
-
ΣΤΑ∆ΙΟ ΠΡΟΕΠΙΛΟΓΗΣ

KALAMATA
RISING

ΕΥΡΩΠΑΙΚΗ ΠΟΛΙΤΙΣΤΙΚΗ ΠΡΩΤΕΥΟΥΣΑ
ΥΠΟΨΗΦΙΑ ΠΟΛΗ

1

Αθήνα

Θεσσαλονίκη

Καλαμάτα

Πάτρα

Εισαγωγή – Γενικές παρατηρήσεις

1. Συμβολή στη μακροπρόθεσμη στρατηγική

2. Ευρωπαϊκή διάσταση

3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

4. Ικανότητα υλοποίησης

5. Αντίκτυπος

6. Διαχείριση

	 α/ Οικονομικά

	 β/ Οργανωτική Δομή

	 γ/ Σχεδιασμός αντιμετώπισης έκτακτης ανάγκης

	 σ/ Μάρκετινγκ και επικοινωνία

Πρόσθετες πληροφορίες

Συντελεστές

Περιεχόμενα

01-09

10-17

18-23

24-43

44-49

50-55

56-79

57-64

64-70

71-73

73-79

80-81

82-85

Αυτό το έγγραφο αντιστοιχεί σε 80 σελίδες αγγλικού κειμένου
(επίσημος φάκελος υποψηφιότητας) γραμματοσειράς Times New Roman 12.

Εισαγωγή – Γενικές παρατηρήσεις

2 3KALAMATA:21 Εισαγωγή – Γενικές παρατηρήσεις

Υπάρχει ένα μότο, κάτι σαν αστείο ρητό,
που κυκλοφορεί στο διαδίκτυο και στα μέσα
κοινωνικής δικτύωσης στην Ελλάδα που λέει
ότι οι περισσότεροι Έλληνες είναι σε κατάθλιψη
και, όσοι δεν είναι, βρίσκονται στην Καλαμάτα!
Άραγε είναι αλήθεια; Η Καλαμάτα είναι μια πόλη
ξεχασμένη μέσα στην ευτυχία της. Αναπτύσσει
πολιτιστικές δράσεις αλλά, μέχρι τώρα, οι όποιες
πολιτιστικές δραστηριότητες έχει, παραμένουν
αποκομμένες και περιορισμένες καθώς η πόλη
είχε ελάχιστες πολιτιστικές ανταλλαγές με την
υπόλοιπη Ευρώπη. Μέχρι τώρα, ό,τι κάνει δεν έχει
αντίκτυπο. Η Καλαμάτα δεν είναι πολυπολιτισμική.

Υπάρχει ο κίνδυνος να επιβιώσει μόνο η
παράδοση, να αναπτύσσεται μόνο η αρχαιολογία
και η λαϊκή τέχνη και όλη η θετική ενέργειά που
έχει να καταναλώνεται μόνο σε τοπικό επίπεδο.
Εάν η Καλαμάτα δε διευρύνει τους ορίζοντές της
και δεν επικοινωνήσει με την υπόλοιπη Ευρώπη,
θα παραμείνει μια αόρατη πόλη χαμένη μέσα
στην επαρχιακή της ευδαιμονία. Υπάρχει μια
αξιοσημείωτη διαρροή του νέου επιστημονικού
και καλλιτεχνικού δυναμικού, ηλικίας μεταξύ 18-
35, άνθρωποι οι οποίοι εγκαταλείπουν την πόλη
παρά τη θέλησή τους γιατί δεν έχουν καμία
ευκαιρία να εργαστούν σ’ αυτήν. Όσοι μένουν πίσω
παραμένουν εσωστρεφείς και ούτε σκέπτονται,
ούτε ζουν, ούτε εργάζονται ως πολίτες της
Ευρώπης.

Αυτή είναι μία πολύ κρίσιμη στιγμή στην ιστορία
της Καλαμάτας. Η ευκαιρία να αναδειχθεί σε
Πολιτιστική Πρωτεύουσα της Ευρώπης (ΠΠΕ)
είναι η ώθηση που χρειάζεται για να δημιουργήσει
ένα Ευρωπαϊκό πρότυπο για το πώς μικρότερες
πόλεις μπορούν να αποτελέσουν ένα εναλλακτικό
μοντέλο σε αντιπαράθεση με τις μεγάλες πόλεις.
Ωστόσο, για να γίνει αυτό, η Καλαμάτα χρειάζεται
να αναπτύξει την πολιτιστική της δυναμική. Αυτή
θα είναι η πρώτη φορά που ο τίτλος της ΠΠΕ
θα δοθεί σε μια μικρότερη πόλη της Ελλάδας
και μπορεί να δώσει στην πόλη μια πραγματική
ευκαιρία να ανταποκριθεί στην πρόκληση και
να δημιουργήσει ευκαιρίες για τους νεότερους
κατοίκους της να εξελιχθούν επαγγελματικά
χωρίς να χρειάζεται να φύγουν ή αφού θα
έχουν επιστρέψει. Η πόλη της Καλαμάτας έχει
τις προϋποθέσεις και είναι τώρα η κατάλληλη
χρονική στιγμή για να αποτελέσει πρότυπο ενός
μικρού πολιτιστικού κέντρου τόσο στην Ελλάδα
όσο και στην Ευρώπη την εποχή της κρίσης.

Σ΄αυτήν τη φοβερή δεκαετία που η Ελλάδα έχει
φτάσει στο χείλος της χρεοκοπίας και υφίσταται
κρίση σε όλα τα μέτωπα, η Καλαμάτα έχει

παραμείνει μία αυτάρκης πόλη με ένα ασυνήθιστα
ισχυρό, για ελληνική πόλη του μεγέθους της
(62.000 κάτοικοι), πολιτιστικό πρόγραμμα.
Υψηλού επιπέδου καλλιτεχνικά σχολεία, πρότυπο
πρόγραμμα ανακύκλωσης, ωραία αναπαλαιωμένα
ιστορικά κτίρια, καλή ρυμοτομία και, επιπλέον, ένα
υψηλού κύρους εικοσιένα ετών Διεθνές Φεστιβάλ
Χορού δημιουργούν ένα πολιτιστικό προφίλ
που σπανίως συναντάται στην επαρχία. Πιθανόν
επειδή, μέχρι πρόσφατα, ήταν αποκομμένη από
τον κεντρικό οδικό άξονα, να έχει διατηρήσει
την ομορφιά της, την ταυτότητά της, τον
χαρακτήρα και τη δύναμή της. Η κατασκευή της
νέας εθνικής οδού μείωσε την διαδρομή Αθήνα-
Καλαμάτα σε δύο ώρες. Το Διεθνές Αεροδρόμιο
της πόλης διευρύνθηκε και εξυπηρετεί δεκάδες
απευθείας πτήσεις μεταξύ της Καλαμάτας και
άλλων Ευρωπαϊκών πόλεων – ειδικά την περίοδο
του καλοκαιριού. Η Καλαμάτα δεν είναι πλέον
«κρυμμένη». Αντιθέτως, είναι μια «κρυψώνα»
ελπίδας και δυνατοτήτων άγνωστων ακόμη, που
Έλληνες και Ευρωπαίοι αξίζει να ανακαλύψουν.
Αυτή η διαπίστωση έχει δημιουργήσει μία ορμή,
έναν ενθουσιασμό για τους πολίτες της αλλά
και μια περιέργεια για όλους εμάς. Η Καλαμάτα
επιδιώκει ένα νέο ξεκίνημα, αφού ήταν πράγματι
κοσμοπολίτικη κατά τον 19ο αιώνα, και τώρα το
ίδιο επιζητά.

Η Καλαμάτα, ως μία νέα παρουσία στο ευρύτερο
Ευρωπαϊκό δίκτυο και στην Ευρωπαϊκή κοινότητα
μπορεί να προσφέρει στους Ευρωπαίους την
αυθεντικότητά της, τους έμφυτα ευγενείς
κατοίκους της, την ζωντάνια της, τις υποδομές της,
καθώς και την ανθεκτικότητά της στις δύσκολες
εποχές που διάγουμε. Δεν είναι τυχαίο που έχει
τη φήμη ευτυχισμένης πόλης. Είναι ένα φωτεινό
αστέρι που αναδύεται στον σκοτεινό ουρανό της
Ευρώπης.

Η Καλαμάτα είναι η νοτιότερη πόλη της Ελλάδας
στην Πελοπόννησο. Οι πρόσφατες υποδομές στη
διασύνδεσή της με άλλες πόλεις, την μετέτρεψαν
ξαφνικά σε έναν νέο τουριστικό προορισμό με όλα
τα προβλήματα που αυτό συνεπάγεται. Ο τίτλος
της Πολιτιστικής Πρωτεύουσας της Ευρώπης θα
βοηθήσει την Καλαμάτα να προστατευθεί από
τους κινδύνους της γρήγορης και ανεξέλεγκτης
τουριστικής ανάπτυξης. Αν προστατευθεί, η
Καλαμάτα μπορεί να αναπτυχθεί με ευφάνταστους
τρόπους, που οι ίδιοι οι κάτοικοί της θα επιλέξουν.
Με την προετοιμασία που θα κάνει σε συνεργασία
με το θεσμό της Πολιτιστικής Πρωτεύουσας της
Ευρώπης, η πόλη θα ενδυναμώσει την καλλιτεχνική
της εκπαίδευση, θα βελτιώσει την πολιτιστική της
υποδομή, θα συνδεθεί με Ευρωπαϊκά πρότυπα και

Εισαγωγή
– Γενικές
παρατηρήσεις

1. Γιατί η πόλη σας επιθυμεί να λάβει μέρος στο διαγωνισμό για τον τίτλο της
Πολιτιστικής Πρωτεύουσας της Ευρώπης;

Λέσχη Ανάγνωσης Καλαμάτας

4 5KALAMATA:21

συνεργάτες, θα φιλοξενήσει καινοτόμες ομάδες
και δράσεις και θα εισάγει τολμηρά καλλιτεχνικά
πρότζεκτ. Η πόλη θα έχει την ανεκτίμητη ευκαιρία
να δείξει, αλλά και να δει τον εαυτό της μέσα από
τα μάτια των άλλων, να συνδεθεί με θεσμούς και
δίκτυα άλλων Ευρωπαϊκών πόλεων, να ανοίξει
τους ορίζοντές της προς την υπόλοιπη Ευρώπη.

Η Καλαμάτα τον Μάρτιο του 1821 βρισκόταν
κάτω από τον Οθωμανικό ζυγό. Μια χούφτα
άνθρωποι τότε, που αργότερα αναδείχτηκαν
εθνικοί ήρωες, συγκεντρώθηκαν και συνέταξαν
την «Προειδοποίηση της Μεσσηνιακής Γερουσίας
προς τας Ευρωπαϊκάς Αυλάς», ένα πολύ
σημαντικό έγγραφο που σώζεται στο Γραφείο
Εξωτερικών Υποθέσεων του Λονδίνου, με το οποίο
ανακοίνωναν στους Ευρωπαίους την έναρξη της
Ελληνικής Επανάστασης, τον αγώνα της Ελλάδας
για ελευθερία, για απελευθέρωση. Ήταν μια
ιστορική στιγμή. Η Επανάσταση έγινε, οι Έλληνες
εισήλθαν στην εποχή της Σύγχρονης Ιστορίας.

Η «Προειδοποίηση της Μεσσηνιακής Γερουσίας
προς τας Ευρωπαϊκάς Αυλάς» ήταν το πρώτο
διπλωματικό έγγραφο της εξεγερμένης Ελλάδας.
Το σημαντικό είναι το περιεχόμενό της. Περιέχει
όλες τις Ευρωπαϊκές αξίες του Διαφωτισμού. Μιλά
για ελευθερία, ισότητα, αλληλεγγύη. Εισάγει τις
αξίες στις οποίες βασίστηκε το Ελληνικό Σύνταγμα,
αξίες όπως η δημοκρατία και η επαγρύπνηση
της ανθρώπινης συνείδησης. Πρόκειται για
τις ίδιες αξίες που η Ελλάδα σήμερα θέλει να
επαναπροσδιορίσει.

Διακόσια χρόνια αργότερα η Ελλάδα είναι ένα
ελεύθερο έθνος, η Ευρώπη είναι διαφορετική
από αυτό που ήταν, φαινομενικά ενωμένη,
δημοκρατική, δεκτική στη διαφορετικότητα. Αλλά
και πάλι η Ευρώπη βρίσκεται σε μια αναταραχή,
αναζητώντας νέα ταυτότητα και ένα νέο όραμα.
Πόσο αληθινά απελευθερωμένοι είμαστε σήμερα;
Τι μας υποδουλώνει; Η Οικονομία; ΄Η μήπως η
Οικονομία είναι το σύμπτωμα που κρύβει άλλες
ανεπάρκειες; Όπως ακριβώς ο Μάρτιος του 1821
ήταν η σωστή στιγμή για την απελευθέρωση από
τον Οθωμανικό ζυγό, σήμερα, διακόσια χρόνια
αργότερα, μοιάζει πως είναι η σωστή στιγμή για
την Καλαμάτα να πρωτοστατήσει πάλι υπέρ της
Ελλάδας και της Ευρώπης με την ώθηση της
Πολιτιστικής Πρωτεύουσας της Ευρώπης.

Η πόλη έχει ιστορία στο να αντιδρά πολύ καλά στις
κρίσεις. Αναγεννήθηκε από τα ερείπια μετά τον
καταστροφικό σεισμό του 1986, που ολοσχερώς
κατέστρεψε χιλιάδες από τα κτίρια της. Ο αριθμός
των εθελοντών που εργάστηκε τότε, το επίπεδο της
ενότητας που επέδειξε η πόλη στην προσπάθειά
της να λάβει βοήθεια, να εξασφαλίσει πόρους, να
σώσει τα κτίρια της ήταν αξιοσημείωτα. Είναι η

έντονη ενέργεια αυτής της γης που ενώνει τους
κατοίκους της και μάχονται τις δυσκολίες της
ζωής και αίρονται στο ύψος των περιστάσεων; Ο
σεισμός, όταν συνέβη, οδήγησε σε ομοψυχία και
δύναμη αλλά και σε μία ψυχολογία εσωστρέφειας,
όταν αποκαταστάθηκε η τάξη, γιατί η Καλαμάτα
ήταν απομονωμένη, δύσκολα προσβάσιμη.
Τώρα, οι κάτοικοί της αντιλαμβάνονται ότι αυτή
η απομόνωση έχει τελειώσει και μία νέα εποχή
πρόκειται να ξεκινήσει. Με την Υποψηφιότητα
έχουμε την ευκαιρία να ανταποκριθούμε στην
πρόκληση που θέτει αυτή η αλλαγή.

Τα τελευταία δέκα χρόνια της κρίσης υπήρξαν πολύ
σκληρά για την Ελλάδα. Ειδικά στην πρωτεύουσα,
η ζωή υπήρξε πιεστική και καταθλιπτική.
Στερηθήκαμε όλους τους σημαντικούς λόγους
που οδηγούν τους ανθρώπους στα αστικά κέντρα:
δουλειές, ευκαιρίες, χρήματα, επαγγελματικές
προοπτικές, πνευματικές ζυμώσεις, πρωτοποριακή
καλλιτεχνική κίνηση ενώ ταυτόχρονα μας λείπει η
ζωογόνα παρουσία της φύσης και η ανθρώπινη
επαφή.

Η Καλαμάτα είναι μια πόλη χαλαρή, ασφαλής,
με ποδηλατόδρομους, περιστοιχισμένη από
άφθαρτη φύση. Οι άνθρωποι στην Καλαμάτα
είναι πιο ενεργητικοί απ’ ό,τι στην πρωτεύουσα,
πιο πρόθυμοι, αισιόδοξοι, ευγενείς, ήρεμοι, αλλά
χρειάζονται την ώθηση της Υποψηφιότητας, που
θα τους κινητοποιήσει για φιλόδοξες πολιτιστικές
αλλαγές και θα επωφεληθούν σημαντικά από την
καθοδήγηση προς έναν ευρύτερο κοινό στόχο
όπως η ΠΠΕ.

Παρ’ όλα αυτά, η κρίση πλήττει και την
Καλαμάτα - και αυτό αντανακλάται επίσης και
στην διεκδίκηση του τίτλου. Ο Δήμαρχος και το
Δημοτικό Συμβούλιο υποστηρίζουν την αίτηση και
είναι πρόθυμοι να υποστηρίξουν τη φιλοδοξία της
πόλης για μια σταδιακή αλλαγή με γενναιόδωρη
χρηματοδότηση – ενώ παράλληλα έρχονται
αντιμέτωποι με τις άμεσες ανάγκες ορισμένων
πολιτών. Καθημερινά φτάνουν άνθρωποι στο
Δημαρχείο να ζητήσουν από το Δήμαρχο, που
κρατά το γραφείο του ανοιχτό στους πολίτες,
λίγα χρήματα για να αγοράσουν φαγητό. Δεν
καταλαβαίνουν οι πολίτες που η σύνταξη ή ο
μισθός τους έχει περικοπεί, γιατί η πόλη να ξοδεύει
εκατομμύρια σε πολιτιστικές δραστηριότητες.

Από την άλλη μεριά, αρκετοί από τους νέους
ανθρώπους που εξαιτίας της κρίσης είχαν
εγκαταλείψει την Καλαμάτα γιατί δεν είχαν
ευκαιρίες, ήδη έχουν αρχίσει να επιστρέφουν
από την Αθήνα και από άλλα μέρη για να
εγκατασταθούν και για να δημιουργήσουν μία
νέα βάση εδώ, γιατί τη βρίσκουν πιο ελκυστική
ως προς τις βασικές ανθρώπινες ανάγκες, την
ανθρώπινη επαφή, την επαφή με τον εαυτό μας

και την επαφή με το σώμα μας. Η Καλαμάτα, εκτός
των άλλων, διαθέτει ζωτικότητα και έμπνευση
και μπορεί να υποστηρίξει πρωτότυπες και
φρέσκες πρωτοβουλίες. Μπορεί να υποστηρίξει
ένα φιλόδοξο πρόγραμμα με ευαισθησία προς το
σώμα, την ανθρώπινη επαφή, την ιδέα να βρεις
συναίσθημα, νόημα και δύναμη ακόμα και σε
αυτή την εποχή της παγκόσμιας κρίσης.

Και οι πέντε δήμοι της Μεσσηνίας, Πύλος-Νέστωρ,
Οιχαλία, Δυτική Μάνη, Μεσσήνη, Τριφυλία
συμμετέχουν και υποστηρίζουν τη διεκδίκηση
της Καλαμάτας για τον τίτλο της ΠΠΕ. Διάσημη
για τις ελιές της και το ελαιόλαδό της, η Μεσσηνία
εκτείνεται σε μια περιοχή 3.000 τετραγωνικών
χιλιομέτρων. Το ένα τρίτο της γης είναι επίπεδο
και τα άλλα δύο τρίτα είναι ημιορεινά ή ορεινά. Το
υψηλότερο βουνό της είναι ο Ταΰγετος με ύψος
2.042 μ., στον οποίο οφείλεται και το μικροκλίμα
της περιοχής, ιδανικό για την καλλιέργεια της ελιάς.

 Η Καλαμάτα λειτουργεί ήδη σε στενή συνεργασία
με τις γύρω περιοχές, χρησιμεύει ως πύλη γι’
αυτές μέσω του αεροδρομίου και του λιμανιού
της, αποτελεί οργανικό μέρος τους. Μικρότερες
σημαντικές πόλεις της περιοχής βρίσκονται σε
απόσταση μίας ώρας με το αυτοκίνητο από την
Καλαμάτα. Είναι η δεύτερη πολυπληθέστερη πόλη
της Πελοποννήσου στη νότια Ελλάδα μετά την
Πάτρα. Είναι η πρωτεύουσα και το κυρίαρχο λιμάνι
του νομού Μεσσηνίας και βρίσκεται στην κορυφή
του Μεσσηνιακού κόλπου. Το 2011 η απογραφή
κατέγραψε 69.849 κατοίκους στον ευρύτερο
Δήμο της Καλαμάτας, εκ των οποίων οι 62.409
στην ίδια την πόλη. Η Νότια Πελοπόννησος μέχρι
πρόσφατα ήταν μία απόμακρη περιοχή έξω από
τους κεντρικούς οδικούς άξονες, απομονωμένη
από την υπόλοιπη Ελλάδα. Η Καλαμάτα είναι το
πιο σημαντικό πολιτιστικό κέντρο της περιοχής
και εξυπηρετεί ένα πληθυσμό περίπου 300.000
κατοίκων, που μετακινούνται από τις γειτονικές
πόλεις όπως η Σπάρτη και η Τρίπολη.

Ολόκληρη η περιοχή ήταν και εξακολουθεί να είναι
ένας άγριος τόπος που, καθ' όλη τη μακρά ιστορία
της υπήρξε στρατηγικό σημείο πρόσβασης των

2. Μήπως το σχέδιο της πόλης σας περιλαμβάνει και τη γειτονική περιοχή της;
Εξηγήστε την επιλογή αυτή.

«Το καλύτερο φάρμακο για όλα τα
πλήγματα της ζωής είναι ο καρπός της ελιάς».
Σόλων, 600 π.Χ.

Δυτικών προς την Ανατολή. Τώρα η Μεσσηνία
είναι ένας τουριστικός προορισμός με σπουδαία
ιστορία, με κάστρα και μύθους, άγρια θαλασσινά
τοπία, υπέροχες παραλίες και τον επιβλητικό
Ταΰγετο, αλλά παραμένει σημείο στρατηγικής
σημασίας.

Μισή ώρα με το αυτοκίνητο από την Καλαμάτα
είναι ο εντυπωσιακός αρχαιολογικός χώρος
της αρχαίας Μεσσήνης, ο οποίος έχει αιτηθεί
να ανακηρυχθεί από την UNESCO σε χώρο
Παγκόσμιας Πολιτιστικής Κληρονομιάς. Η Μεθώνη
και η Κορώνη, και οι δύο γύρω στα 70 χλμ. από την
Καλαμάτα, είναι Ενετικά κάστρα. Ήταν οι πρώτες
Ενετικές κτήσεις στην κυρίως Ελλάδα.

Μία ώρα με το αυτοκίνητο μακριά από την
Καλαμάτα βρίσκεται η Πύλος, η οποία κατοικείτο
από την Νεολιθική εποχή. Υπήρξε ένα διακεκριμένο
βασίλειο της Μυκηναϊκής Ελλάδας με τα κατάλοιπα
του ονομαζόμενου «Παλατιού του Νέστορα», το
οποίο ανασκάφηκε εκεί και ονομάστηκε έτσι από
τον βασιλιά της Πύλου, όπως αναφέρεται στην
ομηρική Ιλιάδα. Το αρχαιότερο γραπτό κείμενο της
Ευρώπης βρέθηκε στο Παλάτι του Νέστορα – οι
κεραμικές πλάκες με την Γραμμική Γραφή Β΄, που
χρονολογούνται από το 1.450 π. Χ. Οι Οθωμανοί
χρησιμοποίησαν την Πύλο και την ακτή της ως
ναυτική βάση και έκτισαν εκεί το Νέο Κάστρο
του Ναυαρίνου. Μετά την περίφημη ναυμαχία
του Ναυαρίνου το 1827, με την παρέμβαση της
Ευρώπης και της Ρωσίας, επισφραγίστηκε η
Ανεξαρτησία της Ελλάδας. Στην περιοχή της Πύλου
σήμερα βρίσκεται ένα υπερσύγχρονο, υψηλού
επίπεδου διεθνές ξενοδοχειακό συγκρότημα,
το “Costa Navarino” , το οποίο υποστηρίζει και
επιχορηγεί την υποψηφιότητα της Καλαμάτας για
τον τίτλο της ΠΠΕ.

Εισαγωγή – Γενικές παρατηρήσεις

6 7KALAMATA:21

Συμπεριλαμβάνοντας τις γύρω περιοχές
επιχειρούμε να προσεγγίσουμε παρακμάζοντες
αγροτικούς δήμους και ευάλωτες κοινότητες.
Επίσης, έχουμε την πρόθεση να αφυπνίσουμε την
πολιτιστική συνείδηση και να ενισχύσουμε την
πολιτιστική στρατηγική και τη συνεργασία εντός
της Μεσσηνίας. Αυτό θα μας έδινε τη δυνατότητα
να καλύψουμε ένα ευρύτερο φάσμα ανθρώπων

που θα ωφεληθούν, τοπικών επιχειρήσεων και
πολιτιστικών οργανισμών. Υπάρχει μία ισχυρή
αλληλεπίδραση ανάμεσα στην αστική και την
αγροτική δυναμική της περιοχής την οποία
προτιθέμεθα να διερευνήσουμε μέσα στο
πρόγραμμά μας.

Καλάματα

Μελιγαλάς

Μεσσήνη

Καρδαμύλη

Κυπαρισσία

Πύλος

2

3

5
7

4 9

10

8

1

6
 1. Μανιατάκειον Ίδρυμα, Κορώνη
	 MED DIET:21
 2. Παλάτι του Νέστορα
	 LINEAR B BY THEO TERZOPOULOS
 3. Νιόκαστρο
	 ENCOUNTERS
	 Maria Callas Mini Series of New Operas
 4. Costa Navarino
	 ENCOUNTERS
	 Encountering Art in the Everyday
	 MED DIET:21
 5. Ανδρομονάστηρο
	 ENCOUNTERS
 6. Σπίτι της Μαρίας Κάλλας, Μελιγαλάς
	 Maria Callas Mini Series of New Operas
 7. Ανασκαφές στην Αρχαία Θουρία
	 MARINA ABRAMOVIĆ INSTITUTE
 8.	 Αρχαία Μεσσήνη με 3 σημεία:
	 • Στάδιο
		 EURIPIDES RISING
	 • Ανοιχτό θέατρο
		 MARINA ABRAMOVIĆ INSTITUTE
	 • Εκκλησιαστήριο
		 Maria Callas Mini Series of New Operas
 9. Αγρόκτημα Μαρίνη
	 CITY GARDEN FESTIVAL MED DIET:21
10. Οχυρό Μούρτζινων, Καρδαμύλη
	 ENCOUNTERS
11. Σπίτι Patrick Leigh Fermor, Καρδαμύλη
	 CIVILIZATION OF THE SENSES
	 TRANSLATORS FROM GREEK
	 TO OTHER LANGUAGES

Η ιστορία της Καλαμάτας αρχίζει με τον Όμηρο,
ο οποίος αναφέρει τις «Φαραί», την αρχαία πόλη
η οποία είναι κτισμένη περίπου στο σημείο όπου
βρίσκεται το σημερινό Κάστρο της Καλαμάτας. Η
Καλαμάτα αναφέρεται για πρώτη φορά τον 10ο
αιώνα και απολαμβάνει μία περίοδο ευημερίας
κατά τον 11ο και 12ο αιώνα, όπως μαρτυρούν και
οι πέντε εκκλησίες που είχαν κτισθεί εκείνη την
εποχή και επιβιώνουν μέχρι σήμερα, μεταξύ των
οποίων και η εκκλησία των Αγίων Αποστόλων. Όπως
και η υπόλοιπη Ελλάδα, η Καλαμάτα κατακτήθηκε
από τους Οθωμανούς το 1481. Η Δημοκρατία της
Βενετίας κυβερνά την Καλαμάτα από το 1685
ως μέρος του «Βασιλείου του Μωρέα». Κατά τη
διάρκεια της Ενετικής κατοχής η πόλη ενισχύθηκε,
αναπτύχθηκε και απέκτησε οικονομική ευημερία.
Τελικά οι Οθωμανοί επανέκτησαν την Καλαμάτα
στον πόλεμο του 1715 και την είχαν υπό τον
έλεγχό τους μέχρι την Επανάσταση για την
Ανεξαρτησία. Η Καλαμάτα ήταν η πρώτη πόλη που
απελευθερώθηκε με την εξέγερση των Ελλήνων
τον Μάρτιο του 1821.

Ξεκινώντας από την εκκλησία των Αγίων
Αποστόλων, απ’όπου ξεκίνησε η εξέγερση των
Ελλήνων ενάντια στον Οθωμανικό ζυγό το 1821, οι
ιστορικοί και πολιτιστικοί τόποι στην Καλαμάτα
είναι πολυάριθμοι. Η Βυζαντινή εκκλησία του
Αγίου Νίκωνα, το μοναστήρι των Καλογραιών
με το εργαστήριο μεταξιού, το Κάστρο του
Βιλεαρδουίνου από τον 13ο αιώνα, όπου λειτουργεί
και ένα υπαίθριο θέατρο. Το κάστρο συνδέεται
επίσης με την πριγκίπισσα Ιζαμπώ, εμβληματική
μορφή για τον τοπικό πληθυσμό.

Μετά τον σεισμό του 1986, η πόλη δεν ξαναχτίστηκε
απλώς, ξαναγεννήθηκε. Ξαναγεννήθηκε μέσα από
τις καλλιτεχνικές σχολές του Δήμου, το Ωδείο,
τη Σχολή Χορού, το Εικαστικό Εργαστήρι, καθώς
και από τους πολιτιστικούς θεσμούς, όπως το
εικοσιένα ετών πλέον Διεθνές Φεστιβάλ Χορού,
τη Σχολή Βυζαντινής Μουσικής, τη Δημοτική
Πινακοθήκη, τις δεκάδες των συλλόγων που
ασχολούνται με τη λογοτεχνία και την παράδοση,
τις πολυάριθμες χορωδίες καθώς και μέσα
από τους εκατοντάδες ανθρώπους που έλαβαν
καλλιτεχνική παιδεία στις Δημοτικές καλλιτεχνικές
σχολές. Κατά συνέπεια, υπάρχει μια πολύ δυναμική
και – για την Ελλάδα- ασυνήθιστη ερασιτεχνική
εικαστική και θεατρική σκηνή.

Το Αρχαιολογικό Μουσείο ανακαινίστηκε
πρόσφατα και προσφέρει ένα πανόραμα
ολόκληρης της περιοχής της Μεσσηνίας από
τους προ-ιστορικούς μέχρι τους ρωμαϊκούς
χρόνους. Επίσης, λειτουργεί και Μουσείο Λαϊκής
Τέχνης και, αυτή τη χρονιά, τον Φεβρουάριο του

3. Εξηγήστε εν συντομία το συνολικό πολιτιστικό προφίλ της πόλης σας.

2016, πρόκειται να ανοίξει ένα ιδιωτικό Μουσείο
Παραδοσιακής Φορεσιάς παρουσιάζοντας μία
από τις μεγαλύτερες συλλογές παραδοσιακών,
ιστορικών φορεσιών.

Στην αρχαία Μεσσήνη υπάρχουν δύο ανοιχτά
θέατρα και ένα στάδιο χωρητικότητας 7.000
θέσεων. Εκεί φιλοξενούνται παραστάσεις όπερας,
μουσικής και θεάτρου απ’ όλο τον κόσμο. Η
Μεσσήνη επίσης φιλοξενεί ένα διεθνές φεστιβάλ
σχολείων με παραστάσεις αρχαίου δράματος,
το οποίο θα συμπεριληφθεί στο πρόγραμμα
της Καλαμάτας 2021. Σε μικρή απόσταση, στην
κωμόπολη της Καρδαμύλης βρίσκεται το ιστορικό
σπίτι του διάσημου συγγραφέα Πάτρικ Λη Φέρμορ,
το οποίο τώρα ανήκει στο Μουσείο Μπενάκη της
Αθήνας και το οποίο θα χρησιμοποιηθεί ως ένα
κέντρο φιλοξενίας και συγγραφής στο πρόγραμμα
της Καλαμάτας 2021. Ο Πάτρικ Λη Φέρμορ
ήταν ο σημαντικότερος Βρετανός ταξιδιωτικός
συγγραφέας του 20ου αιώνα. Αγαπούσε πολύ την
Ελλάδα και μεταξύ άλλων έγραψε το βιβλίο: Μάνη:
Ταξίδια στην Νότια Πελοπόννησο.

Κατά την τελευταία δεκαετία πραγματοποιήθηκαν
αρκετά Διεθνή Φεστιβάλ. Μερικά από τα πιο
δημοφιλή στους νέους είναι το Διεθνές Φεστιβάλ
Χορωδιών Interkultur, το Διεθνές Φεστιβάλ video
art «Μηδέν», το Διεθνές Φεστιβάλ ντοκιμαντέρ
Πελοποννήσου και το επταήμερο μουσικό
Φεστιβάλ Σύναξις, με εργαστήρια, μαθήματα
μουσικής, συναυλίες και παραστάσεις.
Η πόλη διαθέτει τέσσερις τοπικές εφημερίδες, μία
από τις οποίες λειτουργεί από το 1890, και αρκετά
περιοδικά. Διαθέτει πέντε Δημοτικές Βιβλιοθήκες,
εκ των οποίων η μία είναι το Μεσσηνιακό
Παράρτημα των Γενικών Αρχείων του Κράτους με
πλούσιο και σπάνιο ιστορικό υλικό.

Υπάρχει Πανεπιστημιακή Σχολή, κλάδος του
Πανεπιστημίου Πελοποννήσου, με Τμήμα
Πολιτιστικής Διαχείρισης. Πρόσφατα ανεγέρθηκε
το εντυπωσιακό Μέγαρο Χορού με δύο σκηνές
200 και 650 θέσεων, παράλληλα με το Δημοτικό
Θέατρο, χωρητικότητας 300 θέσεων. Βέβαια,
παραμένει μία πρόκληση να βρεθούν οι κατάλληλοι
άνθρωποι που θα το στελεχώσουν. Η αλήθεια
είναι ότι η πόλη αναζητά ανθρώπους ικανούς
να διαχειριστούν ακόμη και τους μικρότερους
χώρους της. Υπάρχουν πολλοί ερασιτέχνες
καλλιτέχνες. Το κοινό δείχνει μεγάλο ενδιαφέρον,
αλλά πιο περιορισμένο όσον αφορά στα κλασσικά
θεάματα.

