identiteto in prepoznavnost v okolju. Po številu dogodkov in prireditvev je v MO Slovenj Gradec knjižnica v zadnjih dveh let postala vodilna izmed kulturnih zavodov, kar kaže na izjemno zanimanje in interes prebivalcev po najrazličnejših znanstvenih, literarnih in širše kulturnih ter družbenih vsebinah. Knjižnica že vrsto let tesno in odlično sodeluje z Društvom ljubiteljev Meškove bukvarne - v projektu »Vzemi in daruj knjigo«, promoviranju branja in skupinskih dogodkov iz knjižnih logov.

Želja in cilj sta tudi vzpostaviti mestno čitalnico v mestnem jedru, saj je knjižnica locirana izven mesta. Cilj za naslednja leta je tako pridobiti prostor, ki bi zagotavljal izvajanje tega projekta vsaj v poletnih mesecih pod motom »branje pod krošnjami«. Pričakujejo in računajo seveda na posluš in podporo občine in na dodatna sredstva, ki bi omogočila tako tehnično kot kadrovske izvajanje projekta oz omenjene dejavnosti, kar bo tudi odlična priložnost za kandidiranje na razpisu projekta »Branju prijazna občina«, ki je sicer dodana vrednost občine mimo že obstoječe knjižničarske dejavnosti, seveda pa lahko knjižnica pri tem svetuje in sodeluje. Dolgoročna želja pa se kaže tudi v oskrbovanju uporabnikov z BIBLIOSOM, ki bi omogočal dostavo gradiva na najbolj oddaljene in odročne kraje v Mislinjski dolini. Poleg sredstev, pridobljenih s strani Ministrstva za kulturo pa mora del sredstev za izvajanje tovrstne dejavnosti prispevati tudi občina.

Iz kazalnikov uspešnosti tovrstnega delovanja bo razviden odziv prebivalstva in številčnost obiskanih dogodkov oz. posluževanja ponudbe.

- Kadrovska zasedba za uspešno izvajanje knjižnične dejavnosti

V Knjižnici Ksaverja Meška Slovenj Gradec je zaposlenih 13 delavk, vključno z direktorico, tajnico, računovodkinjo in čistilko (december 2020). Nova sistemizacija za naše območje priporoča 17 zaposlenih za uspešno izvajanje dejavnosti, ki jih narekujejo potrebe prebivalstva.

V želji, da bi nadgradili predvsem domoznansko in raziskovalno dejavnost knjižnice, je njihov cilj, da bi v naslednjih letih najprej udeležili zaposlitev strokovnega delavca s področja zgodovine oz. humanistike, družboslovca z raziskovalno žilico ter eno bibliotekarko za delo z uporabniki, saj se bo v kratkem v večje prostore selila tudi knjižnica Mislinja, ki ji bo s tem omogočeno tako večje število ur odprtosti kot tudi večje število dogodkov in prireditev.

- Tehnična oprema knjižnic in zaščita gradiva

RFID TEHNOLOGIJA (zamenjava magnetnih nitk za zaščito gradiva). V prvem planu na področju tehnične opremljenosti je uvedba novega sistema za opremljanje, transakcije in zaščito gradiva. Knjižnica že dalj časa načrtuje postopen prehod na RFID sistem, kar pomeni, postopno gradivo opremiti z RFID čipi (nalepkami), izvesti konverzijo gradiva (prepis podatkov na nove čipe) in opremiti izposojevalno mesto s potrebno opremo za delo z novo tehnologijo (čitalnik-zapisovalnik). Nekaj naštetega so že izvedli, knjigomat (nameščen znotraj knjižnice), a žal se je izkazalo, da je uporabnikom bližji osebni stik in so se knjigomata posluževali tako redko, da merljivih pokazateljev skoraj ni bilo moč izvesti. Cilj knjižnice je slej ko prej opremiti izhode z novimi zaščitami, nakup dodatnih čitalnikov za izvedbo inventure oz. iskanje gradiva ter razmišljanje o namestitvi zunanjega knjigomata za 24-urno vračanje gradiva, pred stavbo, v kateri knjižnica deluje. Z uvedbo in uspešno vzpostavitvijo RFID sistema bo za postopke izposoje v osrednji knjižnici potrebno manj delavcev za delo v izposoji gradiva, kar posledično pomeni možnost preusmeritve kadrov v druge naloge (domoznanstvo, digitalizacija, delo z uporabniki).

Kazalniki uspešnosti bodo razvidni iz rezultata inventure (kraja – odtujitev knjižnega gradiva) ter rezultatov opravljenih nalog in storitev s strani zaposlenih.

IZ STATISTIKE KKM:

Cilj zavoda za bližnjo prihodnost je letno izposoditi okoli 300.000 enot gradiva. Kljub temu, da je leto 2020 zaznamovala epidemija in omejila odprtost knjižnice, lahko predvidevamo, da bi najverjetneje brez omejitev že lani dosegli preko 269.000 izposoj.

Zavod si, sorazmerno s povečanjem števila izposojenega gradiva, obeta tudi povečanje obiska (s tem seveda tudi prihodkov) in sicer v prihodnjih petih letih do 85.000 obiskovalcev zaradi izposoje ter do 25.000 obiskovalcev zaradi prireditev in dogodkov, ki jih ponuja (povprečno izvedejo najmanj 4 prireditve tedensko). V skupnem seštevku pričakujejo torej 110.000 obiskovalcev letno.

3.1.4 Javni zavod Kulturni dom

Kulturni dom je javni zavod, ustanovljen 1992 za izvajanje javne službe na področju različnih kulturnih vsebin v MOSG. Poslanstvo zavoda je nemoteno in trajno izvajanje kulturnih in drugih prireditev ter posredovanje umetniške ustvarjalnosti in poustvarjalnosti na vseh področjih kulturne dejavnosti.

Poslanstvo in vizija

Osnovno poslanstvo zavoda je približevanje kakovostnih kulturnih dobrin najširšemu krogu uporabnikov. Kulturni dom povezuje, organizira in zagotavlja javne kulturne dobrine na področju vseh vrst kulturnih prireditev, gledaliških, glasbenih, vizualnih, posredniških in

drugih dejavnosti, poleg tega soorganizira druge prireditve ter nudi pogoje za razvoj polprofesionalnih in profesionalnih dejavnosti na področju umetnosti.

CILJI KD ZA NASLEDNJA ŠTIRI LETA

Razvoj občinstva

- Povečevati dostopnost do javnih kulturnih dobrin, vključevanje občinstva, ki ga sicer ne dosegamo, ter vzpostavitev kulturne vzgoje na vseh umetniških področjih kot temelj razvoja lokalne skupnosti in kakovosti bivanja v mestu.
- spodbujanje kulturno umetniških in izobraževalnih programov za vse generacije
- oblikovanje atraktivnih kulturnih vsebin
- ohranjati in krepiti podporne programe za nevladne in druge ustvarjalce (infrastruktura in strokovna podpora)

Investicije:

- razširitev odra
- sanacija spremljevalnih in kletnih prostorov
- energetska sanacija zgradbe KD

- Kulturni dom je institucija, ki se bo tudi v prihodnje ukvarjala z vzgojo in izobraževanjem svojih uporabnikov, tako odrasle publike, šolske in predšolske mladine, saj le s spodbujanjem kritičnega odnosa do okolja in življenja, estetskega in umetniškega čuta lahko skrbimo in spodbujamo k obisku ter pridobivamo zvesto publiko. Program zajema raznoliko in kvalitetno ponudbo. Razvijati je potrebno tudi nove produkte, s katerimi se bogati bivanje v našem mestu.
- Osnovni program zavoda se bo še naprej kontinuirano izvajal z rednim kino programom, filmskimi abonmaji, šolskimi filmskimi abonmaji, drugimi programi šolske filmske vzgoje, filmske vzgoje za odrasle, gledališkimi abonmajem, lutkovnim abonmajem, Wolfovim koncertnim abonmajem ter sodelovanjem s SNG Opero in baletom Maribor.
- Osnovno programsko dejavnost bo zavod dopolnjeval še z raznimi koncerti, gledališkim programom, proslavami ob praznikih in drugih dogodkih kulture ter izvedbo seminarjev. Zavod bo še naprej tudi producent Slovenjegraškega kulturnega poletja.
- Posebna pozornost bo tudi v prihodnjem obdobju namenjena izobraževalnim in vzgojnim vsebinam in programu na področju filma in filmske vzgoje, tako odraslih obiskovalcev kot predšolske in šolske publike ter promociji dejavnosti zavoda.
- V prihodnje mora javni zavod nadaljevati in nadgrajevati vlogo enega izmed osrednjih nosilcev kulturnih institucij v Mestni občini Slovenj Gradec in regiji. Kulturna ponudba in delovanje zavoda morata biti usmerjena v doseganje čim večje dostopnosti kulturnih dobrin, kvalitetnih vsebin in prireditev ter razvoju kulturnih produktov. Sočasno je potrebno skrbeti za optimizacijo poslovanja in pristopiti k nujni prenovi, obnovi prostorov.
- Zavod bo ohranjal in krepil povezovanje z nevladnimi organizacijami in nudil podporo pri delovanju ljubiteljskih kulturnih vsebin (infrastruktura in strokovna podpora).
- Za doseganje teh ciljev se je nujno kadrovske okrepiti, delno z notranjo reorganizacijo, v dolgoročnem planu pa z dodatnimi zaposlitvami tehničnega osebja in strokovnega kadra s

področij različnih umetniških praks. V letu 2020 je bila v Kulturnem zavodu izvedena tehnična prenova dvorane, v srednjeročnem obdobju pa je potrebno načrtovati še širitev odra za pridobitev možnosti gostovanja predstav z večjimi oz. širšimi scenskimi postavitvami.

IZ STATISTIKE KD:

V prihodnjem obdobju bodo obstoječe programe še nadgrajevali z novimi vsebinami in s tem tudi povečali obisk, ki je bil v lanskem letu, kot številni drugi pokazatelji uspeha izpostavljen ukrepom ob epidemiji Covid 19, ko je bila institucija praktično za skoraj celo leto primorana zapreti svoja vrata in zaustaviti rahlo, a obetajočo rast prihodkov (ustvarjenih iz naslova vstopnin, podatkov za leto

2020 še ni na voljo, a bodo nedvomno nižji, kot prejšnja leta), katere dvig bi še dodatno okrepil podlage, ki jih zavod potrebuje za doseg svojih ciljev.

Kino Kulturni dom je edini redni kinematograf na Koroškem, vključen je v Art kino mrežo Slovenije, Europa Cinemas in je član Združenja kulturnih domov regionalnega pomena (KUDUS).

V preteklih letih je bilo opaziti konstantno naraščanje števila obiskovalcev kino predstav, ki pa ga je v letu 2020 zaustavila epidemija koronavirusa. S privlačnimi vsebinami po prenehanju ukrepov ob epidemiji zavod utemeljeno pričakuje ponovno rast obiska.

3.1.5 Javni zavod Glasbena šola Slovenj Gradec

je javni vzgojno izobraževalni zavod, ki pomembno prispeva h kulturnemu življenju v občini. Ustanovljena je bila leta 1953. Šola je vključena v javno mrežo glasbenih šol Slovenije in je članica Zveze slovenskih glasbenih šol.

POSŁANSTVO IN VIZIJA

Poslanstvo vsake glasbene šole je odkrivanje in razvijanje glasbene in plesne nadarjenosti, vzgajanje in razvijanje delovnih navad, javnega nastopanja, pridobivanje znanja za nadaljnje glasbeno in plesno izobraževanje ter doseganje ustreznega znanja in pridobivanje izkušenj za začetek delovanja v ansamblih, orkestrih in plesnih skupinah. V glasbeni šoli Slovenj Gradec se izobražujejo predšolski otroci, učenci osnovnih šol, dijaki, vajenci, študentje višjih in visokih šol ter odrasli pod pogoji, določenimi z vzgojno izobraževalnimi programi osnovnega glasbenega in plesnega izobraževanja. Pri individualnem pouku se razvija sposobnost glasbene interpretacije na instrumentalnem in vokalnem področju (citre, godala, harfa, harmonika, kitara, klavir, pihala, petje, tolkala in trobila), skupinski pouk pa obsega balet, glasbeno pripravnico, nauk o glasbi, predšolsko glasbeno vzgojo in plesno pripravnico, učenci pa se združujejo tudi v pevske skupine in orkester. Glasbena šola Slovenj Gradec ima dobro razvite mednarodne povezave, saj že vrsto let organizira skupne glasbene delavnice in tabore ter nastope z glasbeno šolo iz Češkega Krumlova ter bogati kulturno dogajanje v mestu. Glasbena šola je skupaj z Društvom Hugo Wolf organizator mednarodne solopevske šole Hugo Wolf.

Usmerjanje k pravi glasbeno-umetniškimi vrednotam je stalen element oblikovanja mlade osebnosti. V primeru nadpovprečnih sposobnosti GŠSG učence pripravlja tudi za usmeritev v nadaljnje glasbeno šolanje.

CILJI GŠSG ZA NASLEDNJA ŠTIRI LETA

- Izboljšanje materialnih pogojev z nabavo kvalitetnih instrumentov, glasbene literature in opreme.
- Krepite vključevanje v življenje in delo na lokalnem in regionalnem nivoju (koncerti, glasbeni projekti, poletne šole, glasbeni obiski v vrtcih, na osnovnih in srednjih šolah, različne slovesnosti, obletnice, otvoritve,...).
- Odkrivanje in razvijanje glasbene in plesne sposobnosti.
- Sooblikovanje osebnosti in načrtno izboljševanje glasbene izobraženosti prebivalstva.
- Omogočanje umetniškega doživljanja in izražanja.
- Omogočanje osebostnega razvoja učencev skladno z njihovimi sposobnostmi in zakonitostmi razvoja.
- V zdravem, varnem in ustvarjalnem okolju nuditi učencem bogastvo izkušenj in spodbujati oblikovanje učenčeve pozitivne samopodobe.
- Skupaj z vodstvom MO SG nadaljevati z aktivnostmi za gradnjo koncertne dvorane
- Nakup koncertnih orgel

GŠSG je najtesneje povezana z javnimi vzgojno-izobraževalnimi zavodi v kraju in bližnji okolici. V letnih delovnih načrtih zavod oblikuje in skozi šolsko leto realizira številne oblike sodelovanja z Vzgojno varstvenim zavodom, osnovnimi šolami, srednjimi šolami in drugimi javnimi zavodi, Kulturnim domom Slovenj Gradec, JSKD (javnim skladom Republike Slovenije za kulturne dejavnosti) in ZKD (zvezo kulturnih društev) ter drugimi društvi. Z najrazličnejšimi nastopi, tako solističnimi, kot skupinskimi, sodeluje v skupnih projektih obeh občin ustanoviteljic (mestna občina Slovenj Gradec ter občina Mislinja). Nastopi učencev in učiteljev so redna zunanja oblika stikov in sodelovanj ob določenih priložnostih v relativno zelo živahnem kulturnem utripu Mestne občine Slovenj Gradec in bližnje ter širše okolice.

IZ STATISTIKE GŠSG:

Število učencev individualnega pouka instrumentov in petja se v zadnjih nekaj letih ni spreminjalo. Vzrok je bil v tem, da je pristojno ministrstvo omejilo vpis na individualni pouk oz. ni dovolilo povečanja oddelkov. Do spremembe je prišlo šele v letu 2019, ko je MIZŠ odobrilo širitev obsega dejavnosti v šolskem letu 2019/2020 za 2 učenca. Letno v GŠSG na individualni pouk tako vpišejo toliko otrok, kot je prostih mest.

3.1.6 Mladinski kulturni center

Mladinski kulturni center Slovenj Gradec (MKC) je organizacijska enota Javnega zavoda za turizem, šport, mladinske in socialne programe – SPOTUR in se ukvarja z izvajanjem mladinskih socialnih programov na regionalni ravni. Mladinski kulturni center je včlanjen v mrežo MAMA.

V okviru Mladinskega kulturnega centra Slovenj Gradec se izvajajo naslednje dejavnosti:

- koordiniranje mladinskih programov,
- nudenje dostopa do interneta,
- različne oblike izobraževanja,
- delovanje INFO - centra,
- mladinski turizem,
- organizacija manjših koncertov, predavanj, literarnih večerov in športnih prireditev,

- razstave umetniškega poustvarjanja mladih ustvarjalcev,
- predstavitve drugih umetniških del (knjige, brošure, priročniki ipd.),
- ustvarjalne delavnice,
- delovanje centra za informiranje in poklicno svetovanje in
- delovanje Koroškega multimedijskega centra (računalniška e-učilnica, glasbeni multimedijski studio).

Programa se lahko udeležujejo mladi iz celotne občine in tudi iz celotne koroške regije; programi so zanje brezplačni. V MKC pri različnih projektih deluje od 10 do 15 prostovoljcev. S svojimi programi in dejavnostmi skuša MKC Slovenj Gradec predvsem vzpodbuditi mlade, da preživijo svoj prosti čas čim bolj kreativno in na osnovi lastnih potencialov soustvarjajo različne projekte, s katerimi se lahko identificirajo.