Επίσης, η πόλη δείχνει μεγάλο ενδιαφέρον για την
πολιτική, τον ακτιβισμό και το περιβάλλον. Παράγει
μεγάλη ποικιλία υψηλής ποιότητας τοπικών

Εισαγωγή – Γενικές παρατηρήσεις

8 9KALAMATA:21

αγροτικών προϊόντων και είναι διεθνώς γνωστή
για τις ελιές και το ελαιόλαδό της. Ένα οικοδομικό
σύμπλεγμα μέσα στην πόλη ανακαινίζεται για
να φιλοξενήσει ένα κέντρο που θα ονομάζεται
'Μεσογειακό Χωριό', το οποίο θα ειδικεύεται
σε προγράμματα προώθησης των μεσογειακών
προϊόντων και της Μεσογειακής Διατροφής, που
έχει χαρακτηρισθεί από την UNESCO μέρος της
άυλης Παγκόσμιας Πολιτιστικής Κληρονομιάς.
Υπάρχουν στην περιοχή αγροκτήματα που
προσφέρουν φιλοξενία, εργαστήρια και τράπεζες
σπόρων. Η πόλη βραβεύθηκε για το σύστημα
ανακύκλωσης που διαθέτει, λειτουργεί ένα
εκτεταμένο δίκτυο κομποστοποίησης καθώς και
πρόγραμμα ένταξης παιδιών Ρομά σε τριάντα
δημόσια σχολεία. Υπάρχει μία αξιοσημείωτη
κοινότητα Ρομά στην περιφέρεια της Καλαμάτας
με πληθυσμό γύρω στα 1.400 άτομα, μία από τις
μεγαλύτερες κοινότητες Ρομά στην Ελλάδα. Προς
το παρόν υπάρχουν αντικρουόμενες απόψεις για
τις προσπάθειες διαχείρισης του θέματος των

Ρομά στην περιοχή κι εμείς σκοπεύουμε, μέσα
από το πρόγραμμά μας, να αντιμετωπίσουμε αυτό
το θέμα.

Η καθημερινή ζωή μιας πόλης δεν μπορεί να
αλλάξει τόσο εύκολα. Αλλά το μέλλον της εντός
του Ευρωπαϊκού πλαισίου μπορεί να σχεδιαστεί
και να εξασφαλιστεί με τη βοήθεια του τίτλου της
ΠΠΕ. Ο χρόνος, η μεθοδικότητα, ο συντονισμός
και το κοινό όραμα θα επιφέρουν την αλλαγή
και οι πολυάριθμοι «εξόριστοι» νέοι επιστήμονες
και ειδικοί, που προσδοκούν να βρουν μία
ευκαιρία να επιστρέψουν από το εξωτερικό και να
προσφέρουν τις υπηρεσίες και τις ικανότητές τους
στην ιδιαίτερή τους πατρίδα θα είναι ευκολότερο
να επιστρέψουν. Χρειαζόμαστε στρατηγική,
υποδομές και χρηματοδότηση για να στραφούμε
σε δημιουργικές οικονομίες και οικονομίες
υπηρεσιών και να απορροφήσουμε μιά νέα γενιά
ταλαντούχων ανθρώπων.

Το concept του προγράμματός μας είναι KAL-
AMATA RISING. Το ότι στέκεται στο ύψος των
περιστάσεων και αντιμετωπίζει αποτελεσματικά
τις κρίσεις, είναι ένα επαναλαμβανόμενο μοτίβο
στην ιστορία της Καλαμάτας, όπως προκύπτει
ολοφάνερα από τα γεγονότα της Επανάστασης
και του σεισμού. Τώρα είναι και πάλι μια τέτοια
στιγμή δοκιμασίας για την Καλαμάτα.

Η έννοια του Rising είναι δραστική, σχετίζεται
με την κίνηση και με το να σε βλέπουν οι άλλοι
σε κίνηση, με το να γίνεσαι αξιοπρόσεκτος, να
εγκαταλείπεις τη στασιμότητα και να ξεσηκώνεσαι.
Αντίθετα με άλλους τόπους που δείχνουν
κουρασμένοι και πτοημένοι από την κρίση, η
Καλαμάτα έχει την αντοχή και τη ζωντάνια να
αντιστέκεται στην απραξία και να αντιδρά αντί να
παραιτείται. Και αυτή η κινητοποίηση φαίνεται
πως έχει ήδη αρχίσει να συμβαίνει, αβίαστα, με
ήσυχο και καθόλου επιθετικό τρόπο.

Πότε αντιδρούμε σε μία κρίση; Πότε στεκόμαστε
στο ύψος των περιστάσεων; Τι μας ωθεί σε αυτό;
Θα θέλαμε να επικεντρωθούμε σ΄αυτό. Είναι οι
αισθήσεις μας που μας κάνουν αποφασιστικούς.
Είναι το σώμα μας που μας κινεί. Μπορεί να έχουμε
συναισθήματα ή σκέψεις αλλά αν το σώμα μας δεν
εγερθεί και δεν κινηθεί, τότε δεν αναλαμβάνουμε
δράση.

Φαίνεται πως η φύση, η ένταση της γης στη Νότια
Πελοπόννησο ενδυναμώνει τους ανθρώπους της
να παλεύουν με τις αντιξοότητες της ζωής και να

4. Εξηγήστε την ιδέα του προγράμματος που θα υλοποιηθεί, αν η πόλη οριστεί
Πολιτιστική Πρωτεύουσα της Ευρώπης.

στέκονται στο ύψος των περιστάσεων (rise to the
occasion). Η Καλαμάτα ήταν και συνεχίζει να είναι
μία πόλη μέσα στη φύση. Ολόγυρά της υψώνονται
επιβλητικά βουνά και άγρια θαλασσινά τοπία. Έχει
τέσσερις διακριτές εποχές το χρόνο. Είναι ένας
τόπος τόσο έντονος που αφυπνίζει τις αισθήσεις.
Μας οδηγεί να οραματισθούμε έναν πολιτισμό των
αισθήσεων. Σε μια εποχή ομογενοποίησης, αυτό
που είναι σε προσωπικό επίπεδο απελευθερωτικό,
μπορεί να είναι εξίσου απελευθερωτικό και
σε κοινωνικό επίπεδο, σε συλλογικό επίπεδο.
Αυτή την εποχή της κρίσης που αναγκάζει τους
ανθρώπους να αντιμετωπίσουν θέματα επιβίωσης,
ποιος είναι ο ρόλος των αισθήσεων, του σώματος;
Εμπιστευόμαστε οι άνθρωποι το σώμα μας;
Το ακούμε; Πώς μπορούμε να σταματήσουμε
να είμαστε απλά καταναλωτές και να γίνουμε
ενεργά μέλη μίας κοινωνίας που νοιάζεται για
το περιβάλλον, για τα κοινά; Πώς προτρέπουν οι
αισθήσεις το σώμα μας να ζει, να εργάζεται, να
σχετίζεται, να δημιουργεί; Και τι;

Ίσως, εάν όλοι μας ενεργοποιηθούμε και
αναλάβουμε δράση, η αντίδρασή μας αυτή να
φέρει ελπίδες για άλλα μοντέλα κοινωνικής
κινητοποίησης. Και ίσως τότε καταφέρουμε να
προσδιορίσουμε εκ νέου τις προσδοκίες μας
σχετικά με το τι σημαίνει κοινότητα, τι δημοκρατία,
και ποια είναι η ιδιότητα του πολίτη στην Ευρώπη
του σήμερα και στον κόσμο που ζούμε.

Το πρόγραμμα Kalamata Rising είναι ένα
στρατηγικό βήμα αλλαγής προς μία σταδιακή
πολιτιστική αναβάθμιση και αφύπνιση που
προσφέρεται από την υποψηφιότητα και τελικά
τον τίτλο της ΠΠΕ και θα ενώσει περισσότερους
ανθρώπους και περισσότερες πόλεις. Αυτή είναι
μια πρόταση μακράς πνοής που θα ανοίξει την
πόλη, θα φέρει πίσω κάποιους από τους αυτο-
εξόριστους νέους, θα προσελκύσει ανθρώπους
από άλλες πόλεις και από το εξωτερικό, θα
προστατεύσει τη φύση με ελεγχόμενη τουριστική
ανάπτυξη, θα αναδείξει την πολιτιστική της
κληρονομιά και θα επενδύσει στη σύγχρονη τέχνη
και τον ψηφιακό πολιτισμό.

Η ιδέα μας αφηγείται την ιστορία μιας πόλης η
οποία ανοίγεται προς την Ευρώπη ξεκινώντας με
μία Επανάσταση, περνώντας από έναν Σεισμό και
φθάνοντας στην Κρίση τού σήμερα. Και βγαίνει
μέσα από όλα αυτά δυνατή.
 

Εισαγωγή – Γενικές παρατηρήσεις

10 11KALAMATA:21 1. Συμβολή στη μακροπρόθεσμη στρατηγική

Σχολείο Δεύτερης Ευκαιρίας Καλαμάτας

Η Καλαμάτα ήταν η πρώτη πόλη στην Ελλάδα
που ίδρυσε, το 1985, τη Δημοτική Επιχείρηση
Πολιτιστικής Ανάπτυξης με στόχο την υποστήριξη
και διάδοση της σύγχρονης τέχνης και της
πνευματικής δημιουργίας. Η καλλιτεχνική
εκπαίδευση υπήρξε βασικός πυλώνας της
στρατηγικής τής Επιχείρησης και υλοποιήθηκε με
τη λειτουργία των τριών καλλιτεχνικών σχολείων,
οι οποίες μέχρι σήμερα εκπαιδεύουν με εξαιρετική
ποιότητα τους εν δυνάμει καλλιτέχνες της πόλης.
Δέχονται μαθητές από την ηλικία των πέντε έως
και 18 ετών που διδάσκονται μουσική, κλασικό και
σύγχρονο χορό και εικαστικές τέχνες. Το πρώτο
Δημοτικό Περιφερειακό Θέατρο στην Ελλάδα
ιδρύθηκε στην Καλαμάτα το 1986, ενώ ήταν και η
πρώτη πόλη που υιοθέτησε το πολιτιστικό τέλος
για να υποστηρίξει οικονομικά τον πολιτισμό.

Παρά την έντονη πολιτιστική δραστηριότητα της
πόλης, τον επίσημο φορέα ΦΑΡΙΣ που εφαρμόζει
την πολιτιστική πολιτική του Δήμου και το
Στρατηγικό Επιχειρησιακό Σχέδιο που εκπονείται
από τον Δήμο της Καλαμάτας και το οποίο
περιλαμβάνει και τον πολιτιστικό τομέα, δεν
υπήρχε μέχρι τώρα ολοκληρωμένη πολιτιστική
στρατηγική. Η υποψηφιότητα της Καλαμάτας έχει
ξεκινήσει τη διαδικασία τού “rising” καλώντας
τους ίδιους τους πολίτες να συμμετάσχουν σε
δημόσια διαβούλευση και να δημιουργήσουν οι
ίδιοι την πολιτιστική στρατηγική της πόλης τους.

Η ανάπτυξη της πολιτιστικής στρατηγικής
είναι μια μία διαδικασία σε εξέλιξη και έχει
χωριστεί σε δύο φάσεις: Η πρώτη φάση ξεκίνησε
τον Νοέμβριο 2014 και ολοκληρώθηκε τον
Ιούνιο 2015 με τον σχεδιασμό του κεντρικού
κορμού και της κατεύθυνσης τής πολιτιστικής
στρατηγικής. Οι ίδιοι οι πολίτες, σε συνεργασία
με το Γραφείο Υποψηφιότητας, αξιολόγησαν τις
δυνάμεις και τις αδυναμίες των πολιτιστικών
υπηρεσιών, της υποδομής, της εκπαίδευσης
και των δραστηριοτήτων που παρείχε η πόλη
και διαβάθμισαν κατά προτεραιότητα τους
ακόλουθους στρατηγικούς στόχους:

Να αναμορφωθούν οι πολιτιστικές αρχές
Να αυξηθεί ο επαγγελματισμός στον χώρο του
πολιτισμού
Να ενισχυθεί η επίγνωση των πολιτών για την
πλούσια, τοπική πολιτιστική κληρονομιά της
πόλης τους.
Να παραταθεί η χρονική περίοδος που
υλοποιούνται οι δράσεις

2. Συμβολή στη
μακροπρόθεσμη
στρατηγική

5. Περιγράψτε την ισχύουσα πολιτιστική στρατηγική της πόλης σας κατά τη στιγμή της
αίτησης, καθώς και τα σχέδια της πόλης για να ενισχυθεί η ικανότητα του πολιτιστικού
και του δημιουργικού τομέα, μέσω της ανάπτυξης μακροπρόθεσμων σχέσεων μεταξύ
των ανωτέρω τομέων στην πόλη σας. Ποια είναι τα σχέδια για τη βιωσιμότητα των
πολιτιστικών δράσεων πέραν του έτους του τίτλου;

Να συμμετέχουν οι κοινωνικά ευάλωτες
ομάδες σε πολιτιστικές δραστηριότητες και
εκπαιδευτικά σεμινάρια
Να ενθαρρυνθούν οι συνεργασίες μεταξύ
οργανισμών και φορέων
Να αναβαθμιστούν και να ενθαρρυνθούν οι
ιδιωτικοί πολιτιστικοί φορείς και ιδρύματα
Να συνδεθεί η καλλιτεχνική εκπαίδευση με
την επαγγελματική αποκατάσταση για/και
να σταματήσει η διαρροή του αξιόλογου
ανθρώπινου δυναμικού.
Να γίνει η Καλαμάτα ένα πρότυπο
αποκεντρωμένης πολιτιστικής ανάπτυξης και
να καθιερωθεί η Περιφέρεια ως η νέα ‘’Πόλις
του Κόσμου’’

Η δεύτερη φάση της εξέλιξης της πολιτιστικής
στρατηγικής αφορά στο σχέδιο υλοποίησης
εστιάζοντας στην εξειδίκευση των δράσεων που
προκύπτουν από την πρώτη φάση. Ξεκίνησε τον
Σεπτέμβριο 2015 και θα συμπεριλάβει και τη
δημόσια διαβούλευση τον Δεκέμβριο 2015 όταν
θα παρουσιαστεί, όπως έχει προγραμματιστεί,
στο Δημοτικό Συμβούλιο.

Αξιοποιώντας το υπάρχον ανθρώπινο δυναμικό
και την πολιτιστική ζήτηση, θα δοθεί ιδιαίτερη
έμφαση στην ανάπτυξη των δημιουργικών
βιομηχανιών. Η Καλαμάτα και η ευρύτερη
περιοχή είναι ένας ιδανικός τόπος γυρισμάτων
διεθνών κινηματογραφικών παραγωγών (όπως
για παράδειγμα η χολιγουντιανή παραγωγή,
το 2013, της ταινίας «Πριν Τα Μεσάνυχτα»
του Ρίτσαρντ Λινκλέιτερ με τον Ίθαν Χωκ) με
τοπικό, επαγγελματικό δυναμικό που μπορεί να
συνεισφέρει στην παραγωγή. Επαγγελματικές
ορχήστρες και στούντιο, γραφεία design και
εκδοτικοί οίκοι ήδη δραστηριοποιούνται στην
πόλη, αλλά αποσπασματικά. Η κινηματογραφική
βιομηχανία, εταιρείες τυποποίησης και εκδοτικοί
οίκοι, στούντιο ηχογραφήσεων και παραγωγών
είναι οι εναλλακτικές δυνάμεις προώθησης της
τοπικής οικονομίας και της διασύνδεσης του
πολιτιστικού με τον δημιουργικό και οικονομικό
τομέα. Είναι επίσης τρόποι πρόληψης της
διαρροής του αξιόλογου ανθρώπινου δυναμικού
και λόγοι να παραμείνουν οι νέοι και δημιουργικοί
άνθρωποι στην ιδιαίτερη πατρίδα τους.

•
•

•

•

•

•

•

•

•

12 13KALAMATA:21 1. Συμβολή στη μακροπρόθεσμη στρατηγική

Πολιτιστική Στρατηγική

Πόλη πρότυπο αποκεντρωμένης πολιτιστικής
ανάπτυξης-> Η περιφέρεια είναι η νέα Πόλις του
Κόσμου

Παράταση της εποχικότητας των πολιτιστικών
δράσεων

Η Καλαμάτα λειτουργεί ως πύλη για την
υπόλοιπη Μεσσηνία

Πολιτιστική αποκέντρωση εντός των ορίων
της πόλης

Αναδιαμόρφωση των πολιτιστικών αρχών

Υπάρχει σημαντικός πλούτος στην πόλη που
παραμένει άγνωστος ακόμη και για τους
κατοίκους της.Αφύπνιση της επίγνωσης για την
πλούσια πολιτιστική κληρονομιά της πόλης

Ανάπτυξη του επαγγελματισμού

Ενσωμάτωση των κοινωνικά ευπαθών ομάδων
σε δημοτικά εκπαιδευτικά προγράμματα και
στον καλλιτεχνικό προγραμματισμό

Ενθάρρυνση πολυπαραγοντικών συνεργασιών
και συνεργασιών μεταξύ των Ιδρυμάτων

Αναβάθμιση και ενθάρρυνση των ανεξάρτητων
πολιτιστικών Ιδρυμάτων

Σύνδεση μεταξύ καλλιτεχνικής εκπαίδευσης και
επαγγελματικής αποκατάστασης→ Αποφυγή
διαρροής αξιόλογου ανθρώπινου δυναμικού

KALAMATA:21

Ας λειτουργήσει η Καλαμάτα ως ένα Ευρωπαϊκό
παράδειγμα αποκεντρωμένης πολιτιστικής
αναβάθμισης και ως κέντρο δημιουργικότητας

Πολιτισμός όλο το χρόνο→πρότζεκτ και για τις
τέσσερις εποχές

Ένας από τους λόγους που συμπεριλαμβάνουμε
την ευρύτερη περιοχή της Μεσσηνίας

Κοινωνική πρόσβαση. Πρότζεκτ στις γειτονιές και
σε πιο «κρυμμένες» περιοχές

Κληρονομιά εξειδίκευσης και τεχνογνωσίας,
ΑCADEMY:21

Αφύπνιση της επίγνωσης των πολιτών για την
κατανόηση της δικής τους τοπικής κληρονομιάς
και των Ευρωπαϊκών πολιτισμών

Πρότζεκτ που βασίζονται σε συμπαραγωγές
μεταξύ ερασιτεχνών και επαγγελματιών

Φυσική και κοινωνική πρόσβαση στην
πολιτιστική εκπαίδευση, εκδηλώσεις και
υποδομές, συμμετοχή των παιδιών, των
ηλικιωμένων και της μειονότητας των Ρομά

Πρότζεκτ που βασίζονται σε συμπαραγωγές
ερασιτεχνών και επαγγελματιών και πρότζεκτ
μεταξύ τοπικών και Ευρωπαίων συνεργατών.

Ανάπτυξη δεξιοτήτων και σύναψη Ευρωπαϊκών
συνεργασιών

Ανάπτυξη δημιουργικών βιομηχανιών

Ο τίτλος της ΠΠΕ είναι ένα βήμα που θα δώσει ώθηση
στο δεκαετές σχέδιο πολιτιστικής στρατηγικής. Η
Καλαμάτα φέρει μια εμπειρία αναγέννησης μέσα
από την κοινωνική αλληλεγγύη (Επανάσταση του
1821, σεισμός του 1986) αλλά παραμένει σιωπηλή
και εσωστρεφής. Η νοοτροπία "δουλεύουμε
με συνεργασίες και συμπαραγωγές, που είναι
η κύρια ιδέα του καλλιτεχνικού προγράμματος
και των πρότζεκτ που θα λάβουν χώρα κατά το

έτος της ΠΠΕ, θα ανοίξει την πόλη, θα τονώσει
τον επαγγελματισμό και θα κληροδοτήσει στους
πολίτες και στους οργανισμούς την ικανότητα για
σκέψη και συνδημιουργία πέρα από τα σύνορα
μίας και μόνο πόλης.

6. Πώς εντάσσεται η δράση της Πολιτιστικής Πρωτεύουσας της Ευρώπης σε
αυτήν τη στρατηγική;

Παρόλο που η πρωτοβουλία του συμμετοχικού
πολιτιστικού σχεδιασμού ξεκίνησε από το Γραφείο
Υποψηφιότητας, η ταύτιση των περισσότερων
από τους στόχους της διεκδίκησης της ΠΠΕ με
αυτούς που προέκυψαν από την πολιτιστική
στρατηγική των πολιτών ήταν ομολογουμένως
μία μη αναμενόμενη διαπίστωση. Αποδεικνύει ότι
η ΠΠΕ δεν είναι απλώς ένας στόχος από μόνη της,

αλλά μία ανάγκη που προκύπτει μέσα από την
κοινωνία των πολιτών. Η πολιτιστική στρατηγική
είναι ένα συνολικό πλαίσιο μέσα στο οποίο η
ΠΠΕ είναι ο θεμέλιος λίθος που πυροδοτεί και
προκαλεί διαδικασίες, οι οποίες σταδιακά οδηγούν
στην εκπλήρωση των στόχων τής Πολιτιστικής
Στρατηγικής πέρα από το 2021.

Αντίκτυπος κατά τη φάση της προεπιλογής

Επιλέξαμε το σύνθημα “Kalamata Rising” γιατί
πραγματικά πιστεύουμε ότι η διαδικασία της
ανύψωσης [rising] μιας πόλης και των ανθρώπων
της είναι μία διαδικασία που δεν σταματάει σε ένα
χρόνο αλλά δημιουργεί μακροχρόνιες επιπτώσεις,
μια «κληρονομιά» που θα μείνει στην πόλη και
μετά το 2021. Η διαδικασία αυτή έχει ήδη αρχίσει
να έχει αντίκτυπο καθώς, για πρώτη φορά,

7. Εάν απονεμηθεί στην πόλη σας ο τίτλος της Πολιτιστικής Πρωτεύουσας της Ευρώπης,
ποιος νομίζετε ότι θα είναι ο μακροπρόθεσμος πολιτιστικός, κοινωνικός και οικονομικός
αντίκτυπος για την πόλη (καθώς και όσον αφορά στην αστική ανάπτυξη);

σχεδιάζεται στην πόλη η Πολιτιστική Στρατηγική
της Καλαμάτας για την ερχόμενη δεκαετία (2016-
2025).
Για την Καλαμάτα, η πραγματική κληρονομιά
είναι το ότι έχει ξεκινήσει ήδη μια καινούργια
διαδικασία. Μια διαδικασία που ζητάει από τους
δημότες να δημιουργήσουν αυτοί το μέλλον της
πόλης τους και να είναι φιλόδοξοι.

13

Μακροχρόνιος πολιτιστικός αντίκτυπος

Αντίκτυπος:	 Βελτίωση της προσβασιμότητας σε πολιτιστικά γεγονότα και κατάλληλες προβλέψεις 	
		 για νεότερους και ηλικιωμένους ακροατές
Μέσα: 		 Προσβάσιμα πολιτιστικά γεγονότα για νέους ανθρώπους, άνεργους, ηλικιωμένους με 	
		 την εφαρμογή ειδικής τιμολογιακής πολιτικής KALAMATA:21 (εισιτήρια με έκπτωση)

Αντίκτυπος:	 Υψηλή κινητικότητα καλλιτεχνών και εκδηλώσεων στη Μεσσηνία
Μέσα: 		 Ειδική τιμολογιακή πολιτική & εκπτώσεις στα μεταφορικά μέσα για τους κατοίκους 	
		 της Μεσσηνίας. Ποικιλία εκδηλώσεων υψηλής ποιότητας σε διάφορα σημεία.

Αντίκτυπος:	 Ενεργοποίηση εθελοντών και ενίσχυση εθελοντισμού
Μέσα: 		 Ενεργοποίηση εθελοντών – πρεσβευτών για την υποστήριξη πολιτιστικών εκδηλώσεων 	
		 και για την εμπλοκή τους σε πολιτιστικά δρώμενα με τη δημιουργία ενός επίσημου, 	
		 καλά οργανωμένου φορέα.

Αντίκτυπος: 	 Αύξηση των πολιτιστικών συνεργασιών σε τοπικό, εθνικό και διεθνές επίπεδο
Μέσα: 		 Δημιουργία ομάδων εργασίας οι οποίες θα αποτελέσουν τόπο συνάντησης και πόλο 	
		 έλξης τοπικών πολιτιστικών φορέων και καλλιτεχνών (έχει ήδη ξεκινήσει)
		 Συνεργασία με άλλους δήμους για πολιτιστικές εκδηλώσεις (έχει ήδη ξεκινήσει)
		 Ενίσχυση διαχειριστικής επάρκειας μέσω συμμετοχής στο πρόγραμμα Δημιουργική 	
		 Ευρώπη στα πλαίσια των δράσεων της ΠΠΕ.
		 Δημιουργία συνεργασιών μέσω του δικτύου της ΠΠΕ και διατήρηση των συνεργασιών

Αντίκτυπος: 	 Ενίσχυση δράσεων με ανταλλαγή πολιτιστικών στοιχείων - γνωρίζοντας άλλους 		
		 Ευρωπαϊκούς πολιτισμούς

Μέσα: 		 Οι δράσεις του KALAMATA:21, όπως και το RESIDENCIES:21, θα δώσουν στους κατοίκους 	
		 την ευκαιρία να αλληλεπιδράσουν με καλλιτέχνες από όλη την Ευρώπη

Αντίκτυπος: 	 Αύξηση δράσεων υψηλής ποιότητας.
Μέσα: 		 Το καλλιτεχνικό πρόγραμμα του KALAMATA:21 θα δώσει την ευκαιρία να παρουσιαστούν 	
		 δράσεις και εκδηλώσεις υψηλής ποιότητας και να ξεκινήσουν παρόμοιες δράσεις που 	
		 θα συνεχίσουν και μετά το 2021.

Αντίκτυπος: 	 Μεγαλύτερη συμμετοχή του κοινού και επισκεψιμότητα σε μουσεία, συναυλίες κτλ.
Μέσα: 		 Το KALAMATA:21 θα εφαρμόσει ένα πρόγραμμα ανάπτυξης κοινού από το έτος που 	
		 θα οριστεί η ελληνική ΠΠΕ (2017) με στόχο να ενσωματωθεί και να υλοποιηθεί από 	
		 διάφορους πολιτιστικούς φορείς και από πολιτιστικές υπηρεσίες του δήμου.

Μακροχρόνιος οικονομικός και τουριστικός αντίκτυπος

Αντίκτυπος: 	 Αύξηση των συγχρηματοδοτούμενων από την ΕΕ προγραμμάτων που υλοποιούνται 	
		 στην Καλαμάτα ή στην ευρύτερη περιοχή (είτε από τον δήμο είτε από ανεξάρτητους 	
		 πολιτιστικούς φορείς).
Μέσα: 		 Το KALAMATA:21 θα ενθαρρύνει (μέσω του ACADEMY:21) πρωτοβουλίες ανάπτυξης 	
		 δυνατοτήτων και συνεργασιών μέσα στην ΕΕ. Επιπλέον,κάποια από τα έργα και 		
		 δράσεις θα παρέχουν ευκαιρίες μάθησης και ανάπτυξης δεξιοτήτων στους τοπικούς 	
		 εταίρους/ συνεργάτες.

14 15KALAMATA:21 1. Συμβολή στη μακροπρόθεσμη στρατηγική

Αντίκτυπος:	 Ισχυρότερη/ Ευρύτερη ψηφιακή διείσδυση
Μέσα: 		 Ενίσχυση της γνώσης και δημιουργία υποδομών ψηφιακής ανάπτυξης μέσω του 		
		 προγράμματος DigiKa.

Αντίκτυπος: 	 Αυξημένη επιχειρηματικότητα και δημιουργία θέσεων εργασίας
Μέσα: 		 Παροχή ευκαιριών σε ιδιωτικά κεφάλαια να επενδύσουν στους τομείς του τουρισμού 	
		 και των υπηρεσιών στην Καλαμάτα. Αξιοποίηση της συγκυρίας ανάπτυξης στην 		
		 Καλαμάτα (momentum)
		 Το DigiKa θα προωθήσει την ίδρυση των δημιουργικών οικοσυστημάτων, νεοφυών 	
		 επιχειρήσεων, θερμοκοιτίδων επιχειρήσεων κτλ.
		 Θα δοθούν ευκαιρίες επαγγελματικής ανέλιξης σε καλλιτέχνες και σπουδαστές στους 	
		 τομείς των τεχνών και του πολιτισμού.

Αντίκτυπος: 	 Αύξηση επισκεπτών / πολιτιστικών τουριστών με βιώσιμο τρόπο
Μέσα: 		 Εξαιτίας της ΠΠΕ, θα δημιουργηθεί η συγκυρία και οι ευκαιρίες για την προσέλκυση 	
		 δυνητικών επισκεπτών και την εισαγωγή τους στην πολιτιστική προσφορά της 		
		 Καλαμάτας.
		 Σταθεροί και υπεύθυνοι τουρίστες μπορούν να προσελκυστούν από μια ελκυστική 	
		 πολιτιστική προσφορά.

Μακροχρόνια αστική ανάπτυξη

Αντίκτυπος: 	 Βελτιωμένη προσβασιμότητα
Μέσα: 		 Η προσβασιμότητα των δημόσιων κτιρίων (π.χ. Πολιτιστικό Κέντρο, Δημοτικό Θέατρο 	
		 κτλ.) θα αναπτυχθεί και θα παραμείνει χάρις στην Πολιτιστική Πρωτεύουσα της Ευρώπης

Αντίκτυπος: 	 Βελτιωμένες πολιτιστικές υποδομές
Μέσα: 		 Θα υλοποιηθούν αρκετές ανακαινίσεις και αλλαγές χρήσης οι οποίες θα βελτιώσουν τις 	
		 διαθέσιμες υποδομές τόσο λόγω της ΠΠΕ όσο και για τη χρήση των κτιρίων και των 	
		 υποδομών μετά το 2021.

Αντίκτυπος: 	 Βελτιωμένες τουριστικές υποδομές
Μέσα: 		 Αναμένεται ότι η συγκυρία που θα δημιουργηθεί από την ΠΠΕ θα επιταχύνει τις 		
		 σχεδιαζόμενες επενδύσεις σε τουριστικές υποδομές.

Μακροχρόνιος κοινωνικός αντίκτυπος

Αντίκτυπος: 	 Ενεργοί πολίτες
Μέσα: 		 Το σώμα των εθελοντών και οι ομάδες εργασίας θα συνεχίσουν να λειτουργούν τα 	
		 επόμενα χρόνια και θα στηρίξουν την διαδικασία σχεδιασμού και εφαρμογής.

Αντίκτυπος: 	 Δημιουργία αναγνωρίσιμης ταυτότητας για την πόλη
Μέσα: 		 Εφαρμογή μιας επικοινωνιακής καμπάνιας για την δημιουργία αναγνωρίσιμης
		 ταυτότητας για την πόλη, με αφορμή την ΠΠΕ η οποία όμως αντανακλά την 		
		 πραγματική ταυτότητα της πόλης και αυτών που έχει να προσφέρει.

Αντίκτυπος: 	 Μείωση του φαινομένου διαρροής (φυγής) αξιόλογου ανθρώπινου δυναμικού που 	
		 δημιουργεί έλλειψη νέων επαγγελματιών ηλικίας 25-35 ετών στην πόλη
Μέσα: 		 Τα DigiKa & ACADEMY:21 θα συμβάλλουν στην αναμόρφωση της τοπικής αγοράς, θα
		 ενισχύσουν την επιχειρηματικότητα και θα δημιουργήσουν ευκαιρίες για νέους 		
		 επιχειρηματίες στην πόλη.

Αντίκτυπος: 	 Αυξημένη ευαισθητοποίηση σε Ευρωπαϊκά θέματα (Ρομά, ανεργία, ανακύκλωση / 	
		 αστική κηπουρική, συμμετοχή στην κοινότητα)
Μέσα: 	 	 Η ΠΠΕ θα δημιουργήσει ευκαιρίες για αλληλεπίδραση, συνεργασίες και διάλογο μεταξύ
		 τοπικών και Ευρωπαϊκών ομολόγων, ενισχύοντας την κατανόηση και την ευαισθητοποίηση.

Αντίκτυπος: 	 Αύξηση του αισθήματος υπερηφάνειας για την Καλαμάτα
Μέσα: 		 Η ΠΠΕ θα ενισχύσει το αίσθημα υπερηφάνειας και χαράς των κατοίκων αλλά και των 	
		 Ελλήνων σε όλο τον κόσμο που έχουν αναγκαστεί να μεταναστεύσουν. Οι εκδηλώσεις 	
		 αλλά και ο αντίκτυπος της ΠΠΕ θα προωθηθούν και επικοινωνηθούν.