3.1.7 Nevladni sektor in ljubiteljska kultura

Med nosilce javnega interesa na področju kulture, ki ta interes uresničujejo, uvrščamo tudi nevladne organizacije (društva, zveze društev, zavode in druge), ki s svojimi kulturnimi in umetniškimi projekti presegajo delovanje, namenjeno svojim ustanoviteljem ali članstvu ter samostojne ustvarjalce na področju kulture in umetnosti. Navedene organizacije in posamezniki ne izvajajo dejavnosti, ki bi redno uresničevale javni interes na področju kulture, temveč ta interes uresničujejo preko posamičnih, časovno, prostorsko in vsebinsko omejenih projektov. MOSG kot sofinancer teh dejavnosti njihovo ustreznost za uresničevanje javnega interesa presoja preko vsebinskih kriterijev na rednih razpisih za dodeljevanje sredstev.

Ljubiteljska kultura ima pomembno vlogo v družbenem procesu sodobnosti, zgodovini kulturnih in družbenih dogajanj. Je pomemben element socialnega vključevanja, aktivnega sodelovanja občanov v kulturnem življenju-medgeneracijskem povezovanju. Poleg tega je pomembna platforma za kulturno vzgojo vseh starostnih skupin in vseživljenjskega učenja, vzpodbuja povezovanje, sodelovanje in družbeno povezanost.

Nevladne organizacije

Zakon o nevladnih organizacijah opredeljuje nevladno organizacijo kot pravni subjekt zasebnega prava, za katerega veljajo naslednje lastnosti: je neprofitna, nepridobitna, neodvisna in ni verska skupnost ali politična stranka. Nevladna organizacija je tista organizacija, ki je bila ustanovljena z namenom delovanja v javno dobro (neprofitna in nepridobitna), vendar je niso ustanovili država (nevladna) oziroma politične stranke za svoje interese (neodvisna). Financira se s prostovoljnimi prispevki, različnimi projekti prek razpisov.

NVO so tisti klubi, društva, zveze oz. del kulture, ki brez olepšav razkriva šibkosti in pomanjkljivosti kulturnega in družbenega življenja. Kadar je takšna kritika konstruktivna, je vsekakor del napredujoče družbe, ker se vsi aspekti družbe razvijajo na podlagi konstruktivne dialektike. V MOSG skozi sodelovanje zagotavljamo, da se ta enako pomemben del kulturnega ustvarjanja lahko brez težav vključuje v različne

vsebine. Kot primer takšnega dobrega sodelovanja je novonastali HUB (prostori bivše Komunale), kjer so s svojimi vsebinami kulturna društva

- Društvo Glasbene Spektakularnosti
- Postaja Raum AU
- MLADI: Alter Društvo
- Društvo Art.Con
- Društvo SwingGradec
- Društvo Eksperimentalne umetnosti Slovenija
- Društvo Dnevna Soba Studio
- Društvo Nori na Življenje

po simbolični ceni dobila prostore za izvajanje svojih dejavnosti.

Samostojni ustvarjalci na področju kulture

Neodvisna profesionalna kultura (NPO) je tista kultura, katere akterji se preživljajo z delom s področja kulture, vendar njeni subjekti niso zaposleni pri kateri od javnih inštitucij. Med to kategorijo spadajo ljudje brez statusa, samozaposleni, tisti z statusom kulturnika. Med samostojne kulturne ustvarjalce se uvrščajo posameznice in posamezniki, ki so vpisani v Razvid samostojnih ustvarjalcev na področju kulture pri Ministrstvu za kulturo Republike Slovenije ter ustvarjajo na območju MOSG ne glede na njihovo siceršnje regionalno ali državljansko pripadnost. Prispevek samostojnih ustvarjalcev je velikega pomena ker delujejo povezano tako z NVO, ljubiteljsko kulturo kot z ljudmi in z institucijami. Tovrstni kulturniki, katerih število narašča, se pogosto znajdejo pod težo različnih oblik dela, ki jih kulturniku sodobna družba ponuja. V Slovenj Gradcu se trudimo vzdrževati ploden odnos tudi do te skupine kulturnikov na podlagi konstruktivnega dialoga in sodelovanja ter različnih oblik pomoči in podpore.

Javni sklad za kulturne dejavnosti - JSKD

otroški in mladinski, sledijo folklorne skupine, gledališke skupine, literati, likovni ustvarjalci in plesne skupine.

Območna izpostava Javnega sklada RS za kulturne dejavnosti Slovenj Gradec zagotavlja strokovno in organizacijsko pomoč ljubiteljskim kulturnim društvom v občinah Slovenj Gradec in Mislinja ter Zvezi kulturnih društev Slovenj Gradec. Je uveljavljen nosilec, organizator in soorganizator neinstitucionalnih kulturnih dogodkov. Trenutno je v občini Slovenj Gradec delujočih 25 kulturnih društev in 47 skupin, v katere je vključenih približno 2.950 članov. Med skupinami so najštevilčnejši zbori, tako odrasli kot

Območna izpostava JSKD Slovenj Gradec na območni ravni organizira pregledna srečanja in revije, s čimer omogoča medsebojno primerjavo, letni pregled napredka in umestitev glede na kakovost dosežkov. Strokovno mnenje skupinam služi kot napotek za delo v naprej, podpira napredovanje, odpravlja pomanjkljivosti in jih vzpodbuja pri njihovem delovanju. JSKD se še posebej pozorno posveča

programom izobraževanja na vseh področjih delovanja. Osrednji program JSKD v Slovenj Gradcu je Festival mlade literature Urška, ki je bil v letu 2020 izveden že devetnajstič. K sodelovanju skozi leta uspe privabiti dijake in profesorje Gimnazije Slovenj Gradec. V teh letih je na srečanjih sodelovalo več kot pet tisoč mladih avtorjev, od katerih so mnogi danes uveljavljeni književniki. S temi srečanji se je začela razvijati obsežna literarna dejavnost, ki je med drugim spodbudila izhajanje revije Mentor, številne literarne seminarje in delavnice, šole kreativnega pisanja, literarne kolonije in prevajalske šole.

JSKD bo tudi v prihodnje izvajal tudi širše uveljavljeno piramidno programsko shemo in z namenskim sofinanciranjem spodbujal in omogočal delovanje širokemu krogu kulturnih društev in skupin. Nadaljeval bo s sistemom izobraževanj in usposabljanj za posamezna področja delovanja mentorjev in ljubiteljskih ustvarjalcev, predvsem tista, ki jih druge ustanove ne pokrivajo.

Zveza kulturnih društev Slovenj Gradec

Mestna občina Slovenj Gradec zagotavlja javni interes na področju ljubiteljskih kulturnih dejavnosti s podporo (finančno, prostorsko, kadrovsko) dejavnostim kulturnih društev, skupin in drugih ljubiteljskih organizacij, ki delujejo na področju kulturnega ustvarjanja in poustvarjanja.

Zveza že od svojega nastanka leta 1974 povezuje in usmerja kulturna društva, vključena v zvezo. Znotraj zveze se povezujejo po dejavnostih: glasbeno-vokalna dejavnost (pevska društva in zbori, pihalni orkestri, šolska društva in zbori in različne glasbene skupine), gledališka dejavnost (gledališke skupine in društva, mladinska gledališka društva in skupine, lutkovne skupine, otroške gledališke skupine), folklorna dejavnost (odrasle folklorne skupine in mladinske ter otroške folklorne skupine), likovna dejavnost (posamezni fotografski ustvarjalci, likovniki posamezni ustvarjalci in likovna društva), literarna dejavnost (literarni ustvarjalci in literarna društva), multimedijaska dejavnost (neformalne mladinske skupine, alternativne skupine), plesna dejavnost (posamezne šolske skupine). V zvezo je trenutno vključenih 23 društev (gl. 8.2), znotraj kulturnih društev pa deluje še 47 posameznih zasedb. Programsko se vključujejo vse šolske kulturne skupine s svojimi programi.

Cilj delovanja zveze je zagotavljanje kulturnih dobrin najširšemu krogu uporabnikov na različnih ravneh ter zagotavljanje pogojev za ustvarjalnost posameznikov in društev. Med cilje zveze sodijo sistematično organiziranje dogodkov v lokalni skupnosti za vsa področja ljubiteljskega delovanja in ustvarjanja, krepitev regionalnega povezovanja posameznih področij, skrb za enakomeren razvoj posameznih kulturnih dejavnosti v lokalnem okolju in ohranitev obsega in kvalitete kulturnih programov skupin in društev, ohranitev sofinanciranja redne dejavnosti in projektov društev in skupin, skrb za ustrežno raven produkcije in spodbujanje gostovanja kvalitetnejših projektov, sodelovanje z zamejskimi in drugimi mednarodnimi organizacijami, podpiranje projektov mladinskih kulturnih društev in občolskih dejavnosti ter skrb za vzgojo ciljne publike.

Zveza že vrsto let sodeluje in vključuje v program skupine iz zamejske Koroške, preko Prosvetne kulturne zveze iz Celovca in Krščanske kulturne skupnosti iz Celovca. Njihove skupine se vključujejo predvsem v programe medobmočnih srečanj ali posameznih gostovanj svojih skupin za posamezna področja dejavnosti.

V prihodnje bo zveza spodbujala razvoj na deficitarnih področjih ljubiteljske kulture (film, fotografija, multimedijška ustvarjalnost,...). Tradicionalne in uveljavljene oblike delovanja bo dopolnjevala s programi, ki bodo utemeljeni na izvorni in raziskovalni dejavnosti, sodelovala z gospodarstvom v obliki pridobivanja sponzorstev, izvajala programske nastope društev ob svečanih dogodkih oz. prireditvah ter si prizadevala za zagotovitev ustreznih prostorskih pogojev za delovanje društev in posameznikov.

Poseben poudarek zveza posveča izobraževanju društev in posameznikov, ki ga strukturira nivojsko in po ciljnih skupinah. V prihodnje si bo v sodelovanju z JSKD prizadevala za razvoj lokalno deficitarnih dejavnosti na področju kulture, posebno pozornost pa bo posvečala vključevanju mladih, izobraževanju ter povezovanju. Zveza si bo prizadevala tudi za mednarodna gostovanja kulturnih skupin ter za uspešno črpanje sredstev za razvoj ljubiteljske kulture iz strukturnih skladov.

Društvo Hugo Wolf

ima sedež v skladateljevi rojstni hiši, promovira Wolfovo glasbo v Sloveniji in v tujini. Pri tem spodbuja ansamble in poustvarjalce, da bi segali po Wolfovi glasbeni literaturi in jo uvrščali v svoje programe, predvsem pa si prizadeva, da bi Wolfova osebnost in delo v enaki meri kot je to običaj

drugod po svetu dobila pravo veljavo in vstopila v zavest širše slovenske kulturne javnosti. S prepoznavnim in že tradicionalnim programom koncertnega cikla Wolf povezuje, z večeri samospevov v rojstni hiši, z mednarodno solopevsko šolo, izdajami spominskih zapisov o Wolfu in edicijami prevodov Wolfovih pesmaric in z organizacijo mednarodnih muzikoloških simpozijev ter še posebej v letu 2012 uspešno izvedenim mednarodnim tekmovanjem v interpretaciji samospeva Huga Wolfa se je izgradila podlaga, ki pripomore k identiteti mesta. Društvo je za koncertni cikel Wolf povezuje pridobilo tudi sredstva Ministrstva za kulturo, sodelovalo pa je tudi v procesih prenove rojstne hiše Huga Wolfa.

Kulturno društvo Pihalni orkester Slovenj Gradec

**Pihalni orkester
Slovenj Gradec**

ima bogato zgodovino, razvilo se je iz leta 1934 ustanovljene Mestne godbe Slovenj Gradec. Deluje predvsem na območju občine Slovenj Gradec ter se udeležuje revij in srečanj doma in v tujini. Letno opravi orkester okoli osemdeset rednih ter dvajset izrednih vaj in izvede štiri ali pet samostojnih koncertov ter okoli štirideset različnih nastopov. Število članov orkestra je okoli sedemdeset.

KD SPUNK Gimnazije Slovenj Gradec

deluje od leta 1997. Člani društva so aktualni gimnazijci in učiteljski zbor, dejavnih ustvarjalcev je vsako leto več kot sto. Mladi se v okviru društva posvečajo gledališču, plesu, glasbi, fotografiji, literaturi, likovni dejavnosti, projektu festivala mlade literature Urška, pevskega zboru itd. SPUNK sodi med bolj dejavna srednješolska kulturna društva v regiji in državi, skrbi pa za ustvarjalnost mladih in kulturno vzgojo ter razvoj občinstva.

Kulturno društvo Odsevanja

je izdajatelj revije Odsevanja, ki izhaja kot naslednica Odsevov že od leta 1979 in se uvršča med najstarejše literarne revije na Slovenskem. Uredniško je revija zastavljena v zavezanosti avtorjem, ki prihajajo iz našega ožjega kulturnega prostora, kar zagotavlja prostor objavljanja tistim ustvarjalcem, katerih domet ne doseže širše objave, s tem omogoča rast in razvoj posameznika in kulturni utrip. Izhaja dvakrat letno v dvojni številki na 100 straneh. Leto 2020 se je zaključilo z izdajo 115/116 številke. Revija prinaša kulturne in umetniške vsebine, s prispevki posega v zgodovino našega mesta, koroške regije, zamejstva - življenja in ustvarjanja tukaj živečih ljudi. Društvo, v večini za namen izdaje revije, financira občina.

Fundacija akademskega slikarja Karla Pečka

je bila ustanovljena leta 1996 z namenom ohranjanja imena in dela slikarja ter mentorja Karla Pečka. Ob ustanovitvi je slikar Pečko vanjo kot premoženje vložil 252 svojih slik iz obdobja 1946 – 1990. Fundacija razpolaga s kapitalskimi vložki ustanoviteljev, donacijami in dotacijami. Fundacija od leta 1999 podeljuje štipendije koroškim študentom umetniških in humanističnih smeri. Sredstva za štipendije sklad črpa iz donacij in sponzorstev. Fundacija si bo prizadevala vsako leto podeljevati štipendije za dodiplomski študij (doslej podeljenih štipendij je bilo že 31) ter trajno ureditev statusa fonda del

Karla Pečka.

V bogato razvejani mreži ljubiteljske kulturne ustvarjalnosti je še veliko društev, ki jih je strokovna komisija Mestne občine Slovenj Gradec v preteklih letih izbrala za sofinanciranje iz proračunskih sredstev in pomembno bogatijo kulturno krajino Slovenj Gradca, njihovo delovanje in razvoj pa sta v širšem javnem interesu.

3.2 Področja javnega interesa na področju kulturne ustvarjalnosti

3.2.1 Vizualne umetnosti

V pojem vizualne umetnosti se združujejo različna področja. Najbolj so obiskovalcem seveda domače likovne in arhitekturne zvrsti, sicer pa lahko v sklopu te umetnosti najdemo še druga oblikovanja, fotografijo, video, različne instalacije v prostoru ter vse sodobne prakse, ki jih je s tehnološkim razvojem vse več. Za udejanjanje te umetnosti je potrebno zagotavljanje pogojev za delovanje javnih zavodov ter nevladnih organizacij in posameznikov na tem področju, vključno z infrastrukturnimi možnostmi. Javni interes je na tem področju povezan tudi z zbiranjem in prezentacijo likovne umetnosti ter ustrezno skrbjo za likovno dediščino mesta Slovenj Gradec.

Področje vizualnih umetnosti v Slovenj Gradcu sodi med najbolj razvita umetniška področja. V mestu imata sedež Koroška galerija likovnih umetnosti in Koroški pokrajinski muzej, ki sta uveljavljena tako v lokalnem kot regijskem, celo v mednarodnem prostoru in sta ambasadorja mesta Slovenj Gradec. Pomemben razvojni potencial je povezan s skrbjo za kakovostno predstavitev stalnih in drugih zbirk s področja lokalne etnične in kulturne dediščine. S potencialom mestnih umetnikov, ki so prepoznani in slovijo v širšem, celo mednarodnem prostoru, se mesto Slovenj Gradec s hitrimi koraki razvija v osrednji regionalni, celo mednarodni center tega področja. Galerijske in razstaviščne prostore je prav zaradi tega potrebno ohranjati v dobri kondiciji, saj predstavljajo enega najpomembnejših kulturno-turističnih produktov mesta. Velik doprinos v smislu spodbujanja ustvarjalnosti lahko najdemo tudi v dodatnih mednarodnih programih gostovanj tujih umetnikov v mestu Slovenj Gradec, ki so že zdaj pomemben spodbujevalec izmenjave idej in praks, prav tako pa v spodbujanju tudi zasebnih vlaganj v produkcijo in prezentacijo likovnih in drugih umetnin.

Slabše je na tem področju izražena skrb za shranjevanje in arhiviranje galerijskih in muzejskih eksponatov, kar ogroža kontinuirano izvajanje primarnih dejavnosti obeh institucij. Ureditev ustrezne infrastrukture namenjene depojem, tako v lokacijskem kot vsebinskem smislu, je eden glavnih ciljev občin ustanoviteljic in še posebej mesta Slovenj Gradec v prihajajočem obdobju.