8. Περιγράψτε τα σχέδιά σας για την παρακολούθηση και την αξιολόγηση του
αντίκτυπου του τίτλου στην πόλη σας και για τη διάδοση των αποτελεσμάτων της
αξιολόγησης. Ειδικότερα, θα μπορούσαν να ληφθούν υπ’ όψιν τα ακόλουθα ερωτήματα:

α) Ποιος θα διεξάγει την αξιολόγηση;

Σχεδιάζουμε να ιδρύσουμε μια ανεξάρτητη
επιτροπή που θα επιβλέπει την παρακολούθηση
και την αξιολόγηση των δράσεων της
Πολιτιστικής Πρωτεύουσας της Ευρώπης. Η
Επιτροπή Παρακολούθησης και Αξιολόγησης
(ΕΠΑ) θα έχει ως μέλη πανεπιστημιακούς αλλά
και επαγγελματίες από τον χώρο της διαχείρισης
έργων. Σκοπεύουμε επίσης να συνεργαστούμε
με άλλες ΠΠΕ (προηγούμενες και επόμενες)
ώστε να συντονίζουμε και να συγκρίνουμε τα
αποτελέσματα και τα ευρήματα μας.
Έχουμε ήδη υπογράψει μια συμφωνία
συνεργασίας με το Πανεπιστήμιο Πελοποννήσου
ώστε να ιδρύσουμε από κοινού ένα όργανο
παρακολούθησης και αξιολόγησης. Έχουμε
ιδιαίτερο ενδιαφέρον για την δημιουργία
ευκαιριών έρευνας τόσο για τα μέλη του
διδακτικού προσωπικού όσο και για υποψήφιους
διδάκτορες, ώστε να επιτύχουμε τη διάχυση των
αποτελεσμάτων και της επίδρασης της ΠΠΕ.
Επιπλέον, υπάρχουν ενδείξεις ενδιαφέροντος
για συνεργασία στην παρακολούθηση της ΠΠΕ
από το Ίδρυμα για Οικονομική και Βιομηχανική
Έρευνα (ΙΟΒΕ), ένα ανεξάρτητο ίδρυμα με
έδρα στην Αθήνα. Το ΙΟΒΕ είναι ένα σεβαστό
ερευνητικό ίδρυμα με πολυετή εμπειρία σε αυτόν
τομέα (διάσημο παλαιότερο έργο: Εκτίμηση της
επίδρασης των Ολυμπιακών Αγώνων Αθήνα
2004). Αυτοί οι δύο βασικοί συνεργάτες θα
εξασφαλίσουν τη διττή αξία της διαδικασίας, με
την ακαδημαϊκή και την διοικητική έννοια.
Για την όλη διαδικασία παρακολούθησης και
αξιολόγησης, η ΕΠΑ θα προκηρύξει σχετικό
διαγωνισμό, στοχεύοντας να προσελκύσει
εταιρείες συμβούλων διαχείρισης και έρευνας
που θα μπορούν να παρέχουν συνεχή δεδομένα
στην ομάδα διοίκησης, καθώς και ανεξάρτητες
αξιολογήσεις σε όλα τα ενδιαφερόμενα μέρη
(Δήμο, Ευρωπαϊκή Επιτροπή, Κυβέρνηση κτλ.).
Η ΕΠΑ θα επιβλέψει την προκήρυξη, θα
συνδράμει στο να τεθούν οι ειδικοί δείκτες
που θα πρέπει να διατηρούνται ενημερωμένοι
και θα εξασφαλίζει ότι η μεθοδολογία που θα
εφαρμοστεί είναι αυστηρή και έγκυρη.

β) Θ α π ε ρ ι λα μ β ά νον τα ι σ υγ κε κ ρ ι μ έ νο ι
σ τ ό χο ι κ α ι ο ρ ό σ η μ α μ ε τ α ξ ύ τ ο υ
ο ρ ι σ μ ο ύ τ η ς π ό λ η ς κ α ι τ ο υ έ τ ο υ ς τ ο υ
τ ί τ λ ο υ σ τ ο σ χέ δ ι ο α ξ ι ο λ όγ η σ ή ς σ α ς ;

Η διαδικασία παρακολούθησης θα έχει
εξειδικευμένους στόχους και ορόσημα. Η
παρακολούθηση έχει ήδη ξεκινήσει από την
αρχή της διαδικασίας υποψηφιότητας. Ως
χρονικά ορόσημα έχουμε θέσει το τέλος της
κάθε χρονιάς από το 2015 μέχρι το 2025. Αυτό
παρέχει δέκα κύρια ορόσημα και ένα αριθμό
μικρότερων «σημείων ελέγχου», ανάλογα
με τον κάθε συγκεκριμένο δείκτη. Το πρώτο
κύριο ορόσημο θα είναι το τέλος του 2015,
όταν θα παρουσιαστεί μια πρώτη έκθεση που
θα εκτιμά την επίδραση της διαδικασίας τής
υποψηφιότητας στην πόλη. Αυτό το ορόσημο
θα αποτελέσει την βάση και για τα υπόλοιπα.
Στο τέλος κάθε χρόνου (ή και συχνότερα
για τους δείκτες που κρίνεται αναγκαίο) θα
παρακολουθούμε όλες τις δραστηριότητες και
δράσεις, τον προϋπολογισμό, την επίδραση
στους τομείς μάρκετινγκ και επικοινωνίας
καθώς και την επίδραση του της ΠΠΕ μέσα
στην πόλη (υπερηφάνεια, συμμετοχή,
ανάπτυξη κοινού, ανεξάρτητες πολιτιστικές
πρωτοβουλίες και βελτίωση της πολιτιστικής
προσφοράς). Ταυτόχρονα, η εσωτερική
παρακολούθηση θα προσφέρει δεδομένα
για τις δικές μας δραστηριότητες (πρόοδος,
επίδραση πολιτικών, εμβέλεια δραστηριοτήτων
κτλ.). Αυτά τα δεδομένα, σε συνδυασμό, θα
παρέχουν πληροφόρηση για την πραγματική
επίδραση της ΠΠΕ και θα παρακολουθούν
κάθε συσχέτιση ή σχέση αιτιότητας μεταξύ της
ΠΠΕ και της “κανονικής” ανάπτυξης της πόλης.

γ) Ποιες βασικές μελέτες ή έρευνες - αν
υπάρχουν - σκοπεύετε να χρησιμοποιήσετε;

Ένα από τα πρώτα καθήκοντα του KALA-
MATA:21 ήταν να δημιουργήσει μια βάση
αναφοράς (περίοδος έρευνας: Ιανουάριος
2015), τόσο για την υποστήριξη της διαδικασίας
παρακολούθησης όσο και για βοηθηθούν
τα μέλη της ομάδας να κατανοήσουν και να
αισθανθούν τον παλμό της πόλης. Δυστυχώς,
στην Ελλάδα (τόσο σε κυβερνητικό όσο και
σε τοπικό επίπεδο) δεν παρακολουθούνται
οι πολιτιστικοί δείκτες ή η επίδραση του
πολιτιστικού τομέα. Η έρευνά μας για τη βάση
αναφοράς ήταν χωρισμένη σε τέσσερα μέρη και
ο σκοπός της ήταν να δημιουργήσει μια βάση
δεδομένων ευρέως φάσματος για άμεση χρήση
αλλά και για μελλοντικές συγκρίσεις.

16 17KALAMATA:21 1. Συμβολή στη μακροπρόθεσμη στρατηγική

Impact Area

Πολιτισμός

Εκπαίδευση

Eικόνα

Καινοτομία

Περιβάλλον

Τουρισμός

Οικονομία

Objectives

Δημιουργία σύγχρονων παραγωγών
Καλλιτεχνική αναφορά σε Ευρωπα-
ϊκά θέματα Δημιουργία επαγγελμα-
τικών παραγωγών. Εξασφάλιση της
βιωσιμότητας των θεσμών Ανάπτυ-
ξη δεξιοτήτων και ικανοτήτων στην
πολιτιστική διαχείριση. Δημιουργία
σταθερών συνεργασιών

Δημιουργία ευκαιριών για επιμόρ-
φωση/δια βίου μάθηση. Αναβάθμι-
ση των υφιστάμενων επαγγελματιών
του πολιτιστικού τομέα. Εκπαίδευση
στον Πολιτιστικό Τουρισμό. Καλλιέρ-
γεια Ευρωπαϊκής ταυτότητας

Να γίνεται αντιληπτή ως μια σύγ-
χρονη πόλη πολιτισμού με άριστα
πρότυπα διαβίωσης. Να γίνεται
αντιληπτή ως ένα μοντέλο για
μικρότερες πόλεις να γίνουν πιο “πο-
λιτιστικές” /κοσμοπολίτικες

Εκτεταμένη χρήση ΤΠΕ (Τεχνολογία
Πληροφορίας και Επικοινωνίας)
Εξέλιξη σε “Έξυπνη” πόλη
Χρήση ΤΠΕ στην διοίκηση
Διαδικτυακά συστήματα εισιτηρίων

Ευρεία φυσική πρόσβαση
Ενίσχυση του πράσινου στοιχείου
Οικολογικά προγράμματα/χώροι σε
όλη την πόλη

Αειφόρα ανάπτυξη
Εναλλακτικές τουριστικές
δραστηριότητες
Αυξημένη δυνατότητα φιλοξενίας
Υψηλή ποιότητα παρεχόμενων
υπηρεσιών
Επισκέπτες που επιστρέφουν
Τουριστικές συνεργασίες ποιότητας
(πολιτιστικός τουρισμός)

Ενίσχυση δημιουργικού τομέα
Προσφορά ευκαιριών εργασίας
Αύξηση ιδιωτικών επενδύσεων &
χορηγιών στον πολιτισμό

Indicators

Αρ. σύγχρονων παραγωγών
Αρ.εκδηλώσεων με Ευρωπαϊκά θέματα
Αρ.εκδηλώσεων και προγραμμάτων
μακράς διάρκειας
Αρ. αυτοσυντηρούμενων φορέων
Αρ. συμφωνιών & προγραμμάτων συνεργασίας
Αρ. νέων ανθρώπων (25-35) που παραμένουν
στην Καλαμάτα λόγω της επίδρασης της ΠΠΕ

Αρ. διαθέσιμων προγραμμάτων επιμόρφωσης
Αρ. εκπαιδευομένων
Αρ. συνεχιζόμενων προγραμμάτων
Δεξιότητες των επαγγελματιών (ποιοτική)
Αρ. εκπαιδευμένων τουριστικών λειτουργών/
προσωπικό
Αρ. νέων σπουδαστών σε προγράμματα ξένων
γλωσσών (νέοι & ενήλικες)
Αρ. προγραμμάτων πολιτιστικών ανταλλαγών
Αρ. αδελφοποιημένων πόλεων

Πρόσληψη από τους επισκέπτες/ τα ΜΜΕ/
τους ειδικούς
Πρόσληψη από τους ντόπιους/ σπουδαστές /
επιχειρήσεις / επαγγελματίες
Ειδικές μελέτες, έρευνες και αναφορές για το
μοντέλο της Καλαμάτας

Αρ. διαθέσιμων διαδικτυακών υπηρεσιών
Αρ. “ψηφιακών” επιχειρήσεων
Αρ. ψηφιακών εφαρμογών στον δημόσιο χώρο
(wi-fi, infokiosks,κτλ.)
Αρ. εισιτηρίων που πωλήθηκαν διαδικτυακά

Αρ. προσβάσιμων περιοχών και χώρων
Αρ. προσβάσιμων εκδηλώσεων
% ανακύκλωσης & κομποστοποίησης.
Αρ. και % των περιβαλλοντικά πιστοποιημένων
εκδηλώσεων και χώρων

Αρ. νέων επιχειρήσεων
Αρ. εναλλακτικών τουριστικών προϊόντων
Αρ. διαθέσιμων κλινών
Επίπεδο υπηρεσιών
Αρ. εκπαιδευμένων επαγγελματιών

Αρ. δημιουργικών επιχειρήσεων
Αρ. νέων υπαλλήλων δημιουργικού τομέα
Αρ. νέων θέσεων εργασίας που
δημιουργήθηκαν μέσω των προγραμμάτων της
ΠΠΕ
Αξία των χορηγιών προς την ΠΠΕ και
δυνατότητα διατήρησης της χρηματοδότησης
sustainability of the funding

Μέθοδος

Ποιοτική

Ποιοτική

Ποσοτική

Ποσοτική

Κοινό- Στόχος

Γενικό Κοινό

Γενικό Κοινό

Πολιτιστικοί
Οργανισμοί

Πολιτιστικοί
Οργανισμοί

Δείκτες

Πολιτιστικές επισκέψεις (χώροι & συχνότητα), καλλιτεχνική
εκπαίδευση, συμπεριφορά κοινού (συμμετοχή)

Η ταυτότητα πόλης, ικανοποίηση από την πολιτιστική
προσφορά, απόψεις από ειδικά κοινά, περιορισμοί για τη
συμμετοχή, επικοινωνία & πρόσβαση στην πληροφορία,
ευρωπαϊκή ταυτότητα, Πολιτιστική Πρωτεύουσα της Ευρώπης

Αριθμοί προσωπικού, ετήσια παραγωγή, αριθμός
εκδηλώσεων /πρότζεκτ, αριθμός συνεργασιών/ δικτύων,
επίδραση των δραστηριοτήτων

Στρατηγικές ανάπτυξης, δυνατότητες, μελλοντικά σχέδια,
κύρια προβλήματα, ανάγκες πολιτικής

Η παρούσα έρευνα, σε συνδυασμό με
διαθέσιμες πληροφορίες άλλων φορέων –
όπως το Εμπορικό Επιμελητήριο (τουρισμός),
το Πανεπιστήμιο (ιστορικά δεδομένα, τομεακή
έρευνα), η Εθνική Στατιστική Υπηρεσία
(δημογραφικά στοιχεία) –μας προσφέρει μια
στέρεα βάση αναφοράς, πάνω στην οποία θα
στηρίξουμε και τη διαδικασία παρακολούθησης.
Το γεγονός ότι ακολουθούμε πολιτική “ανοιχτών
δεδομένων” (ελεύθερη διανομή όλων των
πρωτογενών στοιχείων) ενισχύει τη δυνατότητά
μας για ανάλυση δεδομένων (μέσω ενός
δικτύου ανεξάρτητων ερευνητών) και παρέχει
την πολυπόθητη διαφάνεια των ευρημάτων
(δυνατότητα για τον καθένα να επαληθεύσει τα
ευρήματα οποιαδήποτε στιγμή).

δ) Τι είδους πληροφορίες θα παρακολουθείτε
και θα ελέγχετε;

Ξεκινήσαμε τη διαδικασία παρακολούθησης
χρησιμοποιώντας καταρχήν τους κοινούς
δείκτες που προτείνονται από την Ευρωπαϊκή
Επιτροπή, και παρέχονται μέσω των “Οδηγιών
για την αξιολόγηση από τις ίδιες τις πόλεις των
αποτελεσμάτων κάθε ΠΠΕ”. Επιπλέον κάνουμε
χρήση και άλλων δεικτών που αφορούν της
ανάγκες της περιοχής. Οι επιπλέον δείκτες
παρακολουθούν ενδεικτικά την οικονομική
ανάπτυξη της πόλης (τουρισμός, πολιτιστικές
& δημιουργικές δραστηριότητες, και τοπικά
προϊόντα), τις εκπαιδευτικές και επιμορφωτικές
δυνατότητες (αριθμός ευκαιριών, αριθμός
εκπαιδευόμενων, ποιότητα της επιμόρφωσης
και επιδράσεις) και την ψηφιακή συνοχή
(αριθμός νέων ψηφιακών επιχειρήσεων,
ψηφιακή παιδεία). Θα παρακολουθούμε επίσης
περιβαλλοντικούς δείκτες σε συνεργασία με
την CreativeCarbonScotland, την εταιρεία
περιβαλλοντικής βιωσιμότητας των Φεστιβάλ

του Εδιμβούργου. Με τη συνεργασία αυτή θα
έχουμε την δυνατότητα να αποτιμήσουμε και να
πιστοποιήσουμε αρκετούς χώρους εκδηλώσεων
(υφιστάμενους, νέους ή προσωρινούς),
σύμφωνα με το αποτύπωμα άνθρακα, και την
περιβαλλοντική επίδραση τους.

ε) Πώς θα ορίσετε την "επιτυχία";

Ο πίνακας στην δεξιά σελίδα περιγράφει τις
απόψεις μας για της επιτυχία του KALAMATA:21

στ) Σε τι βάθος χρόνου και πόσο τακτικά θα
πραγματοποιείται η αξιολόγηση;

Η αξιολόγηση είναι μια συνεχής διαδικασία, η
οποία άρχισε από την περίοδο υποψηφιότητας
(Νοέμβριος 2014) και θα επεκτείνεται για
τέσσερα χρόνια μετά το έτος ανακήρυξης
(Δεκέμβριος 2025). Το σχέδιο μας είναι να
παρακολουθήσουμε συστηματικά μερικούς
βασικούς δείκτες (>6 μήνες), μερικούς σε
ετήσια και άλλους σε διετή βάση. Επιπλέον
στη διάρκεια του έτους της ΠΠΕ η αξιολόγηση
θα είναι συνεχής, με μηνιαίες ποιοτικές
αναφορές,ώστε να διαμορφώνεται ανάλογα
η στρατηγική επικοινωνίας και ανάπτυξης
ακροατηρίου. Τέλος, οι διαδικασίες διαχείρισης
θα παρακολουθούνται και θα αξιολογούνται
σύμφωνα με τα διεθνή πρότυπα ποιότητας
διαδικασιών (π.χ. ISO 9001).

18 19KALAMATA:21 2. Ευρωπαϊκή διάσταση

Αμφιθέατρο/ Αγρόκτημα Μαρίνη

Βλέπουμε την Ευρωπαϊκή διάσταση ως συνολική
προσέγγιση στην κεντρική ιδέα του προγράμματός
μας, η οποία καλύπτει πολλές διαφορετικές
πλευρές: από τις Eυρωπαϊκές συνεργασίες για
εκπαίδευση και τεχνογνωσία μέσα από τις
πρακτικές ανταλλαγών, έως την αμφίδρομη
διάσταση της γνωριμίας με άλλες πόλεις και
χώρες ώστε να μας γνωρίσουν και να τους
γνωρίσουμε. Το μέγεθος της Καλαμάτας αλλά και
η χαλαρή ατμόσφαιρά της ευνοούν τον διάλογο,
την επικοινωνία, αλλά και την κατανόηση μεταξύ
ατόμων και ομάδων σε προσωπικό, κοινωνικό και
ψηφιακό επίπεδο.

Σκοπεύουμε να αναδείξουμε τον πλούτο τής
πολυ-πολιτισμικότητας της Ευρώπης μέσα από
τις περισσότερες από τις εκδηλώσεις μας για
τις οποίες θα συνεργαστούμε με Ευρωπαϊκούς
οργανισμούς, ομάδες, επιμελητές, μουσεία, κέντρα
κινηματογράφου, εκπαιδευτικές ακαδημίες
καθώς και καλλιτέχνες, επιστήμονες, διανοητές.
Αυτοί οι συνεργάτες θα δραστηριοποιούνται σε
όλους τους τομείς, στην εκπαίδευση, την τέχνη,
την ιστορία, την αρχαιολογία, το θέατρο, το
χορό, τις παραστατικές τέχνες, την συγγραφή,
τη λογοτεχνία, τη λαϊκή παράδοση, τη μόδα, την
παραγωγική βιομηχανία, την ψηφιακή καινοτομία,
την οικολογία, τη γαστρονομία, ακόμα και τον
αθλητισμό. (π.χ. τένις σε αναπηρικά αμαξίδια).

Ένα παράδειγμα ανάδειξης αυτής της πολυ-
πολιτισμικότητας σε σχέση με τις επαναστάσεις,
τις εξεγέρσεις και τις ρήξεις στην Ευρώπη είναι
η ΈκθεσηTHE BODY IN REVOLT (ΤΟ ΣΩΜΑ ΣΕ
ΕΞΕΓΕΡΣΗ) (1821-2021), με σημαντικά Ευρωπαϊκά
έργα του 19ου, του 20ου και του 21ου αιώνα.
Αυτή η έκθεση θα εμπλουτισθεί με ένα διεθνές
διεπιστημονικό συμπόσιο με το ίδιο θέμα, το
οποίο θα είναι ανοιχτό στο κοινό και όπου ειδικοί
απ’ όλο τον κόσμο θα συζητήσουν για τις ρήξεις και
τις τομές στην πρόσφατη Ευρωπαϊκή ιστορία και
πώς αυτές σχετίζονται με την σημερινή κατάσταση
της Ευρώπης.

Ένα κοινωνικό πρότζεκτ το οποίο θα προωθήσει τον
διαπολιτισμικό διάλογο σχετικά με το περιβάλλον,
τους κήπους, τις καλλιέργειες, τις τράπεζες
σπόρων, τα άνθη και τα φυτά, τα φυσικά προϊόντα,
τα φρέσκα προϊόντα, την κομποστοποίηση, την
ανακύκλωση και την κλιματική αλλαγή είναι
τοCITY GARDEN FESTIVAL(ΦΕΣΤΙΒΑΛ ΤΩΝ ΑΣΤΙΚΩΝ
ΚΗΠΩΝ), το οποίο θα απλωθεί σε όλες τις

Eυρωπαϊκή
διάσταση

9. Αναλύστε το εύρος και την ποιότητα των δράσεων:

Α) Προώθηση της πολιτιστικής πολυμορφίας της
Ευρώπης, του διαπολιτισμικού διαλόγου και της
μεγαλύτερης αμοιβαίας κατανόησης μεταξύ των
Ευρωπαίων πολιτών.

γειτονιές της Καλαμάτας. Θα έχει συνεργάτες και
προσκεκλημένους από άλλες Ευρωπαϊκές πόλεις
όπως το Λονδίνο ή η Τιμισοάρα της Ρουμανίας
που φιλοξενούν αντίστοιχα φεστιβάλ, και έχουν
μακρά παράδοση στους κήπους εντός αστικού
περιβάλλοντος.

Με τα πρότζεκτ μας που αφορούν στους Ρομά
προωθούμε την ιδέα τής πολυπολιτισμικότητας
στην Ευρώπη και ταυτόχρονα ένα ζήτημα που είναι
κοινό για πολλές Ευρωπαϊκές χώρες. Το θέμα των
Ρομά είναι ιδιαίτερα έντονο στα Βαλκάνια,γι΄αυτό
σκοπεύουμε να συνεργαστούμε με τη Βουλγαρία
και τη Ρουμανία σ΄αυτό.

Τα προγράμματά μας ομπρέλες όπως το RESIDEN-
CIES:21 (ΦΙΛΟΞΕΝΙΕΣ:21), όπου ξένοι καλλιτέχνες,
διανοητές, ερευνητές και ομάδες θα συνεργαστούν
με Έλληνες, και μάλιστα ντόπιους, και θα τους
ζητηθεί να διαμείνουν για ένα διάστημα στην
Καλαμάτα ή στις γύρω περιοχές με στόχο να
εργαστούν πάνω σε συγκεκριμένα πρότζεκτ, θα
δώσουν τη δυνατότητα να γνωριστούν μεταξύ
τους άνθρωποι από όλες τις χώρες, να εργαστούν
μαζί και να δημιουργήσουν από κοινού. Το
πρόγραμμά μας DigiKa (ΨηφιαΚά) για την
ψηφιακή κουλτούρα, το οποίο θα ξεκινήσει το
2017 και θα συνεχιστεί και μετά το 2021, προωθεί
τον διαπολιτισμικό διάλογο, όχι μόνο σε ένα
πολύ άμεσο επίπεδο λόγω της ταχύτητας των
τεχνολογιών, αλλά και σε πολύ μεγαλύτερο πλήθος
ανθρώπων μέσω των δυνατοτήτων που προσφέρει
η ψηφιακή ανταλλαγή. Ίσως σε αυτό ακριβώς το
ψηφιακό επίπεδο θα καταφέρουν οι Ευρωπαίοι
να έρθουν πιο κοντά, και να συνειδητοποιήσουν
τον απέραντο πλούτο της κοινής Ευρωπαϊκής μας
κουλτούρας.

Β) Ανάδειξη των κοινών πτυχών των ευρωπαϊκών
πολιτισμών, της πολιτιστικής κληρονομιάς
και της ιστορίας, καθώς και της ευρωπαϊκής
ολοκλήρωσης και των σύγχρονων ευρωπαϊκών
θεμάτων.

Όπως επισημάνθηκε πρωτύτερα με το πρόγραμμα
DigiKA (ΨηφιαΚά) σκοπεύουμε να προωθήσουμε
τον ψηφιακό πολιτισμό, ο οποίος είναι μέρος
της Ευρωπαϊκής στρατηγικής διάχυσης της
γνώσης και της καινοτομίας μεταξύ των
Ευρωπαϊκών κρατών. Επίσης, μέσω του DigiKA θα
ενθαρρύνουμε πολιτιστικές επιχειρήσεις, όπως
δημιουργικές βιομηχανίες που συνδέονται με τη
γαστρονομία και τις αισθήσεις στην καθημερινή
ζωή, την επιστήμη και την τέχνη.

20 21KALAMATA:21 2. Ευρωπαϊκή διάσταση

Με τo ΑCADEMY:21 (AΚΑΔΗΜΙΑ:21) στοχεύουμε
επίσης να εστιάσουμε στην εκπαίδευση και τη
μάθηση. Ένα πρόγραμμα που θα ενδυναμώσει την
ικανότητα της πόλης να ανοίξει και να συνδεθεί
με πολιτιστικές και τουριστικές υπηρεσίες άλλων
πόλεων στην Ελλάδα και στην Ευρώπη. Ο σκοπός
αυτού του προγράμματος-ομπρέλα είναι να
αναμορφώσει την τοπική πολιτιστική πολιτική
και να εκπαιδεύσει τους ανθρώπους της για
αποτελεσματική διαχείριση στον πολιτισμό και
τον τουρισμό.

Ψηφιακός πολιτισμός, πολιτιστικές επιχειρήσεις
και δημιουργικές βιομηχανίες, πολιτιστική
στρατηγική και άριστη διαχείριση πολιτισμού
είναι κοινές Ευρωπαϊκές επιδιώξεις. Με τo RESI-
DENCIES:21 θα ενθαρρύνουμε το θέμα της
κινητικότητας των καλλιτεχνών πέρα από τα
εθνικά σύνορα.

Επίσης, με μεμονωμένα πρότζεκτ, σκοπεύουμε
να τονίσουμε τις κοινές όψεις των Ευρωπαϊκών
πολιτισμών, το γεγονός ότι όλοι έχουν αρχαία
ιστορία, χειροπιαστά μνημεία ιστορικής σημασίας,
γραπτά έργα και άυλη κληρονομιά, όπως η
Μεσογειακή διατροφή (ιδιαιτέρως εξέχουσα στην
Καλαμάτα), η παραγωγή και το εμπόριο μεταξιού
(ήταν πολύ σημαντικό παλιότερα για την πόλη)
ή η παραγωγή φυσικών αρωμάτων (άλλη μία
χαρακτηριστική δραστηριότητα της πόλης που θα
αναπτυχθεί και η πόλη θα τη μοιραστεί με άλλες
Ευρωπαϊκές πόλεις με παρόμοια δραστηριότητα,
όπως το Πλόβντιβ).

Σκοπεύουμε να τονίσουμε την πλευρά μιας νέας
άποψης για την Ευρώπη στο πλαίσιο της KAL-
AMATARISING ως ένα νέο μοντέλο για μικρά
ανθεκτικά κέντρα που θα λειτουργήσει ως
αντίβαρο απέναντι στις μεγαλύτερες πόλεις
ή τις μεγαλουπόλεις. Μας ενδιαφέρει πολύ το
πώς μία μικρή, αποκλεισμένη και ξεχασμένη
πόλη μπορεί να αναζωογονηθεί και να γίνει ξανά
γνωστή. Και πώς μπορούν οι «εξόριστοί» της να
επιστρέψουν. Η μείωση της απώλειας όλου του
δυναμικού των νέων επιστημόνων, διανοητών και
καλλιτεχνών είναι πραγματικά ένας Ευρωπαϊκός
στόχος και σκοπεύουμε να αναζητήσουμε
τεχνογνωσία και ιδέες στρατηγικής από άλλες
ΠΠΕ που αντιμετώπισαν ή αντιμετωπίζουν το
ίδιο πρόβλημα. Ένα τρέχον σημαντικό θέμα
της Ευρώπης που σκοπεύουμε να τονίσουμε
είναι το θέμα των Ρομά και της κινητικότητας
σε αντιπαραβολή με τη μονιμότητα εντός των
Ευρωπαϊκών πληθυσμών. Ο νομαδικός, καθώς και
άλλοι εναλλακτικοί τρόποι ζωής και πώς μπορούν
ή δεν μπορούν να ενταχθούν είναι απ’ τα μεγάλα
προβλήματα που αντιμετωπίζει η Ευρώπη σήμερα.

Γ) Συμμετοχή Ευρωπαίων καλλιτεχνών,
συνεργασία με φορείς και πόλεις σε διαφορετικές
χώρες και διακρατικές συνεργασίες. Αναφέρετε
ορισμένους Ευρωπαίους και διεθνείς καλλιτέχνες,
φορείς και πόλεις με τους οποίους προβλέπεται
συνεργασία και προσδιορίστε το είδος των εν
λόγω συνεργασιών. Αναφέρετε τις διακρατικές
σχέσεις που η πόλη σας έχει ήδη δημιουργήσει ή
σχεδιάζει να δημιουργήσει.

Η κινητικότητα των καλλιτεχνών είναι ένα μεγάλο
θέμα στην υποψηφιότητά μας. Θα υπάρξει ένα
πλήθος Ευρωπαίων καλλιτεχνών, οι οποίοι θα
προσκληθούν για φιλοξενίες, συμπαραγωγές,
εργαστήρια, να δημιουργήσουν, να γράψουν ή
να παρουσιάσουν περφόρμανς όπως η διάσημη
Σέρβα καλλιτέχνιδα Μαρίνα Αμπράμοβιτς, η οποία
έχει κληθεί να δημιουργήσει μια ειδική παράσταση,
αλλά και να πραγματοποιήσει εκπαιδευτικά
εργαστήρια. Επίσης, έχουμε προσκαλέσει τον
διάσημο Έλληνα βιολονίστα Λεωνίδα Καβάκο για
να δώσει συναυλία αλλά και για ένα εκπαιδευτικό
σεμινάριο υψηλού επιπέδου, το διεθνούς φήμης
χορευτικό συγκρότημα της Πίνα Μπάους από τη
Γερμανία για φιλοξενία με σκοπό την παραγωγή
νέου έργου, τον Βρετανό πειραματικό συγγραφέα
Τιμ Κράουτς για να εργαστεί πάνω σ’ ένα νέο
θεατρικό έργο με μία ελληνική θεατρική ομάδα,
τη σκηνοθέτιδα θεάτρου Άνν Μπόγκαρτ και την
ομάδα της CITY από την Νέα Υόρκη για να εργαστεί
μ’ έναν Έλληνα θεατρικό συγγραφέα. Επίσης,
σχεδιάζουμε να συνεργαστούμε με το Théâtre de
la Ville της Γαλλίας, το Chasse Theatre της Breda
της Ελβετίας, το Menagerie Theatre του Cam-
bridge της Μεγ. Βρετανίας, το Panta Theatre της
Caen της Γαλλίας. Η πρόθεσή μας είναι να έχουμε
όσο το δυνατόν περισσότερα νέα έργα που θα
γεννηθούν κατά τη διάρκεια του 2021.

Για παράδειγμα, στο πρόγραμμα EXILE/RETURN
(ΕΞΟΡΙΑ/ΕΠΙΣΤΡΟΦΗ) θα έχουμε 8 νέα θεατρικά
έργα που θα γραφτούν και θα παρουσιαστούν μέσα
από 8 φιλοξενίες. Ένας μη Έλληνας συγγραφέας
θα συνεργαστεί με μία Ελληνική θεατρική ομάδα
και ένας Έλληνας θεατρικός συγγραφέας θα
συνεργαστεί με μία Ευρωπαϊκή θεατρική ομάδα.

Στο πρόγραμμά μας με τίτλο ΣΥΝΑΝΤΗΣΕΙΣ (στην
καθημερινή ζωή) θα προσκαλέσουμε 12 εικαστικούς
καλλιτέχνες, καθέναν από διαφορετικό Ευρωπαϊκό
κράτος, για να διαμείνουν στην περιοχή και να
δημιουργήσουν έργα σε δημόσιους χώρους τα
οποία και θα παραμείνουν μετά το 2021.

Στον χορό θα συνεργαστούμε στενά με το AI-
ROWAVES το πιο σημαντικό δίκτυο για τον
Ευρωπαϊκό Χορό. Το Διεθνές Φεστιβάλ Xορού
της Καλαμάτας ήδη συνεργάζεται μαζί τους και
σκοπεύουμε να καλλιεργήσουμε περαιτέρω αυτή
τη συνεργασία.

Σχεδιάζουμε ένα φιλόδοξο θεατρικό και
κινηματογραφικό πρόγραμμα με τα παιδιά των
Ρομά από την Καλαμάτα, το Πλόβντιβ (Βουλγαρία)

και την Τιμισοάρα(Ρουμανία). Αυτό το θεατρικό
πρότζεκτ θα ολοκληρωθεί με ένα διεθνές
ντοκιμαντέρ.

Επίσης, έχουμε αποδεχθεί μία πρόσκληση από
την γαλλική πόλη Αβινιόν (γνωστή για το εξαίρετο
ιστορικό διεθνές θεατρικό φεστιβάλ της) για
να γίνουμε αδελφές πόλεις. Και σκοπεύουμε να
προχωρήσουμε στην αδελφοποίηση.