CILJI:

- zagotovitev profesionalnih in s standardi usklajenih infrastrukturnih pogojev za izvajanje razstavne dejavnosti javnih zavodov Koroška galerija likovnih umetnosti in Koroški pokrajinski muzej;
- vzpostavitev programa gostovanja umetnikov;
- zagotavljanje ustreznega skladiščenja eksponatov in umetniških del

UKREPI:

- vzdrževanje ustreznih infrastrukturnih pogojev in skrb za kontinuiran razvoj vizualne umetnosti;
- ciljno in programsko usmerjeni javni razpisi za sofinanciranje projektov na področju vizualne umetnosti;
- spodbujanje javnih prostorskih intervencij za zagotavljanje ustreznih depojev predstavnikov vizualnih umetnosti

3.2.2 Glasbena umetnost

Področje glasbene umetnosti združuje vse zvrsti glasbe in glasbenega ter zvokovnega delovanja, od klasične glasbe, preko popularne in ljudske vse do sodobnejših in modernejših avdiovizualnih oblik. Kot pri vseh drugih zvrsteh je uresničevanje javnega interesa na področju glasbenih umetnosti prav tako odvisno od zagotavljanja ustreznih pogojev za produkcijo kakovostnih glasbenih vsebin pri javnih zavodih in nevladnih organizacijah ter tudi posameznikih.

Področje glasbenih umetnosti v Slovenj Gradcu je razmeroma dobro razvito. Izvajanje poslanstva ljubiteljske kulture in glasbene šole je izrazitejše, nekoliko skromnejša pa je kakovostna profesionalna glasbena produkcija klasične, sodobne pa tudi narodno zabavne glasbe, med svetle izjeme sodijo denimo skupine Jazoo, Suha Južina in Štirje kovači. Ob tem strukturnem izzivu je situacija podobna tudi na ravni ponudbe kakovostnih glasbenih vsebin – čeprav je v Slovenj Gradcu na voljo že ustaljena ponudba klasične glasbe na visoki kakovostni ravni, kot so denimo Wolfovi samospevi, je vseeno čutili pomanjkanje še drugih kakovostnih glasbenih vsebin, ki bi pritegnile širše množice. Tovrstna ponudba predstavlja enega pomembnejših gradnikov kulturno turistične ponudbe mesta, tako v zimskih kot poletnih mesecih in je, zlasti poleti, lahko še bogatejši del poletnih prireditev, koncertov in festivalov, ki se odvijajo na prostem, sredi srednjeveške kulise našega že večkrat nagrajenega mestnega jedra.

CILJI:

- razvoj kakovostne raznovrstne glasbene produkcije in ponudbe;
- organizacija poletnih prireditev, koncertov, festivalov kot kulturnih turističnih produktov;
- razširitev ponudbe klasičnega glasbenega abonmaja izven koncertne dvorane Wolfove hiše.

UKREPI:

- zagotavljanje in vzdrževanje ustreznih infrastrukturnih pogojev za razvoj in udejanjanje glasbene produkcije;
- ciljno usmerjeni javni razpisi za sofinanciranje glasbenih projektov (MO Slovenj Gradec);
- izvajanje strokovnih izobraževanj za razvoj kompetenc zaposlenih na področju kulture (JSKD).

3.2.3 Bralna kultura, dejavnost knjižnic in založništvo

Kadar govorimo o bralni kulturi, vselej najprej pomislimo na knjigo. Pa vendar ni le knjiga v najširšem pomenu besede tista, ki jo določa, temveč je nerazdružljivo povezana tudi z jezikom. Skupaj predstavljata javni interes v tej zvrsti kulturne ustvarjalnosti, ki vključuje naloge in poslanstvo knjižnice ter še posebej ustrezno ponudbo knjižničnega gradiva, informacij in storitev ter svetovanje in pomoč pri iskanju, izboru in vrednotenju gradiva. Literarna ustvarjalnost, produkcija knjig in revij, razvoj bralne kulture, literarne prireditve pa so pomembni dejavniki pri uresničevanju bralne kulture.

Knjižnično dejavnost kot javno službo na področju kulture v Slovenj Gradcu izvaja JZ Knjižnica Ksaverja Meška, drugi segmenti področja knjige (literarna ustvarjalnost idr.) pa niso organizirani na način javne službe, temveč se udejanjajo preko literarnih društev. Knjižnica Ksaverja Meška Slovenj Gradec s svojimi pristopi, ki sledijo razvoju in času, razvija sodobno bralno kulturo ter si prizadeva za informatizacijo družbe, prav tako pa do neke mere nosi tudi socialne, izobraževalne in razvojne funkcije. S Slovenj Gradcem so povezani številni uveljavljeni literarni ustvarjalci in ustvarjalke, mesto pa se lahko pohvali tudi z edino koroško literarno in intelektualno revijo *Odsevanja* ter s širše prepoznavnim tradicionalnim festivalom mlade literature *Urška*, ki oba ponujata vsebine s tega področja. Že desetletje v Slovenj Gradcu pušča svoj pečat časopisno založniška družba *Cerdonis*, ki deluje tudi na področju oblikovanja in digitalnega tiska. V mestu je dejavna *Meškova Bukvarna*, društvo ljubiteljev knjig, ki sprejema odsluženno knjižnično gradivo, skrbi za strokovno razporeditev literature v bukvarni, nudi pomoč obiskovalcem, sodeluje z javnimi ustanovami in društvi, organizira prireditve, polni »Vzemi in daruj hladilnike«, s FB dražbami predstavlja ljudi, dogodke in lokalne posebnosti, promovira knjige in ohranja slovensko besedo. Bukvarna se ponaša z imenom Franca Ksaverja Meška (1874–1964), slovenskega pisatelja, duhovnika in domoljuba, ene izmed velikih osebnosti slovenske zgodovine, ki je dobršen del svoje 90-letne življenjske poti živel, služboval in ustvarjal na Selah pri Slovenj Gradcu. Njegova dela so se zapisala v slovensko literarno zgodovino, najbolj znana je zbirka črtic *Ob tihih večerih* ter več del za mlade, katerih literarna vzgoja je bila njegovo še posebno poslanstvo.

Navkljub uspešnemu in izjemnemu delovanju obstoječih akterjev se v Slovenj Gradcu na področju bralne kulture kažejo naslednje pomanjkljivosti:

- glavnino dejavnosti za promocijo bralne kulture opravlja Knjižnica Ksaverja Meška, kamor pa ne zahajajo vsi občani,
- dostopnost branja v centru mesta,
- odsotnost kakovostnih manjših založb
- manko izobraževanj, ki bi podprle mlade in že delujoče pisce ter druge ustvarjalce na področju literature in jim zagotovila nadaljnji razvoj (kreativno pisanje, delavnica poezije, tipografska delavnica, pripovedovalska šola,)
- kljub vedno več svetlim izjemam, ki se udejanjajo v projektih s področja kulture, ki jih sofinancira MO Slovenj Gradec, je še vedno čutiti pomanjkanje inovativnih, privlačnih povezav literature z drugimi smiselnimi, s knjigo povezanimi področji, ki bi povabile k branju kar najširšo množico (knjižna ilustracija, strip,...)

CILJI:

- vzpostavitev mehanizmov za omogočanje izobraževanj mladih piscev
- spodbujanje kulturnih projektov s področja še drugih zvrsti literature
- kontinuirano vzpodbujanje bralne kulture
- vzpostavitev pogojev za dostop do branja v samem centru mesta
- pridobitev naziva Branju prijazna občina

UKREPI:

- vzdrževanje ustreznih infrastrukturnih pogojev za razvoj knjižnične dejavnosti;
- iskanje rešitev za še druge načine uresničevanja bralne kulture
- zagotavljanje pogojev za rast revije Odsevanja ter festivalske dejavnosti mladih;

3.2.4 Uprizoritvene (odrske) umetnosti

Na področje uprizoritvenih umetnosti se po definiciji uvrščajo različne oblike gledališč (dramsko, lutkovno, plesno, ulično, sodobno,...) ter vse oblike organiziranja povezanih dogodkov, kot so festivali in podobno. Javni interes se na tem področju uresničuje z zagotavljanjem pogojev za izvajanje uprizoritvenih dejavnosti v organizaciji javnih zavodov, nevladnih kulturnih organizacij in posameznikov.

Kljub kakovostnim nastavkom lastne produkcije predstav in festivalov, ki jih je mesto v preteklosti že organiziralo, tudi na področju gledališke ustvarjalnosti, si je potrebno vedno znova prizadevati, da se ta produkcija razvija naprej. Področje je finančno, organizacijsko in infrastrukturno zahtevno in terja še posebno pozornost. Pomanjkanje programskih vsebin lokalnih akterjev posledično lahko pripelje tudi do trenda zmanjševanja obiska abonmajskih predstav v Kulturnem domu Slovenj Gradec in ostalih kulturnih domovih v mestu, kjer pristojni zavod prav tako ponuja kakovostne vsebine s tega področja. V zvezi s tem je potrebno izpostaviti predvsem Gledališko združenje Koroški deželni teater in Gledališko skupino Studio A, ki te programske vsebine aktivno in uspešno zapolnjujeta. Mestna občina Slovenj Gradec se trudi izpolnjevati pogoje za delovanje obeh skupin, ima pa na voljo infrastrukturo za manj obsežno gostujočo in lastno produkcijo, ki jo kaže še naprej nadgrajevati, saj je pomemben potencial mesta, zlasti na področju uprizoritvenih praks in glasbe.

Uprizoritvene vsebine je smiselno dalje dostojno omogočati tudi na področju lutkovnega gledališča ter plesa in folklore, ostale uprizoritvene in mladinske gledališke produkcije, ki pa v lokalnih mladinskih združenjih že imajo kakovostne nastavke (kot npr. SPUNK), pa nenehno razvojno spodbujati.

V poletnem času bogato kulturno ponudbo mesta bogatijo tudi ulične glasbene in plesne predstave, kot samostojne ali pa z drugimi dogodki povezane dejavnosti. Te so pomembne tudi s stališča privabljanja obiskovalcev in turistov, zato bo mestna občina spodbudila razvoj kakovostnega poletnega kulturnega dogajanja, ki bo vključeval tudi ta za prebivalce in obiskovalce privlačen segment ponudbe.

CILJI:

- ciklično in abonmajsko izvajanje odrskemu prostoru ustreznih uprizoritvenih produkcij;
- razvoj vsebin na področju lutkovnega in mladinskega gledališča;
- krepitev povezav med javnim zavodom in nevladnimi organizacijami ter posamezniki s ciljem razvoja in produkcije novih vsebin;
- razvoj in krepitev profesionalnih kompetenc zaposlenih na tem področju;
- promocija uprizoritvenih umetnosti ter pridobivanje novih občinstev.

UKREPI:

- zagotavljanje ustreznosti obstoječih infrastrukturnih pogojev za razvoj uprizoritvene umetnosti;
- nadgradnja infrastrukturnih pogojev za razširitev ponudbe obsežnejše gostujoče in domače produkcije;
- ciljno usmerjeni javni razpisi za podporo usposabljanja na tem področju, še posebej mladine;
- okrepitev promocijskih aktivnosti.

3.2.5 Film in avdiovizualna produkcija

avdiovizualno dejavnost.

Filmska vzgoja, izobraževanje ter prikazovanje kakovostne filmskih in avdiovizualnih vsebin sodi v ožji javni interes na področju filmske in avdiovizualne dejavnosti v mestu Slovenj Gradec, v širšega pa zagotavljanje pogojev za kakovostno filmsko, kinematografsko in

Kino je del rednega programa javnega zavoda Kulturni dom Slovenj Gradec. Prva kino predstava z naslovom 'Volga, Volga' se je v Slovenj Gradcu zgodila daljnega leta 1928 in v letu 2018 je Slovenj Gradec obeležil častitljivo 90. letnico kina. Ves ta čas je čarovnija gibljivih slik brez prekinitve razveseljevala prebivalce Slovenj Gradca in okolice. Z napredkom tehnologije je prišlo do digitalizacije kina v letu 2014, ki je pomenila slovo od 35 milimetrskega kino traku, zagotovila boljšo sliko (tudi v 3D tehniki) in zvok ter manj logističnih preprek. Kino Kulturni dom Slovenj Gradec je edini redni kinematograf na Koroškem in je vključen v Art kino mrežo Slovenije, Europa Cinemas in je član Združenja kulturnih domov regionalnega pomena (KUDUS).

V mestu že nekaj let gostuje mednarodni festival kratkih neodvisnih filmov SHOTS skupaj s festivalom animiranega filma ZEBRA, ki vsako leto privabljata medse vse večje množice ljudi. SHOTS spada med najboljše ocenjene filmske festivale na svetu in se vsako leto odvija v prvem vikendu avgusta na dvorišču zgodovinskega dvorca Rotenturn v Slovenj Gradcu. V mesto prinaša vedno nove kreativne koncepte, ki preko filmskih projekcij in delavnic posegajo v prostor ter ga s tem na novo ovrednotijo. SHOTS daje možnost novodobnim filmskim avtorjem, da se v Slovenj Gradcu izrazijo, gledalcem pa nudi priložnost, da se s filmi in njihovimi ustvarjalci povežejo. Kritično razmišljanje ter vidik filmskega izobraževanja so temeljni koncepti festivala, ki s svojo pestrostjo filmskega izbora v okolje vnaša nove izzive, Slovenj Gradec pa postavlja ob bok vsem velikim filmskim mestom.

CILJI:

- zagotavljanje dostopnosti do kakovostne filmske produkcije za vse ciljne skupine;
- omogočanje neformalnega izobraževanja čim širši množici zainteresiranih;
- ustvarjanje pogojev za nadaljnji razvoj avdiovizualnih dejavnosti.

UKREPI:

- zagotovitev ustreznih infrastrukturnih pogojev za razvoj kinematografske dejavnosti;
- zagotavljanje rednega filmskega programa - Kino Slovenj Gradec
- Izvedba mentorskih delavnic na področju avdiovizualne produkcije (JSKD).

3.2.6 Medijske prakse

dosegajo skoraj vse občane.

V javni interes lokalne skupnosti na področju medijev sodijo zlasti medijske vsebine s področja kulture - informiranje o kulturnem dogajanju, poročanje o kulturnih dogodkih ter promocija kulture in kulturnih dogodkov v Slovenj Gradcu. To področje vključuje tudi digitalne, spletne medije ter vsa socialna omrežja, slednja vse bolj prevzemajo primat v obveščanju, saj na enostaven in hiter način

Največji delež splošnega informiranja občanov v tem trenutku nosijo

- Koroški radio, ki je osrednji informativni elektronski medij na Koroškem, katerega frekvenca oddajanja sega izven regijskih meja, na jugu do Celja in severu do Celovca,
- KOR TV je Koroška regionalna televizija, ki posname in predvaja, pa tudi v živo prenaša veliko kulturnih prireditev ter

- Lokalno mesečno glasilo SGlasnik doseže vsako gospodinjstvo in ga je potrebno kakovostno razvijati še naprej.

Občani so v anketi o zadovoljstvu dela občinske uprave v letu 2020 po pomenu primernosti informiranja najvišje uvrstili glasilo SGlasnik:

Z vidika lokalnega programa kulture pa bi morda veljalo razmisliti o vzpostavitvi enotne vstopne spletne točke za posredovanje informacij o kulturi, saj se včasih te informacije med množico ostalih tudi izgubijo oz. jih ciljna publika zlahka spregleda.

CILJI:

- kakovostni razvoj lokalnega časopisa;
- vzpostavitev enotnega osrednjega spletnega portala, namenjenega kulturi;
- razvoj digitalne pismenosti prebivalstva.

UKREPI:

- zagotavljanje delovanja lokalnega časopisa;
- zasnova osrednjega spletnega portala, v celoti namenjenega kulturi;
- izvajanje projektov za razvoj digitalne pismenosti.

3.3 Kulturna dediščina

Področje varstva kulturne dediščine je kompleksno in zelo obsežno. Javni interes na tem področju vključuje številne dejavnosti – identificiranje dediščine, njeno dokumentiranje, preučevanje in interpretiranje, ohranjanje in preprečevanje škodljivih vplivov nanjo, predstavljanje dediščine javnosti in razvijanje zavesti o njenih vrednotah. Dediščina se deli na materialno – premično in nepremično – ter živo dediščino. Zakon o varstvu kulturne dediščine določa načine varstva kulturne dediščine ter pristojnosti. Kulturna dediščina je pomemben potencial za gospodarski in trajnostni razvoj, omogoča vključevanje v projekte na regionalni, nacionalni in mednarodni ravni, v zadnjem času pa se koncept varovanja od posamičnega kulturnega spomenika širi tudi na širša območja, kar zahteva usklajene strokovne pristope vseh deležnikov. V Slovenj Gradcu se je ohranila bogata kulturna dediščina, ki predstavlja pomemben razvojni potencial mesta. Cerkev svete Elizabete je najbolj prepoznavna mestna podoba, o njej pripoveduje tudi mestna legenda.

Sicer ima mesto Slovenj Gradec v register kulturne dediščine na Ministrstvu za kulturo vpisanih kar 136 spomenikov lokalnega pomena - 17 arheoloških najdišč, 91 stavb (sakralni objekti, kozolci, druge stavbe), 27 spomeniških objektov in krajev ter 1 naselje (mestno jedro Slovenj Gradca), ter 3 spomenike državnega pomena - Bolnišnica Trška gora (Paučkova bolnišnica), Cerkev Sv. Duha ter razvaline gradu Vodriž. Projekt označevanja kulturnih spomenikov v Mestni občini Slovenj Gradec predvideva, da bodo v skladu s Pravilnikom o označevanju nepremičnih kulturnih spomenikov postopoma označeni vsi nepremični kulturni spomeniki. To so spomeniki lokalnega pomena v mestnem jedru, arheološka najdišča, sakralne stavbe, etnološki spomeniki, sakralni-profani spomeniki in spominski objekti ter kapelice. Z njihovo označitvijo želimo domačinom in obiskovalcem približati zgodovino in odsev preteklosti Slovenj Gradca. Hkrati pa jim z oznako dodajamo pečat boljše prepoznavnosti.