Σκοπεύουμε να προσελκύσουμε το ενδιαφέρον
ενός μεγάλου Ευρωπαϊκού και διεθνούς κοινού:

10. Μπορείτε να εξηγήσετε τη στρατηγική σας για να προσελκύσετε το
ενδιαφέρον ενός ευρύτερου ευρωπαϊκού και διεθνούς κοινού;

Με προσκλήσεις σημαντικών ονομάτων
σε μοναδικούς τόπους, όπως τη Μαρίνα
Αμπράμοβιτς στο Στάδιο της Αρχαίας
Μεσσήνης.
Με συμπαραγωγές νέων καλλιτεχνικών
έργων υψηλής ποιότητας με διακεκριμένους
συνεργάτες.
Με τον σχεδιασμό πλήθους Φιλοξενιών που
θα εκτυλίσσονται καθ’όλη τη διάρκεια του
έτους και θα ποικίλουν εναλλασσόμενες κάθε
δύο μήνες, ανανεώνοντας το ενδιαφέρον
ενός ευρύτερου Ευρωπαϊκού και διεθνούς
κοινού. Ορισμένοι διάσημοι καλλιτέχνες θα
διαμένουν σε γειτονικά μέρη συνεργαζόμενοι
με τις τοπικές κοινότητες. Πολλοί από αυτούς
θα παραδίδουν εργαστήρια ανοιχτά σε
επαγγελματίες απ’όλο τον κόσμο.
Πολλά από τα ψηφιακά μας προγράμματα θα
τραβήξουν την προσοχή μέσω του δικτύου
και των ΜΜΕ, χωρίς να χρειάζεται το κοινό
να επισκέπτεται την Καλαμάτα. Και φυσικά
έχουμε την πρόθεση να κάνουμε εκτεταμένη
χρήση των κοινωνικών δικτύων και των
ιστοσελίδων μας.
Με συνεργασίες με Ελληνικά, Ευρωπαϊκά
και άλλα διεθνή Πανεπιστήμια με στόχο
να δεχθούν και να στείλουν φοιτητές στο
εξωτερικό, σε άλλες ΠΠΕ για ερευνητικά
πτυχιακά προγράμματα και ανταλλαγές για
την πρακτική τους άσκηση. Ήδη έχουμε 4
φοιτητές από το Ελληνικό Πανεπιστήμιο στα
γραφεία μας και μία από ένα Πανεπιστήμιο
της Φινλανδίας.
Με τη συμμετοχή των κατοίκων της πόλης
μας και την ενίσχυση του ενδιαφέροντος και
του εντεινόμενου ενθουσιασμού τους.
Με την οργάνωση εκδηλώσεων διεθνούς
ενδιαφέροντος σε ειδικά επιλεγμένα μέρη,
όπως το The Maria Callas Μini Series of Νew

Οperas, ένα πρόγραμμα με καινούργια έργα
όπερας, τα περισσότερα δικές μας αναθέσεις,
για να τιμήσουμε τη Μαρία Κάλλας, η οποία
έχει καταγωγή από την περιοχή μας.
Με την προώθηση της Καλαμάτας ως ενός
νέου προορισμού παρθένας ομορφιάς που
νοιάζεται για το περιβάλλον και τη γη και
οργανώνει δράσεις για να το δείξει, όπως
το City Garden Festival (Φεστιβάλ Αστικών
Κήπων), το Walks (Περίπατοι), τα πρότζεκτ
δημιουργικής βιομηχανίας σχετικά με τη
Μεσογειακή Διατροφή, τα φρέσκα προϊόντα,
τα φυσικά αρώματα.
Με τη λαμπερή και ελκυστική έναρξη που
θα οργανώσουμε, η οποία θα προβληθεί
ιδιαίτερα από τα μέσα ενημέρωσης.
Με τη συνεργασία και τη στενή
παρακολούθηση των Ευρωπαϊκών δικτύων,
δηλαδή μέσα από Ευρωπαϊκά προγράμματα
που σκοπεύουμε να χρησιμοποιήσουμε,
όπως το ΕRASMUS, το CREATIVE EUROPE,
το ΗΟRΙΖΟΝ 2020 και το ΕΥΡΩΠΗ ΓΙΑ ΤΟΥΣ
ΠΟΛΙΤΕΣ, με ξένες πρεσβείες και πολιτιστικά
Ιδρύματα πολλών Ευρωπαϊκών κρατών στην
Ελλάδα, όπως το Βρετανικό Συμβούλιο, το
Ινστιτούτο Γκαίτε, το Γαλλικό Ινστιτούτο, το
Ινστιτούτο Θερβάντες, το Ιταλικό Μορφωτικό
Ινστιτούτο, κ.α.
Έχουμε ξεκινήσει μία εκστρατεία στα
κρουαζιερόπλοια που επισκέπτονται τη
Καλαμάτα για να προσεγγίσουμε πιθανούς
επισκέπτες το 2021.
Με την αξιοποίηση των Ελλήνων της
διασποράς που θα χρησιμεύσουν επίσης για
να αυξήσουμε το κοινό μας. Βρισκόμαστε σε
επαφή με πολλούς ελληνικούς οργανισμούς
που δραστηριοποιούνται στο εξωτερικό,
ειδικά στο Λονδίνο, στον Καναδά και την
Αυστραλία.

22 23KALAMATA:21 2. Ευρωπαϊκή διάσταση

Σχεδιάζουμε να δημιουργήσουμε προγράμματα με
άλλες ΠΠΕ πόλεις για το 2017, όπως η Πάφος της
Κύπρου, και το Άαρχους της Δανίας. Γνωρίζουμε
προσωπικά την ομάδα της Πάφου 2017.
Σχεδιάζουμε επίσης να αναπτύξουμε συνεργασίες
με τις ΠΠΕ 2018, το Λιουβάρντεν της Ολλανδίας
και τη Βαλέτα της Μάλτας. Με το Λιουβάρντεν
έχουμε πολλά κοινά ως προς τα περιβαλλοντικά
θέματα και σκοπεύουμε να αναπτύξουμε ισχυρούς
δεσμούς και εκπαιδευτικές ανταλλαγές σχετικά
με το θέμα της Πόλης στη Φύση και τον ρόλο
των αισθήσεων. Με όλες τις παραπάνω πόλεις
σκοπεύουμε να έχουμε εκπαιδευτικές ανταλλαγές
καθώς και ανταλλαγές σε θέματα τεχνογνωσίας
και προώθησης.

Και με τις ΠΠΕ 2019, τη Ματέρα στην Ιταλία και
το Πλόβντιβ στη Βουλγαρία στοχεύουμε σε πιο
εκτεταμένες συνεργασίες. Έχουμε ήδη συναντηθεί
με την ομάδα του Πλόβντιβ και ήδη σχεδιάζουμε
να συνεργαστούμε στο θέμα των Ρομά, που
αντιμετωπίζουμε από κοινού. Με την Ματέρα
σχεδιάζουμε να συνεργαστούμε στο πρόγραμμα
για την ψηφιακή κληρονομιά. Είμαστε ήδη σε
επικοινωνία και με τις έξι παραπάνω πόλεις.

11. Σε ποιο βαθμό σκοπεύετε να αναπτύξετε δεσμούς μεταξύ του πολιτιστικού σας
προγράμματος και του πολιτιστικού προγράμματος των άλλων πόλεων που κατέχουν
τον τίτλο της Πολιτιστικής Πρωτεύουσας της Ευρώπης

Επίσης, έχουμε ήδη δημιουργήσει προγράμματα
με 6 από τις υποψήφιες πόλεις ΠΠΕ 2021
της Ρουμανίας: Τιμισοάρα, Κλούζ, Μπράιλα,
Ιάσιο, Σφάντου Γκεόργκε και Κραϊόβα, που
ανταποκρίθηκαν στο κάλεσμά μας. Συναντηθήκαμε
με τους διευθυντές τους στο Σίμπιου τον
περασμένο Ιούνιο και συζητήσαμε διαφορετικά
πιθανά κοινά πρότζεκτ με την καθεμιά από τις
παραπάνω πόλεις. Στη συνέχεια υπογράψαμε
επίσημα έγγραφα για τη συνεργασία μας. Στη
δεύτερη φάση, όταν θα μάθουμε ποιά πόλη της
Κροατίας και ποιά της Ιρλανδίας θα είναι ΠΠΕ για
το 2020 θα επικοινωνήσουμε και μαζί τους.

24 25KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Μέγαρο Χορού Καλαμάτας

Πρόσβαση στον πολιτισμό, προστασία της
περιφέρειάς μας ενάντια στην άναρχη αστική και
οικονομική ανάπτυξη, προώθηση της πολιτιστικής
μας κληρονομιάς και αυθεντικότητας, χρήση
των νέων τεχνολογιών αλλά και αφύπνιση της
κοινωνικής συνείδησης καθώς και βαθύτερη
κατανόηση του πολιτισμού μέσα από έργα
ποιότητας είναι προτεραιότητες για μας για να
οδηγήσουμε την Καλαμάτα στον ρόλο της ως ΠΠΕ.
Εργαζόμαστε για να προωθήσουμε την πολιτιστική
και καλλιτεχνική παιδεία καθώς και αντισυμβατικά
και τολμηρά καλλιτεχνικά πρότζεκτ. Εργαζόμαστε
για να υπερασπιστούμε τον πολιτισμό και τις
τέχνες πέρα απ΄ τα σύνορα. Εργαζόμαστε για να
υπερασπιστούμε έναν ανοιχτό τρόπο σκέψης
που θα εμπλέκει τους θεατές και θα τους κάνει
«πολίτες πολιτισμού». Και λέγοντας «πολίτες
πολιτισμού» εννοούμε πολίτες που δεν είναι
απλώς καταναλωτές , αλλά υποστηρίζουν ενεργά
τον πολιτισμό και τα καλλιτεχνικά προγράμματα
και συμμετέχουν ενεργά στην υλοποίηση τους.

Η ιδέα της KALAMATARISING εκφράζεται με ένα
καλλιτεχνικό πρόγραμμα σε εξέλιξη το οποίο
συνδέει μια μικρή, ελληνική, επαρχιακή πόλη με
το ευρύτερο αφήγημα για την Ευρώπη σήμερα
και εξελίσσεται σε μία συλλογική προσπάθεια, η
οποία ενθαρρύνει την αλληλεγγύη μέσα από την
προσωπική και τη συμμετοχική ανταπόκριση του
καθενός μέσα σε έναν κόσμο σε κρίση.

Γενικές oδηγίες

Το πρόγραμμα του 2021 θα πραγματοποιηθεί
κατά τη διάρκεια ολόκληρου του έτους και θα
λάβει υπόψη του και τις τέσσερις εποχές, που
είναι ιδιαιτέρως αισθητές στην περιοχή μας. Θα
αφορά ανθρώπους όλων των ηλικιών δίνοντας
ιδιαίτερη έμφαση στους νέους ειδικά μέσα από
τα 3 προγράμματα-ομπρέλες που διατρέχουν όλο
το πρόγραμμα, όπως το DigiKa, για τη δημιουργία
ψηφιακού πολιτισμού, το ΑCADEMY:21, το
οποίο προάγει τις ικανότητες του ανθρώπινου
δυναμικού που διαχειρίζεται τον πολιτισμό μέσα
από εργαστήρια και εκπαιδευτικά προγράμματα
και το RESIDENCIES:21.

DigiKa, ΑCADEMY:21, και ιδιαίτερα το RESIDEN-
CIES:21 θα είναι οργανικά συνδεδεμένες με όλα
τα πρότζεκτ στο επίπεδο της οργάνωσης της
γνώσης και της αύξησης της προσβασιμότητας
παρέχοντας εργαστήρια μέσα από τα οποία
κάθε έκθεση, εκδήλωση, συναυλία, παράσταση
θα δίνει την ευκαιρία για συμμετοχή στην
προετοιμασία τους. Οι περισσότερες Φιλοξενίες
θα πραγματοποιηθούν το 2021 ώστε η διαδικασία

3. Πολιτιστικό
και καλλιτεχνικό
περιεχόμενο

12. Ποιο είναι το καλλιτεχνικό όραμα και η στρατηγική για το πολιτιστικό
πρόγραμμα του έτους;

τής δημιουργίας, η εμπλοκή με την πόλη και οι
ανταλλαγές με φορείς της να αποτελούν από
μόνες τους πολιτιστικό γεγονός.

Η σύγχρονη τέχνη και η σύνδεσή της με
παραδοσιακές μορφές τέχνης θα είναι ένας
στρατηγικός στόχος του καλλιτεχνικού μας
προγράμματος. Σχεδιάζουμε μία πλατφόρμα
πολλών τέτοιων προγραμμάτων υπό τον τίτλο
Goodbye to the dead(Αποχαιρετισμός στους
Νεκρούς).

Η υψηλή καλλιτεχνική ποιότητα είναι ο
στόχος μας, αλλά ένας ακόμη στόχος του
προγράμματός μας είναι η ενεργή συμμετοχή
των κατοίκων της Καλαμάτας. Να γίνουν μέρος
των προγραμματισμένων εκδηλώσεων, να τους
ενσωματώσουμε, να θέλουν να δημιουργήσουν
δεσμούς με διάρκεια ανάμεσα στον πολιτισμό και
την εκπαίδευση, τον τουρισμό και τις δημόσιες
υπηρεσίες. Η ισορροπία ανάμεσα στην υψηλή
καλλιτεχνική ποιότητα για να προσελκύσουμε
συνεργάτες και κοινό από την Ευρώπη και στην
εμπλοκή των πολιτών, η ισορροπία ανάμεσα σε
αυτές τις δύο κεντρικές ιδέες του προγράμματός
μας είναι πολύ σημαντικές για εμάς.

To KALAMATA:21 θα προτείνει την ιδέα του
«πολίτη πολιτισμού». Θα τυπωθεί ένα σήμα ως
μία ιδιαίτερη διάκριση για όλα τα Ιδρύματα, τις
επιχειρήσεις, τα εστιατόρια, τα ξενοδοχεία, τους
εμπόρους, τα αγροκτήματα, τους ιδιώτες κλπ, που
θα προσφέρουν υποστήριξη σε χρήμα ή σε είδος.
Το σήμα θα φέρει τη φράση: Culture Friendly.

Οι αποκαλούμενες παλαιές και περιθωριακές
αξίες, όπως η σιωπή, η βραδύτητα και ο
αυθορμητισμός θα είναι μέρος του προγράμματός
μας. Θα επενδύσουμε σε πολλές «χειροποίητες»
πρωτοβουλίες. Επίσης θα υιοθετήσουμε τη
«λιτότητα», τη συνήθεια του «ανακυκλώνω,
επαναχρησιμοποιώ, ελαττώνω». Θα προτείνουμε
μία συνολική προσέγγιση που συμπεριλαμβάνει
στο πρόγραμμα ολόκληρη την Περιφέρεια της
Νότιας Πελοποννήσου, πέρα από τη Μεσσηνία,
καθώς και τις υπόλοιπες υποψήφιες για τον τίτλο
ελληνικές πόλεις. Ήδη ο Δήμος της Καλαμάτας
ετοιμάζει ένα μνημόνιο συνεργασίας με το Δήμο
της Αθήνας αλλά και της Θεσσαλονίκης για
πολιτιστικές ανταλλαγές ανάμεσα στην Καλαμάτα
και τις δύο αυτές μεγαλουπόλεις. Αυτό είναι κάτι
καινούριο για την Καλαμάτα που θα ωφελήσει,
κατ’ αρχήν την ίδια αλλά, ελπίζουμε, μέσα στα
επόμενα χρόνια, ότι θα ωφελήσει και τις άλλες
δύο πόλεις.

26 27KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Το πρόγραμμα του ΚALAMATA:21 είναι αφιερωμένο στην κεντρική ιδέα του RISING (ΕΓΕΙΡΟΜΑΙ/
ΑΝΕΡΧΟΜΑΙ/ΑΝΑΔΥΟΜΑΙ) στην Ευρώπη σήμερα. Με αυτό το πρόγραμμα δίνουμε στην Καλαμάτα τη
δυνατότητα να προσφέρει στους άλλους δύναμη, εσωτερικότητα, έμπνευση, τεχνογνωσία και μέσα
για να αντέξουν στην παγκόσμια κρίση και να αντεπεξέλθουν καλά. Το πρόγραμμα είναι δομημένο σε
4 πλατφόρμες. Οι τίτλοι τους διηγούνται την ιστορία του τόπου αλλά ταυτόχρονα είναι και ποιητικά
ονόματα που εκτείνονται πιο μακριά από τον τόπο μας και ελκύουν τους ανθρώπους που δεν γνωρίζουν
εμάς ή για εμάς.

13. Περιγράψτε τη δομή του πολιτιστικού προγράμματος, συμπεριλαμβανομένου του
cεύρους και της ποικιλίας των δράσεων/κύριων γεγονότων που θα σηματοδοτήσουν το
έτος. Για κάθε ένα, παρακαλείσθε να παράσχετε τις ακόλουθες πληροφορίες: ημερομηνία
και τόπος/εταίροι του σχεδίου/χρηματοδότηση.

Οι 4 πλατφόρμες του KALAMATA:21 είναι:

RISINGUP/ UPRISING (ΕΓΕΙΡΟΜΑΙ/ΕΞΕΓΕΙΡΟΜΑΙ)
THE SENSES/EVERYDAY LIVING (ΟΙ ΑΙΣΘΗΣΕΙΣ / ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ)
EXILE/RETURN (ΕΞΟΡΙΑ/ΕΠΙΣΤΡΟΦΗ)
GOODBYE TO THE DEAD (ΑΠΟΧΑΙΡΕΤΙΣΜΟΣ ΣΤΟΥΣ ΝΕΚΡΟΥΣ)

ΠΡΟΓΡΑΜΜΑΤΑ – ΟΜΠΡΕΛΕΣ

RESIDENCIES:21
Το RESIDENCIES:21 δίνει τη δυνατότητα σε καλλιτέχνες να κάνουν επιτόπια έρευνα και να εργαστούν στα
συγκεκριμένα μέρη με τοπικούς καλλιτέχνες, με στόχο να χαρτογραφήσουν, να συλλέξουν, να ερευνήσουν
και να δημιουργήσουν νέες προοπτικές. Μέσα από το πρόγραμμα RESIDENCIES:21 ξένοι καλλιτέχνες,
διανοητές, ερευνητές και ομάδες θα συνεργαστούν με Έλληνες και μάλιστα ντόπιους και θα τους ζητηθεί
να διαμείνουν για ένα διάστημα στην Καλαμάτα ή στις γύρω περιοχές με στόχο να εργαστούν πάνω σε
συγκεκριμένα πρότζεκτ. Τα περισσότερα καλλιτεχνικά έργα που θα παρουσιαστούν θα είναι καινούρια
έργα που θα έχουν δημιουργηθεί από την σύμπραξη των προσκεκλημένων καλλιτεχνών με την πόλη.
Αυτές οι φιλοξενίες θα αγκαλιάσουν όλα τα είδη της τέχνης και ορισμένες θα είναι crossdisciplinary
(διεπιστημονικές).

ACADEMY:21
Πρόγραμμα Ανάπτυξης Ικανοτήτων & Δεξιοτήτων

Στόχος του προγράμματος είναι να προετοιμάσει τον φορέα διαχείρισης της Πολιτιστικής Πρωτεύουσας,
τις δημοτικές υπηρεσίες, τον πολιτιστικό τομέα αλλά και γενικότερα την πόλη, για μία επιτυχή φιλοξενία
του θεσμού τηςΠΠΕ το 2021. Επιπλέον το πρόγραμμα θα παράσχει στην πόλη τα κατάλληλα εργαλεία και
πρακτικές ώστε να εκμεταλλευτεί κατάλληλα την κληρονομιά του προγράμματος. Το πρόγραμμα είναι
χωρισμένο σε τρεις άξονες ανάλογα με το κοινό που απευθύνεται και τους πιθανούς συμμετέχοντες.

•	 	K21 Capacity: Ανάπτυξη του Οργανισμού Κ 21
•	 	SectorCapacity: Ανάπτυξη ικανοτήτων πολιτιστικού τομέα
•	 	City Capacity: Προετοιμασία της πόλη

Ο άξονας K21 Capacity εστιάζει στο υπάρχον και το μελλοντικό προσωπικό τού διαχειριστικού οργανισμού,
στο προσωπικό του Δήμου και των φορέων του καθώς και στη δημιουργία ενός προγράμματος δια
βίου μάθησης που θα διατηρηθεί και μετά το τέλος της ΠΠΕ. Το πρόγραμμα θα εστιάσει στους εξής
τομείς: πολιτιστική διαχείριση, διαχείριση εθελοντών, παραγωγή, λειτουργία χώρων, εφοδιαστική
αλυσίδα, διαχείριση έργων, διαχείριση ανθρώπινου δυναμικού, μάρκετινγκ, επικοινωνία και εύρεση
χρηματοδοτικών πόρων.

Ο άξονας SectorCapacity θα εστιάσει επίσης στα παραπάνω θέματα, αλλά επιπλέον θα εξετάσει και
πιο πρακτικά και τεχνικά αντικείμενα, σκοπεύοντας να αυξήσει τις ικανότητες και την τεχνογνωσία του
πολιτιστικού τομέα της Καλαμάτας.

To ACADEMY:21 θα παράσχει εκπαίδευση και επαγγελματική κατάρτιση σχετικά με την διαχείριση έργων,
την διεύθυνση και την εκτέλεση παραγωγής, τις τεχνικές και λειτουργικές διαδικασίες. Το πρόγραμμα
επίσης θα παρέχει εκπαίδευση σχετικά με την οικονομική διαχείριση, τα νομικά θέματα, που αφορούν
τα πνευματικά δικαιώματα, την εκτέλεση καλλιτεχνικής περιοδείας, την επιμέλεια καλλιτεχνικών έργων κ.α.

Ο άξονας CityCapacity θα εστιάσει στην προετοιμασία της πόλης, των κατοίκων της και των
επαγγελματιών όλων των κλάδων με στόχο να υποδεχθεί η πόλη τους επιπλέον επισκέπτες καθώς και
τους φιλοξενούμενους καλλιτέχνες. Το πρόγραμμα θα προσφέρει εκπαίδευση σε εθελοντές, σε οδηγούς
ταξί και λεωφορείων, σε προσωπικό και στους ιδιοκτήτες καταστημάτων, σε εργαζόμενους στην εστίαση
και τη φιλοξενία, σε μικρούς επιχειρηματίες, καθώς και σε εργαζόμενους σε κομβικές υπηρεσίες (λιμάνι,
αεροδρόμιο, σταθμούς διοδίων, νοσοκομεία, δημοτικές υπηρεσίες κλπ). Η εκπαίδευση θα εστιάσει στις
ικανότητες γλωσσομάθειας και φιλοξενίας, στις υπηρεσίες επειγόντων περιστατικών, στην παροχή
πληροφοριών και υποστήριξης καθώς και στη δημιουργία ενός κλίματος ενθουσιασμού και φιλοξενίας
στην πόλη.

Μεθοδολογία: εργαστήρια, φιλοξενίες, πρακτικές ασκήσεις φοιτητών/πτυχιούχων, εκπαιδευτικά
προγράμματα, μαθήματα, ειδικευμένες ομιλίες και παρουσιάσεις, θερινά σχολεία και συνέδρια.
Επίσης, θα προβούμε σε συνεργασίες με άλλες ΠΠΕ με στόχο να προσφέρουμε προγράμματα
ανταλλαγών σε καλλιτέχνες και στελέχη πολιτιστικής διαχείρισης για να γνωρίσουν εξειδικευμένες
επαγγελματικές μεθόδους σε ένα Ευρωπαϊκό περιβάλλον. Σκοπός μας είναι να αξιοποιήσουμε
επίσης και τους φιλοξενούμενους καλλιτέχνες και καλλιτεχνικές ομάδες για να παρουσιάσουμε τις
μεθόδους τους, τις εμπειρίες και όσα έμαθαν ώστε να αναδείξουμε τις καλύτερες πρακτικές σε κάθε
τομέα σε Ευρωπαϊκό επίπεδο.
Ευρωπαίοι Συντονιστές: Hugo De Greef (Κ21 & Sector Capacity) , Neil Peterson (City Capacity) Τοπική
υποστήριξη και συντονισμός θα παρέχονται επίσης από τον Οργανισμό KALAMATA:21
ww ΚΕΚ (Κέντρο Επαγγελματικής Κατάρτισης Καλαμάτας, Σχολείο Τουρισμού Καλαμάτας,
Πανεπιστήμιο Πελοποννήσου , European Festivals Association & Festivals Academy FHKufstein
(Tirol), ENCATC, Ινστιτούτο Goethe, Γαλλικό Ινστιτούτο, Βρετανικό Συμβούλιο, Ιταλικό Μορφωτικό
Ινστιτούτο, Δήμος του Τορίνο, Δήμος Αθήνας, Δήμος Θεσσαλονίκης.
Προϋπολογισμός: 500.000€

DiGiKa
Δημιουργώντας Ψηφιακό Πολιτισμό

Το πρόγραμμα έχει ως στόχο να καλλιεργήσει τον ψηφιακό πολιτισμό και να δημιουργήσουμε μία
«ψηφιακή κληρονομιά» για την πόλη. Με τον όρο ψηφιακή κληρονομιά εννοούμε τις νέες δεξιότητες,
τα εργαλεία, τις υλικοτεχνικές υποδομές, τη νοοτροπία και την γενικότερη προσέγγιση αναφορικά
με τις νέες τεχνολογίες και τα ψηφιακά εργαλεία. Ο στόχος του DiGiKa είναι μέσα από μια ποικιλία
προγραμμάτων και δράσεων, μικρών και μεγάλων, απλών ή φιλόδοξων να εξοικειώσει και να γνωρίσει,
τόσο τους κατοίκους, όσο και τους επισκέπτες με την νέα ψηφιακή πραγματικότητα.

Το ψηφιακό οικοσύστημα αναμορφώνεται συνεχώς μέσα από διάφορες καινοτομίες και τεχνολογίες.
Νέες μορφές εκπαίδευσης και επικοινωνίας αναπτύσσονται μεταξύ ανθρώπων, οργανισμών και
επιχειρήσεων. Η Καλαμάτα, όπως πολλές περιφερειακές, μεσαίου μεγέθους πόλεις της Ευρώπης, έχει

28 29KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

ανάγκη να κλείσει το «ψηφιακό χάσμα». Για την επίτευξη αυτού του στόχου πρέπει να δημιουργηθούν
οι κατάλληλες προϋποθέσεις. Η δική μας πρόταση αφορά ένα μοντέλο με τέσσερα στάδια:
Βλέπω – Μαθαίνω – Χτίζω – Χρησιμοποιώ

Βλέπω: Για να αναδείξουμε τις απεριόριστες δυνατότητες της ψηφιακής τεχνολογίας πρέπει καταρχήν
να τις γνωρίσουμε μέσα από δημιουργικές και φιλικές μεθόδους. Οι τέχνες και οι καλλιτέχνες είναι τα
καλύτερα μέσα και οι καλύτεροι «ξεναγοί» ώστε να μας οδηγήσουν με ασφάλεια στο φηφιακό αυτό
ταξίδι. Θα δημιουργήσουμε αυτόνομα δημιουργικά ψηφιακά πρότζεκτ, όπως έναν ελκυστικό ιστότοπο
για τις Πολιτιστικές Ανταλλαγές της Καλαμάτας, ή θα ενσωματώσουμε ψηφιακά στοιχεία σε μεγαλύτερα
πρότζεκτ, όπως το Augmented Reality (Επαυξημένη Πραγματικότητα) Route for the Mute Memorial/The Dead.

Μαθαίνω: Μια σειρά από εργαστήρια, μαθήματα και εκπαιδευτικά σεμινάρια θα πραγματοποιηθούν
μεταξύ του 2017-2021. Επίσης θα δημιουργηθούν ψηφιακές εφαρμογές και ανάλογο εκπαιδευτικό υλικό
για τα διαφορετικά κοινά. Με αυτό τον τρόπο σκοπεύουμε να κάνουμε προσιτή και κατανοητή την
ψηφιακή τεχνολογία σε όλους. Για παράδειγμα, θα δημιουργήσουμε ένα εκπαιδευτικό πρόγραμμα για
παιδιά και γονείς όπου θα εξετάζεται η χρήση και η πλοήγηση στο διαδίκτυο με ασφάλεια. Το πρόγραμμα
SURFACES (επιφάνειες), χρησιμοποιώντας την τεχνολογία της τρισδιάστατης εκτύπωσης, θα επιτρέπει
σε παιδιά να αγγίζουν καλλιτεχνικά έργα και αντικείμενα. Το άγγιγμα με όλα του τα συναισθήματα
(ασφάλεια, άνεση, ενέργεια, ενόχληση, επιθετικότητα), θα αντανακλάται σε ένα αντικείμενο με το οποίο
ο καθένας θα συνδέεται μέσω του δικού του συναισθήματος μέσα από την εμπειρία. Τοπικοί Συνεργάτες
Κοσμάς Κουτσούλης - Μηχανικός, Καλαμάτα

Χτίζω: Για να αποκτήσουμε μια αληθινή «κληρονομιά» χρειάζεται να δημιουργήσουμε την αντίστοιχη
υποδομή και τις διαδικασίες για να υποστηρίξουμε αυτή την μετάβαση. Στην Καλαμάτα υπάρχει αλλά
υπολειτουργεί ένα Δίκτυο οπτικών ινών, αξίας 2.000.000 ευρώ έτοιμο να συνδεθεί ! Η υποδομή υπάρχει
αλλά δεν έχει χρησιμοποιηθεί εξαιτίας της έλλειψης της αντίστοιχης τεχνογνωσίας τόσο στις υπηρεσίες
του Δήμου όσο και στις τοπικές επιχειρήσεις. Ένας χώρος θα δημιουργηθεί στο κέντρο της πόλης για να
λειτουργήσει σαν εστία για το πρόγραμμα DiGiKa αλλά και σαν ένα φόρουμ για ψηφιακές καινοτομίες
και δημιουργικές ανταλλαγές.

Χρήση: cΤο τελευταίο βήμα αυτής της διαδικασίας είναι να χρησιμοποιήσουμε τη γνώση που αποκτήσαμε,
την υποδομή που δημιουργήσαμε και, έχοντας εμπνευστεί από τους καλλιτέχνες, να ξεκινήσουμε με
καινούργιες ιδέες που θα χρησιμοποιούν ψηφιακά στοιχεία σε συνδυασμό με την τοπική εξειδίκευση
(π.χ. αγροκαλλιέργειες).

Για το DiGiKa επιτυχία θα είναι: ένα παιδί που μαθαίνει να προγραμματίζει και να αισθάνεται τη χαρά
της δημιουργίας, ένας ηλικιωμένος που μαθαίνει να χρησιμοποιεί ηλεκτρονική τραπεζική και άλλες
υπηρεσίες που διευκολύνουν την καθημερινή του ζωή, οι δημοτικές υπηρεσίες που θα χρησιμοποιούν
ένα ειδικό λογισμικό και θα μειώσουν το χρόνο εξυπηρέτησης των πολιτών, μία νέα επιχείρηση που
θα χρησιμοποιεί την Καλαμάτα ως τη «θερινή της κατοικία» με σκοπό να συγκεντρώνει όλους τους
συνεργάτες της για να εμπνευσθούν και να δημιουργήσουν, μία μητέρα που θα έχει την ικανότητα να
συμβουλεύσει τα παιδιά της για τη σωστή χρήση του διαδικτύου, ένας νέος αγρότης που θα εγκαταστήσει
σύστημα εξ αποστάσεως παρακολούθησης των καλλιεργειών του. Όλες αυτές και πολλές ακόμη μικρές ή
μεγάλες αλλαγές θα οδηγήσουν την Καλαμάτα ένα βήμα μπροστά, ένα βήμα πιο κοντά στην ψηφιακή συνοχή
της Ευρώπης. Και ίσως οι πολίτες της Καλαμάτας να θελήσουν να μετατρέψουν την πόλη τους σε έναν ιδανικό
τόπο για ανθρώπους και εταιρείες ψηφιακής δημιουργικότητας ώστε να έρθουν και να εργαστούν εδώ.

Δομή του Προγράμματος DiGiKa

Προγράμματα υποδομής (Δίκτυο οπτικών ινών και Ψηφιακό Κέντρο)
Ψηφιακά Προγράμματα Κ 21 (βλ. Marketing)
Εκπαιδευτικά προγράμματα (ασφαλής πλοήγηση, coding Dojo, δημιουργικά εργαστήρια Arduino*)
Προγράμματα για Δημιουργικές Βιομηχανίες (Τυπώνω και Αγγίζω, Δημιουργικές εφαρμογές)
Καλλιτεχνικά/πολιτιστικά προγράμματα (Memorial, Augmentedreality**/επαυξημένη πραγματικότητα)
Επαγγέλματα του μέλλοντος

* Arduino: είναι μία εταιρεία λογισμικού υπολογιστών ανοιχτής πρόσβασης, μία κοινότητα προγραμμάτων και χρηστών που
σχεδιάζουν και κατασκευάζουν συστήματα μικρο-ελέγχου για την κατασκευή ψηφιακών μηχανισμών και διαδραστικών
αντικειμένων που έχουν τη δυνατότητα να αισθάνονται και να ελέγχουν τον φυσικό κόσμο.

**Επαυξημένη πραγματικότητα: είναι μία άμεση ή έμμεση θέαση σε πραγματικό χρόνο(live) ενός φυσικού,
πραγματικού περιβάλλοντος του οποίου τα στοιχεία έχουν διευρυνθεί (ή συμπληρωθεί) με την εισαγωγή τεχνητών
αισθητήρων μέσω υπολογιστή, όπως ήχος, εινόνες video, γραφιστικά ή στοιχεία από GPS.

Ψηφιακοί συνεργάτες: Σύμβουλος τεχνολογίας, εφαρμογών και ψηφιακής στρατηγικής: WARR
(Ελλάδα) και JohnCleater (USA), Επαυξημένη πραγματικότητα.
Προϋπολογισμός: 600.000 €

Πολιτιστικά και Καλλιτεχνικά Πρότζεκτ

Η πρώτη μας πλατφόρμα καλύπτει πρότζεκτ σχετικά με την Ευρωπαϊκή ιστορία, την Ευρωπαϊκή
πολιτική, την επανάσταση, την κρίση, τους αδύναμους, τα άτομα με αναπηρία, την πρόσληψη των
ανθρώπων ως τραγικών και ηρωικών, το αναπόφευκτο της τραγωδίας, την αρχαία τραγωδία και τις
εκφράσεις της μέσα από την οπτική, τη γλωσσική και την ψηφιακή μας κληρονομιά.

THE BODY IN REVOLT (ΤΟ ΣΩΜΑ ΣΕ ΕΞΕΓΕΡΣΗ)
Κεντρική έκθεση

Το 2021 σηματοδοτεί τα 200 χρόνια από την Ελληνική Επανάσταση – αυτή θα είναι μια έκθεση με
Ευρωπαϊκά έργα του 19ου, 20ου και 21ου αιώνα. Θα αναδείξει την πολυ-πολιτισμικότητα και την
πολυφωνία των επαναστάσεων και των εξεγέρσεων στην Ευρώπη και θα επιδιώξει τον διάλογο μέσα
από μια σύγχρονη αναθεώρηση. Αυτή την έκθεση θα επιμεληθούν ένας Έλληνας και ένας Ευρωπαίος
επιμελητής με τη συνεργασία του Διευθυντή της Δημοτικής Πινακοθήκης Καλαμάτας. Είναι πολύ
νωρίς να ορίσουμε τους επιμελητές. Είμαστε σε επαφή με την Κατερίνα Κοσκινά, Διευθύντρια του
Εθνικού Μουσείου Σύγχρονης Τέχνης (ΕΜΣΤ) της Αθήνας, η οποία είναι πρόθυμη να συνεργαστεί μαζί
μας. Είμαστε επίσης σε επαφή με το Μουσείο Μπενάκη Αθηνών. Η Ειρήνη Γερουλάνου, διευθύντρια
του Μουσείου Μπενάκη έχει συμφωνήσει να μας βοηθήσει. Σχεδιάζουμε να συμπεριλάβουμε ως
συνεργάτες και Ευρωπαϊκά μουσεία, μικρά ή μεγάλα. Σαν ένα παράδειγμα μικρού μουσείου θα θέλαμε
να συνεργαστούμε με το Μουσείο Kaethe Kollwitz του Βερολίνου.

Χρόνος: Ιανουάριος – Νοέμβριος 2021

THE BODY IN REVOLT (ΤΟ ΣΩΜΑ ΣΕ ΕΞΕΓΕΡΣΗ)
Συμπόσιο

Πρόκειται για ένα τριήμερο διεπιστημονικό διεθνές φόρουμ με το ίδιο θέμα, το οποίο θα είναι ανοιχτό
στο κοινό και στο οποίο θα προσκληθούν ως ομιλητές ιστορικοί, ανθρωπολόγοι, ερευνητές του φύλου/
gender, καθηγητές queer σπουδών, ψυχολόγοι, και φιλόσοφοι. Συζητήσεις και εργαστήρια / Ιστορία
και μνήμη στη σύγχρονη εποχή / Τι είναι ιστορία; Ποια τοπικά γεγονότα γίνονται παγκόσμια και γιατί; /
Επανάσταση στην καθημερινή ζωή.

Συνεργάτες: Πανεπιστήμιο Πελοποννήσου, Μουσείο Μπενάκη Αθηνών, Πανεπιστήμιο Αθηνών, Γενικά
Αρχεία του Κράτους, Εθνικό Ιστορικό Μουσείο Αθηνών.
Πιθανός συν-Επιμελητής: Δημήτρης Δαμασκός, Πανεπιστήμιο Πάτρας, ειδικός στην Ελληνική
Πολιτιστική Ταυτότητα.
Χώρος: Συνεδριακό Κέντρο Ξενοδοχείου Elite/ Στούντιο του Μεγάρου Χορού/ Συνεδριακό Κέντρο
Ξενοδοχείου HorizonBlu.
Χρόνος: Αρχή Φεβρουαρίου 2021
Προϋπολογισμός: 70.000 €

RISING UP / UPRISING

30 31KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

THE BODY IN REVOLT (ΤΟ ΣΩΜΑ ΣΕ ΕΞΕΓΕΡΣΗ)
Κινηματογραφικό Φεστιβάλ

Ένα πανόραμα ταινιών μυθοπλασίας και ντοκιμαντέρ από το Ευρωπαϊκό περιβάλλον και το Ευρωπαϊκό
πνεύμα του 19ου και 20ου αιώνα με θέμα τις εξεγέρσεις και τη συνέχεια ή την α-συνέχεια και το πώς
διαμορφώθηκε η Ευρώπη τα τελευταία 200 χρόνια. Επίσης θα προβληθούν σπάνιες Ευρωπαϊκές ταινίες.
Έλληνες συνεργάτες: Κινηματογραφική Λέσχη Καλαμάτας, Κινηματογράφος Cine Center Kαλαμάτας,
Εταιρεία Παραγωγής Faliro House, Αρχεία Ταινιών Ελλάδος-Ταινιοθήκη της Ελλάδος, Διεθνές Φεστιβάλ
Κινηματογράφου Θεσσαλονίκης.

Προτεινόμενοι Διεθνείς Συνεργάτες: Φεστιβάλ Κινηματογράφου Σαν Σεμπαστιάν, Διεθνές Φεστιβάλ
Κινηματογράφου Εδιμβούργου, ΒΒC, Βρετανικό Συμβούλιο, Ινστιτούτο Θερβάντες, Γαλλικό
Ινστιτούτο, Ινστιτούτο Γκαίτε, Ιταλικό Μορφωτικό Ινστιτούτο.
Χώροι: Κινηματογραφικό Κέντρο Ηλέκτρα, Πνευματικό Κέντρο του Δήμου Καλαμάτας, Αμφιθέατρο
ΟΑΕΔ, Κινηματογράφος CineCenterKαλαμάτας.
Χρόνος: Ιανουάριος-Μάιος 2021
Προϋπολογισμός: 200.000 €

Euripides Rising
Θερινό Διεθνές Φεστιβάλ Ελληνικής Τραγωδίας στην Αρχαία Μεσσήνη

Αυτό το διεθνές Φεστιβάλ με νέες προσεγγίσεις στις τραγωδίες του Ευριπίδη θα το επιμεληθεί ένας
σημαντικός καλλιτέχνης του θεάτρου με συνεργάτες το Εθνικό Θέατρο της Ελλάδας, το Ελληνικό
Φεστιβάλ Αθηνών Επιδαύρου, τo Διάζωμα.

Χώρος: Θέατρο και Στάδιο της Αρχαίας Μεσσήνης
Χρόνος: Καλοκαίρι 2021
Προϋπολογισμός: 600.000 €

LEONIDAS KAVAKOS: MASTERCLASS
Σεμινάριο για ανερχόμενους βιολονίστες και Συναυλία

Η δράση αυτή συμπεριλαμβάνει τριήμερο διεθνές σεμινάριο βιολιού για νέους βιολονίστες με τον
διεθνούς φήμης βιρτουόζο καθώς και συναυλία.

Επιμελητής: To σεμινάριο θα επιμεληθεί η Κρυσταλία Γαϊτάνου και το Ωδείο ‘’Μουσικοί Ορίζοντες’’ στην
Αθήνα, σε συνεργασία με το Δημοτικό Ωδείο Καλαμάτας.

Χώρος: Μέγαρο Χορού Καλαμάτας
Χρόνος: Αρχή Καλοκαιριού 2021
Προϋπολογισμός: 50.000 €

THE SENSES/EVERY DAY LIVING (ΟΙ ΑΙΣΘΗΣΕΙΣ/ ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ)

Η δεύτερη πλατφόρμα αφορά πρότζεκτ σχετικά με τις πέντε αισθήσεις, το ανθρώπινο σώμα στο αστικό
περιβάλλον και στη φύση, την καθημερινή ζωή σε μία κοινότητα διαφορετικών ανθρώπων, βουνό και
θάλασσα, κήποι και γειτονιές, αστικό design, τέχνη σε ανοιχτούς χώρους. Μεσογειακά τρόφιμα και
Μεσογειακή διατροφή, τοπικά προϊόντα και φρέσκα προϊόντα και το περιβάλλον ως ένα διεθνές θέμα
πέρα απ’ το μικρόκοσμο της περιοχής μας. Επίσης, αυτή η πλατφόρμα καλύπτει θέματα της κρίσης και
εναλλακτικές προσεγγίσεις της καθημερινότητας.

The Room of Senses (ΤΟ ΔΩΜAΤΙΟ ΤΩΝ ΑΙΣΘHΣΕΩΝ)
Προσωρινή Εγκατάσταση - Κεντρικό γεγονός

Είναι ένας τόπος συνάντησης, μια ειδική κατασκευή, ένα δωμάτιο χωρίς παράθυρα σχεδιασμένο να
ενεργοποιεί τις αισθήσεις, χτισμένο με αντιπροσωπευτικά υλικά και στοιχεία του τόπου. Αυτός ο τόπος
υποδοχής θα στηθεί σε ένα κεντρικό σημείο της πόλης και θα παραμείνει εκεί για όλο το χρόνο.
Αυτός ο χώρος θα περιέχει ένα μεγάλο, συμπαγές ξύλινο τραπέζι το οποίο θα προσφέρει αισθητηριακές
εμπειρίες βασισμένες στις πέντε αισθήσεις (όραση, όσφρηση, ακοή, αφή και γεύση) και οι οποίες θα
συνδέονται με το Μεσσηνιακό περιβάλλον, όπως οι ελιές, η θάλασσα, τα βουνά. Δέκα επισκέπτες κάθε
φορά γύρω από το τραπέζι θα έχουν δέκα εξατομικευμένες εμπειρίες που σε κάποιο βαθμό θα τις
μοιράζονται μεταξύ τους.
Ιδέα και επιμέλεια του πρόζεκτ από τον Ιταλοελβετό σχεδιαστή Βαλεντίνο Μαρένγκο.

Επιβεβαιωμένοι συνεργάτες: Η Ελβετική Πρεσβεία της Ελλάδας, καλλιτέχνες όπως η Kate McLean,
Μεγ. Βρετανία, IASArchitects, Αθήνα, Αποστακτήρια Καλλικούνη, Καλαμάτα.
Στοχευμένοι Συνεργάτες: Ecole Cantonaled’ artdeLausanne (SwissDesignECAL), Senta (Multisenso-
ryConcepting), NL (για τη διαφημιστική εκστρατεία).
Χώρος: Περιβάλλων χώρος σταθμού και αποθηκών ΟΣΕ, Καλαμάτα.
Προϋπολογισμός: 300.000 ευρώ

CITY GARDEN FESTIVAL (ΦΕΣΤΙΒΑΛ ΑΣΤΙΚΩΝ ΚΗΠΩΝ)
Συμμετοχικό πρότζεκτ

Αυτό το εναλλακτικό φεστιβάλ κήπων της τοπικής κοινότητας περιλαμβάνει μία ευρεία γκάμα από
πρότζεκτ, εγκαταστάσεις, καλλιτεχνικές εκδηλώσεις, δραστηριότητες για παιδιά, συμβουλές για
καλλιέργειες, συζητήσεις, στρογγυλά τραπέζια, αφηγήσεις παραμυθιών, χειροτεχνίες. Ένα φεστιβάλ που
θα απλωθεί σε πολλές διαφορετικές γειτονιές της Καλαμάτας και θα εμψυχωθεί από τους πολίτες. Με
πολλούς διεθνείς προσκεκλημένους, όπου η γνώση σχετικά με την κηπουρική και τις καλλιέργειες θα
περάσει από την παλιότερη γενιά στην νεότερη.

Έλληνες συνεργάτες: Οργανισμός «Οι δρόμοι της ελιάς», Δήμος Κηφισιάς, Αγρόκτημα Φοίφα,
Αγρόκτημα Μαρίνη, Διεύθυνση Γεωτεχνικών Υπηρεσιών Δήμου Καλαμάτας, Διεύθυνση Πολεοδομίας
Δήμου Καλαμάτας, Διεύθυνση Διαχείρισης Απορριμμάτων και Οχημάτων Δήμου Καλαμάτας,
Κοινωνικό Παντοπωλείο Καλαμάτας, Κέντρο περιβαλλοντικής εκπαίδευσης Καλαμάτας, Πανελλήνια
Ένωση Εκπαιδευτικών Περιβαλλοντικής Εκπαίδευσης, Οργανισμός ΕCO (Οικονομία-Οικολογία)
Επιμελητήριο Μεσσηνίας, Ομάδα «Πάμε μια βόλτα», Ανθοκομική έκθεση Καλαμάτας.
Στοχευμένοι ξένοι Συνεργάτες: Regional Federation of Neighbourhood Associations of Madrid
(FRAMV) / International Garden Festival, Liverpool, International Tulip and Flower Festival, Am-
sterdam, Alternative Garden Festival, London.

Δημοτική πινακοθήκη Καλαμάτας Α.ΤΑΣΣΟΣ

32 33KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Χώρος: δημοτικά πάρκα, αδιαμόρφωτες δημοτικές εκτάσεις, ιδιωτικοί κήποι, Αγρόκτημα «Φοίφα»,
Αγρόκτημα Μαρίνη.
Χρόνος: Άνοιξη (Μάιος) 2021
Προϋπολογισμός: 50.000 ευρώ

MARINA ABRAMOVIC & MARINA ABRAMOVIC INSTITUTE
Παράσταση και εργαστήρια

Μία ιδιαίτερη και διάσημη καλλιτέχνιδα σε μοναδικούς τόπους. Μία εβδομάδα με Περφόρμανς/
Durational περφόρμανς και εργαστήρια για τις σκοτεινές πλευρές των αισθήσεων. Έρευνα του σώματος
που πάσχει.

Χώρος: Θέατρο και Στάδιο της Αρχαίας Μεσσήνης/ Εργαστήρια στο Μέγαρο Χορού της Καλαμάτας
/ Χώρος ανασκαφής της αρχαίας Θουρίας.
Χρόνος: Καλοκαίρι 2021
Προϋπολογισμός: 750.000 ευρώ.

CIVILIZATION OF THE SENSES (ΠΟΛΙΤΙΣΜΟΣ ΤΩΝ ΑΙΣΘΗΣΕΩΝ)
Φιλοξενίες συγγραφέων

Δέκα μήνες φιλοξενίας συγγραφέων από όλη την Ευρώπη στο ιστορικό σπίτι του Πάτρικ Λη
Φέρμορ για να γράψουν και να δώσουν εργαστήρια και διαλέξεις για τη σχέση των αισθήσεων
και της γραφής. Θα συμμετάσχουν περίπου 15 Έλληνες και 20 έως 30 ξένοι συγγραφείς.

Έλληνες συνεργάτες: Λέσχη Ανάγνωσης Καλαμάτας, Ένωση Μεσσηνίων Συγγραφέων, Σύνδεσμος
Φιλολόγων, Εκδοτικός οίκος «Κόκκινο» με έδρα την Καλαμάτα, Μουσείο Μπενάκη, Γενικά Αρχεία
του Κράτους, Σύλλογος Βιβλιοχαρτοπωλών Ν. Μεσσηνίας.
Στοχευμένοι Συνεργάτες: Διεθνές φεστιβάλ Λογοτεχνίας, Βερολίνο, LCB Literarisches Coloquium
Berlin, Rosa Luxemburgh Institute, Berlin,Έκθεση Βιβλίου του Τορίνο, Διεθνές φεστιβάλ Βιβλίου
Εδιμβούργου, Wordvoices Literature Festival, NYC, PEN, NYC, IMEC, Caen, France.
Χώρος: Το Σπίτι του Πάτρικ Λη Φέρμορ στην Καρδαμύλη.
Προϋπολογισμός: 200.000 ευρώ

TRANSLATORS FROM GREEK TO OTHER LANGUAGES
Φιλοξενίες μεταφραστών

Φιλοξενίες διάρκειας ενός μηνός για μεταφραστές σύγχρονης ελληνικής λογοτεχνίας σε άλλες γλώσσες
στο ιστορικό σπίτι του Πάτρικ Λη Φέρμορ, με στόχο να συναντηθούν, να ανταλλάξουν ιδέες, να δώσουν
εργαστήρια και διαλέξεις για τα τρέχοντα ζητήματα της μετάφρασης των ελληνικών σε άλλες γλώσσες
και άλλες χώρες.

Επιμέλεια: SelmaAncira , Βαρκελώνη
Έλληνες Συνεργάτες: Μεταφραστικό Κέντρο Καλαμάτας για ευρωπαϊκές γλώσσες «Αθηνά Ξανθάκη»
Στοχευμένοι συνεργάτες: Robert Bosch Stiftung, Association of Austrian Translators (Brigitte Rapp)
Χώρος: Το Σπίτι του Πάτρικ Λη Φέρμορ στην Καρδαμύλη
Προϋπολογισμός: 80.000 ευρώ

BEACH AND THE CITY (Η ΠΑΡΑΛΙΑ ΚΑΙ Η ΠΟΛΗ)
Design και αρχιτεκτονική

Η Καλαμάτα είναι μία από τις λίγες πόλεις της Ελλάδας που έχει παραλία με καθαρά νερά μέσα στην πόλη
όπου οι πολίτες κολυμπούν. Αν εξαιρέσουμε κάποιες ομπρέλες για τον ήλιο και κάποια καφέ η παραλία
είναι αρκετά άφθαρτη και γυμνή. Έλληνες και ξένοι σχεδιαστές ή/και αρχιτέκτονες/Αρχιτεκτονικά
γραφεία θα επιλεγούν να παρουσιάσουν ιδέες και σχέδια για εμπνευσμένους τρόπους χρήσης της
παραλίας και για την ανάπλαση της ακτογραμμής. Θα συνεργαστούν με το Δήμο και κάποιες απ’ αυτές

τις προτάσεις θα υλοποιηθούν εντός του 2021. Οι προτάσεις που δεν θα πραγματοποιηθούν θα μπορούν
να είναι ορατές μέσω της AugmentedReality (Διευρυμένης Πραγματικότητας). Οι επισκέπτες θα έχουν
τη δυνατότητα να κατεβάζουν μία εφαρμογή και να βλέπουν τις παρεμβάσεις στην ακτογραμμή μέσα
από τις συσκευές τους.

Προτεινόμενες τεχνολογίες: AugmentedReality, objectrecognition (αναγνώριση αντικειμένων),
λειτουργικά συστήματα iOS&Android.
Συνεργάτες: Γενικά Αρχεία του Κράτους (Δημήτρης Ρηγόπουλος), Αγρόκτημα Φοίφα, Καλαμάτα, Δ/
νση Πολεοδομίας , Καλαμάτα, Δ/νση Τεχνικών Υπηρεσιών , Καλαμάτα, Σύλλογος Διπλωματούχων
Αρχιτεκτόνων Ανώτατων Σχολών – Πανελλήνια Ένωση Αρχιτεκτόνων, Μεσσηνιακό Εμπορικό και
Βιομηχανικό Επιμελητήριο, Εύ Τόπος, Καλαμάτα, Πόλη της Θεσσαλονίκης (Νικηφορίδης), Πόλη της
Αθήνας, Πόλη του Τορίνο, Πόλη της Πάφου, Χάρης Σαββίδης Architects , Κώστας Πουλόπουλος
BIGArchitects, Κοπεγχάγη.
Στοχευμένοι Συνεργάτες: Πολυτεχνείο της Πάτρας, Πανεπιστήμιο του Αιγαίου-Τμήμα Design, Re-
think του Ιδρύματος Ωνάση- Αθήνα, City of Dundee, Scotland.
Χρόνος: Έναρξη το καλοκαίρι 2020/ Παρουσιάσεις το καλοκαίρι 2021
Προϋπολογισμός: 120.000 ευρώ

MED DIET:21 (ΜΕΣΟΓΕΙΑΚΗ ΔΙΑΤΡΟΦΗ:21)
Φαγητό και πολιτισμός

Το MED DIET:21 προωθεί τη Μεσογειακή Διατροφή, μία άυλη πολιτιστική κληρονομιά της UNESCO – που
εκτείνεται και πέρα από το φαγητό. Περιλαμβάνει αρκετά projects και εκδηλώσεις όπως:

Seaside Story
Ανοιχτή συγκέντρωση που θα πραγματοποιηθεί το καλοκαίρι του 2021. Η παραλία της Καλαμάτας, μία
ακτογραμμή 4 χιλιομέτρων θα μετατραπεί σε ένα «οικογενειακό τραπέζι» προσκαλώντας ντόπιους και
επισκέπτες να φάνε μαζί ιδιαίτερα πιάτα βασισμένα στη Μεσογειακή διατροφή. Κατά μήκος της παραλίας ο
δρόμος θα είναι κλειστός για τα αυτοκίνητα και τραπέζια θα τοποθετηθούν σε όλο το μήκος της παραλίας
σε συνεργασία με τα εστιατόρια και τα καφέ που λειτουργούν στην περιοχή. Κάθε εστιατόριο/καφέ θα
ετοιμάσει ορισμένα πιάτα επιλέγοντας από έναν μακρύ κατάλογο συνταγών ειδικά σχεδιασμένων για
εκείνη την ημέρα. Οι επισκέπτες θα έχουν τη δυνατότητα να κυκλοφορούν και να κάθονται σε διαφορετικά
τραπέζια. Καθορισμένες τιμές θα εξασφαλίζουν την ποιότητα και το προσιτό κόστος συμμετοχής για όλους.
Στις περιοχές που δεν λειτουργούν εστιατόρια η ΚΑLAMATA:21 θα εγκαταστήσει κινητές μονάδες μαγειρικής
που θα προσφέρουν φαγητό και ποτά στους επισκέπτες. Το Seaside Story θα είναι μια αστική γιορτή
της φιλοξενίας, της συλλογικότητας και του φαγητού. Αυτή η ολοήμερη εκδήλωση θα εμπλουτισθεί με
δραστηριότητες για παιδιά. Επίσης, αυτή η εκδήλωση θα έχει υπό την αιγίδα της ένα διήγημα ή μια συλλογή
διηγημάτων που θα διαβάζει ολόκληρη η πόλη κατά τη διάρκεια του 2021.

Σχεδιασμός τροφών σας πολυαισθητηριακή εμπειρία. (multi sensory experience)
Βιομηχανίες τροφίμων και οι πέντε αισθήσεις
Περιγραφή: Παραγωγή από νέα μαγειρικά σκεύη, μαχαιροπήρουνα /μαγειρικός εξοπλισμός μέσω
τρισδιάστατων εκτυπώσεων
Προτεινόμενη τεχνολογία: τρισδιάστατες εκτυπώσεις
Στοχευμένοι Συνεργάτες: Design Academy Eindhoven, Netherlands

Eating in 2091 (Το φαγητό το 2091)
Μία τριήμερη έκθεση που θα εξερευνά το μέλλον της βιομηχανίας τροφίμων και την συνεργασία
ψηφιακών και δημιουργικών βιομηχανιών. Πώς θα παραγγέλνουμε φαγητό 70 χρόνια μετά; Θα
εκτυπώνουμε το φαγητό μας κατευθείαν από το ίντερνετ; ή θα καταναλώνουμε το ένα χάπι μετά το
άλλο; Μήπως το διάσημο παιχνίδι του facebook “Farmville” θα εξελιχθεί σε έναν τρόπο παραγωγής της
τροφής μας; ή θα καλλιεργούμε τις ελιές μας μέσα στην ντουλάπα μας; Καινοτομίες και φουτουριστικές
ιδέες και concepts θα συζητηθούν, θα προβληθούν και θα παρουσιαστούν στο κοινό.

The MED-Show
Μία μηνιαίας διάρκειας εμπορική έκθεση Μεσογειακών προϊόντων από διαφορετικές χώρες. Τοπικοί
παραγωγοί θα προβάλλουν τις μεθόδους και τα προϊόντα τους και θα ανταλλάσσουν εμπειρίες με
αντιπροσώπους από Μεσογειακές χώρες.

34 35KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Olea Europea (Ευρωπαϊκή Ελιά)
Ένα Συνέδριο που θα εστιάζει στην ιστορία και στις διεθνείς επαφές για την ταυτόχρονη ανάπτυξη της
Μεσογειακής διατροφής σε ολόκληρη τη Μεσόγειο.

Στρατηγικοί συνεργάτες: Ίδρυμα Μανιατάκειον (Κορώνη) – Ελληνική Αντιπροσωπεία για τη
Μεσογειακή Διατροφή και την αίτηση προς την UNESCO, Ίδρυμα «Καπετάν Βασίλης» (Πύλος),
«Μεσογειακή Πόλη» (Καλαμάτα), Μεσσηνιακό Εμπορικό Επιμελητήριο, Μουσείο των Πολιτισμών
της Ευρώπης και της Μεσογείου (Μασσαλία), Milan EXPO 2015, Φεστιβάλ «ΑΡΤΟΣ-ΟΙΝΟΣ- ΕΛΑΙΟΝ»
(Καλαμάτα), τοπικές ενώσεις αγροτικών προϊόντων/τουρισμού/φιλοξενίας, Οργανισμοί μέλη
της Μεσογειακής Διατροφής για την αίτηση της UNESCO, Σύλλογος ιδιοκτητών καταστημάτων
υγειονομικού ενδιαφέροντος (Καλαμάτα), Αγρόκτημα Μαρίνη, Αγρόκτημα Φοίφα, Παπαδημητρίου
C.C.S.A., Blauel (Γερμανία), Δήμος Θεσσαλονίκης.
Χώροι: Costa Navarino Hotel (Συνέδριο “Olea Europa”), Μεσογειακή Πόλη (εργαστήρια
«Τελετουργίες»), Μανιατάκειον Ίδρυμα (εργαστήρια «Τελετουργίες»), Παραλία της Καλαμάτας
(εκδήλωση “SeasideStory”), Λιμάνι της Καλαμάτας / Πάρκο ΟΣΕ (η έκθεση “THE MED-SHOW”),
Μέγαρο Χορού Καλαμάτας (Συνέδριο/ εκδήλωση «Το Φαγητό το 2091»)
Προϋπολογισμός: 300.000 ευρώ

Make your own Perfume (Φτιάξε το δικό σου άρωμα)

Ένα πρότζεκτ ανοιχτό για όλους για την παραγωγή αρωμάτων χώρου με τη χρήση φυσικών αρωμάτων
από άνθη και φυτά της περιοχής. Ένα μπαρ αρωμάτων θα κατασκευαστεί σε έναν ανοιχτό χώρο της
πόλης, όπου ο κόσμος θα μπορεί να το επισκέπτεται και να «εκπαιδεύει» την αίσθηση της όσφρησης.
Πιθανός επιμελητής: Έλενα Βοσνάκη, Ιταλία

Συνεργάτες: Αποστακτήρια Καλλικούνη, Καλαμάτα, Παπαδημητρίου C.C.S.A., Κορρές, Apivita, Be
open Foundation, Ιταλία.
Προϋπολογισμός: 30.000 ευρώ

Crisis & Surviving Short Movie (Ταινίες πολύ μικρού μήκους για την κρίση και τη επιβίωση)

Αυτή η πρωτοβουλία προσκαλεί ανθρώπους απ’ όλο τον κόσμο να εκφράσουν το τρέχον παγκόσμιο θέμα
της Κρίσης σε όλο του το εύρος οικονομική κρίση, μείωση διατροφικών πόρων, ανεργία, μετανάστευση,
απώλεια, με τη δημιουργία μίας ταινίας βίντεο μικρού μήκους μεταξύ 30΄ και 90΄ δευτερολέπτων.
Αυτές οι ταινίες μπορούν να δημιουργηθούν με επαγγελματικό ή μη-επαγγελματικό εξοπλισμό και
πρόκειται να «ανέβουν» σε μία ειδικά σχεδιασμένη πλατφόρμα online. Κατά το 2021 μία επιλογή απ’
τις ταινίες που θα υποβληθούν θα προβληθούν σε οθόνες ενταγμένες ΣΤΗΝ ΠΟΛΗ ΤΗΣ ΚΑΛΑΜΑΤΑΣ, ένα
πρόγραμμα σε επιμέλεια του Video Art Festival “Miden”. Το πρότζεκτ ΤΑΙΝΙΑ ΜΙΚΡΟΥ ΜΗΚΟΥΣ ΓΙΑ ΤΗΝ
ΚΡΙΣΗ ΚΑΙ ΤΗΝ ΕΠΙΒΙΩΣΗ μπορεί να θεωρηθεί ως μία δημοκρατική μόνιμη πλατφόρμα, ένα παγκόσμιο
καλλιτεχνικό έργο φτιαγμένο από εκατοντάδες χιλιάδες εικόνες και πολλές γλώσσες και πολιτισμούς. Τα
βίντεο θα μπορούν να ανοίγουν με οποιαδήποτε σειρά επιτρέποντας στους θεατές να δημιουργούν τη
δική τους αφήγηση.Η ΤΑΙΝΙΑ ΜΙΚΡΟΥ ΜΗΚΟΥΣ ΓΙΑ ΤΗΝ ΚΡΙΣΗ ΚΑΙ ΤΗΝ ΕΠΙΒΙΩΣΗ είναι μία καλλιτεχνική
εγκατάσταση που παρουσιάζει ζωντανά τα τρέχοντα θέματα της κοινωνικής και προσωπικής κρίσης
καθώς και την επιβίωση με τη συνδρομή των ανθρώπων που αφηγούνται τις δικές τους ιστορίες.

Συνεργάτες: Διεθνές Φεστιβάλ Ντοκιμαντέρ Πελοποννήσου, Video Art Festival “Miden” της
Καλαμάτας, Κινηματογραφική Λέσχη Καλαμάτας, Σχολή Καλών Τεχνών της Αθήνας.
Προϋπολογισμός: 30.000€

BODY LANGUAGE (Η ΓΛΩΣΣΑ ΤΟΥ ΣΩΜΑΤΟΣ)

Φιλοξενίες και εργαστήρια χορού
Το υπάρχον Διεθνές Φεστιβάλ Χορού θα εμπλουτιστεί με φιλοξενίες και εργαστήρια τα οποία θα είναι
διεπιστημονικά (inter-disciplinary), πάνω στα εξής θέματα: Η Γλώσσα του Σώματος, Eν Κινήσει αντί Εν
Στάσει, Κινήσεις της καθημερινής ζωής στη Χορογραφία, ο Ακτιβισμός στο Χορό: Νέες Προσεγγίσεις, Το
Πάσχον Σώμα.

Αντισυμβατικές προσεγγίσεις στη χρήση των αισθήσεων στο χορό. Αντισυμβατικές προσεγγίσεις στη
λαϊκή παράδοση(folklore).
Θα προταθεί, μεταξύ άλλων, μία φιλοξενία στο PinaBauschCompany (Γερμανία), στους Igor & Moreno
(Ισπανία), κ.ά. Ειδική σημασία θα δοθεί σε πρότζεκτ που θα περιλαμβάνουν άτομα με αναπηρία.

Συνεργάτες: AIROWAVES (το μεγαλύτερο δίκτυο Χορού στην Ευρώπη θα είναι ένας από τους
συνεργάτες μας στον προγραμματισμό για τον Χορό). Κέντρο Ημέρας για παιδιά και εφήβους με
Αυτισμό- Καλαμάτα, Κέντρο Φυσικής Αποκατάστασης- Καλαμάτα.
Χώροι: Μέγαρο Χορού, Αμφιθέατρο Κάστρου.
Χρόνος: Ιούλιος 2021 σε σχέση με το Διεθνές Φεστιβάλ Χορού.
Προϋπολογισμός: 600.000 ευρώ.

BODIES (ΣΩΜΑΤΑ)

Ένα φωτογραφικό πρότζεκτ για παιδιά άνω των 10 ετών με θέμα πώς τα παιδιά προσλαμβάνουν το
σώμα τους σε σχέση με τα σώματα των άλλων παιδιών ή/και των ενηλίκων. Τα παιδιά θα τραβήξουν
φωτογραφίες σε εκπαιδευτικά εργαστήρια με την καθοδήγηση ενηλίκων. Τα έργα θα αποτελέσουν υλικό
για μια περιοδεύουσα έκθεση.

Τοπικοί συνεργάτες: Δημοτικό Εικαστικό Εργαστήρι, Kite Lab, Φωτογραφική Λέσχη, Γκαλερί
Ομπρέλα.
Άλλοι συνεργάτες: Φωτογραφικό Μουσείο, Θεσσαλονίκη
Χώρος: Φουαγιέ Μεγάρου Χορού
Προϋπολογισμός: 60.000 ευρώ

Encounters (ΣΥΝΑΝΤΗΣΕΙΣ)

Συναντάμε την Τέχνη στην Καθημερινή Ζωή
12 καλλιτέχνες από 12 Ευρωπαϊκές χώρες, δύο από καθέναν από τους έξι δήμους θα δημιουργήσουν
μέσα από Φιλοξενίες γλυπτά και κατασκευές για ανοιχτούς χώρους, τα οποία θα παραμείνουν σε 12
σημεία της Καλαμάτας και των γύρω περιοχών.
Το θέμα αυτού του πρότζεκτ θα είναι γύρω από τους Εναλλακτικούς τρόπους ζωής/το Νομαδικό τρόπο
ζωής/τη Μετακίνηση έναντι της Μονιμότητας ως αξίες της Ευρωπαϊκής Κοινωνίας.
Θα ενθαρρυνθεί η Ανακύκλωση υλικών. Θα διερευνηθεί ο ρόλος της ανακύκλωσης και της
επαναχρησιμοποίησης στο νομαδικό τρόπο ζωής καθώς και ιδέες που απευθύνονται σε όλους.

Πιθανός επιμελητής: ΝΕΟΝ, Αθήνα
Συνεργάτες: Δημοτικό Εικαστικό Εργαστήρι, Καλαμάτα, Καλλιτεχνικό Στέκι, Καλαμάτα, Αγρόκτημα
Φοίφα, Καλαμάτα, Πρόγραμμα Engaging Artists CostaNavarino, Μεσσηνία, Θερινό Σχολείο ΄Υδρας,
Πόλη του Τορίνο, Πρεσβείες ξένων χωρών, Ινστιτούτα ξένων χωρών.
Χώροι: Ανδρικό Μοναστήρι «Ανδρομονάστηρο»/ «Νιόκαστρο», Πύλος/ Οχυρό «Μουρτζινων»,
Καρδαμύλη/Ξενοδοχείο “CostaNavarino”, Άρης/ Γυμνάσια Ταϋγέτου
Χρόνος: Κατά τη διάρκεια του 2021
Προϋπολογισμός: 500.000 ευρώ

36 37KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Η τρίτη μας πλατφόρμα περιλαμβάνει πρότζεκτ πάνω στα θέματα εξορίας/επιστροφής, αποκλεισμού/
ένταξης, περιθωριακού/κυρίαρχου (mainstream), οικείου/ξένου και χαρακτηρίζεται από το κεντρικό
θεατρικό φεστιβάλ με τις 8 αναθέσεις νέων θεατρικών έργων. Επίσης, εδώ έχουμε πρότζεκτ σχετικά με
τη λαϊκή παράδοση καθώς και με τον τρόπο που αυτή συνδέεται με παραδόσεις άλλων Ευρωπαϊκών
τόπων. Θα δοθεί ιδιαίτερη σημασία στο πώς η λαϊκή παράδοση/το folklroreμπορεί να επανεξετασθεί
και να ξαναζωντανέψει σε ένα σύγχρονο περιβάλλον.

FROM FOLKLORE TO FASHION (ΑΠΟ ΤΟ ΦΟΛΚΟΡ ΣΤΗ ΜΟΔΑ)
Μεγάλη διεθνής έκθεση μόδας

Θα προσφέρει τη μοναδική ευκαιρία να εξερευνήσουμε τις αισθητικές ποιότητες των λαϊκών φορεσιών/
καθημερινών ρούχων ξεκινώντας από τις παραδοσιακές φορεσιές του 1821 και φτάνοντας ως τις μέρες μας.
Πώς, δηλαδή,το παραδοσιακό στυλ αλλάζει σε Ευρωπαϊκό, και πώς οι τοπικές παραδόσεις επιδρούν στη
μόδα σήμερα και εμπνέουν δημιουργίες υψηλής ραπτικής και πρετ-α-πορτέ από σύγχρονους σχεδιαστές.