Področje skozi čas zahteva tudi stalno vzdrževanje in investicijske posege. Ob investicijskem delu (npr. v Cerkvi Sv. Jurija na Legnu) bo v naslednjem obdobju potrebno vsebinsko prenoviti tudi programske vsebine in strokovno delo s področja kulturne dediščine.

CILJI:

- vzpostavitev kodno podprte podatkovne baze o kulturni dediščini kraja (označevanje spomenikov);
- obnovitev in revitalizacija kulturne dediščine z novimi vsebinami;
- spodbujanje posameznih projektov s področja revitalizacije in uveljavljanja pomena kulturne dediščine v lokalni skupnosti;

UKREPI:

- izvedba oz. dokončanje projekta za popis kulturnih spomenikov kot kulturne dediščine;
- izvajanje ciljnega javnega razpisa za sofinanciranje projektov na področju kulturne dediščine;

3.4 Kulturni turizem

Kulturni turizem pomeni smiselno povezavo pojmov »kultura« in »turizem«, ki daje vedeti, da gre za turistične storitve z velikim poudarkom na kulturnih vsebinah in da gre sočasno za kulturo, ki razširja zavest o svojem obstoju s pomočjo turizma in njegove ponudbe. Če se vprašamo, kateri deli kulture so relevantni za turizem, je odgovor preprost: prav vsi. Kulturni turizem je povezan s snovno in nesnovno kulturno dediščino ter z njenimi sodobnimi pojavnimi oblikami, s tradicijami, z nekdanjimi in s še živečimi ustvarjalci; h kulturnemu turizmu sodita v najširšem pomenu besede tudi kultura bivanja in vedênja vseh ljudi na območju, ki ga obiše turist v sklopu svojega potovanja. Vanj je vključena tudi kulturna krajina, skratka gre za pisan konglomerat vsega, kar vzbudi v obiskovalcu neko podobo o obiskanem kraju kot odsevu kraju lastne, specifične, morda celo edinstvene pretekle in sedanje kulture.

Slovenj Gradec je že od nekdaj sinonim za kulturno središče, ne samo na lokalnem ampak tudi na nacionalnem in mednarodnem nivoju. Živa vez s preteklostjo in bogastvom kulturne dediščine je temelj kulturnega razvoja in osrednja vsebina lokalne identitete našega mesta tudi v času, ki ga živimo danes. Kulturni turizem sodi med zelo hitro razvijajoča se področja. Za javni interes na tem področju je nedvomno med najbolj zaslužnimi podelitev naziva 'Mesto Glasnik miru', s katerim je leta 1989 generalni sekretar Svetovne organizacije Perez de Cuellar Slovenj Gradec uvrstil med častne nosilce naziva Glasnik miru.

MO Slovenj Gradec je članica Združenje zgodovinskih mest Slovenije, ki deluje od leta 2001 in povezuje 17 mest, katerih stara jedra so zaščiteni kot kulturni spomenik. Združenje zgodovinskih mest Slovenije je v sodelovanju z mesti oziroma občinami izvedlo vrsto projektov za obnovo mest in za obujanje starih znanj ter običajev. Nekateri programi kontinuirano potekajo že iz preteklih let, kot npr. izvajanje turistične promocije, digitalnega oglaševanja, projekt Mladi umetniki oživljajo kulturno dediščino in legende - REFRESH+, nekateri projekti pa se šele pričenjajo - najpomembnejši med njimi je kulturni abonma zgodovinskih mest Slovenije. MO Slovenj Gradec je postala članica tega združenja v začetku leta 2021.

Glede na velik pomen kulturno zgodovinske dediščine Slovenj Gradca v povezavi z mestnim jedrom ter glede na strateški pomen kulturnega turizma, je nujno, da se v Združenje vključi tudi Slovenj Gradec.

Kulturni utrip, ki je v veliki meri vezan na tudi na tradicijo, lahko obiskovalci pri nas začutijo na vsakem koraku. Mestna občina si prizadeva za razvoj in uveljavitev kulturno turističnih produktov, ki omogočajo povečanje turističnega obiska Slovenj Gradca, utemeljenega na kulturnih prireditvah in znamenitostih. V to kategorijo spadajo prireditve in festival miru v zvezi z oktobrskim praznovanjem Dneva miru, ob tej priložnosti pa mesto Slovenj Gradec deluje tudi povezovalno – z razpisom Natečaja za izvirno otroško likovno in literarno delo ter fotografijo podeli vsako leto možnost sodelovanja in potegovanja za nagrade vsem učencem slovenskih osnovnih šol, pa tudi šol pobratenih občin.

Pestro kulturno ponudbo kulturnih institucij, društev in posameznikov je zato potrebno še naprej smiselno povezovati in vključevati v turistične programe, kar predstavlja osnovni temelj za nadaljnji razvoj kulturnega turizma.

CILJI:

- stalna ponudba vrhunskih kulturnih vsebin, zanimivih tudi na mednarodni ravni, zlasti na področjih likovne umetnosti, literarnih in glasbenih prireditev, prezentacije kulturne dediščine ter festivalske ponudbe;
- delovanje enotne spletne platforme, ki povezuje področji kulture in turizma;
- višja stopnja povezanosti med ponudniki turističnih storitev in kulturnih vsebin;

UKREPI:

- priprava strategije za razvoj turizma v Slovenj Gradcu;
- spodbujanje vključevanja vrhunskih kulturnih vsebin v letne programe javnih zavodov;
- stalno izvajanje in nadgrajevanje že utečenih povezovalnih natečajev

3.4.1. Nesnovna dediščina in temelji kulturno-turistične ponudbe

Javni zavod za turizem in šport Slovenj Gradec ima na svoji spletni strani zapisano:

»Živa vez s preteklostjo in bogastvom kulturne dediščine je temelj kulturnega razvoja in osrednja poteza lokalne identitete tudi v času, ki ga živimo. Kulturni utrip, ki je v veliki meri vezan na starosvetnost običajev in tradicije, je čutiti na vsakem koraku. Obiskovalca povsod spremlja tipičen naglas in značilna kulinarika, obdaja ga kulturna krajina in duh rokodelstva, preseneti domača pesem, pravi kulturni zaklad pa obiskovalca pričakuje v stavbi z napisom Središče sveta.«

Zakon o varstvu kulturne dediščine opredeljuje nesnovno dediščino *»kot nesnovne dobrine, kot so prakse, predstavitve, izrazi, znanja, veščine, in z njimi povezane premičnine in kulturni prostori (kjer se ta dediščina predstavlja ali izraža), ki jih skupnosti, skupine in včasih tudi posamezniki prenašajo iz roda v rod in jih nenehno poustvarjajo kot odziv na svoje okolje, naravo in zgodovino.«*

Slovenj Gradec je Mesto Glasnik miru

MESTO GLASNIK MIRU
PEACE MESSENGER CITY

Ideja mesta glasnika miru je promoviranje ideje manj nasilnega in bolj humanega sveta, v katerem vladata strpnost in medsebojno spoštovanje, s čimer so izpolnjene zahteve za boljše razumevanje miru na podlagi pravičnosti in človekovih pravic. Po prejetju naziva Glasnik miru je mesto nadaljevalo s prirejanjem razstav, uveljavile pa so se tudi nove prireditve, kot je vsakoletni Mirovniški festival. Tu so še proslave ob svetovnem dnevu OZN, Natečaj za otroško likovno in literarno delo ter Tek miru. Vsem aktivnostim je skupni imenovalec kultura miru, z dogajanjem pa sta povezani tudi organizaciji Unesco in ASP net šol, katere članica je Prva osnovna šola.

Središče sveta

Koroška galerija likovnih umetnosti dejansko deluje v enem najbolj oddaljenih (morda ne ravno po kilometrih, po dostopnosti in javnem prometu pa vsekakor) delov Slovenije. Specifično geografsko pozicijo in s tem tudi določene vsebinske smernice delovanja pa določa tudi bližina avstrijske meje. V letu 2016 je bil na stavbo, v kateri se nahaja galerija, nameščen svetlobni napis SREDIŠČE SVETA, ki je delo umetnikov pod imenom Fokus grupa iz Hrvaške, nanaša se na članek iz leta 1966, ko so na dan pred veliko otvoritvijo mednarodne razstave pod okriljem OZN, ki je nosila izrazito pacifistično sporočilo, s to besedno zvezo opisali Slovenj Gradec. S tem projektom izražamo marsikaj, predvsem pa dejstvo, da lahko beremo rob kot središče sprememb in praks, ki šele prehajajo v centre. Na tak način se želimo dojemati tudi sami.

Rokodelstvo

Ponekod ima rokodelstvo prizvok zgodovine, pri nas pa je le to še vedno vpeto v vsakdanje življenje. Najsi gre za nadaljevanje družinske tradicije ali za kreativno izražanje, rokodelstvo je del naše identitete in ponosno ohranja nostalgijo nekdanje kulture bivanja. Obrtniki se ukvarjajo s kovaštvom, do katerega se je vedno gojil poseben način spoštovanja zaradi dela z ognjem, z mojstrskim oblikovanjem usnja, izdelavo izdelkov iz taljenega stekla ali gline, z obdelavo lesa, lectarstvom, svečarstvom in medičarstvom ter številnimi drugimi rokodelskimi umetnostmi.

Legende

Prizvok nostalgije ohranjajo tudi legende. Slovenjgraško kotlino je nekoč zapolnjevalo jezero in po legendi bi se naj graščakova hči večkrat peljala iz Gradu Gradišče na Grad nad Starim trgom, ki sta nekdanj stala ob jezeru. Nekega dne je hči na tej poti utonila. Ker jo je graščak na vsak način želel najti, je dal izdolbsti prekop, da je voda odtekla. Kjer so našli dekletovo truplo, je dal njen oče sezidati cerkev, predhodnico sedanje župnijske cerkve svete Elizabete. Kdo ve ali je v vsem tem kaj resnice, zagotovo pa so legende pomemben del nesnovne kulturne dediščine.

Umetniki

Kulturno dediščino so v 19. in 20. stoletju bogatili

- mojster samospevov Hugo Wolf (2020 je Slovenj Gradec obeležil 160 – letnico rojstva skladatelja s številnimi prireditvami, ki so bile zaradi epidemije COVID v večini prestavljene),
- predstavnika modernega slovenskega kiparstva, Franc Berneker in Rade Nikolić,

- župnik in dekan Jakob Soklič, ki je bil spodbujevalec kulturnega opismenjevanja in
- župnik Franc Ksaver Meško, pesnik in pisatelj.

Wolf

Berneker

F.K.Meško
Nikolič

Soklič

Meško

V novejši zgodovini zagotovo izstopajo

- velika slikarska imena Jože Tisnikar, Karel Pečko in Bogdan Borčič,
- pisateljica, dramatičarka in publicistka dr. Ljuba Prenner, pesnik Ernst Goll, pisatelj Igor Šentjurg, dramaturg, dramatik, knjižničar, urednik in prevajalec Janez Žmavc,
- narodno-zabavni ansambel Štirje kovači, ki je v letu 2020 beležil 66 let neprekinjenega delovanja.

Tisnikar

Pečko

Borčič

Prenner

Goll

Šentjurg

Žmavc

Štirje Kovači

Zeleno in trajnostno mesto

H kulturnemu turizmu zagotovo pripomore strategija trajnostne rasti slovenskega turizma 2017-2021, ki temelji na trajnostnem turizmu, saj je Slovenija trajnostno usmeritev opredelila kot svoje edino pravo razvojno možnost. Zelena shema slovenskega turizma je nacionalni program in certifikacijska shema, ki pod krovno znamko SLOVENIA GREEN združuje vsa prizadevanja za trajnostni razvoj turizma v Sloveniji, destinacijam in ponudnikom ponuja konkretna orodja za oceno in izboljšanje trajnostnega delovanja ter skozi znamko SLOVENIA GREEN to zeleno delovanje tudi promovira.

MO Slovenj Gradec je k pridobivanju znaka SLOVENIA GREEN, ki predstavlja strategijo trajnostne rasti slovenskega turizma 2017-2021, ki temelji na

Bronasti znak Slovenia Green Destination (Slovenia Green Destination Bronze) za MO Slovenj Gradec.

trajnostnem turizmu kot edini pravi razvojni priložnosti za Slovenijo, pristopila leta 2016. MO Slovenj Gradec se kot turistična destinacija na podlagi pristopnega dela in prejete ocene v okviru Zelene sheme slovenskega turizma ponaša z znakom:

SLOVENIA GREEN DESTINATION BRONZE.

3.4.2. Sodelovanje pri razvoju kulturno turističnih vsebin

V MO Slovenj Gradec koordinacijo strokovno usklajenega delovanja med deležniki kulture in turizma pri razvoju kulturno-turističnih vsebin prevzema Javni zavod za turizem in šport, ki s svojim aktivnim delovanjem zagotavlja naslednje dejavnosti:

- kulturno-turistično podobo mesta;
- razvoj in trženje združenih nosilnih in podpornih kulturno-turističnih proizvodov;
- razvoj vedno modernejših tehnik predstavljanja lokalne zgodbe;
- vpeljavo digitalnih tehnologij v sistem turističnih vsebin za večanje atraktivnosti kulturne dediščine;
- osredotočeno in ciljno trženje prireditvene ponudbe;

Zavod sodeluje, usklajuje in vodi deležnike s področja kulture in turizma ter jim svetuje glede razvoja vsebin in aktivnosti, ki so atraktivne za spodbujanje razvoja turizma v mestni občini.

Dolgoročne usmeritve:

- oblikovanje turistične ponudbe mesta skladno z njegovo identiteto;
- poznavanje elementov kulturne dediščine, ključnih za razvoj turizma;
- sodelovanje pri usmeritvah zelenega in trajnostnega mesta;
- spodbujanje gastronomske ponudbe z lokalnimi posebnostmi;
- sistematičen razvoj prireditvene dejavnosti;
- predstavitev zgodovinske edinstvenosti in sedanjega utripa mesta v povezavi s kulturno-turistično ponudbo.

3.5. Kreativne industrije

Kultura in kreativne industrije predstavljajo enega temeljnih spodbujevalcev trajnostnega razvoja družbe. Države in lokalne skupnosti morajo vlagati v svoj kulturni in ustvarjalni sektor, saj ta pomembno prispeva k ekonomski rasti, zaposlovanju, inovacijam in socialni vključenosti.

Aktivnosti kreativne industrije imajo svoj koren v individualni kreativnosti, veščinah in talentu. Imajo potencial za kreiranje delovnih mest skozi generacije in izkoriščanje intelektualne lastnine. Pod definicijo kreativnih industrij lahko najpogosteje razumemo področja kot so npr. oglaševanje, arhitektura, umetnost, dizajn, visoka moda, film, interaktivni software, trgovina, televizija, radio in podobno.

V mestu Slovenj Gradec je kot najbolj prepoznavna kreativna industrija poznana aktivnost izdelave medenjakov Perger, ki združuje kar nekaj zgoraj naštetih področij. Lectarstvo je rokodelska dejavnost, povezana z izdelovanjem in prodajo lecta, ki se povezuje z medicinarstvom in svečarstvom. Tradicija izdelovanja izdelkov družinskega podjetja Perger sega v leto 1757, danes poleg tradicionalno oblikovanih medicinarskih, lectarskih in svečarskih izdelkov na njihov razvoj vpliva tudi sodelovanje z znanimi slovenskimi oblikovalci (npr. Oskar Kogoj). Njihovi izdelki imajo certifikat Obrtne zbornice Slovenije Art&Craft, nekateri ročno izdelani izdelki so bili v preteklosti nagrajeni s priznanjem za rokodelstvo – Zlato vitico.

Kultura že v svojem bistvu v pomembni, pogosto celo odločilni meri vpliva na kakovost življenja v skupnosti. Hkrati določa tudi identiteto mesta, njegov utrip in edinstveni izraz, naključnemu obiskovalcu pove, ali je mesto zanimivo ali ne. Zato je še kako pomembno, da prepoznavamo naše razvojne potenciale kulturne kreativne industrije in strateško ter dolgoročno definiramo in načrtujemo njihovo uresničevanje ter implementacijo.

4. Javna infrastruktura na področju kulture

4.1. Obstoječa infrastruktura

Na podlagi sklepa o določitvi javne infrastrukture na področju kulture v Mestni občini Slovenj Gradec so bile doslej za javno infrastrukturo na področju kulture razglašene naslednje nepremičnine (in oprema), ki so namenjene opravljanju kulturne dejavnosti:

1. Koroški pokrajinski muzej Slovenj Gradec

Prostori, ki jih uporablja za svojo dejavnost v skupni izmeri 726 m²:

- Prostori v pritličju (stari zapori), celotno drugo nadstropje in celotna mansarda stavbe na Glavnem trgu 24,
- prostori v celotnem drugem nadstropju stavbe na Glavnem trgu 26,
- depoji v stari šoli v Podgorju, Podgorje 31 in
- prostori v celotni stavbi na naslovu Glavni trg 40

2. Galerija likovnih umetnosti Slovenj Gradec

Prostori, ki jih uporablja za svojo dejavnost v skupni izmeri 1.429 m²:

- Prostori v prvem nadstropju stavbe na Glavnem trgu 24,
- prostori v prvem nadstropju stavbe na Glavnem trgu 26 in
- paviljon v stavbi na Glavnem trgu 26.