Πιθανοί επιμελητές: Ιωάννα Παπαντωνίου (Πελοποννησιακό Λαογραφικό Ίδρυμα) και Βασίλης
Ζαδιανάκης (Άτοπος).
Επιβεβαιωμένοι συνεργάτες: Μουσείο Παραδοσιακής Φορεσιάς Καλαμάτας, Ιστορικό και
Λαογραφικό Μουσείο Καλαμάτας, Κέντρο Λαογραφικών Σπουδών «Μέθεξις», Καλαμάτα, Λύκειο
Ελληνίδων, Καλαμάτα, Μουσείο Μπενάκη, Αθήνα.
Στοχευμένοι συνεργάτες: Λύκειο Ελληνίδων-Αθήνα, Πελοποννησιακό Λαογραφικό Ίδρυμα,
Άτοπος- Αθήνα, Εθνικό Ιστορικό Μουσείο- Αθήνα, Μουσείο Μόδας και Υφάσματος-Παρίσι,
Victoria&AlbertMuseum-Λονδίνο, FashionMuseumProvinceofAntwerp, ChristianDiorArchive-
Παρίσι, SophiaKokosalaki-Λονδίνο, PradaFoundation-Μιλάνο, Mazse, N.Y.-Νέα Υόρκη.
Χώροι: Μουσείο Παραδοσιακής Φορεσιάς/ Υπαίθρια Επίδειξη Μόδας στο Λιμάνι/Μέγαρο Χορού.
Χρόνος: Μάρτιος-Ιούνιος2021
Προϋπολογισμός: 300.000 ευρώ

EXILE/RETURN (ΕΞΟΡΙΑ/ΕΠΙΣΤΡΟΦΗ)
Θεατρικό Φεστιβάλ - Κεντρική εκδήλωση

8 αναθέσεις νέων θεατρικών έργων τα οποία θα γραφούν μέσα από Φιλοξενίες από δύο ομάδες:
τέσσερις Έλληνες θεατρικοί συγγραφείς θα συνεργαστούν με τέσσερις ομάδες από το εξωτερικό και με
τη συμμετοχή ντόπιων / τέσσερις συγγραφείς από το εξωτερικό θα συνεργαστούν με τέσσερις Ελληνικές
ομάδες και θα χρησιμοποιήσουν και ερασιτέχνες από τη Μεσσηνία.
Η εξορία πάντοτε θα τρέφει το όνειρο της επιστροφής. Μπορεί να είναι οικειοθελής ή επιβεβλημένη
από κάποια ανώτερη εξουσία. Η εξορία δεν είναι απαραιτήτως μακριά. Επίσης, μπορεί να οδηγήσει σε
μία θριαμβευτική επιστροφή. Πάνω από 200.000 Έλληνες έχουν εγκαταλείψει τη χώρα από την αρχή της
οικονομικής κρίσης. Οι περισσότεροι νέοι και μορφωμένοι. Ποιος θα επιστρέψει; Πώς ονειρεύεται την
επιστροφή; Ποιος βρίσκεται εξορισμένος από το ίδιο του το σώμα ή από αυτούς που αγαπά ή ακόμα
και από την ίδια του τη ζωή;
Tο KALAMATA:21 καλεί 8 θεατρικούς συγγραφείς να γράψουν 8 νέα θεατρικά έργα εμπνευσμένα από την
Εξορία και την Επιστροφή. Τέσσερις από αυτούς τους συγγραφείς θα είναι Έλληνες και τέσσερις από
άλλες Ευρωπαϊκές χώρες.

ΕXILE:
Οι τέσσερις συγγραφείς μπορούν να προέρχονται από κάθε χώρα της Ευρωπαϊκής Ένωσης και θα τους
ζητηθεί να εργαστούν στην Καλαμάτα. Τα έργα θα παρουσιαστούν καταρχήν στα Ελληνικά, το 2021. Οι
πρεμιέρες θα γίνουν στην Καλαμάτα πριν ταξιδέψουν σε άλλες πόλεις της Ελλάδας και σε άλλες χώρες
της Ευρώπης.

RETURN:
Τα τέσσερα πρότζεκτ θα πρέπει επίσης να βρουν έναν τρόπο να συμπεριλάβουν μη επαγγελματίες
από τη Μεσσηνία στην έρευνα, την ανάπτυξη και/ή την παρουσίαση του τελικού έργου.
Οι ομάδες από το εξωτερικό θα πρέπει να αποδεχθούν μία φιλοξενία στην Καλαμάτα πριν αρχίσουν
τη συνεργασία τους.
Τα έργα θα παρουσιαστούν, καταρχήν στη γλώσσα της ξένης ομάδας, το 2021. Θα κάνουν πρεμιέρα
στην Καλαμάτα ή σε γειτονική περιοχή πριν ξεκινήσουν την περιοδεία σε άλλες πόλεις της Ελλάδας
και σε άλλες χώρες της Ευρώπης.

Θέλουμε να προσκαλέσουμε ορισμένα πολύ γνωστά θεατρικά συγκροτήματα (σε ορισμένες περιπτώσεις
έχουμε προσωπική επαφή με τους διευθυντές τους) όπως: Romeo Castellucci & Societas Raffaello
Sanzio από την Ιταλία, Rimini Protocol από τη Γερμανία, Anne Bogart & City Company από τις ΗΠΑ,
για να παραμείνουν στη Νότια Πελοπόννησο ένα χρονικό διάστημα, να εργαστούν μαζί με έναν Έλληνα
θεατρικό συγγραφέα και να δημιουργήσουν ένα νέο θεατρικό έργο με υλικό από την περιοχή.

Επιμέλεια: Αυτό το πρότζεκτ θα συνεπιμεληθεί ο Πάτρικ Μόρρις, συνιδρυτής του Menagerie Thea-
tre, Cambridge, U.K.
Έλληνες συνεργάτες: TheGreekPlayProject – Πλατφόρμα Σύγχρονης ελληνικής δραματουργίας,
Ελληνικό Κέντρο Διεθνούς Ινστιτούτου θεάτρου, Ελληνικό Φεστιβάλ Αθηνών-Επιδαύρου,
Κρατικό Θέατρο Βορείου Ελλάδος, Θεσσαλονίκη, Δημοτικό Περιφεριακό Θέατρο Καλαμάτας,
Μέγαρο Χορού Καλαμάτας.
Πιθανοί συνεργάτες: SohoTheatre (Λονδίνο), Traverse Theatre (Εδιμβούργο), Thalia Theatre
(Αμβούργο), Druid Thatre (Γκαλγουέι), Tonnelgroup (Άμστερνταμ), New Theatre Institute of Lat-
via (Ρίγα)
Πιθανοί συγχρηματοδότες: British Council, Goethe Institut, Alliance Francaise και ξένες
πρεσβείες.
Χώροι: Μέγαρο Χορού, Δημοτικό Θέατρο Καλαμάτας, Μουσικό Σχολείο Καλαμάτας, Δημοτική
Φιλαρμονική «Νέα Σκηνή», Αμφιθέατρο Κάστρου.
Προϋπολογισμός: 950.000 ευρώ

EXILE/ RETURN (ΕΞΟΡΙΑ/ΕΠΙΣΤΡΟΦΗ)

Λύκειο Ελληνίδων Καλαμάτας

38 39KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

INVISIBLE/VISIBLE (ΑΟΡΑΤΟΙ/ΟΡΑΤΟΙ)
Θέατρο/Αφήγηση προσωπικών ιστοριών/Τραγούδι/κινηματογραφικό πρότζεκτ με παιδιά Ρομά

Ένα πρότζεκτ σε συνεργασία με τη Βουλγαρία και τη Ρουμανία. Θα φέρει σε επαφή μειονότητες της Ευρώπης
μέσα από προσωπικές αφηγήσεις και μουσική, θα συλλέξει ιστορίες και παραμύθια από τους Ρομά και θα
δημιουργήσει τρεις διαφορετικές παραστάσεις, μία σε κάθε Βαλκανική χώρα. Επίσης, θα συνδέσει και τις
τρεις χώρες μέσα από ένα κοινό διεθνές κινηματογραφικό ντοκιμαντέρ.
Στην Καλαμάτα και στην ευρύτερη περιοχή της Μεσσηνίας ζουν περίπου χίλιοι Ρομά είτε σε σκηνές είτε
σε αυθαίρετες κατασκευές. Όμως, σε κάθε περίπτωση, ζουν περιθωριοποιημένοι. Ο στόχος μας είναι να
φιλοξενήσουμε από κοινού με τις άλλες δύο Ευρωπαϊκές πόλεις, το Βουλγαρικό Πλόβντιβ (ΠΠΕ 2019) και τη
Ρουμανική Τιμισοάρα (Υποψήφια ΠΠΕ 2021) θεατρικές παραστάσεις με παιδιά Ρομά παρουσιάζοντας τον
πολιτισμό και τις συνήθειες των Ρομά κάθε χώρας.Ο στόχος αυτού του πρότζεκτ είναι να τονίσουμε τις αξίες
τής αμοιβαίας κατανόησης και τής αμοιβαίας αποδοχής μεταξύ των Ρομά και των Ελλήνων πολιτών, καθώς
και τη διάδοση της γνώσης του πολιτισμού των Ελλήνων Ρομά στον υπόλοιπο Ευρωπαϊκό κόσμο.

Ντοκιμαντέρ
Η συμμετοχή παιδιών από την Ελλάδα, τη Ρουμανία και τη Βουλγαρία σε αυτές τις πειραματικές
παραστάσεις πρόκειται να αποτυπωθεί σε ένα 80λεπτο κινηματογραφημένο ντοκιμαντέρ. Η κάμερα θα
καταγράφει τις προσπάθειες, τα προβλήματα, τις χαρές και τις εντάσεις που θα δημιουργούνται κατά τη
διάρκεια των θεατρικών έργων και των προβών μέχρι την ολοκλήρωση της παράστασης. Θα εστιάσουμε
σε ορισμένα παιδιά τα οποία θα γίνουν οι κεντρικοί ήρωες της ταινίας μας. Θα συμπεριλάβουμε επίσης
τις οικογένειές τους για να δείξουμε τις ομοιότητες και τις ιδιαιτερότητες των διαφορετικών φυλών
ανάμεσα στις τρεις χώρες, Ελλάδα, Βουλγαρία και Ρουμανία.

Επιμελητής: Ανέττα Παπαθανασίου, ηθοποιός, σκηνοθέτης
Συνεργάτες: Ζανέτ Σινάπη - διευθύντρια του Σχολείου Ρομά στο Ασπρόχωμα, Γιώτα Παπαγεωργίου
- ψυχολόγος και σχολική σύμβουλος για τα θέματα των Ρομά, «Διεθνής Άνοιξη των Ρομά»
- Οργανισμός των Ρομά με βάση την Καλαμάτα, Σχολείο Ρομά στο Ασπρόχωμα – Καλαμάτα,
Πανεπιστήμιο Αθηνών – Κέντρο Διαπολιτισμικής Εκπαίδευσης, Κέντρο Υπηρεσιών για τους Ρομά
και τις Μειονότητες – Βουκουρέστι - Ρουμανία.
Επιβεβαιωμένες εταιρείες παραγωγής για ντοκιμαντέρ και θεατρικές εκδηλώσεις για τα
Ανθρώπινα Δικαιώματα: TopCut Modiano S.A., Οh my Dog, Εταιρεία Θεάτρου “Ορίζοντας” (Μη
Κερδοσκοπικός Οργανισμός)
Προϋπολογισμός: 300.000 ευρώ

Αυτή η πλατφόρμα περιλαμβάνει πρότζεκτ που αποτίουν φόρο τιμής στους νεκρούς και στη μνήμη
μέσα από περιπάτους με αφηγήσεις και ιστορίες, συνθέτοντας ένα μεγάλο προσκύνημα στους νεκρούς
τού σεισμού το 1986. Πραγματεύεται τον πόνο της απώλειας, το φόβο των φυσικών καταστροφών και
το αναπόφευκτο του θανάτου. Νέα έργα όπερας θα δημιουργηθούν στη μνήμη τής Μαρίας Κάλλας η
οικογένεια της οποίας κατάγεται από την περιοχή. Επίσης, λόγω της μακράς παράδοσης της περιοχής στα
μοιρολόγια, θα συλλεγούν μοιρολόγια τα οποία θα αποτελέσουν ένα πρότζεκτ ψηφιακής κληρονομιάς.

Walks with narratives (Περίπατοι με αφηγήσεις)

Σε συγκεκριμένα μέρη και διαδρομές της Μεσσηνίας
Α. Διαδρομές ειδικού ενδιαφέροντος για τις αισθήσεις θα σχεδιασθούν στη φύση για να διεξαχθούν με
ποδήλατα. Επίσης θα δημιουργηθούν ποδηλατόδρομοι μέσα κι έξω από την πόλη της Καλαμάτας, θα
ανατεθούν και θα κατασκευασθούν υποδομές για να σταθμεύουν οι συμμετέχοντες τα ποδήλατά τους.
Β. Βουβές διαδρομές στη φύση, ειδικά σχεδιασμένες για τις πέντε αισθήσεις. Αυτές θα γίνουν δίπλα στις
πολύ γηραιές ελιές, οι οποίες έχουν καταγραφεί ήδη από τα Βυζαντινά χρόνια. Διαδρομές του νερού
δίπλα σε πηγές και πηγάδια με θέμα τη μαγεία και τα ξόρκια.

Χρόνος: Σεπτέμβρης 2020-Σεπτέμβρης 2021

Mute memorial/ The Dead (Σιωπηλό Προσκύνημα/ Οι νεκροί):

Μαζική βουβή περιήγηση τη νύχτα στην πόλη - Κεντρική εκδήλωση
Ένα προσκύνημα στις αναμνήσεις του σεισμού τού 1986 με όσο το δυνατόν περισσότερο σκοτάδι,
τεράστιες προβολές σε τοίχους κτιρίων και σιωπηλές δράσεις με promenade performances και με τη
συμμετοχή όλης της πόλης. Θεαματικές ασκήσεις διάσωσης θα διεξαχθούν από την Πυροσβεστική
υπηρεσία της πόλης σε συνεργασία με ειδικές ομάδες διάσωσης από την Ιταλία και τα Πυροσβεστικά
Τμήματα άλλων Ευρωπαϊκών πόλεων.

Ψηφιακή παρέμβαση: Μία προκαθορισμένη διαδρομή μέσα από συγκεκριμένα μέρη μέσα στην
πόλη της Καλαμάτας τα οποία επλήγησαν βαριά από τους δύο σεισμούς του ’86. Οι θεατές θα
στέκονται σε ένα μαρκαρισμένο σημείο (όπως εκείνα που χρησιμοποιούνταν για την σήμανση
της καταλληλότητας κάθε κτιρίου μετά τους σεισμούς) και μέσω μιας εφαρμογής θα μπορούν να
βλέπουν πώς ήταν το ίδιο κτίριο ή το ίδιο σημείο ακριβώς μετά τους δύο καταστροφικούς σεισμούς.
Προτεινόμενες τεχνολογίες: Augmented reality (Διευρυμένη πραγματικότητα), object recognition
(αναγνώριση αντικειμένων), λειτουργικά συστήματα iOS Android, συστήματα παρακολούθησης GPS
Τοπικοί συνεργάτες: Ίδρυμα Καπετάν Βασίλης/ Costa Navarino, ομάδα αστικών περιπάτων «Πάμε
βόλτα», Κέντρο Περιβαλλοντικής Εκπαίδευσης, BooBrothers, τοπικά Ταξιδιωτικά προκτορεία, Κέντρο
Φυσικής Αποκατάστασης, Σύλλογος «Φίλοι των ανθρώπων με αναπηρία», Αθλητικός σύλλογος
«Διαφοροζώ», Φεστιβάλ Video Art “Miden”, Πανελλήνια Ένωση Εκπαιδευτικών Περιβαλλοντικής
Εκπαίδευσης, Πυροσβεστική Υπηρεσία Καλαμάτας, Εφορεία Αρχαιοτήτων, Ελληνικός Αγροτικός
Συνεταιρισμός «Δήμητρα», Γενικά Αρχεία του Κράτους, Εφημερίδα «Θάρρος», «Διάζωμα»,
Ορειβατικός Σύλλογος Καλαμάτας, Πεζοπορικός Όμιλος Ευκλής, Λιμενικό Ταμείο Καλαμάτας, Μαρίνα
της Καλαμάτας, Ναυτικοί Όμιλοι Καλαμάτας.
Ευρωπαίοι Συνεργάτες: Sideways festival (διαδρομές τέχνης που συμπεριλαμβάνουν μια σειρά από
παραστάσεις, ομιλίες και περιπάτους, ζωντανή τέχνη, sitespecific παρεμβάσεις και “walkshops”),
Δήμος της L’ Aquila, Ιταλικές Ομάδες Διάσωσης
Χρόνος: Σεπτέμβριος 2021
Προϋπολογισμός: 600.000 ευρώ

Mourning Songs (Μοιρολόγια)

Μια ομάδα θα συλλέξει και θα ηχογραφήσει μοιρολόγια και παραδοσιακούς θρύλους και θα τα συνδέσει
με άλλες Ευρωπαϊκές παραδόσεις, δημιουργώντας μία βάση δεδομένων την οποία θα μοιραστούν ώστε να
εμπλουτισθεί και μετά το '21. Τα δεδομένα που θα συλλεγούν θα κατηγοριοποιηθούν ανά Δήμο και ανά θέμα.

Προτεινόμενες τεχνολογίες: Ανάπτυξη Βάσεων Δεδομένων, Ηχοληψία, Υπηρεσίες Δικτύου.
Συνεργάτες: Βασίλης Π. Ματσινόπουλος, Ίδρυμα Καπετάν-Βασίλης, Αθλητικός Σύλλογος «Διαφοροζώ»,
Φεστιβάλ Video Art “Miden”, Πανελλήνια Ένωση Εκπαιδευτικών Περιβαλλοντικής Εκπαίδευσης,
Πυροσβεστική Υπηρεσία Καλαμάτας, Εφορεία Αρχαιοτήτων, Ελληνικός Αγροτικός Συνεταιρισμός
«Δήμητρα», Γενικά Αρχεία του Κράτους, Εφημερίδα «Θάρρος», «Διάζωμα», Ορειβατική Λέσχη
Καλαμάτας, Πεζοπορικός Όμιλος «Ευκλής», Λιμενικό Ταμείο Καλαμάτας, Μαρίνα της Καλαμάτας,
Λαογραφικό Μουσείο Καλαμάτας, Πανεπιστήμιο Πελοποννήσου, Ένωση Γυναικών Μάνης, Τοπικές
Χορωδίες, Αρχιεπισκοπή Μεσσηνίας, Πανεπιστήμιο Columbia, Τμήμα Ανθρωπολογίας, N.Y.
Προϋπολογισμός: 25.000 ευρώ

Maria Callas Mini Series of New operas
Ανάθεση για όπερες

Ξεκινώντας από μία μακρά και λαμπερή ιστορία που γεννήθηκε από την Φλωρεντινή Καμεράτα το
1.600, η όπερα σήμερα είναι μία συνολική μορφή τέχνης της οποίας τα όρια σταθερά μετατοπίζονται.
Ενώ αρχικά δημιουργήθηκε ανταποκρινόμενη στο αίτημα της Αναγέννησης να αναβιώσει την Αρχαία
ελληνική τραγωδία, η όπερα σήμερα διεθνώς εκτινάσσεται. Μικρές, τολμηρές ομάδες δημιουργούν
νέα έργα σε τεράστια κλίμακα. Μεγαλύτεροι και καθιερωμένοι οργανισμοί παραγγέλνουν νέες όπερες
περισσότερο από ποτέ. Καθώς το είδος εξελίσσεται ενσωματώνοντας φωνητικές τεχνικές από μία γκάμα
πολιτισμών, αναμειγνύοντας λαϊκά και κλασικά ιδιώματα, το όριο ανάμεσα στην όπερα και το μουσικό
θέατρο αναγκαστικά αρχίζει να ξεθωριάζει, και ο ακριβής ορισμός της όπερας τίθεται υπό συζήτηση.

 GOODBYE TO THE DEAD (ΑΠΟΧΑΙΡΕΤΙΣΜΟΣ ΣΤΟΥΣ ΝΕΚΡΟΥΣ)

40 41KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Παίρνοντας το όνομά του από την μεγάλη καλλιτέχνιδα Μαρία Κάλλας, της οποίας η οικογένεια κατάγεται
από την περιοχή της Μεσσηνίας, όπου βρίσκεται ακόμα το σπίτι της και είναι υπό αναπαλαίωση, το
πρότζεκτ αποχαιρετά τους νεκρούς κοιτάζοντας πίσω με σεβασμό αλλά και προς το μέλλον με ασέβεια.
Το φεστιβάλ θα προβάλει έργα που θα απηχούν το παλιό και το νέο.

Το Φεστιβάλ Μαρία Κάλλας θα περιλαμβάνει πέντε έργα:
Τρεις 90λεπτες όπερες, αναθέσεις από τον Οργανισμό Καλαμάτα:21.
Μία σύγχρονη όπερα πρόσφατα ενταγμένη στο ρεπερτόριο.
 ή
Ένα νέο έργο μουσικού θεάτρου ή μία εντελώς αντισυμβατική ερμηνεία ενός παλιού μιούζικαλ
Μια βραδιά με έξι μικρές όπερες/σκηνές (το πολύ 10΄ η καθεμία).
Όλες αυτές οι συνθέσεις θα είναι για έναν ή δύο τραγουδιστές και ένα σύνολο 5 οργάνων, και για
ανοιχτό χώρο.

Επιμέλεια: Το πρότζεκτ θα συν-επιμεληθεί η Stephanie Fleischmann, ΗΠΑ
Επιβεβαιωμένοι τοπικοί συνεργάτες: Σύλλογος Φίλων Μαρίας Κάλλας (Μελιγαλάς), Ειδικό
Δευτεροβάθμιο Σχολείο Μουσικής Καλαμάτας «Μαρία Κάλλας», Σύλλογος Αποφοίτων Ειδικού
Δευτεροβάθμιου Σχολείου Μουσικής Καλαμάτας «Μαρία Κάλλας», Δημοτικό Ωδείο Καλαμάτας.
Έλληνες συνεργάτες: Εθνική Λυρική Σκηνή, Ίδρυμα Ωνάση, Μέγαρο Μουσικής Θεσσαλονίκης, ERGON
Πιθανοί διεθνείς συνεργάτες: Oscar Bianchi, Γαλλία, Anna Clyne, Αγγλία, Annelies Van Parys, Βέλγιο,
Liesa Vander Aa, Βέλγιο, Ana Sokolovic, Σερβία, Christofpher Cerrone, Η.Π.Α., Andrew Norrman,
ΗΠΑ, Greg Spears, ΗΠΑ, Jeremy Howard Beck, ΗΠΑ, Olga Neuwirth, Αυστρία, Anthony Cheung, ΗΠΑ,
Clarice Assad, Βραζιλία/ΗΠΑ, Elspet hBrooke, Αγγλία, Julian Grant, Αγγλία,
Πιθανοί διεθνείς σκηνοθέτες: Daniel Fish, ΗΠΑ, Νίκη Ελληνίδου, Ελλάδα, Lydia Steier, ΗΠΑ/Γερμανία,
Roy Rallo Γερμανία/ΗΠΑ
Πιθανοί συνεργάτες διάχυσης: Οργανισμοί υποστήριξης της όπερας, Music Theatre Now, Opera Eu-
ropa, Culture Action Europe, Όπερες/ Συγκροτήματα/Ετήσια Φεστιβάλ, Muziektheater Transparant
(Antwerp), Rotterdam Opera Days, Festival d’ Aix-en-Provence, Opera Lyon, Konzert Theatre Bern,
Operomanja, Vilnius, Prototype, U.S., Edinburgh International Festival.
Πιθανοί χρηματοδότες: The Hinrischen Foundation, The Paul Hamlyn Foundation, PRS for Music
Foundation, Balkan Arts & Culture Fund, EFC Step Beyond Travel Grants.
Χώροι: «Νιόκαστρο» Πύλος / Το σπίτι της Μαρίας Κάλλας, Μελιγαλάς / Αρχαία Μεσσήνη
Προϋπολογισμός: 800.000 ευρώ

LINEAR B’ Γραμμική Β' από τον Θεόδωρο Τερζόπουλο
Ανάθεση θεατρικού δρώμενου

Ο διεθνούς φήμης θεατρικός σκηνοθέτης Θεόδωρος Τερζόπουλος και το θέατρό του ΑΤΤΙΣ, σε συνεργασία
με τον διεθνούς φήμης γλύπτη Γιάννη Κουνέλη και ομάδα μουσικών, θα παρουσιάσει μία νέα παραγωγή
εμπνευσμένη από δημιουργική και επιστημονική έρευνα για τη Γραμμική Γραφή Β΄. Η Γραμμική Β΄
είναι μία συλλαβική γραφή που χρησιμοποιούσαν για να γράφουν Μυκηναϊκά ελληνικά, η πιο πρώιμη
βεβαιωμένη γλωσσική μορφή ελληνικών. Οι πρώτες πλάκες Γραμμικής Β’ βρέθηκαν στην Μεσσηνία.

	
Συνεργάτες: Μιχάλης Κοσμόπουλος, Δήμος της Πύλου, Εφορεία Αρχαιοτήτων, Αρχαιολογικό 		
Μουσείο Μεσσηνίας, Ανδρικό Μοναστήρι «Ανδρομονάστηρο», «Νιόκαστρο», Πύλος.
Χώρος: Παλάτι του Νέστορα, Αρχαιολογικό Μουσείο Μεσσηνίας, Πνευματικό Κέντρο 			
Καλαμάτας, Στούντιο του Μεγάρου Χορού, Πιεστήριο της εφημερίδας «Θάρρος», Σταθμός 		
και Αποθήκες ΟΣΕ.
Προϋπολογισμός: 180.000 ευρώ

aacw

 1. Αμφιθέατρο Κάστρου
 	 Διάφορες δράσεις
 2. Δημοτική φιλαρμονικη ''Νεα Σκηνή''
	 EXILE/RETURN
 3. Πιεστήριο εφημερίδας «Θάρρος»
	 LINEAR B BY THEO TERZOPOULOS
 4. Μουσείο Παραδοσιακής Φορεσιάς
	 FROM FOLKLORE TO FASHION
 5. Αρχαιλογικό Μουσείο Μεσσηνίας
	 LINEAR B BY THEO TERZOPOULOS
 6. Στρατιωτικό Μουσείο Καλαμάτας
 7. Δημοτικό Ωδείο
 8. Ιστορικό και Λαογραφικό Μουσείο Καλαμάτας
 9. Δημοτική Πινακοθήκη
	 THE BODY IN REVOLT
	 Flagship Art Exhibition
10. Αγορά
	 CITY GARDEN FESTIVAL
11. Δημαρχείο
	 THE BODY IN REVOLT Flagship Art Exhibition
12. Κινηματογραφικό κέντρο «Ηλέκτρα»
	 THE BODY IN REVOLT film festival
13. Δημοτικό Πνευματικό Κέντρο
	 Διάφορες δράσεις
14. Μέγαρο Χορού
	 Διάφορες δράσεις
15. Σταθμός του ΟΣΕ
	 The Room of the Senses

16. Αποθήκες ΟΣΕ
	 LINEAR B BY THEO TERZOPOULOS
17. ΔΗ.ΠΕ.ΘΕ.Κ.
	 EXILE/RETURN
	 Flagship theater festival
18. Αμφιθέατρο ΟΑΕΔ
	 THE BODY IN REVOLT film festival
19. Πάρκο ΟΣΕ
	 CITY GARDEN FESTIVAL MED DIET:21
20. Μεσογειακή πόλη
	 MED DIET:21
21. Λιμάνι
22. Παράκτια ζώνη
	 Beach and the city MED DIET:21
23. Μουσικό Σχολείο Καλαμάτας Mαρία Κάλλας
	 EXILE/RETURN
24. Τέντα
	 MED DIET:21
25. Αγρόκτημα Φοίφα
	 CITY GARDEN FESTIVAL

42 43KALAMATA:21 3. Πολιτιστικό και καλλιτεχνικό περιεχόμενο

Οι εκδηλώσεις και οι δραστηριότητες έχουν
σχεδιαστεί μέσα από μια πληθώρα συναντήσεων
με τοπικούς φορείς και ομάδες. Έχουν σχεδιαστεί
ώστε να ταιριάζουν με το concept του
προγράμματος, να έχουν Ευρωπαϊκή διάσταση
και να εξυπηρετούν τις ανάγκες της πόλης.
Στόχος μας είναι η δημιουργία πρότζεκτ υψηλής
ποιότητας που υπηρετούν πολλές πλευρές.
Εστιάζουμε σε μεγάλα συμμετοχικά γεγονότα,
καλλιτεχνικές και εκπαιδευτικές φιλοξενίες που
θα παράγουν νέα έργα πάνω σε θέματα που
εμπνέονται από την περιοχή και που θα φέρουν
κοντά μας διακεκριμένους ανθρώπους από το
εξωτερικό. Επίσης θα δώσουμε έμφαση στον
ψηφιακό πολιτισμό μέσα από το πρόγραμμα-
ομπρέλα DigiKa που θα εφαρμόζεται παράλληλα
σε πολλές από τις δραστηριότητές μας. Πολλά
από τα πρότζεκτ μας θα ανατεθούν σε επιμελητές
που εμπιστευόμαστε και εκτιμάμε το έργο τους.
Θα λειτουργήσουμε κυρίως με προσκλήσεις. Σε
ορισμένες περιπτώσεις θα απευθύνουμε ανοιχτή
πρόσκληση με πολύ συγκεκριμένες οδηγίες.
Για παράδειγμα, θα απευθύνουμε ανοιχτή

14. Πώς θα επιλεγούν οι εκδηλώσεις και οι δραστηριότητες που θα αποτελέσουν το
πολιτιστικό πρόγραμμα για το έτος;

Προωθώντας προκλήσεις μέσα από ένα σύγχρονο
ανοιχτό σκεπτικό. Το σκεπτικό πίσω από τα
πρότζεκτ μας είναι να αναστοχαστούμε την
πολιτιστική κληρονομιά και να την παρουσιάσουμε
σε μια σύγχρονη, σημερινή μορφή προσβάσιμη σε
όλους. Μέσα από αυτήν την καινοτόμα προσέγγισή
μας οι κάτοικοι της πόλης μας θα βιώσουν νέες
εμπειρίες πολιτιστικών και κοινωνικών δράσεων,
θα αναθεωρήσουν και θα επαναξιολογήσουν ό,τι
στο παρελθόν ήταν κρυμμένο ή προσκολλημένο
σε σκέψεις στραμμένες σε περασμένες δόξες.

Προσκαλώντας πολλούς καλλιτέχνες να έρθουν
να ζήσουν μαζί μας και αναθέτοντάς τους να
δημιουργήσουν νέα έργα σε σχέση με την περιοχή
ή με παγκόσμια θέματα εμπνευσμένα από τον
τόπο. Η συνεχής παρουσία των φιλοξενούμενων

15. Πώς θα συνδυάζει το πολιτιστικό πρόγραμμα την τοπική πολιτιστική κληρονομιά
και τις παραδοσιακές μορφές τέχνης με νέες, καινοτόμες και πειραματικού χαρακτήρα
πολιτιστικές εκφάνσεις;

πρόσκληση για το πρότζεκτ CITY GARDEN FESTI-
VAL (ΦΕΣΤΙΒΑΛ ΑΣΤΙΚΩΝ ΚΗΠΩΝ), γιατί θέλουμε να
συμπεριλάβουμε όσο το δυνατόν περισσότερους
ανθρώπους από την περιοχή. Επίσης, θα προβούμε
σε ανοιχτή πρόσκληση και για κάποια μικρότερα
συμμετοχικά πρότζεκτ.

Την ίδια στιγμή, το γραφείο μας στην Καλαμάτα,
ο ιστότοπός μας, τα ονόματα και οι αριθμοί
των τηλεφώνων μας είναι προσβάσιμα στο
κοινό. Είναι πολύ εύκολο να μας βρει κανείς,
ανταποκρινόμαστε σε όλες τις κλήσεις, στα e-
mail, στις επιστολές που λαμβάνουμε και είμαστε
πρόθυμοι να συναντήσουμε τους ανθρώπους
που επικοινωνούν μαζί μας για να μοιραστούν τις
ιδέες τους, στο βαθμό που αυτό που προτείνουν
συνδέεται με την κεντρική ιδέα του προγράμματός
μας ή ταιριάζει στις διάφορες πλατφόρμες
μας. Αναζητάμε μεγάλες ιδέες, ικανές να
κινητοποιήσουν ανθρώπους, να έχουν Ευρωπαϊκή
διάσταση, να μπορούν να ελκύσουν συνεργάτες
από το εξωτερικό ή να είναι συμμετοχικές.

καλλιτεχνών, που θα εργάζονται σε τοπικά
περιβάλλοντα και στις περισσότερες περιπτώσεις
με τη βοήθεια και την καθοδήγηση ντόπιων, θα
προσφέρει μία νέα ματιά στην παράδοση/στο
φολκλόρ/στην πολιτιστική κληρονομιά.

Υποστηρίζοντας Νέες Προσεγγίσεις. Το 2021
σηματοδοτεί τα 200 χρόνια από την Ελληνική
Επανάσταση και την Ανεξαρτησία της Ελλάδας
ως έθνους. Θα προσεγγίσουμε αυτή την επέτειο
με τρόπους που θα αποφεύγουν τον εθνικισμό,
τη διχόνοια ή τις στείρες ακαδημαϊκές ιστορικές
προσεγγίσεις. Θα ανοίξουμε το κεφάλαιο της
Επανάστασης και των εξεγέρσεων, των ρήξεων
στην ιστορία, σαν ένα πολύ ευρύ θέμα που αφορά
σε ολόκληρη την πρόσφατη ιστορία της Ευρώπης
των τελευταίων 200 χρόνων.