3. Kulturni dom Slovenj Gradec, Podgorje, Pameče, Sele Vrhe in Stari trg

Prostori, ki jih uporablja za svojo dejavnost v skupni izmeri 1.153 m²:

- Stavba KD na Francetovi 5, Slovenj Gradec s pripadajočim funkcionalnim zemljiščem v izmeri 3022 m²,
- Stavba Kulturnega doma Podgorje. Kulturni dejavnosti namenjeni vsi prostori kulturnega doma.
- Prostori v Kulturnem domu Stari trg (ki je last Kulturnega društva Stari trg).

4. Knjižnica Ksaverja Meška Slovenj Gradec

Prostori, ki jih uporablja za svojo dejavnost v skupni izmeri 1063 m²:

- prostori v drugem nadstropju in mansardi PTC Katica in
- prostorom knjižnice pripada še ustrezen delež skupnih prostorov v trgovsko poslovnem centru.

4.1.1 Zagotavljanje pogojev javnim zavodom za opravljanje kulturne dejavnosti

Mestna občina Slovenj Gradec, v kateri imajo svoj sedež, zagotavlja javnim zavodom, katerih delovanje je pomembno za dogajanje in razvoj kulture in katerih ustanoviteljica ali soustanoviteljica je, zadostne

pogoje oz. ustrezna sredstva za bogatitev njihovega delovanja ali del svoje nepremične javne infrastrukture. Pravna podlaga za takšno odločitev je sklep mestnega sveta, s katerim ta ugotovi trajni interes mestne občine za delovanje tega zavoda. O višini sredstev in o medsebojnih obveznostih se dogovorita mestna občina in posebej vsak javni zavod s pogodbo.

4.1.2 Infrastruktura, ki jo še uporabljamo za področje kulture

Za izvajanje kulturnih dejavnosti poleg obstoječih objektov in nepremičnin, opisanih zgoraj, v namen izvajanja kulturnih dejavnosti uporabljamo še mnoge druge objekte (npr. šole, telovadnice, javne površine, prostore po krajevnih skupnostih, sakralne objekte ipd.), ki sicer niso razglašeni za javno kulturno infrastrukturo, so pa za izvajanje in razvoj kulturnih dejavnosti, še posebej v izven mestnem okolju, velikega pomena.

Šole, vrtci in športni objekti

Za izvajanje kulturnih dejavnosti se uporabljajo tudi prostori, kot so avle, telovadnice in učilnice v osnovnih šolah (npr. prostori telovadnice na 1.OŠ – podružnična šola v Pamečah), Šolskem centru z Gimnazijo Slovenj Gradec, prostorih Fakultete za tehnologijo polimerov..., za večje kulturne prireditve pa se koristijo tudi večji športni objekti (npr. športna hala).

Sakralni objekti

Sakralni objekti sodijo med pomembne kulturne spomenike v mestu, saj jih obiskujejo tako verniki kot turisti. Zaradi svojega arhitekturno edinstvenega prostora in izjemne akustike, kot sta npr. cerkev Sv.Elizabete ali cerkev Sv.Jurija, pa se nekateri uporabljajo kot koncertni prostor za glasbene in druge, ambientalnemu vzdušju primerne prireditve.

Zasebni objekti

V MOSG se za izvajanje kulturnih dejavnosti lahko uporabljajo tudi objekti v zasebni lasti kot so npr. hoteli, kmečki turizmi ali pa prostori, za katere občina plačuje najemnino (npr. Čevljarstvo Levovnik in pdb.).

4.2. Vlaganje v javno infrastrukturo za kulturo

Mestna občina Slovenj Gradec je v času priprav na Evropsko prestolnico kulture uspešno zaključila v daljšem obdobju načrtovane temeljne investicije v javno infrastrukturo, namenjeno kulturnim programom. V zadnjem obdobju so bile med drugimi zaključene investicije:

- prostorska širitev knjižnice, ki kot takšna omogoča ločeno postavitve zbirke neknjižnega gradiva,
- posodobitev dvorane in odra Kulturnega doma Slovenj Gradec, vključno s spremljajočimi prostori ter energetska sanacija zgradbe ter
- muzeološka nadgradnja čevljarke delavnice Levovnik v primarnih prostorih prenovljene Levovnikove hiše, ki je izpopolnila izgled in ponudbo historične obrtne delavnice,
- ureditev prostora za postavitve stalne zbirke Štirih Kovačev...

V obdobju veljavnosti novega lokalnega programa za kulturo niso načrtovane večje novogradnje, pač pa

bo investicijski ciklus zaokrožen s projekti investicijske prenove javne infrastrukture, ki so načrtovani že dlje časa. Dinamika uresničevanja načrtovanih investicij je odvisna od javnofinančne situacije in splošnega makroekonomskega okvira, pa tudi od uspešnega črpanja namenskih evropskih sredstev.

4.2.1 Večji zeleni infrastrukturni projekti na področju kulture do 2024

NABOR ŽELENIH PROJEKTOV PO NOSILCIH

KOROŠKA GALERIJA LIKOVNIH UMETNOSTI

- **Ogledni depoji** - bodo namenjeni tako hranjenju predmetov kulturne dediščine (KGLU in KPM), kot obiskovalcem, ki bodo lahko v ogledno zasnovanih prostorih videli tudi določena izpostavljena dela iz zbirke. Ogledni depoji bodo tako delno funkcionirali tudi kot razstavišče in bodo kot taki privlačni za širšo javnost, hkrati pa bodo funkcionalni za hranjenje bogatih zbirk obeh institucij, ki so temelj in predpogoj kvalitetnega posredovanja kulturne dediščine in vedenja o njej širši javnosti
- **Prenova dvorane** - razstavna dvorana KGLU je v prihodnje potrebna energetske sanacije v smislu izolacije prostora kot menjave svetlobne strehe ter celotne razsvetljave. Razstavna dvorana KGLU predstavlja enega najlepših razstavnih prostorov v Sloveniji, ki so namenjeni razstavljanju sodobne umetnosti. Kot taka predstavlja posebno dodano vrednost za razvoj turizma v regiji.
- **Ureditev rezidenčnega stanovanja in oglednega ateljeja akademskega slikarja Karla Pečka** - v mansardnih prostorih stavbe v kateri se nahajata KPM in KGLU, iz nekoč bivalnega prostora akademskega slikarja Karla Pečka, se uredi rezidenčno stanovanje za umetnike in ogledni atelje s stalno razstavo del K. Pečka, ki je kot umetnik in slikar zaznamoval Slovenj Gradec in celotno regijo.
- **Novi dvoranski stoli** - nakup novih stolov, namenjenih kulturnim prireditvam, dosedanji so iztrošeni in uničeni.

KOROŠKI POKRAJINSKI MUZEJ

- **Cerkev Sv. Jurija** – arheološki park - leta 1993 je bila med arheološkimi raziskavami v notranjosti cerkve odkrita zgodnj srednjeveška cerkev s staroslovanskimi grobovi. Presentacija pomembnih arheoloških ostalin je bila izvedena s stekleno in klimatizirano hodno površino, ki dopušča nadaljnje možnosti raziskav in interpretacij. Po dveh desetletjih je nujno potrebno infrastrukturo temeljito prenoviti in revitalizirati, vsebine pa nadgraditi. Celostna revitalizacija in modernizacija bo prispevala k krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MOSG.
- **Sokličeva zbirka in Tretjakova afriška zbirka** - sta prepoznani v širšem slovenskem prostoru, zato bi z umestitvijo na ustrežnejšo lokacijo v starem mestnem jedru Slovenj Gradca zaokrožili in nadgradili kulturno ponudbo mesta. Z nadgradnjo in digitalizacijo vsebin bi pomembno prispevali k krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MOSG.
- **Rojstna hiša Huga Wolfa** - KPM v sodelovanju z Društvom Huga Wolfa Slovenj Gradec razvija pestro in kvalitetno ponudbo Rojstne hiše Huga Wolfa. Z adaptacijo in revitalizacijo prostorov v prizidku, ki je umeščen med atrij rojstne hiše in Cankarjevo ulico, bo omogočeno, da zgodbo svetovno znanega skladatelja razvijamo naprej in v pokrajino pripeljemo ljubitelje glasbe iz vse Evrope. S celostno revitalizacijo in modernizacijo bomo pomembno prispevali k krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MOSG.
- **Ubožna hiša, Mersijeva hiša** - mestno jedro predstavlja območje širšega dela srednjeveškega mestnega jedra. Zaradi pomanjkanja prostora muzej nujno potrebuje nove razstavne prostore, primerni možni lokaciji bi lahko bili Ubožna ali Mersijeva hiša, spomenika nepremične kulturne dediščine, potrebna obnove.
- **Ogledni depoji** – (kot pri KGLU)

KULTURNI DOM

- **Prenova KD** - prenova spremljevalnih prostorov Kulturnega doma z novimi elektro instalacijami in strojnimi deli, 2. faza prenove (projekt izdelan)
- **Razširitev odra** – pomembna za razširitev ponudbe obsežnejše gostujoče in domače produkcije
- **Obnova fasade** - ustrezna zaščita zgradbe Kulturnega doma, zaradi dotrajanosti energetskega rešiti izolacijo in prebarvati fasado.
- **Novi dvoranski stoli** - nakup novih dvoranskih stolov v Kulturnem domu. Stari so dotrajani in uničeni.
- **Kino projektor** - nakup novega (letnik 2014), poteče življenjska doba
- **Kino platno** - nakup novega (letnik 2014), poteče življenjska doba

KNJIŽNICA KSAVERJA MEŠKA

- **Strip o slikarju Jožetu Tisnikarju** - uprizoritev življenja in dela slovenjgraškega slikarja Jožeta Tisnikarja, njegove osebnosti, časa in okolja, v katerem je živel in ustvarjal, v stripovski obliki. Poudarek je na "ujeti Tisnikarjev genius loci" - kako so okolje, kjer je živel, in življenjske izkušnje določili njegov slikarski izraz.
- **Mestna čitalnica** - usposobitev mestne čitalnice v starem mestnem jedru, namenjene občanom in turistom z namenom med drugim tudi povečati obisk starega mestnega jedra in spomenikov kulturne dediščine.

4.2.2 Zasedenost kulturne infrastrukture

Pri želji po čimbolj razvejanem uresničevanju lokalne kulture je posebno pozornost potrebno nameniti tudi skrbi in pravilni rabi ter optimalni zasedenosti kulturne infrastrukture. MO Slovenj Gradec spodbuja, da se obstoječe sodelovanje med javnimi zavodi in neodvisnimi kulturnimi organizacijami dodatno poglobi tako, da javni zavodi, ki upravljajo s prostori, v skladu z zakonskimi omejitvami, nudijo svoje prostore tistim projektom in programom, ki se skladajo z njihovimi programskimi usmeritvami.

4.2.3 Javni odprti prostori

Slovenj Gradec je družabno, odprto in zeleno mesto ter zaradi svoje lege tudi središče, kjer se zaradi čudovitega okolja kulturnih spomenikov starega mestnega jedra veliko dogodkov, sploh v poletnih mesecih, odvija na prostem, moramo posebno pozornost vseskozi namenjati javnim odprtim prostorom, kot so trgi, ulice, parki... Zunanji dogodki, kot so festivali, koncerti, ulično gledališče, predavanja in druge oblike kulturnega združevanja prebivalcev, so pomemben način oživljanja mestnih predelov ali vasi, najbolj neposreden način spoznavanja kulture s strani prebivalcev ter najbolj viden in prepoznaven del mestne kulture s strani obiskovalcev.

Še posebej je pomembno, da so tudi zunanji dogodki na primeren način časovno usklajeni, določene javne lokacije, kjer MOSG želi spodbuditi dogajanje in pretok ljudi, vzdržuje osnovno infrastrukturo (elektriko, osvetljava, vodo ...) in se spodbuja kulturno dejavnost tudi tako, da projekte, ki so v javnem interesu, oprosti plačila uporabe javnih zemljišč in drugih administrativnih stroškov v skladu z zakonskimi možnostmi.

Odprti mestni prostori, ki jim je glede na njihove lastnosti in položaj v urbanem tkivu smiselno posvetiti pozornost in razviti njihov potencial, so med drugim:

- staro mestno jedro,
- atrij graščine Rotenturn,
- atrij rojstne hiše Huga Wolfa,
- atrij v Koroški galeriji likovnih umetnosti,
- amfiteater v Parku miru,
- okolje cerkve Sv.Pankracija,
- Gandijev park in
- številne druge manjše lokacije v mestu in na podeželju.

4.2.4 Revitalizacija degradiranih prostorov

Primer dobre prakse je degradiran objekt Stare komunale, ki je ponudil zatočišče kulturnim društvom različnih ustvarjalnih področij in tudi starostnih skupin ter zaživel kot kulturno središče. Takšno udejanjanje kulture mora biti osnova za podobne projekte tudi v prihodnosti, saj že zdaj prepoznavamo potrebo po takšnih prostorih. Eden takšnih projektov je denimo projekt vzpostavitve delovanja Mestne čitalnice. Mestna občina Slovenj Gradec mora zato skrbeti in stalno obnavljati popis objektov v javni lasti, ki bi jih lahko oživili z različnimi kulturnimi vsebinami.

Pri koriščenju zapuščenih stavb oz. večjih prostorov, ki bi lahko bili namenjeni kulturi, je potreben reden dialog med posameznimi akterji in občinsko upravo MOSG, ki bo omogočal generiranje novih kulturnih

programov in temu primerno urejanje prostorov zanje. Ob tem je potrebno dodati, da moramo posebno pozornost še naprej posvečati vzdrževanju in obnavljanju mreže kulturnih domov in prireditvenih dvoran v mestnih četrtih in vaških skupnostih.

4.2.5 Vzdrževanje in ohranjanje namembnosti javne infrastrukture za kulturo

MOSG si bo prizadevala za

- ohranjanje in postopno povečevanje števila in površine prostorov, namenjenih kulturni dejavnosti;
- skrbela bo za pregled nad infrastrukturo ter usklajevala in dopolnjevala načrte obnov in investicijskega vzdrževanja s posebno pozornostjo do objektov na podeželskem območju MOSG;
- v sodelovanju z nosilci si bo prizadevala za optimalno izkoriščenost infrastrukture za kulturo;
- razvijala bo potencial odprtih javnih prostorov ter preverjala možnost, da se kulturnim dejavnostim nameni degradirane prostore v javni lasti.

5. Podporne aktivnosti za razvoj kulture v mestni občini

Če želimo optimalno razvijati področje kulture v mestni občini, je nujno, da prepoznamo instrumente podpore, ki omogočajo tako dvig kakovosti kot samo prepoznavnost izvajalcev, tako doma kot zunaj občinskih meja. To so aktivnosti, kot na primer posredovanje informacij o področju, arhiviranje in dokumentiranje, organizacija seminarjev, izobraževanj in delavnic. Izvajalci teh podpornih aktivnosti s svojo dejavnostjo pomembno prispevajo k raznolikosti in intenziteti kulturnega življenja.

5.1 Informiranje

Eden izmed pomembnejših vidikov poznavanja in razširjenosti kulturnih vsebin med prebivalstvom ostaja splošno informiranje. Kljub visokemu tehnološkemu napredku je dandanes še vedno pomembno, da za različne namene promocija poteka po različnih platformah, od socialnih omrežij do bolj tradicionalnih medijev, kot so radio ali plakatna mesta. Pomemben je sistematski pristop glede na širino dogodka in občinstvo, ki ga želimo pritegniti. Zato MOSG in nosilci kulturnih dejavnosti uporabljamo naslednje kanale informiranja:

- profili na socialnih omrežjih občine in drugih javnih služb;
- redne komunikacijske in promocijske dejavnosti Javnih zavodov s področja kulture in turizma;
- oglaševalske kampanje ob dogodkih in nizih dogodkov;
- plakatna mesta;
- novinarske vsebine.
- preko občinskega glasila
- osebna vabila

5.2 Zaposlovanje in izobraževanje akterjev na področju kulture

5.2.1 Zaposlovanje

MOSG letno načrtuje zaposlovanje v javnih zavodih. Javna dela in študentsko delo so lahko vstopna točka za kasnejše zaposlovanje v kulturi. S pridobivanjem primernih znanj in kompetenc ter prepoznavanjem njihovega potenciala je lahko mladim omogočeno zaposlovanje v javnih zavodih ali samozaposlovanje v kulturi. Odpiranje delovnih mest v kulturi je lahko zanimivo za visoko izobražene mlade posameznike, kar lahko kasneje pomembno vpliva na razumevanje področja kulturnega ustvarjanja z vseh vidikov.

5.2.2 Izobraževanje

Kot povsod je tudi izobraževanje v kulturi zelo pomembno, saj je ravno to področje podvrženo nenehnemu vplivu sodobnih trendov in tehnologij. Z rednimi izobraževanji delavci v kulturi gradijo svojo strokovno širino, prispevajo k razvoju lokalnega kulturnega okolja in širijo glas dobrih praks tako doma, kot v tujini. Veliko težo pa imajo tudi neformalna izobraževanja, saj pridobljena znanja dopolnjujejo kulturne aktivnosti in kasneje vodijo do novih kulturnih projektov. Javni razpis za sofinanciranje neformalnih izobraževanj bo v letu 2021 prvič sofinanciran s strani MOSG.

5.3 Razvoj občinstva

Ključni element kulturnega življenja nekega mesta je njeno zahtevno občinstvo, ki ne nastopa le v pasivni vlogi pasivnega opazovalca temveč kot njen aktivni soustvarjalec. Zato je velikega pomena, da se občinstvu v vseh življenjskih obdobjih, zlasti predšolski in šolski vzgoji, na ustrezen način predstavlja kulturo v vsej svoji raznolikosti.

Sodelovanje med strokovnjaki koordinatorji različnih zavodov s šolami v našem mestu je že v tem trenutku vzorno, za razvoj občinstva pa je pomembno, da se to sodelovanje razvija in nadgrajuje z nekoliko zahtevnejšim in strateško zastavljenim občolskim programom, npr. programom aktivne participacije ali pa učenja tehnik in veščin, pomembnih za kulturno soustvarjanje.

Pomembno je, da je tem učljivim in povezovalnim programom vselej omogočen organiziran dostop do kulturnih institucij. Zajeti je priporočljivo vse generacije, tako otroke kot srednjo in starejšo generacijo vseh predelov mestne občine ter vseh motoričnih in drugih družbenih in socialnih sposobnosti ter prisluhniti njihovim željam, da bi lažje razvijali programe, za katere sami menijo, da jih potrebujejo.

5.4. Kulturno-umetnostna vzgoja

Kulturno-umetnostna vzgoja (v nadaljevanju: KUV) je področje, ki spada pravzaprav v oba - vzgojno izobraževalni in kulturni sektor. Pomembna je v razvoju vsakega posameznika, saj v njem razvija njegov lasten odnos do kulture, spodbuja njegovo domišljijo, ustvarjalnost, iniciativnost, inovativnost... Vpliva na osebno rast, spodbuja rast lastnega mišljenja ter vceplja vrednote, ki jih posameznik kasneje lahko s pridom uporablja.

Cilj MOSG je, da se vrtčevski otroci, učenci in dijaki v čim večjem obsegu udeležujejo kulturnih dogodkov. Prepoznavni in kakovostni programi KUV se že redno izvajajo na podlagi letnih programov in strateških

načrtov javnih zavodov s področja kulture. Potrebno je še okrepiti njihovo promocijo s ciljem, da se še poveča število mladih uporabnikov.

V MO Slovenj Gradec imajo poleg rednih dejavnosti aktivno vlogo tudi v kulturno umetniški vzgoji otrok in mladih naslednji javni zavodi:

- Kulturni dom na glasbenem, filmskem in uprizoritvenem področju,
- Koroška galerija likovnih umetnosti ter Koroški pokrajinski muzej, kjer poteka pedagoški program z namenom vzbujanja zanimanja za likovno in drugo vizualno umetnost ter kulturno dediščino našega prostora, krepitev zavedanja o pestri preteklosti naše pokrajine ter krepitev zavedanja identitete lokalnega območja in
- Knjižnica Ksaverja Meška Slovenj Gradec, ki skrbi za bralno kulturo v vzgojno izobraževalnem procesu.

Z različnimi programi in dejavnostmi pa mlade v svoje vrste vabijo tudi nevladne organizacije in programi ljubiteljske kulture.

Pestrost ponudbe za različne ciljne skupine ter način informiranja o programih s strani posameznih kulturnih izvajalcev sta na visoki ravni, prav tako je zgledno sodelovanje med šolami in javnimi zavodi, čeprav marsikdaj naletijo tudi na ovire. Za javne zavode predstavlja določen izziv predvsem sodelovanje s srednjimi šolami, saj je za dijake potrebno izbirati vsebine, ki jih pritegnejo, vzgojno izobraževalni zavodi pa se pri tem povezovanju srečujejo predvsem z organizacijskim problemom (spremljevalne ekipe).

5.5. Pomoč pri črpanju evropskih sredstev

Eden večjih problemov v razvoju kulture na kateremkoli območju je pomanjkanje usposobljenih ljudi za črpanje evropskih sredstev in s tem dvig delovanja na višjo raven. V upravi mestne občine Slovenj Gradec je organiziran Medobčinski urad za izvajanje nalog občin, katerega naloga je med drugim spremljanje in priprava projektov za kandidiranje na razpisih za evropska sredstva, sredstva ministrstev ter drugih institucij oziroma ustanov in vodenje takšnih projektov, ki bdi tudi nad kulturnimi organizacijami, spodbuja mreženje in se po potrebi vključuje tudi v mednarodne povezave.

5.6. Regionalna mreža

RRA Koroška, regionalna razvojna agencija za Koroško, kot subjekt spodbujanja razvoja na regionalni ravni, opravlja zakonsko opredeljene in druge naloge spodbujanja regionalnega razvoja na območju Koroške razvojne regije, ki jo sestavlja 12 občin iz Mežiške, Mislinjske in Dravske doline.

V okviru teh nalog RRA Koroška skrbi za implementacijo regionalnih razvojnih programov v Koroški regiji, zagotavlja podporo delovanju Sveta Koroške regije in Razvojnega sveta Koroške regije, koordinira regijsko razvojno mrežo ter sodeluje z drugimi nosilci razvojne politike v regiji in izven nje. Aktivnosti RRA Koroška temeljijo na informiranju akterjev v regiji, pomoči pri razvoju kakovostnih projektov, povezovanju potencialnih projektov partnerjev ter pripravi in implementaciji skupnih projektov.

RRA Koroška v regiji izvaja več podpornih instrumentov (mrežni podjetniški inkubator, garancijska shema, štipendijska shema,...). Dejavna je tudi na področju čezmejnega sodelovanja s sosednjo Avstrijo. Z javnimi razpisi spodbuja razvoj tudi na kulturnem področju, namen enega razpisov je bila v letu 2020 npr. vzpostavitev podpornega okolja za delovanje na področju kulture, usmerjenega k dvigu zaposljivosti, krepitvi usposobljenosti in podpori socialni vključenosti oseb iz ciljne skupine, z vključevanjem v kulturne programe in kulturne projekte izvajalcev na področju kulture. Namen instrumenta je integracija oseb iz ciljne skupine ter spodbujanje zaposlitvenih možnosti na področju kulture, z izboljšanjem konkurenčnosti ter spodbujanjem zaposlovanja na področju kulture.

6. Financiranje kulture v MOSG

Obveznost lokalne skupnosti na področju kulture je zagotoviti pogoje za knjižnično dejavnost, kulturne in umetniške dejavnosti in amaterski oz. ljubiteljski kulturi, ohranjanje premične in nepremične kulturne dediščine in drugih kulturnih programov lokalnega pomena.

6.1 Financiranje javnih zavodov s področja kulture

Vprašanja financiranja področja kulture urejajo Zakon o uresničevanju interesa za kulturo (ZUIJK) ter podrejeni akti, zlasti Pravilnik o izvedbi javnega poziva in javnega razpisa za izbiro kulturnih programov in kulturnih projektov (Ur.l. RS, št. 43/10, 62/16) ter Pravilnik o načinu izvajanja financiranja javnih zavodov, javnih skladov in javnih agencij na področju kulture (Ur.l. RS, št. 85/10). V nadaljevanju povzemamo temeljna načela in določbe zakona. Mestna občina Slovenj Gradec je sprejela tudi Pravilnik o izbiri kulturnih programov in projektov, ki se financirajo iz proračuna Mestne občine Slovenj Gradec (Ur.l. RS, št. 123/04 in 37/08), s katerim določa način in merila za izbiro in vrednotenje javnih kulturnih dobrin, javnih kulturnih programov in posameznih kulturnih projektov, ki se financirajo ali sofinancirajo iz proračuna Mestne občine Slovenj Gradec.

6.1.1 Javni zavodi

Javna sredstva za financiranje javnih zavodov zagotovijo ustanovitelji oziroma soustanovitelji. Poleg tega se javni zavodi financirajo tudi iz nejavnih virov, ki jih izvajalci pridobivajo z opravljanjem javne službe in

z opravljanjem drugih dejavnosti. Pri tem opravljanje drugih dejavnosti ne sme ogroziti izvajanja javne službe.

Če je več občin ustanovilo javni zavod in če se ne dogovorijo drugače, zagotavljajo javna sredstva v deležih, ki so sorazmerni številu njihovih prebivalcev.

Javna sredstva se zagotavljajo javnim zavodom na podlagi ustanovitvenega akta po postopku, kot ga določa zakon, ki ureja javne finance za posredne proračunske uporabnike. Višino javnih sredstev za financiranje javnega zavoda določi ustanovitelj, upošteva osnove za izračun, kot jih določa ZUJIK, ter na podlagi strateškega načrta in iz njega izhajajočega predloga letnega programa dela. Javni zavod dobi namenska javna sredstva v skladu s sprejetim vsakoletnim proračunom MOSG.

6.1.2 Javni kulturni program

Javni kulturni program je skladno z načeli krovnega zakona na področju kulture ZUJIK kulturna dejavnost, ki je po vsebini in obsegu zaključena celota in jo izvaja kulturni izvajalec, katerega ustanovitelj ni država ali lokalna skupnost, je pa njegovo delovanje v javnem interesu do te mere, da ga država ali lokalna skupnost financira na primerljiv način kot javni zavod.

Javni kulturni program je določen s cilji kulturnega izvajalca, ki morajo upoštevati cilje in prioritete kulturne politike in biti relevantni, merljivi, uresničljivi in časovno opredeljeni. Obseg dejavnosti in višina sredstev se določi v skladu s temi cilji na podlagi osnov za izračun iz ZUJIK. Lokalna skupnost sklene z izvajalcem javnega kulturnega programa pogodbo na podlagi javnega razpisa oziroma javnega poziva po postopku, določenem v ZUJIK. Pogodba se praviloma sklepa za več let. Izvajalci javnih kulturnih programov so pravne osebe, katerih dejavnost je po kvaliteti ali po pomenu primerljiva s kulturno dejavnostjo javnih zavodov z njihovega delovnega področja, pravne osebe, katerih dejavnost se praviloma ne zagotavlja v javnih zavodih, so pa njihovi kulturni programi v javnem interesu.

6.1.3 Podpora kulturnim projektom

Podpora kulturnim projektom je oblika javnega financiranja, ki je namenjena temu, da se omogoči izvedba posameznih kulturnih aktivnosti, ki so v javnem interesu. Lokalna skupnost sklene z izvajalcem kulturnega projekta pogodbo na podlagi javnega razpisa oziroma javnega poziva po postopku, določenem z ZUJIK. Javna sredstva za financiranje kulturnih projektov zagotavljajo tako država kot lokalne skupnosti, pri čemer je država pristojna za financiranje kulturnih projektov državnega pomena, lokalne skupnosti pa za projekte, ki so pomembni za njihovo območje. Za podporo kulturnim projektom lahko konkurirajo pravne osebe, ki niso javni zavodi, oziroma se njihovi kulturni programi ne financirajo kot javni kulturni programi in posamezniki. Ne glede na prejšnji odstavek lahko konkurirajo tudi javni zavodi oziroma izvajalci javnih kulturnih programov za kulturne projekte, ki jih financirajo drugi javni financerji.

Izvajalci javnih kulturnih programov in javni zavodi lahko izjemoma pridobijo sredstva od istega financerja tudi za kulturne projekte, ki jih ni bilo mogoče vnaprej načrtovati. Za izvajalca kulturnega

projekta šteje tudi lastnik oziroma upravljavec kulturnega spomenika, ki pridobi javna sredstva za prenovu in restavriranje njegovih spomeniških lastnosti.

6.1.4 Financiranje javnih zavodov širšega pomena

Občini, ki je ustanoviteljica javnega zavoda, ki presega občinski pomen oziroma zadovoljuje tudi potrebe prebivalcev sosednjih občin in je to v javnem interesu države, se zagotovijo v okviru sistema financiranja občin ustrezna dodatna sredstva. Javni interes države ugotovi vlada na predlog ministra, potem ko ta dobi pobudo občine. Na podlagi sklepa vlade se minister in pristojni organ občine dogovorita o višini sredstev države in obsegu obveznosti občine s pogodbo. Te določbe se smiselno uporabljajo tudi za občinske javne kulturne programe širšega pomena.

6.1.5 Občinska podpora javnim zavodom države

Občina zagotavlja javnemu zavodu, katerega ustanoviteljica je država, njegovo delovanje pa je pomembno za občino, v kateri ima tak zavod svoj sedež, ustrezna dodatna sredstva za bogatitev njegovega delovanja oziroma del svoje javne kulturne infrastrukture na podlagi sklepa pristojnega organa občine, s katerim ta ugotovi trajni interes občine za delovanje tega zavoda. O višini sredstev in o medsebojnih obveznostih se dogovorita občina in javni zavod s pogodbo.

6.1.6 Vrste razpisnih postopkov

Postopek za zbiranje predlogov javnih kulturnih programov in kulturnih projektov, ki se financirajo iz javnih sredstev, se izvede kot javni poziv ali javni razpis. ZUJIK določa, da se postopek javnega poziva uporabi takrat, ko je mogoče jasno vnaprej določiti umetniške, kulturnopolitične, strokovne in druge kriterije ter zahteve, ki jih mora izpolnjevati javni kulturni program ali kulturni projekt za financiranje iz javnih sredstev, financirajo pa se programi oziroma projekti, ki te kriterije in zahteve izpolnjujejo, in sicer po vrstnem redu prispetja predlogov do porabe sredstev. Postopek javnega razpisa se uporabi takrat, ko je mogoče vnaprej določiti kriterije za ocenjevanje in vrednotenje predlogov kulturnih programov ali projektov, financirajo pa se tisti programi oziroma projekti, ki so v postopku izbire ocenjeni oziroma ovrednoteni višje.

6.2 Financiranje programov s področja ljubiteljske kulture

Mestna občina Slovenj Gradec v okviru proračuna zagotavlja sredstva za posebne programe na področju kulture, kamor spadajo programi s področja ljubiteljske kulture. Javni sklad RS za kulturne dejavnosti tako vsako leto pripravi javni razpis za sofinanciranje programov/projektov kulturnih društev. Cilj razpisa je spodbujanje ljubiteljske kulturne dejavnosti na območju Mestne občine Slovenj Gradec s sofinanciranjem programov/projektov kulturnih društev in njihovih zvez. Namen je tudi zagotavljanje enakomernega razvoja kulturnih dejavnosti, pri čemer je kulturno udejstvovanje omogočeno vsem, ki delujejo na območju ljubiteljskih kulturnih dejavnosti. Za leto 2019 je okvirna vrednost vseh razpoložljivih sredstev, namenjenih za predmet razpisa, znašala 145.808,00 eur.

6.3 Financiranje nevladnega sektorja na področju kulture

Mestna občina Slovenj Gradec financiranje tega segmenta kulture izvaja z javnimi razpisi za sofinanciranje iz proračunskih sredstev.

Javni razpis za sofinanciranje kulturnih programov in projektov v MOSG

Namen javnega razpisa je finančno podpreti vse oblike ustvarjanja, poustvarjanja in posredovanja raznovrstnih javnih kulturnih programov in projektov, ki ne sodijo v programe javne službe, bogatijo pa pestrost kulturnega dogajanja v občini in zagotavljajo kvalitetne kulturne dogodke ali spodbujajo izobraževalno in raziskovalno dejavnost s področja kulture ter strokovni razvoj kulture in so javno dostopni občinstvu. Upravičeni prijavitelji so vse organizacije s področja kulture. Občina za izvedbo razpisa v letu 2021 namenja 20.000 EUR.

Javni razpis za sofinanciranje projektov ohranjanja kulturne dediščine v MOSG

Namen javnega razpisa je sofinanciranje projektov vzdrževanja in obnove ter javne predstavitve ali odkupov nepremičnih in premičnih kulturnih spomenikov na območju občine. Upravičeni prijavitelji so vse organizacije s področja kulture. Občina za izvedbo razpisa v letu 2021 namenja 10.000 EUR.

Javni razpis za oživitev mestnega jedra

Namen razpisa je finančno podpreti raznovrstne aktivnosti (projekte oz. programe), ki pozitivno prispevajo k oživljanju mestnega jedra. Sofinancira se aktivnosti, ki v mestnem jedru Slovenj Gradca prispevajo k pestrosti kulturnih prireditev in dogodkov, ohranjanju in spodbujanju trgovine, gostinstva in drugega podjetništva v mestnem jedru, trajnostnemu razvoju mesta Slovenj Gradec in njegovega mestnega jedra, večji kakovosti bivanja, turistični prepoznavnosti, večanju števila obiskovalcev/nakupovalcev, večji privlačnosti mestnega jedra in trajnostni mobilnosti.

Javni razpis za sofinanciranje delovanja turističnih društev

Z razpisom se sofinancira programe aktivnosti turističnih društev v Mestni občini Slovenj Gradec. Vsebine, ki se nanašajo na sofinanciranje so spodbujanje lokalnega prebivalstva za sodelovanje pri aktivnostih pospeševanja turizma, akcije na področju ohranjanja kulturne in naravne dediščine ter urejanja okolja, organiziranje in sodelovanje pri organizaciji turističnih prireditev lokalnega in širšega pomena, izvajanje promocijskih aktivnosti lokalnega in širšega pomena in aktivnosti za zagotavljanje turističnega podmladka.

Javni razpis za sofinanciranje projektov s področja mladine

Predmet javnega razpisa je sofinanciranje javno dostopnih mladinskih programov in projektov, ki jih izvajajo mladinske nepridobitne organizacije v Mestni občini Slovenj Gradec.