H υποψηφιότητα έχει πυροδοτήσει μία
διαδικασία χωρίς προηγούμενο από συναντήσεις
και διαβουλεύσεις σε ολόκληρη την πόλη και
την ευρύτερη περιοχή. Σε μία περίοδο πέντε
μηνών η Καλλιτεχνική Διευθύντρια, μαζί με
την Υπεύθυνη Σχεδιασμού και Υποδομών του
KALAMATA:21 έχουν συναντήσει 130 τοπικούς
καλλιτέχνες, αρχιτέκτονες, αρχαιολόγους,
πολιτιστικούς οργανισμούς, ομάδες ακτιβιστών,
περιβαλλοντικούς οργανισμούς, οργανισμούς για
άτομα με αναπηρία, εκπαιδευτικά ινστιτούτα,
φιλανθρωπικές οργανώσεις, σχολεία, κο-
οπερατίβες, εκπροσώπους εφημερίδων, την
Πυροσβεστική Υπηρεσία, την τεχνική υπηρεσία
της πόλης, την υπηρεσία πάρκων, οργανώσεις
εθελοντών, προσκόπους, κλπ. Έχουν επισκεφθεί
πολλά σχολεία κάθε είδους (μεταξύ των οποίων
το Σχολείο Δεύτερης Ευκαιρίας, Το Μουσικό
Σχολείο, τη Σχολή Βυζαντινής Μουσικής, το
Σχολείο στο Ασπρόχωμα με 95% παιδιά Ρομά),
όλα τα Μουσεία, τις πινακοθήκες, τα θέατρα, τις
αίθουσες συναυλιών, τους κινηματογράφους, τους
χώρους δοκιμών, «κρυμμένα» μέρη που μπορούν
να χρησιμοποιηθούν, δημοτικά κτίρια που θα
αλλάξουν χρήση, αποθήκες στο λιμάνι, ιδιωτικούς
χώρους που έχουν ενδιαφέρον. Έχουν επισκεφθεί
όλους τους ανοιχτούς χώρους μέσα στην πόλη και
στη γύρω περιοχή ή ημι-υπαίθριους χώρους, όπως
τη μεγάλη Λαϊκή Αγορά ή ένα εγκαταλελειμμένο
παλιό ελαιοτριβείο στον Άρη.

Εκτός από την Καλαμάτα πρόκειται να
αξιοποιήσουμε πολλά ιστορικά μνημεία που δίνουν
ιδιαίτερη έμπνευση. Η Καλλιτεχνική Διευθύντρια
έχει ταξιδέψει και στους άλλους τέσσερις Δήμους
της Μεσσηνίας. Έχει επισκεφθεί τα τέσσερα
κάστρα της Πύλου, της Μεθώνης, της Κορώνης
και το Παλαιόκαστρο και έχει μιλήσει με τους
ανθρώπους που εργάζονται εκεί. Έχει επισκεφθεί
πολλές φορές την Αρχαία Μεσσήνη και έχει μιλήσει
με τον Πέτρο Θέμελη που είναι επικεφαλής και
πολύ διακεκριμένος αρχαιολόγος. Επισκέφθηκε
το Ανδρομονάστηρο και είδε τις αναπαλαιώσεις
που γίνονται εκεί, ώστε να μετατρέψουν αυτά τα
ιστορικά κτίρια σε ζωντανές εστίες κατάλληλες να
φιλοξενήσουν σύγχρονες δραστηριότητες.

16. Πώς έχει συμπεριλάβει η πόλη ή πώς σχεδιάζει να συμπεριλάβει τοπικούς καλλιτέχνες
και πολιτιστικές οργανώσεις κατά το σχεδιασμό και την υλοποίηση του πολιτιστικού
προγράμματος; Παρακαλείσθε να αναφέρετε συγκεκριμένα παραδείγματα και τοπικούς
καλλιτέχνες και πολιτιστικούς οργανισμούς, με τους οποίους προβλέπεται συνεργασία
και προσδιορίστε το είδος των συνεργασιών.

Κάποια από τα πρότζεκτ εμπνεύστηκαν από
τις συναντήσεις που είχε με όλους αυτούς τους
ανθρώπους που της έδειξαν και της είπαν τι
κάνουν στην πόλη και στο Δήμο,τι επιθυμούν να
κάνουν, καθώς και τι ονειρεύονται ότι μπορεί να
γίνει εδώ.

Με πολλούς από αυτούς θα συνεργαστεί για την
υλοποίηση του προγράμματος. Ο στόχος της είναι
να συνδέσει περισσότερους από έναν τοπικούς
εταίρους σε κάθε πρότζεκτ και να τους φέρει σε
επαφή με συνεργάτες από άλλα μέρη της Ελλάδας
ή του εξωτερικού.

Παραδείγματα:
ΦΙΛΟΞΕΝΙΕΣ:21 Αυτό το πρόγραμμα-ομπρέλα
που καλύπτει πολλά είδη τέχνης θα γίνει εφικτό
με τη συνεργασία των τοπικών οργανισμών και
καλλιτεχνών που θα φιλοξενήσουν ξένες ομάδες,
καλλιτέχνες και ειδικούς από άλλα μέρη.
Για το Σιωπηλό Προσκύνημα για το Σεισμό/ Οι
Νεκροί συνεργαζόμαστε με την Πυροσβεστική
Υπηρεσία της πόλης και ολόκληρου του νομού. Για
την κεντρική μας έκθεση Το Σώμα σε Εξέγερση, θα
συνεργαστούμε με τον Διευθυντή της Δημοτικής
Πινακοθήκης Καλαμάτας, για το Πανόραμα των
ταινιών μυθοπλασίας και ντοκιμαντέρ Το Σώμα σε
Εξέγερση θα συνεργαστούμε με την Ταινιοθήκη
της Καλαμάτας και το Ιδιωτικό Σινεμά, και ως
προς τις φιλοξενίες των συγγραφέων στο ιστορικό
σπίτι του PatrickLeighFermor στην Καρδαμύλη
θα συνεργαστούμε με την Αναγνωστική Λέσχη
Καλαμάτας, τον Σύλλογο Μεσσηνίων συγγραφέων,
το σύλλογο Μεσσηνίων Φιλολόγων και τον
εκδοτικό οίκο «Κόκκινο» με έδρα την Καλαμάτα.

44 45KALAMATA:21 4. Ικανότητα υλοποίησης

ΔΗ.ΠΕ.ΘΕ. Καλαμάτας

Ο Δήμος της Καλαμάτας πήρε την απόφαση να
διεκδικήσει τον τίτλο με μία ισχυρή πλειοψηφία
(36/41 ψήφοι). Τόσο η ομάδα της πλειοψηφίας όσο
και η μείζονος μειοψηφία υποστηρίζουν πλήρως
τη διαδικασία της διεκδίκησης και το Γραφείο
της Υποψηφιότητας. Παρόλο που το Δημοτικό
Συμβούλιο είναι ο κύριος του προγράμματος,
με την απόφασή του αρ. 307/2015 εγγυάται την
ανεξαρτησία και την αυτόνομη λειτουργία του
Γραφείου Υποψηφιότητας και της ομάδας που
εργάζεται για την διεκδίκηση του τίτλου.

Οι όμοροι Δήμοι Πύλος-Νέστωρ, Οιχαλία, Δυτική
Μάνη, Μεσσήνη και Τριφυλία έχουν επίσης ψηφίσει
υπέρ της υποστήριξης και της συνεργασίας για
την διεκδίκηση του τίτλου της KALAMATA:21.

Ικανότητα
Υλοποίησης

17. Παρακαλούμε να επιβεβαιώσετε και να αποδείξετε ότι διαθέτετε ευρεία και ισχυρή
πολιτική στήριξη και σταθερή δέσμευση από τις αρμόδιες τοπικές, περιφερειακές και
εθνικές δημόσιες αρχές.

Επίσης, ο Δήμος της Καλαμάτας έχει εγκρίνει
τον προτεινόμενο προϋπολογισμό των
20.000.000 ευρώ, το οργανόγραμμα του φορέα
διαχείρισης(συμπεριλαμβανομένων των βασικών
αρχών του Καταστατικού) και τα προτεινόμενα
έργα υποδομής που απαιτούνται για το έτος της
ΠΠΕ.

Η Περιφερειακή Αρχή Πελοποννήσου, δεδομένου
ότι περισσότερες από μία πόλεις της Περιφέρειας
υποβάλλουν Υποψηφιότητα, έχει διαβεβαιώσει
ότι θα υποστηρίξει όποια πόλη προχωρήσει στο
τελικό στάδιο επιλογής.

Τέλος, ο Υπουργός Πολιτισμού έχει διαβεβαιώσει
ότι θα υποστηρίξει την νικήτρια πόλη τόσο σε
οικονομικό όσο και σε πρακτικό επίπεδο.

Α) Εξηγήστε εν συντομία πώς η Πολιτιστική
Πρωτεύουσα της Ευρώπης θα κάνει χρήση και θα
αναπτύξει τις πολιτιστικές υποδομές της πόλης.

Η πόλη έχει να επιδείξει σοβαρή κτιριακή
πολιτιστική υποδομή με αίθουσες που έχουν
τη δυνατότητα να φιλοξενήσουν διαφορετικές
εκδηλώσεις. και χώρους που η ΠΠΕ θα
χρησιμοποιήσει με ανατρεπτικούς και μη
αναμενόμενους τρόπους.

Το Μέγαρο Χορού είναι η πιο πρόσφατη και
εξαιρετικά εξοπλισμένη, αν και αμφιλεγόμενη,
πολιτιστική υποδομή που διαθέτει η πόλη.
Είναι ένας τεράστιος χώρος για μία μικρή πόλη
και ίσως αποτελεί και τη μεγαλύτερη θεατρική
αίθουσα της Ελλάδας, με μία σκηνή επιφάνειας
1,500 τ.μ. υπολογίζοντας και τους χώρους των
παρασκηνίων. Εξαιτίας των λειτουργικών εξόδων,
της απουσίας μίας κατάλληλης διοικητικής δομής
καθώς και ενός σχεδίου βιωσιμότητας το Μέγαρο
Χορού λειτουργεί μόνο μια φορά το χρόνο για
να φιλοξενήσει το Διεθνές Φεστιβάλ Χορού
Καλαμάτας. Η ΠΠΕ, μέσω του ΑCADEMY:21, του
Προγράμματος δηλαδή Ανάπτυξης Ικανοτήτων
και Δεξιοτήτων, που βασίζεται στις ανάγκες που
προκύπτουν από την πολιτιστική στρατηγική
της πόλης, πρόκειται να δημιουργήσει ένα ικανό
πλαίσιο διαχείρισης του πολιτιστικού τομέα της
πόλης. Στόχος του είναι επίσης να αναπτύξει
και ένα μοντέλο για τη βιώσιμη λειτουργία του
Μεγάρου Χορού, το οποίο είναι βασικός χώρος

18. Παρακαλούμε να επιβεβαιώσετε και να αποδείξετε ότι η πόλη σας έχει ή θα έχει
επαρκείς και βιώσιμες υποδομές για να ανταποκριθεί στον τίτλο. Για να το κάνετε αυτό,
παρακαλούμε να απαντήσετε στις ακόλουθες ερωτήσεις:

διεξαγωγής εκδηλώσεων και εργαστηρίων για το
έτος της ΠΠΕ.

Οι πέντε βιβλιοθήκες και τα μουσεία της πόλης,
το Ιστορικό και Λαογραφικό Μουσείο Καλαμάτας,
το Αρχαιολογικό Μουσείο Μπενάκη, το Πολεμικό
Μουσείο και το Μουσείο Παραδοσιακής
Φορεσιάς, ως χώροι, θα χρησιμοποιηθούν
ουσιαστικά με τη μορφή που είναι σήμερα πλην
μικρών προσαρμογών για το έτος της ΠΠΕ. Το
Μουσείο Παραδοσιακής Φορεσιάς θα είναι ο
βασικός χώρος διεξαγωγής της μεγάλης διεθνούς
έκθεσης μόδας ‘’From Folklore to Fashion’’ (Από
το Φολκλόρ στη Μόδα), ενώ ως πασαρέλα θα
χρησιμοποιηθούν, με έναν ανορθόδοξο τρόπο, το
λιμάνι και η αποβάθρα της Καλαμάτας.

Στην ίδια κατηγορία βρίσκονται και οι δύο
Πινακοθήκες, το 500 θέσεων Αμφιθέατρο του
Μουσικού Σχολείου Μαρία Κάλλας, το Αμφιθέατρο
του ΟΑΕΔ και το Δημοτικό Πνευματικό Κέντρο
Καλαμάτας -"Πανταζοπούλειος Λαϊκή Σχολή" 300
θέσεων το καθένα, οι τρεις αίθουσες προβολής του
τοπικού ιδιωτικού κινηματογράφου Cine Center,
το αθλητικό και πολιτιστικό κέντρο «Τέντα» και
η Μεσογειακή Πόλη (Κτήριο των πρώην Σχολών
Παπαφλέσσα), κεντρικός χώρος για τη φιλοξενία
του MED-Show και του Eating in 2091 (Το φαγητό
το 2091) πρότζεκτ κάτω από την ομπρέλα του MED
DIET:21 (Μεσογειακή διατροφή:21).

46 47KALAMATA:21 4. Ικανότητα υλοποίησης

Κατηγορία
Ξενοδοχείου

**

*

Σύνολο

Ξενοδοχεία

5

10

46

69

14

144

Δωμάτια

1,201

616

1,472

1,562

196

5,047

Κλίνες

2,795

1,239

2,813

2,972

356

10,175

Το Πνευματικό Κέντρο της Καλαμάτας, που
βρίσκεται στην καρδιά της πόλης, διαθέτει
δύο βιβλιοθήκες, μία πινακοθήκη, ένα κλειστό
αμφιθέατρο 300 θέσεων και ένα αίθριο που
φιλοξενεί τις περισσότερες εκθέσεις. Το
ΚΑLΑΜΑΤΑ:21 πρόκειται να χρησιμοποιήσει το
αίθριο και τα γραφεία ως Κέντρο Επικοινωνίας
και Πληροφόρησης της ΠΠΕ και ως χώρους για
εργαστήρια στο πλαίσιο των προγραμμάτων Digi-
Ka και ACADEMY:21.

Η πόλη διαθέτει, επιπλέον, πολλούς ανοιχτούς
χώρους που μπορούν να χρησιμοποιηθούν με
πολλούς και ιδιαίτερους τρόπους. Η Αγορά,
όπου κατά τη διάρκεια της ημέρας λειτουργεί
σαν Λαϊκή Αγορά, θα αποτελέσει έναν από τους
χώρους που θα διεξαχθεί το City Garden Festival/
Φεστιβάλ Αστικών Κήπων καθώς και εναλλακτικά
μουσικά event, ενώ δρόμοι, πλατείες και χώροι
συνάθροισης της πόλης θα φιλοξενήσουν μία
όπερα από το πρόγραμμα Maria Callas Mini Se-
ries of New Opera. Το υπαίθριο θεματικό Δημοτικό
Πάρκο Σιδηροδρόμων (Πάρκο του ΟΣΕ) είναι ήδη
ένα πολύ ενδιαφέρον σκηνικό από μόνο του, φόντο
για δράσεις και εκδηλώσεις ενώ η παραλιακή ζώνη
της Καλαμάτας, το πιο χαρακτηριστικό σημείο της
πόλης, θα είναι ο τόπος διεξαγωγής του Seaside
Story /MED DIET:21.

Στην Αρχαία Μεσσήνη, τα δύο ανοιχτά θέατρα
και το στάδιο των 7.000 θέσεων θα φιλοξενήσουν
πρότζεκτ όπως το ΕURIPIDES RISING/Θερινό
Διεθνές Φεστιβάλ Ελληνικών Τραγωδιών και
την περφόρμανς της Μαρίνα Αμπράμοβιτς.
Σε απόσταση μόλις λίγων λεπτών βρίσκεται
το σπουδαίο μοναστηριακό συγκρότημα
«Ανδρομονάστηρο», χώρος που μπορεί να
φιλοξενήσει πάνω από δέκα καλλιτέχνες στο
πλαίσιο του RESIDENCIES:21. Επίσης, στην
ευρύτερη περιοχή της Καλαμάτας, στο χωριό
Καρδαμύλη, το σπίτι του διάσημου συγγραφέα
Πάτρικ Λη Φέρμορ θα χρησιμοποιηθεί ως χώρος
για το πρότζεκτ TRANSLATORS FROM GREEK
TO OTHE RLANGUAGES (ΜΕΤΑΦΡΑΣΤΕΣ ΑΠΟ ΤΑ
ΕΛΛΗΝΙΚΑ ΣΕ ΑΛΛΕΣ ΓΛΩΣΣΕΣ) φιλοξενίες μηνιαίας
διάρκειας για μεταφραστέςκαι για τοCIVILIZATION
OF THE SENSES (ΠΟΛΙΤΙΣΜΟΣ ΤΩΝ ΑΙΣΘΗΣΕΩΝ),
φιλοξενίες διάρκειας δέκα μηνών για συγγραφείς.

Β) Ποια είναι τα πλεονεκτήματα της πόλης όσον
αφορά στην προσβασιμότητα (περιφερειακές,
εθνικές και διεθνείς μεταφορές);

Η πόλη άρχισε να «αναδύεται» τα τελευταία 2-3
χρόνια χάρη στην ανάπτυξη των υποδομών, οι
οποίες έκαναν την Καλαμάτα πιο προσβάσιμη
δια ξηράς, αέρος και θαλάσσης. Ειδικότερα, η
Καλαμάτα βρίσκεται σε απόσταση μίας περίπου
ώρας από τα περισσότερα μέρη στην περιοχή

της Μεσσηνίας με λεωφορείο, αυτοκίνητο ή
ταξί. Επιπλέον, η Εθνική οδός που συνδέει την
Καλαμάτα με την Αθήνα ολοκληρώθηκε πριν τρία
χρόνια και η διαδρομή έχει πλέον μειωθεί σε δύο
ώρες με το αυτοκίνητο/ταξί ή τρεις ώρες με το
λεωφορείο.

Επιπλέον, είναι πολύ εύκολο να εξερευνήσεις την
Καλαμάτα καθώς μπορεί κανείς να ανακαλύψει
το κέντρο περπατώντας και από το κέντρο να
φτάσει με τα πόδια,μέσα σε 20 λεπτά, στην
παραλία. Υπάρχει καλή συγκοινωνία με λεωφορεία
μέσα στην πόλη και πολλοί ποδηλατόδρομοι
(ασυνήθιστο για την Ελλάδα) καθώς οι κάτοικοι
της Καλαμάτας χρησιμοποιούν ποδήλατα πολύ
συχνά για τη μετακίνησή τους μέσα στην πόλη.

Το αεροδρόμιο έχει αυξανόμενο αριθμό πτήσεων
από και προς τους κυριότερους προορισμούς
στην Ελλάδα (Αθήνα, Θεσσαλονίκη και Ηράκλειο)
και σε όλη την Ευρώπη (Μιλάνο, Λονδίνο-
Γκάτγουικ, Μόσχα, Βιέννη, Μάντσεστερ, Μόναχο,
Φραγκφούρτη, Άμστερνταμ κ.ά.), ιδιαίτερα από
τον Απρίλιο μέχρι τον Οκτώβριο. Το αεροδρόμιο
βρίσκεται στη Μεσσήνη, μόλις 15 λεπτά μακριά
από την Καλαμάτα με λεωφορείο ή αυτοκίνητο.

Από το Νοέμβριο ως το Μάρτιο η Καλαμάτα είναι
προσβάσιμη κυρίως μέσω του αεροδρομίου της
Αθήνας. Από το αεροδρόμιο της Αθήνας μέχρι
την Καλαμάτα είναι μία διαδρομή 2,5 ωρών με
το αυτοκίνητο. Υπάρχει επίσης υπηρεσία ταξί με
κόστος 60 ευρώ/το άτομο από το αεροδρόμιο
της Αθήνας προς την Καλαμάτα ή λεωφορεία
κάθε μιάμιση ώρα από το σταθμό υπεραστικών
λεωφορείων ΚΤΕΛ στην Αθήνα προς την Καλαμάτα
με κόστος 22 ευρώ.

Το λιμάνι της Καλαμάτας χρησιμοποιείται κυρίως
για τουριστικούς σκοπούς. Από τον Απρίλιο μέχρι
τον Οκτώβριο υπάρχει ένα δρομολόγιο με πλοίο
μία φορά την εβδομάδα που συνδέει την Καλαμάτα
με τα Κύθηρα, το Γύθειο (κοντά στη Σπάρτη) και
την Κρήτη (Χανιά). Από τον Σεπτέμβριο του 2014
υπάρχουν επίσης κρουαζιερόπλοια που φθάνουν
στο λιμάνι της Καλαμάτας κάθε δύο εβδομάδες.
Χάρη στα κρουαζιερόπλοια έχει παρατηρηθεί
αξιοσημείωτη αύξηση των επισκεπτών η οποία
αναμένεται και να αυξηθεί σημαντικά όταν θα
ελλιμενίζονται μεγαλύτερα σκάφη στο λιμάνι
της Καλαμάτας μετά την προγραμματισμένη
ανάπλασή του.

Γ) Ποια είναι η ικανότητα ανταπόκρισης της
πόλης όσον αφορά στη διαμονή των τουριστών;

Ο νομός της Μεσσηνίας διαθέτει 14.370 κλίνες,
δηλαδή 5.245.050 κλίνες το χρόνο, οι 10.175 σε
ξενοδοχεία και οι 4.195 σε χώρους κάμπινγκ.
Υπάρχουν 161 χώροι διαμονής στο νομό Μεσσηνίας,
114 ξενοδοχεία και συναφή καταλύματα και 17
χώροι κάμπινγκ. Ο πίνακας που ακολουθεί δείχνει
την ικανότητα ανταπόκρισης της πόλης όσον
αφορά τη διαμονή των τουριστών κατά κατηγορία:

Δυστυχώς, δεν υπάρχουν ξενώνες νεολαίας (hos-
tels) στην περιοχή. Υπάρχει όμως ένας μεγάλος
αριθμός ιδιωτικών διαμερισμάτων τα οποία
δεν προσμετρώνται στην επίσημη καταγραφή
κλινών. Στην πόλη της Καλαμάτας υπάρχουν
συνολικά περίπου 3.500 κλίνες, που υπολογίζεται
ότι θα διπλασιαστούν ως το 2019 σύμφωνα με
τις αιτήσεις που έχουν κατατεθεί στην Τοπική
Πολεοδομία για την ανέγερση νέων ξενοδοχείων
και συναφών καταλυμάτων.

Όπως αναφέρθηκε παραπάνω, η Καλαμάτα είναι
ένας ανερχόμενος τουριστικός προορισμός. Κατά
τη διάρκεια του καλοκαιριού τουρίστες απ’ όλες
τις χώρες χρησιμοποιούν την πόλη ως ορμητήριο
προς την ευρύτερη περιοχή. Κατά τη διάρκεια
του χειμώνα (Οκτώβριος-Μάρτιος) η Καλαμάτα
δέχεται έναν αυξανόμενο αριθμό επισκεπτών,
κυρίως από την Αθήνα και την κεντρική
Πελοπόννησο. Ειδικά προς τα Χριστούγεννα
η πόλη αγγίζει την πληρότητα και η ζήτηση
συνεχώς αυξάνεται. Επιπλέον, τον, χειμώνα αρκετά
ξενοδοχεία φιλοξενούν συνέδρια και εταιρικές
εκδηλώσεις καθώς προσφέρουν και ειδικά πακέτα
προσφορών για χειμερινές διακοπές.

Συνοψίζοντας, η Καλαμάτα μπορεί να φιλοξενεί
τους επισκέπτες της προς το παρόν αλλά υπάρχει
μία καταγεγραμμένη ανάγκη για περαιτέρω
επενδύσεις στην τουριστική βιομηχανία. Είναι
βέβαιο ότι έχουν κατατεθεί σχέδια για ανέγερση
ξενοδοχείων εντός των ορίων της πόλης, αλλά

πιστεύουμε ότι η προοπτική Πολιτιστικής
Πρωτεύουσας της Ευρώπης θα προσελκύσει
περαιτέρω επενδύσεις τόσο στην Καλαμάτα όσο
και στο νομό Μεσσηνίας.

Τέλος, αν χρειαστεί, το KALAMATA:21 θα προβλέψει
ώστε η φιλοξενία τουριστών και επισκεπτών να
είναι σε πλοία, ιδιωτικά ή δημόσια, όπως έχει
συμβεί ξανά στο παρελθόν, κυρίως σε έκτακτες
περιστάσεις (σεισμός του 1986).

Δ) Όσον αφορά στις πολιτιστικές, αστικές
και τουριστικές υποδομές, ποια είναι τα έργα
(συμπεριλαμβανομένων των έργων ανακαίνισης)
που η πόλη σας σχεδιάζει να εκτελέσει σε σχέση
με τη δράση της Πολιτιστικής Πρωτεύουσας της
Ευρώπης, από τώρα και έως το έτος του τίτλου;
Ποιο είναι το προβλεπόμενο χρονοδιάγραμμα γι’
αυτό το έργο;

Σε εφαρμογή της πολιτιστικής της πολιτικής,
η Καλαμάτα υποστηρίζει τις πολιτιστικές
δραστηριότητες της πόλης με τις κατάλληλες
υποδομές. Το KALAMATA:21 δεν επιδιώκει να
κατασκευάσει νέες υποδομές αλλά θα εστιάσει
στην ανακαίνιση αυτών που υπάρχουν ήδη και
στην επανάχρηση του κτιριακού αποθέματος της
πόλης, εισάγοντας παράλληλα την τεχνογνωσία για
πιο επαρκή διαχείριση.

Το καινούργιο Δημαρχείο είναι υπό κατασκευή
και μέχρι το τέλος του 2016 όλες οι δημοτικές
υπηρεσίες θα έχουν μεταφερθεί εκεί. Συνεπώς,
πολλά δημοτικά κτίρια σημαντικής αρχιτεκτονικής
αξίας θα επαναχρησιμοποιηθούν. Το Δημοτικό
Συμβούλιο έχει δεσμευτεί να παραχωρήσει ένα
από αυτά, ακολουθώντας τις προδιαγραφές που
έχει θέσει το Γραφείο Υποψηφιότητας, σαν έναν
κατάλληλο εκθεσιακό χώρο για την κεντρική έκθεση
BODY IN REVOLT (ΤΟ ΣΩΜΑ ΣΕ ΕΞΕΓΕΡΣΗ) και άλλο
ένα για να μετατραπεί σε ξενώνα καλλιτεχνών.

Ένα καίριο θέμα και αντικείμενο συζητήσεων για
πολλά χρόνια είναι η ανακαίνιση και επανάχρηση του
εγκαταλελειμμένου πια κινηματοθεάτρου 'Ηλέκτρα'.
Ήταν το πρώτο που λειτούργησε στην πόλη και
ένα έργο μεγάλης αρχιτεκτονικής σημασίας που
εκπονήθηκε από τον διάσημο Έλληνα αρχιτέκτονα,
Αλέξανδρο Τομπάζη. Πρόκειται για ένα εξέχον
δείγμα μοντέρνας αρχιτεκτονικής. Η Υποψηφιότητα
σε συνεργασία με την Κινηματογραφική Λέσχη
Καλαμάτας και το Δήμο Καλαμάτας σχεδιάζει να
το ανακαινίσει και να το ξαναχρησιμοποιήσει ως
την εστία του κινηματογράφου, που θα διαθέτει
κινηματογραφική βιβλιοθήκη, γραφείο ταινιών,
ένα χώρο για εργαστήρια και στούντιο που θα
μπορούσαν να χρησιμοποιηθούν για παραγωγές
ταινιών.

48 49KALAMATA:21 4. Ικανότητα υλοποίησης

Ο Δήμος της Καλαμάτας με το Γραφείο
Υποψηφιότητας έχουν ήδη ξεκινήσει τις
απαραίτητες διαδικασίες για την ανακαίνιση
του Δημοτικού Θεάτρου Καλαμάτας αρχίζοντας
στα τέλη του 2015. Το θέατρο των 280 θέσεων
θα φιλοξενήσει κάποιες από τις παραστάσεις
του κεντρικού θεατρικού Φεστιβάλ EXILE/ RE-
TURN (ΕΞΟΡΙΑ/ ΕΠΙΣΤΡΟΦΗ) και για το INVISIBLE/
VISIBLE (ΑΟΡΑΤΟΙ/ΟΡΑΤΟΙ), θέατρο,αφηγήσεις
προσωπικών ιστοριών, τραγούδι και
κινηματογραφικά πρότζεκτ με τα παιδιά Ρομά.
Στο όμορο οικόπεδο, το εγκαταλελειμμένο πρώην
κτίριο της ΔΕΗ πρόκειται να επαναχρησιμοποιηθεί
ως «Το Σπίτι του Ηθοποιού», ως ένας χώρος
φιλοξενίας ηθοποιών και σκηνοθετών που θα
εργάζονται στην περιοχή και θα στεγάσει τα
γραφεία διοίκησης του θεάτρου.

Στο κέντρο της πόλης ο ΟΣΕ έχει στην ιδιοκτησία
του τον σταθμό και τις αποθήκες των τραίνων, τις
οποίες το Γραφείο της Υποψηφιότητας προτίθεται
να ανακαινίσει και να επαναχρησιμοποιήσει
ως βασικό χώρο του KALAMATA:21, κέντρο
συντονισμού και γραφεία του KALAMATA:21,
κέντρο εθελοντών και γραφεία συσκέψεων. Ο
ΟΣΕ έχει ήδη αποδεχθεί την πρότασή μας και η
διαδικασία ανακαίνισης θα ξεκινήσει το 2016.

Η πρόθεσή μας είναι να φροντίσουμε ώστε όλοι
αυτοί οι χώροι να είναι έτοιμοι μέχρι το τέλος
του 2019 ώστε να δοκιμαστεί και να ελεγχθεί
η λειτουργικότητά τους και να γίνουν όλες οι
απαραίτητες προσαρμογές για την εντατική
χρήση τους κατά το έτος της ΠΠΕ.

Ο Δήμος της Καλαμάτας με το Γραφείο
Υποψηφιότητας σχεδιάζουν επίσης να κάνουν έναν
διαγωνισμό που θα προσκαλεί τους αρχιτέκτονες
της πόλης να ξανασχεδιάσουν την πρόσοψη του
κτιρίου της Φιλαρμονικής της Καλαμάτας στο
ιστορικό κέντρο της πόλης. Η ιδέα προκήρυξης
τέτοιων διαγωνισμών είναι καινούρια για την
πόλη και εισάγει ένα νέο σκεπτικό για τον τρόπο
που οι πολίτες μπορούν να εμπλέκονται στα
τεκταινόμενα της πόλης τους.

50 51KALAMATA:21 5. Αντίκτυπος

Δημοτικό Σχολείο, Ασπρόχωμα

Η από κάτω προς τα πάνω προσέγγιση και η
εμπλοκή ολόκληρης της κοινότητας είναι οι
βασικές αρχές της διαδικασίας και της σταδιακής
εξέλιξης της υποψηφιότητας. Κερδίσαμε την
ενθουσιώδη συμμετοχή και την πραγματική
υποστήριξη των πολιτών κατά τη διάρκεια της
περιόδου προετοιμασίας.

Συναντήσεις και ομάδες εργασίας, με
περισσότερα από 100 πολιτιστικά ιδρύματα και
ανεξάρτητους οργανισμούς, μας έχουν δώσει
μία εις βάθος γνώση και μία λεπτομερή ανάλυση
της πολιτιστικής ταυτότητας της πόλης. Αυτές οι
συναντήσεις με την κοινωνία των πολιτών έχουν
συμβάλει σε μεγάλο βαθμό στην ανάπτυξη της
ιδέας του Κalamata Rising – πραγματικά, δόθηκε
η αίσθηση ότι οι ενεργοί πολίτες της Καλαμάτας
κυριολεκτικά «εγέρθηκαν» για να αναμετρηθούν
με την πρόκληση της ΠΠΕ και της διαμόρφωσης
της πολιτιστικής στρατηγικής. Περισσότεροι από
150 πολίτες ανταποκρίθηκαν στην πρόσκληση για
εθελοντισμό και 50 από αυτούς είναι ήδη ενεργά
παρόντες. Καθώς εξελίσσεται η διαδικασία της
διεκδίκησης ο αριθμός των εθελοντών αυξάνεται.
Από την αρχή της διεκδίκησης, έγιναν
συναντήσεις με τοπικούς καλλιτέχνες με στόχο
να διερευνηθούν συνεργασίες και πιθανά
πρότζεκτ και προσδοκούμε ακόμα μεγαλύτερη
συμμετοχή, εμπλοκή και δέσμευση για την
επόμενη φάση. Το 2021 πρόκειται να γίνουν
πολλές συμπαραγωγές με τοπικούς, εθνικούς,
Ευρωπαϊκούς και, σε κάποιες περιπτώσεις,
διεθνείς συνεργάτες και η προετοιμασία αυτών
των συνεργασιών έχει ήδη αρχίσει να προκαλεί
δημιουργικές συζητήσεις και συνευρέσεις μεταξύ
καλλιτεχνών, πολιτιστικών φορέων, πολιτών
και του Γραφείου Υποψηφιότητας. Επίσης,
σχεδιάζουμε να απευθύνουμε ανοιχτή πρόσκληση
για την ανάπτυξη πρότζεκτ και δράσεων που θα
προκύψουν απευθείας από την τοπική κοινότητα.
Θέλουμε να υποστηρίξουμε τις πρωτοβουλίες της
τοπικής κοινότητας και να συνεισφέρουμε στην
αναβάθμιση των πολιτιστικών δραστηριοτήτων,
εκδηλώσεων και των φεστιβάλ που ήδη υπάρχουν
,προσφέροντας μικρές χορηγίες για κάθε
πρόγραμμα με στόχο την αύξηση του κοινού και
την ενσωμάτωση της Ευρωπαϊκής διάστασης σε
αυτά. Τοπικοί καλλιτέχνες, τοπικοί οργανισμοί και
ιδιώτες με όραμα θα προσκληθούν επίσης ανοιχτά
με στόχο να δημιουργήσουν μικρότερα πρότζεκτ
και να τα υλοποιήσουν.