Javni razpis za sofinanciranje neformalnih izobraževanj

Predmet javnega razpisa je sofinanciranje neformalnega izobraževanja, ki ni namenjeno pridobivanju spričevala ali diplome, temveč zadostitvi interesov in razvoju novih kompetenc udeležencev. Pri neformalnem izobraževanju gre za pridobivanje, razširjanje, obnavljanje, posodabljanje in poglobljanje znanja, kjer ni nujno, da se pridobljeno znanje dokazuje z javno veljavno listino. Neformalna izobraževanja temeljijo na tem, da so udeleženci aktivno vključeni v sam proces, ki ga tudi sooblikujejo skupaj s predavatelji, moderatorji, mentorji in drugimi udeleženci.

V sklopu mladinske strategije daje MO Slovenj Gradec preko Javnega razpisa možnost sofinanciranja neformalnega izobraževanja vsem zainteresiranim občanom naše mestne občine. Namen javnega razpisa je sofinanciranje stroškov neformalnega izobraževanja vsem tistim zainteresiranim fizičnim osebam, ki bi se želele, pa se ne morejo prijaviti na delavnice neformalnih izobraževanj, ker za prijavo nimajo dovolj lastnih sredstev. S sofinanciranjem tako MOSG omogoča udeležbo na različnih oblikah neformalnega izobraževanja tudi socialno šibkejšim prijaviteljem, hkrati povečuje število prijaviteljev, s čimer omogoča še bolj kakovostne izvedbe organizatorjev teh dogodkov ter postavlja tudi temelje za pričakovane dosežke, ki bodo v prihodnosti lahko plod novo pridobljenih znanj vseh udeležencev.

Natečaj za izvirno otroško likovno in literarno delo ter fotografijo

Mestna občina Slovenj Gradec že vrsto let v sodelovanju s Koroško galerijo likovnih umetnosti razpisuje Natečaj za izvirno otroško likovno in literarno delo ter fotografijo. Vsako leto se določijo teme, na podlagi katerih otroci sodelujejo na natečaju. Na natečaju za izvirno otroško likovno in literarno delo ter fotografijo lahko s svojimi deli sodelujejo otroci vseh osnovnih šol Republike Slovenije in pobratenih občin Mestne občine Slovenj Gradec. Izbira likovne tehnike je svobodna, otroci pa ustvarjajo na aktualne teme Unesca in drugih svetovnih mirovniških organizacij ter izbrane lokalne teme Žirija nagradi deset najboljših likovnih del, sedem najboljših literarnih prispevkov ter sedem najboljših fotografskih del.

Izvedbo javnih razpisov in ostale vidike financiranja na tem področju je občina uredila s posebnim Pravilnikom o izbiri kulturnih programov in projektov, ki se financirajo iz proračuna Mestne občine Slovenj Gradec (Ur. L. RS, št. 123/04 in 37/08) (v nadaljevanju: pravilnik). Namen pravilnika je določitev načina in meril za izbiro in vrednotenje kulturnih dobrin, javnih kulturnih programov in posameznih kulturnih projektov. Opredeljuje izvajalce kulturnih programov, ki so upravičeni prijavitelji, ter določa neposredne nosilce javne službe v kulturi za programe in projekte, ki so v posebnem javnem interesu občine. Pravilnik določa, da se financiranje izvajalcev javnih kulturnih dobrin izvede po postopku neposrednega poziva za kulturne programe, opredeljene kot javna služba v občinskem strateškem programu za kulturo, pri čemer bi občina smiselno uporabila določbe Pravilnika o načinu izvajanja financiranja javnih zavodov, javnih skladov in javnih agencij na področju kulture in Uredbe o metodologiji za določitev osnov za izračun sredstev za izvajanje javne službe na področju kulture. Pravilnik določa tudi sestavo, način imenovanja in naloge strokovne komisije na področju kulture ter minimalna merila in kriterije, ki jih morajo izpolnjevati prijavitelji. Na področju ljubiteljske kulture pravilnik določi neposrednega nosilca javne službe – Zvezo kulturnih društev Slovenj Gradec, na področju kulturne dediščine pa določa sofinanciranje programov obnove kulturnih spomenikov. Financiranje vseh nosilcev javne službe (nejavnih organizacij) se po tem pravilniku izvede prek neposrednega poziva.

6.5 Povzetek ukrepov za dvig sredstev, namenjenih kulturi, v obravnavanem obdobju

6.5.1 Proračunska sredstva za kulturo

Področje proračunske porabe »Kultura« se nanaša na varovanje kulturne dediščine, na spodbujanje kulturne ustvarjalnosti in dostopnosti do kulturnih dobrin na področjih uprizoritvene, glasbene, vizualne umetnosti, knjige, založništva in knjižnične dejavnosti, na skrb za kulturno raznolikost, na spodbujanje ljubiteljske kulture ter uresničevanje pravice do svobodnega izražanja. Kultura dejavno sooblikuje podobo Slovenj Gradca, kar se odraža v podpori tistih vsebin s področja kulture, ki bistveno prispevajo

k ustvarjalnosti in izboljšanju kvalitete življenja vseh občanov in tako bogatijo in vzpodbujajo razvoj Slovenj Gradca.

V spodnji tabeli predstavljamo proračunska sredstva, ki jih je MOSG namenila celotnemu področju kulture. Primerjava je predstavljena od obdobja 2014 dalje, zaradi tega, ker smo v letu 2014 sprejeli prvi Lokalni program za kulturo. V tabeli lahko opazimo, da so bila proračunska sredstva najvišja ravno v letu 2014, nato je sledil padec, zadnja leta pa se sredstva ponovno povečujejo.

Sprejeti proračun je akt občine, s katerim so predvideni prihodki in drugi prejemki ter odhodki in drugi izdatki občine za eno leto. V zaključnem računu pa ugotovljamo skladnost sprejetega proračuna, to je načrtovanih prihodkov in odhodkov, z njegovo dejansko porabo.

6.5.1 Povečanje regijske participativnosti

Uprava MOSG si bo še naprej prizadevala za povečanje stopnje participativnosti občin v regiji pri financiranju kulturnih ustanov regionalnega pomena. Spodbujala bo medobčinske kulturne projekte, izmenjavo in sodelovanje med sorodnimi občinskimi ustanovami in med nevladnimi organizacijami, delovanje regijskih ustanov s sedežem v Slovenj Gradcu na področju drugih občin v statistični regiji in druge dejavnosti, preko katerih bi s skupnim finančnim vložkom dosegli cilje, ki bodo razvojno relevantni za vse občine v regiji.

6.5.2 Povečanje priliva evropskih sredstev

Uprava MOSG bo tudi v bodoče intenzivno iskala možnosti za pridobivanje sredstev iz različnih programov in mehanizmov Evropske unije, tako za mehke vsebine kot za infrastrukturo na področju kulture. Medobčinski urad za izvajanje nalog občin bo preko redne komunikacije z nosilci dejavnosti

preverjal obstoječe projektne osnutke, jih povezoval med seboj in vključeval v prijave na aktualne razpise.

6.5.3 Proračunska sredstva iz državnega proračuna za kulturo

Iz naslova sredstev državnega proračuna Ministrstva za kulturo lahko opazimo enak trend kot pri občinskem proračunu za kulturo. Od leta 2014 so se sredstva zmanjševala, v zadnjih letih pa se ponovno povečujejo (Vir: RS gov.si, finančna poročila), kar je posledica tega, da je bil dvig proračunskih sredstev za kulturo skupaj z novim Nacionalnim programom za kulturo ena od koalicijskih priorit.

6.5.4 Nadgradnja sodelovanja z zasebnim sektorjem

MOSG si bo z usklajevalnimi aktivnostmi prizadevala za povezave med gospodarskim in kulturnim sektorjem, ki omogočajo pretok donatorskih in sponzorskih sredstev. Preko razpisov bo za vlaganje v kulturno dediščino motivirala zasebne lastnike stavb. Gospodarstvo in umetniško ustvarjanje bo povezovala pri snovanju in izvedbi promocijskih aktivnosti v obliki pridobivanja sponzorstev, posebno pozornost pa bo posvetila dvema področjema stika med gospodarstvom in kulturo: kulturnemu turizmu in kreativnim industrijam.

7. Kultura in epidemija Covid19

Vlada republike Slovenije je v letu 2020 dvakrat razglasila epidemijo nove korona virusne bolezni Covid19 in s tem v zvezi sprejela številne načrte ukrepanja za preprečevanje širitve te moderne kuge našega stoletja. Ukrepi, ki so se in se še zajedajo globoko v srce javnega delovanja naše družbe, so povzročili veliko prizadetost v prav vseh sferah našega življenja in področje kulture ni pri tem prav nobena izjema.

Med najbolj ranljivo ob izbruhu epidemije sodi nedvomno področje kulture, saj so ukrepi za zaježitev epidemije 'udarili' ravno tam, kjer se kultura v življenju udejanja. Pri obiskovalcih. Omejeni so bili stiki, druženja, zbiranja ljudi, kulturne institucije pa so bile primorane tako rekoč čez noč zapreti svoja vrata, odpovedati vse načrtovane dogodke, velika večina jih je celo povsem ustavila izvajanje svoje dejavnosti. Epidemija je prizadela tudi ljubiteljsko kulturo in najbolj na udaru so nedvomno dejavnosti, ki jim ukrepi za omilitev posledic epidemije direktno onemogočajo delovanje (npr. folklorna, zborovska ali gledališka dejavnost).

Za kulturo radi rečemo, da predstavlja identiteto nekega naroda. Da je pomembna za obstoj nekega naroda. Kultura je narodova zibelka, je srce in duša, kultura so korenine in so krila, kultura je dediščina naših prednikov in dota našim zanamcem. Kultura nas morda ne bogati materialno, vsekakor pa nas izpopolnjuje in zato je njena nestvarna vrednost neprecenljiva.

Lokalne skupnosti smo preko svojih povezav (ena takšnih je tudi Skupnost občin Slovenije) pri pripravi PKP venomer pošiljale svoje predloge v smislu utemeljenega zagotavljanja dodatnih sredstev, razpisov, nadomestil in drugih pomagal, kot so npr. vavčerji za področje kulture,... vse v želji za čimprejšnjo vzpostavitev kulturnega nivoja vsaj na raven časa pred epidemijo nove korona virusne bolezni Covid19, ki je osiromašila vse, tako izvajalce kot uporabnike kulture.

Nekatere veje kulture so našle svojo pot do uporabnikov drugače, na voljo so virtualne vsebine in spremljanje dogodkov prek spleta, še vedno lahko v okrilju svojih domov poslušamo glasbo, gledamo televizijo in beremo knjige. Vendar pa lahko glasbo le poslušamo, ne moremo pa je občutiti na koncertih, televizijski program lahko le gledamo, odvezto pa nam je doživetje filma na velikem platnu, gledališke ali operne predstave v živo, vonja oljne slike v galeriji in duha zgodovine v muzeju. Odvezto nam je druženje ob ustvarjalnih delavnicah, prepevanje v pevskih zborih, praznovanja in obdarovanja v vrtcih, šolah in nenazadnje tudi v domovih starostnikov.

Trajanja epidemije danes ne zna napovedati nihče. Še večja uganka pa je, kako se bo čas 'brez kulture' odražal na nas in naših zanamcih. Kako globoko bo zarezal v naš um in obnašanje. Še posebej, če vemo, da je kultura tista, ki nas kot ljudi bogati, plemeniti in - določa.

8. Priloge

8.1. Seznam strateških ciljev

Mestna občina Slovenj Gradec želi vzpostaviti razumevanje kulture kot enega temeljev ekonomskega in socialnega razvoja skupnosti. Zato bo kulturni razvoj v najširšem pomenu besede (umetniško ustvarjanje, tesno povezano s kulturo bivanja) vselej vključevala v svoje strateško načrtovanje in odločitvene procese.

Mestna občina Slovenj Gradec ima za seboj bogato kulturno dediščino, pred seboj pa neskončno novih priložnosti, ki jih želi izkoristiti in tako obogatiti kulturno dediščino našim zanamcem. Zato želi še povečati sodelovanje med kulturo in drugimi sferami (predvsem s turizmom in gospodarstvom), med kulturnimi ustanovami in tudi med občinami v regiji ter na določenih področjih sodelovati tudi na državni oz. mednarodni ravni.

Strateške cilje na področju kulture smo razdelili v tri skupine, glede na to, kaj želimo z njihovo uresničitvijo izboljšati.

8.1.1 Strateški cilji za izboljšanje na področju umetniškega ustvarjanja

Področje	VIZUALNA UMETNOST
Cilji	<ul style="list-style-type: none"> - zagotovitev profesionalnih in s standardi usklajenih infrastrukturnih pogojev za izvajanje razstavne dejavnosti javnih zavodov Koroška galerija likovnih umetnosti in Koroški pokrajinski muzej; - vzpostavitev programa gostovanja umetnikov; - zagotavljanje ustreznega skladiščenja eksponatov in umetniških del.
Ukrepi	<ul style="list-style-type: none"> - vzdrževanje ustreznih infrastrukturnih pogojev in skrb za kontinuiran razvoj vizualne umetnosti; - ciljno in programsko usmerjeni javni razpisi za sofinanciranje projektov na področju vizualne umetnosti; - spodbujanje javnih prostorskih intervencij za zagotavljanje ustreznih depojev predstavnikov vizualnih umetnosti.
Nosilec	MOSG, KGLU in KPM

Področje	GLASBENA UMETNOST
Cilji	<ul style="list-style-type: none"> - razvoj kakovostne raznovrstne glasbene produkcije in ponudbe; - organizacija poletnih prireditev, koncertov, festivalov kot kulturnih turističnih produktov; - razširitev ponudbe klasičnega glasbenega abonmaja izven koncertne dvorane Wolfove hiše.
Ukrepi	<ul style="list-style-type: none"> - zagotavljanje in vzdrževanje ustreznih infrastrukturnih pogojev za razvoj in udejanjanje glasbene produkcije; - ciljno usmerjeni javni razpisi za sofinanciranje glasbenih projektov (MO Slovenj Gradec); - izvajanje strokovnih izobraževanj za razvoj kompetenc zaposlenih na področju kulture (JSKD).
Nosilec	MOSG, KD in GŠ

Področje	BRALNA KULTURA
Cilji	<ul style="list-style-type: none"> - vzpostavitev mehanizmov za omogočanje izobraževanj mladih piscev, - spodbujanje kulturnih projektov s področja še drugih zvrsti literature, - kontinuirano vzpodbujanje bralne kulture, - vzpostavitev pogojev za dostop do branja v samem centru mesta, - pridobitev naziva Branju prijazna občina.
Ukrepi	<ul style="list-style-type: none"> - vzdrževanje ustreznih infrastrukturnih pogojev za razvoj knjižnične dejavnosti; - iskanje rešitev za še druge načine uresničevanja bralne kulture - zagotavljanje pogojev za rast revije Odsevanja ter festivalske dejavnosti mladih;
Nosilec	MOSG in KKM

Področje	UPRIZORITVENA UMETNOST
Cilji	<ul style="list-style-type: none"> - ciklično in abonmajsko izvajanje odrskemu prostoru ustreznih uprizoritvenih produkcij; - razvoj vsebin na področju lutkovnega in mladinskega gledališča; - krepitev povezav med javnim zavodom in nevladnimi organizacijami ter posamezniki s ciljem razvoja in produkcije novih vsebin; - razvoj in krepitev profesionalnih kompetenc zaposlenih na tem področju; - promocija uprizoritvenih umetnosti ter pridobivanje novih občinstev.
Ukrepi	<ul style="list-style-type: none"> - zagotavljanje ustreznosti obstoječih infrastrukturnih pogojev za razvoj uprizoritvene umetnosti; - ciljno usmerjeni javni razpisi za podporo usposabljanja na tem področju, še posebej mladine; - okrepitev promocijskih aktivnosti.
Nosilec	MOSG in KD

Področje	FILM IN AVDIOVIZUALNA PRODUKCIJA
Cilji	<ul style="list-style-type: none"> - zagotavljanje dostopnosti do kakovostne filmske produkcije za vse ciljne skupine; - omogočanje neformalnega izobraževanja čim širši množici zainteresiranih; - ustvarjanje pogojev za nadaljnji razvoj avdiovizualnih dejavnosti.
Ukrepi	<ul style="list-style-type: none"> - zagotovitev ustreznih infrastrukturnih pogojev za razvoj kinematografske dejavnosti; - zagotavljanje rednega filmskega programa - Kino Slovenj Gradec - Izvedba mentorskih delavnic na področju avdiovizualne produkcije (JSKD).
Nosilec	MOSG in KD

Področje	MEDIJSKE PRAKSE
Cilji	<ul style="list-style-type: none"> - kakovostni razvoj lokalnega časopisa; - vzpostavitev enotnega osrednjega spletnega portala, namenjenega kulturi; - razvoj digitalne pismenosti prebivalstva.
Ukrepi	<ul style="list-style-type: none"> - zagotavljanje delovanja lokalnega časopisa; - zasnova osrednjega spletnega portala, v celoti namenjenega kulturi; - spodbujanje projektnih vsebin za razvoj digitalne pismenosti.
Nosilec	MOSG

Področje	Kulturna dediščina
Cilji	<ul style="list-style-type: none"> - vzpostavitev kodno podprte podatkovne baze o kulturni dediščini kraja (označevanje spomenikov); - obnovitev in revitalizacija kulturne dediščine z novimi vsebinami; - spodbujanje posameznih projektov s področja revitalizacije in uveljavljanja pomena kulturne dediščine v lokalni skupnosti;

Ukrepi	<ul style="list-style-type: none"> - izvedba oz. dokončanje projekta za popis kulturnih spomenikov kot kulturne dediščine; - izvajanje ciljnega javnega razpisa za sofinanciranje projektov na področju kulturne dediščine;
Nosilec	MOSG in KPM

Področje	Kulturni turizem
Cilji	<ul style="list-style-type: none"> - stalna ponudba vrhunskih kulturnih vsebin, zanimivih tudi na mednarodni ravni, zlasti na področjih likovne umetnosti, literarnih in glasbenih prireditev, prezentacije kulturne dediščine ter festivalske ponudbe; - delovanje enotne spletne platforme, ki povezuje področji kulture in turizma; - višja stopnja povezanosti med ponudniki turističnih storitev in kulturnih vsebin;
Ukrepi	<ul style="list-style-type: none"> - priprava strategije za razvoj turizma v Slovenj Gradcu; - spodbujanje vključevanja vrhunskih kulturnih vsebin v letne programe javnih zavodov; - stalno izvajanje in nadgrajevanje že utečenih povezovalnih natečajev
Nosilec	MOSG in JZ s področja kulture in turizma

8.1.2 Strateški cilji za nadgradnjo dejavnosti na področju kulturnih institucij

Cilj	Nadgradnja dejavnosti - JZ Koroška galerija likovnih umetnosti
Vsebina	<ul style="list-style-type: none"> - pridobitev prostorov za stalno postavitev zbirke J. Tisnikarja, - postavitev zbirke aktualne produkcije koroških avtorjev, - priprava projekta za celostno klimatsko, energetska in svetlobno ureditev/sanacijo razstavnih prostorov in tovornega dvigala.
Nosilec	KGLU, MOSG

Cilj	Nadgradnja dejavnosti - JZ Koroški pokrajinski muzej
Vsebina	<ul style="list-style-type: none"> - Kontinuirano, strokovno in kvalitetno izvajanje javne službe varovanja premične kulturne dediščine, - ureditev ustreznih in trajnih prostorov za Sokličevo in Tretjakovo afriško zbirko, - postavitev nove sodobne stalne razstave o kulturno–zgodovinskem razvoju mesta Slovenj Gradec, - ohranjanje muzejske zbirke o narodnozabavnem ansamblu Štirje kovači, - razvoj glasbene in kulturne ponudbe Rojstne hiše Huga Wolfa, - okrepitev promocije in trženja ponudbe Rojstne hiše Huga Wolfa, - pregled Odloka o razglasitvi kulturnih spomenikov lokalnega pomena na območju MO Slovenj Gradec in njegova dopolnitev, - krepitev raziskovalne in publicistične dejavnosti, - krepitev sodelovanja s sorodnimi organizacijami v mednarodnem prostoru.
Nosilec	KPM, MOSG

Cilj	Nadgradnja dejavnosti - JZ Knjižnica Ksaverja Meška
Vsebina	<ul style="list-style-type: none"> - Skrb za dvig nivoja osnovne dejavnosti ter dograjevanje zbirke OZN, - povečevanje števila in kakovosti programov književne vzgoje za vse generacije, - dopolnjevanje in dodatno promoviranje programov razvoja bralne kulture in vseživljenjskega učenja, - populariziranje obiskovanja knjižnice, - nadgrajevanje oblike sodelovanja med knjižnico ter vrtci, šolami, društvi in drugimi organi, - izdaja stripa o slikarju Jožetu Tisnikarju, - razvijanje novih storitev na področju informacijske pismenosti, - razvijanje programov, ki spodbujajo medkulturni dialog, - RFID oprema in zaščita knjižničnega gradiva
Nosilec	KKM, MOSG

Cilj	Nadgradnja dejavnosti - JZ Kulturni dom
------	---

Vsebina	<ul style="list-style-type: none"> - Povečanje dostopnosti do javnih kulturnih dobrin, vključevanje težje dosegljivega občinstva ter vzpostavitev kulturne vzgoje na vseh umetniških področjih kot temelj razvoja lokalne skupnosti in kakovosti bivanja v mestu. - spodbujanje kulturno umetniških in izobraževalnih programov za vse generacije - oblikovanje atraktivnih kulturnih vsebin - ohranjanje in krepitev podpornih programov za nevladne in druge ustvarjalce (infrastruktura in strokovna podpora) - razširitev odra, sanacija spremljevalnih in kletnih prostorov ter energetska sanacija zgradbe
Nosilec	KD, MOSG

Cilj	Zgodovinske znamenitosti mesta
Vsebina	Ureditev ruševin gradu Vodriž, Paučkovih bolnišnic z dodanimi elementi digitalizacije (s QR kodami, z aplikacijo, video vsebinami,...).
Nosilec	SPOTUR

8.1.3 Strateški cilji za izboljšanje na področju investicijskega vlaganja v kulturni turizem

Cilj	Ubožna hiša, Mersijeva hiša
Vsebina	Mestno jedro predstavlja območje širšega dela srednjeveškega mestnega jedra. Z investicijskim projektom obnove Ubožne ali Mersijeve hiše bo občina uredila degradiran objekt v smislu oblikovanja atraktivnih kulturno turističnih produktov z namenom krepitve destinacijske zanimivosti za domače in tuje obiskovalce.
Nosilec	MO SG, KPM

Cilj	Sokličeva zbirka in Tretjakova afriška zbirka Slovenj Gradec
Vsebina	umestitev na ustreznjšo lokacijo v starem mestnem jedru Slovenj Gradca zaokrožili in nadgradili kulturno ponudbo mesta. Z nadgradnjo in digitalizacijo vsebin bi pomembno prispevali k krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MOSG.
Nosilec	MO SG, KPM

Cilj	Prenova dvorane KGLU
Vsebina	Razstavna dvorana KGLU je v prihodnje potrebna energetske sanacije v smislu izolacije prostora kot menjave svetlobne strehe ter celotne razsvetljave (2021-2026). Potreben je tudi nakup novih stolov, namenjenih kulturnim prireditvam, dosedanji so iztrošeni in uničeni.
Nosilec	KGLU

Cilj	Ureditev rezidenčnega stanovanja in oglednega ateljeja akademskega slikarja Karla Pečka
Vsebina	V mansardnih prostorih stavbe v kateri se nahajata KPM in KGLU, iz nekoč bivalnega prostora akademskega slikarja Karla Pečka, urediti rezidenčno stanovanje za umetnike in ogledni atelje s stalno razstavo del K. Pečka, ki je kot umetnik in slikar zaznamoval Slovenj Gradec in celotno regijo.
Nosilec	KGLU

Cilj	Ogledni depoji zbirk KGLU + KPM
Vsebina	Ogledni depoji bodo namenjeni tako hranjenju predmetov kulturne dediščine (KGLU in KPM), kot obiskovalcem, ki bodo lahko v ogledno zasnovanih prostorih videli tudi določena izpostavljena dela iz zbirke. Ogledni depoji bodo tako delno funkcionirali tudi kot razstavišče in bodo kot taki privlačni za širšo javnost, hkrati pa bodo funkcionalni za hranjenje bogatih zbirk obeh institucij.
Nosilec	KGLU

Cilj	Mestna čitalnica
Vsebina	Usposobitev mestne čitalnice v starem mestnem jedru, namenjene občanom in turistom z namenom med drugim tudi povečati obisk starega mesnega jedra in spomenikov kulturne dediščine. Projekt je v idejni fazi (2021-2023).

Nosilec	MOSG in KKM
----------------	-------------

Cilj	Rojstna hiša Huga Wolfa
Vsebina	Z adaptacijo in revitalizacijo prostorov v prizidku, ki je umeščen med atrij rojstne hiše in Cankarjevo ulico, bo omogočeno, da zgodbo svetovno znanega skladatelja razvijamo naprej in v pokrajino pripeljemo ljubitelje glasbe iz vse Evrope.
Nosilec	KPM

Cilj	Cerkev sv. Jurija – arheološki park
Vsebina	Po dveh desetletjih je nujno potrebno infrastrukturo temeljito prenoviti in revitalizirati, vsebine pa nadgraditi. Celostna revitalizacija in modernizacija bo prispevala k krepitvi potencialov kulturne dediščine in njenega vključevanja v kulturni turizem v MOSG.
Nosilec	KPM

8.2. Seznam vseh kulturnih društev in NVO

V MO Slovenj Gradec je registriranih 23+1 kulturnih društev, ki se združujejo v članstvo Zveze kulturnih društev Slovenj Gradec. Spodnji seznam se nanaša na leti 2019/2020, ažurne sezname vodi Zveza kulturnih društev Slovenj Gradec.

Abecedni red:

DRUŠTVO GLASBENE SPEKTAKULARNOSTI
DRUŠTVO HUGO WOLF – ni član
GLEDALIŠKO ZDRUŽENJE KOROŠKI DEŽELNI TEATER
KULTUNO DRUŠTVO ŠMARTNO PRI SLOVENJ GRADCU
KULTURNO DRUŠTVO ODSEVANJA
KULTURNO DRUŠTVO ŽENSKI PEVSKI ZBOR NOVA SLOVENJ GRADEC
KULTURNO DRUŠTVO CLARITET
KULTURNO DRUŠTVO FRANC KSAVER MEŠKO SELE VRHE
KULTURNO DRUŠTVO GRAŠKA GORA
KULTURNO DRUŠTVO MEŠANI KOMORNI ZBOR CARINTHIA CANTAT
KULTURNO DRUŠTVO MO PZ ADORAMUS
KULTURNO DRUŠTVO PAMEČE TROBLJE
KULTURNO DRUŠTVO PIHALNI ORKESTER SLOVENJ GRADEC
KULTURNO DRUŠTVO PODGORJE
KULTURNO DRUŠTVO RAUM AU
KULTURNO DRUŠTVO RAZBOR
KULTURNO DRUŠTVO SLOVENJ GRADEC
KULTURNO DRUŠTVO SPUNK
KULTURNO DRUŠTVO STARI TRG
KULTURNO DRUŠTVO ŠMIKLAVŽ
KULTURNO DRUŠTVO VIKTOR BREZNIK PAMEČE
KULTURNO DRUŠTVO ŽENSKI PZ SPLOŠNE BOLNIŠNICE SLOVENJ GRADEC
MLADINSKO ALTERNATIVNO DRUŠTVO
ŠKD KULTURNO DRUŠTVO GRADIŠČE

8.3 Sezname kulturnih spomenikov v označevanju

8.3.1 Nepremični spomeniki kulturne dediščine

Pri označevanju nepremičnih spomenikov kulturne dediščine gre za označitve tistih spominskih obeležij in stavb, ki tako v kulturnem, kot zgodovinskem in tudi turističnem smislu predstavljajo mesto Slovenj Gradec, pa v preteklih letih zaradi objektivnih razlogov (nepridobljena soglasja, določitev višin za oznake s strani ZVKD RS ali prenove objektov) še niso bila označena. Poleg izbranih oznak na spomenikih naloga predvideva tudi izdelavo QR kod za povezavo pametnih telefonov z opisi nepremičnih kulturnih spomenikov v MO Slovenj Gradec, tako v mestu kot v širši okolici, z muzejsko spletno stranjo).

Označevanje je v pristojnosti JZ Koroški pokrajinski muzej, ki v prihodnjih letih načrtuje označitev:

SAKRALNO-PROFANIH SPOMENIKOV

1. Brda, Peršetova kapelica, ešd: 7998
2. Golavabuka, Zakržnikovo znamenje, ešd: 12322
3. Legen, Kapelica pri c. sv. Barbare, ešd: 8003
4. Pameče, Kapelica ob cesti na Anski Vrh, ešd: 8007
5. Pameče, Lapharjevo znamenje, ešd: 8023
6. Podgorje, Jerenkovo znamenje, ešd: 8008
7. Stari trg, Križev pot, ešd: 8012
8. Stari trg, Župnišče, ešd: 7996
9. Troblje, Kelnerjeva vila, ešd: 7997
10. Slovenj Gradec, Dvorec Legen, ešd: 30298
11. Slovenj Gradec, Dvorec Zavlar, ešd: 30297
12. Šmiklavž, Kapelici pri c. sv. Miklavža, ešd: 8014
13. Zg. Razbor, Križanovo znamenje, ešd: 12367
14. Zg. Razbor, Šesernikova kapelica, ešd: 8022
15. Zg. Razbor, Znamenje pri Krivonogu, ešd: 8017
16. Zg. Razbor, Znamenje pri Prevalniku, ešd: 8018

MEMORIALNIH SPOMENIKOV

1. Golavabuka, Grobnica padlih partizanov, ešd: 4174
2. Legensko polje, Grobnica ustreljenih talcev, ešd: 4172
3. Mala Kopa, Spomenik borcem I. Pohorskega bataljona, ešd: 8064
4. Pameče, Grobišče padlih borcev, ešd: 4173
5. Pameče, Grobnica in spomenik, ešd: 4176
6. Podgorje, Grobišče borcev Šercerjeve brigade, ešd: 4179
7. Podgorje, Grobišče borcev XIV. divizije, ešd: 4178
8. Podgorje, Spomenik borcem XIV. divizije na Graški gori, ešd: 8063
9. Slovenj Gradec, Park herojev, ešd: 4181
10. Tomaška vas, Spomenik Lenčki Mrzelovi, ešd: 8073
11. Troblje, Spomenik Ignacu Voljču, ešd: 8074
12. Vrhe, Grob z nagrobnikoma neznanima borcema, ešd: 4185
13. Vrhe, Spomenik NOB, ešd: 4186
14. Zg. Razbor, Grobnica padlih partizanov, ešd: 4188

8.3.2 Moderni spomeniki na prostem

Gre za označitev spominskih obeležij, skulptur različnih umetnikov in drugih spomenikov (Mahatma Ghandi, Venetski konj in pdb.), ki nimajo evidenčne številke dediščine (EŠD) in niso zapisani v državnem registru kulturne dediščine, so pa del mestne identitete. Spomeniki bodo označeni na podoben način kot ostali kulturni spomeniki, ki so del državnega registra in označeni v skladu s Pravilnikom o označevanju kulturnih spomenikov.

Označevanje je v pristojnosti JZ Koroška galerija likovnih umetnosti, ki v prihodnjih letih načrtuje označitev:

1. John SKELTON (1923-1999)

Miraculum creationis, 1966, hrast, jeklo, baker / oak, steel, copper

2. Hermann WALENTA (1923)

Brez naslova / Untitled, 1971 , železobetonska / reinforced concrete

3. Pino POGGI (1939)

Skulptura S / Sculpture S, 1971 , varjeno železo / wrought iron

4. Ossip ZADKINE (1890-1967)

Pesnik Guillaume Appollinaire / Poet Guillaume Appollinaire, 1948, bron / bronze

5. Oskar KOGOJ (1942)

Venetski konj / Venetian Horse, 1992 , bron / bronze

6. Rade NIKOLIĆ (1937-1988)

Franc Ksaver Meško, 1984, bron / bronze

7. Rade NIKOLIĆ (1937-1988)

Nikola Tesla, 1970 , bron / bronze

8. Naca ROJNIK (1951)

Mati z otrokom / Mother with Child, 1992 , bron / bronze

9. Naca ROJNIK (1951)

Portret Jakoba Sokliča / Portrait of Jakob Soklič, 2001 , bron / bronze

10. Mirko BRATUŠA (1963)

Fons Vitae - Izvir / The Fountain of Life, 2002 , pohorski granit / Pohorje granite

11. Mirko BRATUŠA (1963)

Fons Vitae – Hoja / Walking, 2002, bron / bronze

12. Mirko BRATUŠA (1963)

Fons Vitae - Obelisk, 2002 , nerjaveče jeklo, bron / stainless steel, bronze

13. Mirsad BEGIĆ (1953)

Hugo Wolf, 1990 , bron / bronze

14. Mirsad BEGIĆ (1953)

Spomenik Jožetu Tisnikarju / Jože Tisnikar Memorial, 2003 , bron / bronze

15. Karel VOUK (1958)

Colatio, 2007 , nerjaveče jeklo / stainless steel

16. Darko GOLLIJA (1965)

Iz tehnične sanjarije v tehnično vprašanje in nazaj /
From Technical Daydream to a Technical Issue and Back, 2008 , jeklo / steel

17. Ram V. SUTAR (1925)

Mahatma Gandhi, , bron / bronze

18. Jovan SOLDATOVIĆ (1920-2005)

Srne / Deer, 1984 , bron / bronze

19. Andrej GROŠELJ (1947-2011)

Spominska plošča Jožetu Druškoviču /
Jože Druškovič Memorial Plaque, 1974 , bron / bronze

20. Stane KERŽIČ (1918-1969)

Spomenik svobodi / Freedom Memorial, 1955, bron / bronze

21. Stane KERŽIČ (1918-1969)

Grobnica v Parku herojev z doprskimi kipi narodnih herojev Franja Vrunča, Rada Iršiča in Lada Mavsarja / Tomb in the Park of Heroes with busts of national heroes Franjo Vrunč, Rado Iršič and Lado Mavsar, 1961, bron / bronze

22. Jožef MUHOVIČ (1954)

Memento, 1993/1994, jeklo/steel