Ήδη η υποψηφιότητα έχει δημιουργήσει την
εντύπωση ανάμεσα στους πολίτες ότι κάτι αλλάζει,
διαφαίνεται η πιθανότητα για περισσότερη
εξωστρέφεια, για περισσότερο επαγγελματισμό.

 Αντίκτυπος

19. Εξηγήστε πώς ο τοπικός πληθυσμός και η κοινωνία των πολιτών σας έχουν συμμετάσχει
στην προετοιμασία της αίτησης και πώς θα συμμετάσχουν στην υλοποίηση του έτους.

Οι τοπικές αρχές και οι πολιτικές παρατάξεις
αντιδρούν πολύ υποστηρικτικά σε ένα πλαίσιο
συλλογικότητας. Οι οργανισμοί της πόλης,
πολιτιστικοί και θεσμικοί, έχουν ανταποκριθεί
στην πρόσκλησή μας για συμμετοχή.

Προκειμένου να χαρτογραφήσουμε όλες τις
«άτυπες» ανεξάρτητες ομάδες και καλλιτέχνες,
σχεδιάσαμε διαδικτυακές πλατφόρμες όπου
κάθε καλλιτέχνης ή ομάδα μπορεί να εγγραφεί
και να γράψει για τη δουλειά του/της και για
τις φιλοδοξίες του/της. Ταυτόχρονα, έχουμε
δημιουργήσει την διαδικτυακή πλατφόρμα
για δημόσια διαβούλευση CityLab, όπου
χρησιμοποιώντας online εγγραφές καλέσαμε
όλους τους πολίτες να εκφράσουν το δικό τους
όραμα για την Καλαμάτα και το τι περιμένουν
από την υποψηφιότητα γράφοντας ψηφιακές
σημειώσεις. Αυτές οι εγγραφές είχαν επίσης και
υλική μορφή για τις κοινωνικές ομάδες που δεν
έχουν πρόσβαση στο διαδίκτυο.

Συνάψαμε συνεργασίες με δράσεις καινοτομίας
όπως το TED –X, και τα τοπικά εργαστήρια και τα
συνέδρια MATAROA και INSITU, που ασχολούνται
με νέες τεχνολογίες, δωρεάν και ισότιμη
πρόσβαση στην εκπαίδευση και τον πολιτισμό και
τη νεανική επιχειρηματικότητα. Δραστηριότητες
που καταδεικνύουν το ενδιαφέρον μας για
την ανάδειξη του νεανικού και δημιουργικού
δυναμικού της πόλης.

Η πιο καινοτόμα διαδικασία που εφαρμόστηκε
ήταν η συμμετοχική προσέγγιση στην ανάπτυξη
της πολιτιστικής στρατηγικής της Καλαμάτας για
τα έτη 2016-2025. Κάθε πολίτης, χωρίς εξαίρεση,
προσκλήθηκε να συμμετάσχει στις θεματικές ομάδες
εργασίας και να συνεισφέρει με τις προτάσεις του/
της στην στρατηγική που θα παρουσιαστεί προς
υιοθέτηση στο Δημοτικό Συμβούλιο στο τέλος
του έτους 2015. Περισσότεροι από 200 άνθρωποι
σε μια πόλη χωρίς καμία προηγούμενη αντίστοιχη
εμπειρία σε τέτοιου είδους πρακτικές, προσέφεραν
το χρόνο τους και εργάστηκαν ανιδιοτελώς
για έναν κοινό σκοπό. Με το τέλος της πρώτης
φάσης των συναντήσεων πραγματοποιήθηκε μια
εκδήλωση λήξης με το συντονισμό επαγγελματιών
για μεθόδους συμμετοχικού σχεδιασμού, όπου
οι ανταλλαγές μεταξύ των θεματικών ομάδων
συντέθηκαν σε συνδυαστικές προτάσεις. Την ίδια
στιγμή εγκαινιάστηκε η ένωση των Φίλων του KAL-
AMATA:21, μια ιδέα που ξεκίνησε και δημιουργήθηκε
από τους ίδιους τους συμμετέχοντες στις θεματικές
ομάδες εργασίας.

52 53KALAMATA:21 5. Αντίκτυπος

Ο συνέπειες και οι ευκαιρίες που θα δημιουργηθούν
από τον τίτλο μπορούν να είναι βιώσιμες μόνον
εάν όλη η διαδικασία βασίζεται στο ευρύ φάσμα
της συμμετοχής των πολιτών, δίνοντάς τους χώρο
για να εκφράζουν τις ανάγκες τους ως κοινότητα.
Ο τίτλος δεν είναι ένας στόχος από μόνος του
ή μία εξωτερική δύναμη αλλά συνδέεται με
την στρατηγική κατεύθυνση της πόλης .Μόνο
έτσι μπορεί να δημιουργήσει μία πολιτιστική
κληρονομιά και μετά το έτος της ΠΠΕ.

ΝΕΟΙ : Με τη συνδρομή μίας ομάδας εκπαιδευτικών
που συμβουλεύουν το Γραφείο Υποψηφιότητας
σχεδιάζουμε εκπαιδευτικά εργαλεία και παιχνίδια
για παιδιά με στόχο να μάθουν στο σχολείο για
την ΠΠΕ, την Ευρωπαϊκή Ένωση, τα Ευρωπαϊκά
θέματα, την ιστορία του πολιτισμού, τις υποδομές
και τους συλλόγους που υπάρχουν στην Καλαμάτα
και τους προσκαλούν να γνωρίσουν την πόλη τους
και να αρχίσουν να συμμετέχουν.

Πρότζεκτ όπως το Room of Senses (Δωμάτιο
των Αισθήσεων), DigiKa, MED DIET:21, το City
Garden Festival (Φεστιβάλ των Αστικών κήπων)
και το Make your own perfume (Φτιάξε το δικό
σου άρωμα), περιλαμβάνουν δραστηριότητες
για παιδιά, το BODIES (ΣΩΜΑΤΑ) είναι ένα ειδικό
φωτογραφικό πρότζεκτ για παιδιά και το INVIS-
IBLE/ VISIBLE (ΑΟΡΑΤΟΙ/ΟΡΑΤΟΙ) απευθύνεται
παιδιά Ρομά.

Τα προγράμματα/ ομπρέλες DigiKa και ΑCADEMY:21
στοχεύουν στην προώθηση των δημιουργικών
βιομηχανιών και στην ανάδειξη νέων ευκαιριών
στον πολιτιστικό τομέα και στον ψηφιακό κόσμο.
Η Σχολή Ανθρωπιστικών Επιστημών και Πολιτισμι
κών Σπουδών του Πανεπιστημίου Πελοποννήσου
θα συνδεθεί με την επαγγελματική αποκατάσταση
και θα δημιουργήσει νέους δεσμούς με την αγορά
εργασίας προς την κατεύθυνση της μείωσης της
διαρροής του αξιόλογου ανθρώπινου δυναμικού
της πόλης. Μέσα από τις φιλοξενίες καλλιτεχνών
οι νέοι θα έχουν την ευκαιρία να συναντήσουν
άλλους καλλιτέχνες, να τους γνωρίσουν και να
παρακολουθήσουν και να συμμετάσχουν στις
παραστάσεις τους.

ΜΕΙΟΝΟΤΗΤΕΣ: Οι Ρομά είναι η μοναδική
μειονότητα στην Καλαμάτα και είναι αρκετά
περιθωριοποιημένη. Μέλη του KALAMATA:21 έχουν
κάνει προηγούμενες έρευνες στα θέματα των

20. Πώς θα δημιουργήσει ο τίτλος στην πόλη σας νέες και βιώσιμες ευκαιρίες για ένα
ευρύ φάσμα πολιτών ώστε να παρακολουθήσουν ή να συμμετάσχουν σε πολιτιστικές
δράσεις, ιδίως οι νέοι, οι εθελοντές, οι περιθωριοποιημένες και ευπαθείς κοινωνικά
ομάδες, συμπεριλαμβανομένων των μειονοτήτων; Παρακαλούμε να αναφερθείτε
αναλυτικά και στην προσβασιμότητα των ατόμων με αναπηρία και των ηλικιωμένων σε
αυτές τις δράσεις. Καθορίστε τα σχετικά μέρη του προγράμματος που έχουν σχεδιαστεί
για τις διάφορες αυτές ομάδες.

Ρομά στη Μεσσηνία. Αυτή η γνώση σε συνδυασμό
με την έρευνα από άλλες Ευρωπαϊκές πόλεις
έχει μετασχηματισθεί σε πρότζεκτ με στόχο το
μοίρασμα του πολιτισμού, των πολιτιστικών
ευκαιριών και των πολιτιστικών εκδηλώσεων. Το
πρότζεκτ INVISIBLE/ VISIBLE (ΑΟΡΑΤΟΙ/ΟΡΑΤΟΙ)
θα εντάξει τα παιδιά Ρομά στη διαδικασία της
παραγωγής τέχνης. Στο Kοινοτικό Εναλλακτικό
Φεστιβάλ City Garden Festival (Φεστιβάλ Αστικών
Κήπων), η ανακύκλωση, η τέχνη την οποία οι
Ρομά γνωρίζουν πραγματικά πολύ καλά και που
οι Έλληνες- μη Ρομά κοιτάζουν με καχυποψία, θα
παρουσιαστεί από τους Ρομά σε έναν επιλεγμένο
ανοιχτό δημόσιο χώρο δίνοντας νέα οπτική στον
πολιτισμό της καθημερινότητας.

ΑΤΟΜΑ ΜΕ ΑΝΑΠΗΡΙΑ: Σε πόλεις μικρού ή μεσαίου
μεγέθους όπως η Καλαμάτα, τα μικρά βήματα
είναι μεγάλα. Σε πρώιμο στάδιο το Γραφείο
Υποψηφιότητας κατασκεύασε ράμπες στο
Δημοτικό Πνευματικό Κέντρο όπου στεγάζονται
τα γραφεία του, για να είναι ανοιχτό προς όλους.
Κάθε εβδομάδα, κατά τη διάρκεια της πρώτης
φάσης της υποψηφιότητας, στο πλαίσιο της
θεματικής ομάδας εργασίας, προσέρχονταν
Ευπαθείς Κοινωνικές Ομάδες με αποτέλεσμα να
συναντιούνται περισσότεροι από 20 άνθρωποι,
άνθρωποι με αναπηρίες, μέλη κοινωνικών φορέων,
άνεργοι, ηλικιωμένοι, Ρομά. Πολλές ομάδες
ανθρώπων είναι σε μεγάλο βαθμό αποκλεισμένες
από πολιτιστικές εκδηλώσεις εξαιτίας της μη
φυσικής προσβασιμότητας των χώρων. Για αυτόν
τον λόγο, και σε σχέση με την ΠΠΕ, θα γίνουν
πολλές προσαρμογές στις υποδομές ώστε να είναι
προσβάσιμες από όλους.

Μία από τις τέσσερις πλατφόρμες του
καλλιτεχνικού προγράμματος, THE SENSES/
EVERYDAY LIVING (ΟΙ ΑΙΣΘΗΣΕΙΣ/ ΚΑΘΗΜΕΡΙΝΗ
ΖΩΗ), προκαλεί το ανθρώπινο σώμα και τις πέντε
αισθήσεις μέσα από τα πρότζεκτ που έχουν
σχεδιαστεί. Χαρακτηριστικό παράδειγμα είναι το
πρότζεκτ THE BODY LANGUAGE (Η ΓΛΩΣΣΑ ΤΟΥ
ΣΩΜΑΤΟΣ), το οποίο θα παρουσιάσει μη συμβατικές
προσεγγίσεις για τη χρήση των αισθήσεων στο χορό
και θα κληθούν να συμμετάσχουν άνθρωποι με
αναπηρία. Τα MUTE WALKS (ΣΙΩΠΗΛΟΙ ΠΕΡΙΠΑΤΟΙ)
έχουν σχεδιαστεί ειδικά για να εστιάσουν στις
αισθήσεις απευθυνόμενοι εξίσου σε άτομα με
και χωρίς αναπηρίες.Τέλος, η ιστοσελίδα που θα
σχεδιαστεί θα έχει ειδικά χαρακτηριστικά ώστε

να είναι προσβάσιμη από όλους και θα παρέχει
πληροφορίες για τη φυσική προσβασιμότητα των
χώρων και των δραστηριοτήτων. Το πρότζεκτ του
ψηφιακού πολιτισμού DigiKa θα συνεισφέρει σε
τέτοιου είδους αναβαθμίσεις.

ΑΤΟΜΑ ΤΡΙΤΗΣ ΗΛΙΚΙΑΣ: Πολλοί ηλικιωμένοι
άνθρωποι που δραστηριοποιούνται σε διάφορους
συλλόγους στην Καλαμάτα, οργανωμένοι σε
χορωδίες και άλλα σωματεία, θα συμπεριληφθούν
στο καλλιτεχνικό πρόγραμμα του KALAMA-
TA:21. Η γνώση και η εμπειρία τους έχει μεγάλη
σημασία για μας και θα θέλαμε να αξιοποιηθούν

σε πρότζεκτ που αφορούν το περιβάλλον, την
κοινότητα (CITY GARDEN FESTIVAL και MED DIET:21)
και την πολιτιστική κληρονομιά (GOODBYE TO
THE DEAD/Mourning Songs) (ΑΠΟΧΑΙΡΕΤΙΣΜΟΣ
ΣΤΟΥΣ ΝΕΚΡΟΥΣ/Μοιρολόγια). Οι προσαρμογές
στη φυσική προσβασιμότητα των πολιτιστικών
χώρων θα διευκολύνουν τους ηλικιωμένους να
παρακολουθήσουν εκδηλώσεις από τις οποίες
είναι συνήθως αποκλεισμένοι.

Αναγνωρίζουμε τη σημασία της διεύρυνσης
του κοινού και γι' αυτό και αγωνιζόμαστε να
εξασφαλίσουμε ότι η ΠΠΕ θα προσφέρει ίσες
ευκαιρίες για την απόλαυση του πολιτισμού,

όχι μόνο στους συνήθεις χρήστες, αλλά και στις
ομάδες που συνήθως δεν συμμετέχουν, όπως οι
νέοι, οι περιθωριοποιημένες ομάδες πολιτών,
καθώς και σε άτομα που θεωρούνται «μη χρήστες
του πολιτισμού», ειδικά σε τοπικό επίπεδο.
Έχουμε την ισχυρή πεποίθηση ότι η ΠΠΕ πρέπει
κατά προτεραιότητα να προωθήσει τον πολιτισμό
ως έναν παράγοντα κοινωνικού μετασχηματισμού
καταργώντας την απομόνωση, προσφέροντας
ευκαιρίες προσωπικής έκφρασης, εμβαθύνοντας
στην κατανόηση του άλλου, βελτιώνοντας την
αμοιβαία κατανόηση μέσω εποικοδομητικών
συναντήσεων έχοντας τελικά συνολικό θετικό
αποτέλεσμα στην ψυχική ευεξία των πολιτών.
Για να το καταφέρουμε αυτό θα αναπτύξουμε μία
συνολική στρατηγική διεύρυνσης του κοινού, η
οποία θα εστιάσει σε δύο κύριους στόχους: α) Την
Πρόσβαση, β) Την Συμμετοχή.
Η πρόσβαση πρέπει να στοχεύει σε: i) αύξηση
της συμμετοχής, ii) κατάργηση των εμποδίων, iii)
εισαγωγή νέου κοινού στην υπάρχουσα πολιτιστική
προσφορά, iv) εισαγωγή του υπάρχοντος κοινού
στην νέα πολιτιστική προσφορά (ανοίγοντας την

21. Εξηγήστε τη συνολική στρατηγική σας για την ανάπτυξη κοινού, και ιδίως τη σχέση με
την εκπαίδευση και τη συμμετοχή των σχολείων.

πόρτα σε μη παραδοσιακά κοινά).
Σχετικά με τη συμμετοχή σκοπεύουμε να
εμπλέξουμε την κοινότητα i) στην διαδικασία
λήψης αποφάσεων, ii) στη δημιουργική διαδικασία
και iii) στη δημιουργία των εννοιών (συμμετοχή
στη δημιουργία της αντίληψης για την κοινωνική
πραγματικότητα, δημιουργώντας νέες παραδόσεις
μέσω των κοινωνικών φαινομένων, αλλάζοντας το
προβληματικό κοινωνικό καθεστώς).

Κατηγορίες Κοινού

Στη στρατηγική μας για την ανάπτυξη κοινού
επικεντρωνόμαστε στο τοπικό/δημοτικό κοινό
που προέρχεται από την Καλαμάτα και από το
νομό Μεσσηνίας.
Κατηγοριοποιούμε το κοινό σε κεντρικό,
περιστασιακό, δυνητικό και μη-χρήστες.
Επιπλέον, μεταξύ των μη-χρηστών υπολογίζουμε
τις περιθωριοποιημένες εθνικές, πολιτιστικές
μειονότητες. Στο νομό Μεσσηνίας αυτή είναι
κυρίως η μειονότητα των Ρομά, με πληθυσμό
1.500 ανθρώπων.

Κοινό

Κεντρικό

Περιστασιακό

Δυνητικοί
χρήστες

Μη-χρήστες

Συμμετοχή

Συνήθεια πρόσβασης στον
πολιτισμό

Περιστασιακή χρήση πολιτισμού,
προτίμηση σε εμπορικά προϊόντα,
παρακολούθηση κατά τη διάρκεια
των διακοπών

Δεν καταναλώνουν πολιτισμό αλλά
πιθανόν να ενδιαφέρονται

Αδιάφοροι ή απορριπτικοί
προς τον πολιτισμό, (συχνά
είναι χρήστες προϊόντων όπως
μουσική, ραδιόφωνο, τηλεόραση),
δημιουργούν τη δική τους

Βασικά εμπόδια

Διαθέσιμος χρόνος, ώρες λειτουργίας,
οικονομικά εμπόδια για τακτικούς χρήστες
ή οικογένειες

Πρόσβαση στον πολιτισμό (δυσκολία
στην κατανόηση της προσφοράς), στην
πληροφορία της παρεχόμενης πολιτιστικής
προσφοράς

Πολιτιστικά, κοινωνικά, οικονομικά, φυσικά

Αρνητικές προκαταλήψεις,
Ανεπαρκής εκπαίδευση
Αδυναμία σύνδεσης με την πολιτιστική
προσφορά

54 55KALAMATA:21 5. Αντίκτυπος

Εμπόδια

Φυσικά:
Πρόσβαση για
ανθρώπους με
αναπηρίες

Οικονομικά:
Υπηρεσία
εισιτηρίων

Γεωγραφικά

Πολιτισμικά
και κοινωνικά:
πολιτισμικοί
κώδικες και
επικοινωνία

•	 Παροχή πρόσβασης σε όλους τους χώρους (συμπ. Χώροι υγιεινής)
•	 Παροχή πρόσβασης από και προς τους χώρους (μεταφορά, χώροι
στάθμευσης, κλπ.)
•	 Παροχή εναλλακτικών μέσων πληροφόρησης (μεγάλες εκτυπώσεις,
υπότιτλοι, ακουστικά, νοηματική γλώσσα)
•	 Παροχή πρόσβασης στην πληροφορία (προσβάσιμες ιστοσελίδες, σημεία
πληροφοριών, μεγάλες εκτυπώσεις)
•	 Δημιουργία τιμολογιακής πολιτικής για τους συνοδού

•	 Παροχή ανοιχτών/δωρεάν δημόσιων εκδηλώσεων
•	 Δωρεάν/εκπτώσεις σε ειδικές κατηγορίες (παιδιά, άνεργοι, ηλικιωμένοι,
κλπ)
•	 Δημιουργία ανταποδοτικών προγραμμάτων «αφοσιωμένων πελατών»
που προσφέρουν πρόσβαση σε εκδηλώσεις για συχνούς επισκέπτες ή
ενδιαφερόμενες ομάδες.
•	 Καθιέρωση ομαδικών εισιτηρίων (οικογενειακά, σχολικά, τουριστικά,
ηλικιωμένων, κλπ.)
•	 Ειδικές εποχιακές εκπτώσεις / εκδηλώσεις για στοχευμένο κοινό
•	 Εξασφάλιση ότι δε δημιουργούμε μία «συνήθεια του δωρεάν» για τον
πολιτιστικό τομέα ή την αντίληψη ότι «δωρεάν = χωρίς αξία»
•	 Παροχή εισιτηρίων «επιβράβευσης» για τη συμμετοχή σε εκδηλώσεις/
προγράμματα με στόχο να εισάγουμε νέες πολιτιστικές προσφορές (π.χ.
παρακολουθείς μία ειδική εκδήλωση και κερδίζεις ένα δωρεάν εισιτήριο για
ένα δημοφιλές πολιτιστικό γεγονός)
•	 Εισάγουμε υπηρεσίες freemium (π.χ. δωρεάν είσοδος με επιτόπια
προσέλευση ανάλογα με τη διαθεσιμότητα και τη δυνατότητα
εξασφαλισμένης πρόσβασης μέσω προπώληση)

•	 Οργάνωση εκδηλώσεων στην περιφέρεια
•	 Οργάνωση περιοδειών και κινητών χώρων για βελτίωση της πρόσβασης
•	 Παροχή ταξιδιωτικών πακέτων μαζί με τα εισιτήρια
•	 Οργάνωση ομαδικών επισκέψεων (και σχολείων) από απομακρυσμένες
περιοχές

•	 Καταπολέμηση του φόβου της συμμετοχής σε κάτι που μοιάζει να είναι
κλειστό ή αποκλειστικά για λίγους, οργανώνοντας εκδηλώσεις έξω από τους
«θεσμικούς» χώρους (π.χ. Όπερα στο Πάρκο).
•	 Παροχή μεταφράσεων, αναλύσεων ή βοηθητικών ερμηνειών για ειδικές
εκδηλώσεις.
•	 Δημιουργία ευχάριστης ατμόσφαιρας υποδοχής για κάθε είδους κοινό
•	 Επικοινωνία με τον κατάλληλο τρόπο (διαφορετική για κάθε κοινό)

Βήμα Τέταρτο – Διεύρυνση Κοινού
/ Κάνοντας το πρώτο βήμα

Για να προσελκύσουμε νέο και να διευρύνουμε
το κοινό μας πρέπει παράλληλα τόσο να το
εκπαιδεύσουμε (για να αυξήσουμε την ζήτηση
της υπάρχουσας πολιτιστικής προσφοράς) όσο
και να προσαρμόσουμε τις παροχές λαμβάνοντας
υπόψη τις ανάγκες του κοινού.
Στόχος μας είναι να δημιουργήσουμε και να
υποστηρίξουμε εκπαιδευτικά εργαλεία τα οποία
θα εισάγουν το κοινό σε διαφορετικά πολιτιστικά
και καλλιτεχνικά πεδία και θα εξηγούν τους
κώδικες και τους τρόπους λειτουργίας τους.
Έχουμε ήδη συστήσει μία ομάδα εκπαιδευτών για
να μας συμβουλεύσει σχετικά με την προσέγγιση
των παιδιών. Βασιζόμενοι στην εμπειρία της
«Ολυμπιακής Εκπαίδευσης», που εφαρμόστηκε τα
έτη 2000-2004 για τους Ολυμπιακούς Αγώνες της
Αθήνας 2004, μπορούμε να διαβεβαιώσουμε ότι
εργαλεία και μέθοδοι μπορούν να εφαρμοστούν
πολύ αποτελεσματικά σε συνεργασία με το
Υπουργείο Παιδείας, το οποίο θα ενημερώσει και
θα εκπαιδεύσει τα παιδιά σε ευρεία κλίμακα και
με εποικοδομητική και σταθερή μεθοδολογία. Η
Καλαμάτα ήδη διαθέτει έναν αξιοσημείωτο αριθμό
μαθητών που παρακολουθούν καλλιτεχνικά
μαθήματα, είτε ιδιωτικά, είτε σε δημοτικές
σχολές. Το ήδη υπάρχον ενδιαφέρον για τις τέχνες
θα αποτελέσει το θεμέλιο για όλες τις μελλοντικές
εκπαιδευτικές δραστηριότητες.

Οι Φιλοξενίες Καλλιτεχνών και το ACADEMY:21
προσφέρουν ευκαιρίες τόσο στα παιδιά, όσο
και τους ενήλικες. Αυτή η αλληλεπίδραση με
τους καλλιτέχνες και τους δημιουργούς, μαζί με
την τυπική εκπαιδευτική διαδικασία, στοχεύει
να κεντρίσει την περιέργεια τόσο των παιδιών,
όσο και των ενηλίκων. Θα βασιστούμε επίσης
στην υπάρχουσα, εκτεταμένη ερασιτεχνική
απασχόληση των ενηλίκων με τις τέχνες (θέατρο,
χορωδίες, κλπ.).
Τέλος, σκοπεύουμε να εκμεταλλευτούμε όλα τα
εργαλεία που προσφέρονται από την ψηφιακή
τεχνολογία μέσα από εξειδικευμένα έργα (κάτω
από την ομπρέλα του DigiKa), ώστε να παρέχουμε
πρόσβαση στην πληροφορία, τρόπους
επικοινωνίας και συμμετοχής, κατάργηση των
οικονομικών και τεχνολογικών εμποδίων, καθώς
και να δημιουργήσουμε μοναδικά εργαλεία,
τεχνικές και κανάλια συμμετοχής τα οποία θα
στοχεύουν σε ένα ευρύτερο κοινό πολύ πέραν της
φυσικής πρόσβασης.

Βήμα Πέμπτο – Συμμετοχή / Από κοινό- δημιουργός

Το τελικό μας βήμα για τη στρατηγική διεύρυνσης
του κοινού στοχεύει στο να μετατρέψει το κοινό σε
δημιουργό. Το πρόγραμμά μας είναι σχεδιασμένο
κατά τρόπο που ευνοεί τη συμμετοχή και τις
συνεργασίες με δημιουργούς. Στοχεύουμε να
μεγιστοποιήσουμε την πολιτιστική εμπειρία του
κοινού εντάσσοντάς το στη δημιουργική διαδικασία
και επιτρέποντάς του ακόμα και να επηρεάσει

το τελικό αποτέλεσμα. Θα βασιστούμε στον
υπάρχοντα ερασιτεχνικό τομέα της

Καλαμάτας και θα ενθαρρύνουμε τους
επαγγελματίες καλλιτέχνες. Η ΠΠΕ

θα προσφέρει την απαραίτητη
διαμεσολάβηση ανάμεσα

στους ερασιτέχνες και στους
επαγγελματίες ώστε να

αυξήσουμε την αξία της
εμπειρίας για όλους τους
συμμετέχοντες.
Το τελευταίο βήμα θα έχει
μεγαλύτερη διάρκεια
από την ίδια την ΠΠΕ,
καθώς η βιωσιμότητά
του εξαρτάται από την
ανθεκτικότητά του
μέσα στην παραπάνω
σχέση που θα έχει

αναπτυχθεί.
Αυτή επίσης θα είναι

και η κληρονομιά της
Πολιτιστικής Πρωτεύουσας

της Ευρώπης KALAMATA:21.

Στρατηγική

Βήμα πρώτο – Να γνωρίζεις του χρήστες σου

Το πρώτο βήμα της στρατηγικής μας είναι να
κατανοήσουμε τις ανάγκες και τις δυσκολίες του
κοινού μας (υπαρκτού και δυνητικού). Γι’ αυτό
το λόγο έχουμε δημιουργήσει, μέσω έρευνας, μία
βάση πολιτιστικής κατανάλωσης και συμμετοχής,
που μας παρέχει ορισμένα αρχικά στοιχεία. Τα
κύρια ευρήματά μας εμφανίζονται παρακάτω.

Βήμα δεύτερο- Να δημιουργείς συνέργειες

Για να επιτύχουμε το μέγιστο δυνατό αποτέλεσμα
από την ΠΠΕ και τη στρατηγική μας, χρειάζεται να
συνεχίσουμε να εργαζόμαστε στενά με κομβικούς
τοπικούς εταίρους. Το Σχολείο Δεύτερης Ευκαιρίας,
η Ένωση ανθρώπων με ειδικές ανάγκες, η Ένωση
των Ρομά, τα σχολεία και οι εκπαιδευτές Δια-

βίου μάθησης, Το Ινστιτούτο Περιβαλλοντικής
Εκπαίδευσης Καλαμάτας, καθώς και τα τοπικά
τμήματα των Σωματείων των Εκπαιδευτικών και οι
Διευθύνσεις των δημόσιων σχολείων, είναι μερικοί
από τους συνεργάτες που θα μας παράσχουν
υποστήριξη και εξειδίκευση στην εργασία μας.
Έχοντας ήδη οργανώσει μία ομάδα εργασίας που
ασχολείται με θέματα προσβασιμότητας (κάθε
είδους) στον πολιτισμό, έχουμε κάνει το πρώτο
βήμα προς τον συντονισμό και τον καθορισμό
ενός κοινού στόχου.

Βήμα Τρίτο – Μέτρα και Πολιτικές / Αφαιρώντας
τα Εμπόδια

Όλα τα πιθανά εμπόδια χωρίζονται σε τέσσερις
βασικές κατηγορίες: φυσικά, οικονομικά,
γεωγραφικά και πολιτισμικά/ κοινωνικά.

Mέτρα και Πολιτικές

56 57KALAMATA:21 6. Διαχείριση

Πυροσβεστικό Σώμα Καλαμάτας

Σημείωση: Ο συνολικός προϋπολογισμός του Δήμου Καλαμάτας μειώθηκε από 123.303.438 € το 2011 σε
μόλις 67.919.229€ το 2015.

Έτος

2011

2012

2013

2014

2015

Ετήσιος προϋπολογισμός της πόλης
για τον πολιτισμό (σε ευρώ)

2,644,825 €

2,894,373 €

2,482,847 €

2,501,966 €

1,313,000 €

Ετήσιος προϋπολογισμός της πόλης για τον
πολιτισμό (σε % επί του συνολικού ετήσιου
προϋπολογισμού της πόλης)

2.14%

2.47%

1.94%

2.27%

1.93%

Διαχείριση

Α. Οικονομικά

ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΤΗΣ ΠΟΛΗΣ ΓΙΑ ΤΟΝ ΠΟΛΙΤΙΣΜΟ

22. Ποιος ήταν ο ετήσιος προϋπολογισμός για τον πολιτισμό στην πόλη κατά τη διάρκεια
των τελευταίων 5 ετών (με εξαίρεση τις δαπάνες για την παρούσα αίτηση για την
Πολιτιστική Πρωτεύουσα της Ευρώπης);

Ο Δήμος Καλαμάτας έχει χρηματοδοτήσει την υποψηφιότητα με ένα ποσό ύψους 250.000
ευρώ για την φάση προεπιλογής. Αυτοί οι πόροι κάλυψαν το συνολικό κόστος του Γραφείου
Υποψηφιότητας, συμπεριλαμβανομένων των μισθών, της προώθησης και των λειτουργικών
δαπανών. Το 30% (75.000 €) του παραπάνω ποσού ήταν χορηγία από την ΤΕΜΕΣ ΑΕ (Cos-
ta Navarino) που στηρίζει έμπρακτα την υποψηφιότητα. Μικρότερα ποσά, καθώς και
συνεισφορές σε είδος και υπηρεσίες προσφέρθηκαν από τοπικές επιχειρήσεις και ιδιώτες για
την υποστήριξη του κοινού στόχου της Καλαμάτας!

23. Σε περίπτωση που η πόλη σχεδιάζει να χρησιμοποιήσει τα κεφάλαια από τον ετήσιο
προϋπολογισμό της σε σχέση με τον πολιτισμό για τη χρηματοδότηση του έργου
«Πολιτιστική Πρωτεύουσα της Ευρώπης», παρακαλείσθε να αναφέρετε το ποσό αυτό,
ξεκινώντας από το έτος υποβολής της υποψηφιότητας μέχρι το έτος της Πολιτιστικής
Πρωτεύουσας της Ευρώπης.

Η Καλαμάτα δεν σκοπεύει να χρησιμοποιήσει
τους υπάρχοντες πολιτιστικούς πόρους για
να χρηματοδοτήσειτην ΠΠΕ.Στόχος μας είναι
να δημιουργήσουμε νέες επενδύσεις για τον
πολιτισμό στην πόλη, χωρίς να μειώσουμε
τους πόρους για τα υφιστάμενα προγράμματα
και δραστηριότητες. Ορισμένοι από τους
χρηματοδοτούμενους οργανισμούς όμως (π.χ.

Το Διεθνές Φεστιβάλ Χορού και η Φιλαρμονική
της πόλης) θα χρησιμοποιήσουν τον ετήσιο
προϋπολογισμό τους από το Δήμο για να
χρηματοδοτήσουν συμπαραγωγές με την KAL-
AMATA:21. Αυτοί οι πόροι δεν θα τους αφαιρεθούν,
αλλά οι ίδιοι ανεξάρτητα θα αποφασίσουν πώς
και πόσα χρήματα από τον προϋπολογισμό τους
θα χρησιμοποιήσουν για τις συμπαραγωγές αυτές.

58 59KALAMATA:21 6. Διαχείριση

Συνολικά έσοδα
για την κάλυψη
λειτουργικών
δαπανών
(σε ευρώ)

20,000,000 €

Εισόδημα από τον δημόσιο τομέα για
την κάλυψη λειτουργικών δαπανών

Πόλη της Καλαμάτας*

Περιφέρεια Πελοποννήσου*

Κεντρική Κυβέρνηση*

Ευρωπαϊκή Ένωση
(μη συμπεριλαμβανομένου
του βραβείου «Μελίνα Μερκούρη»)

Mεσσηνιακοί Δήμοι*

ΣΥΝΟΛΟ

Από τον δημόσιο
τομέα (σε ευρώ)

17,000,000 €

Από τον
δημόσιο τομέα
(σε %)

85%

Από τον ιδιωτικό
τομέα (σε ευρώ)

3,000,000 €

In euros

3.700.000 €

2.500.000 €

8.000.000 €

2.300.000 €

500,000 €

17,000,000 €

Από τον ιδιωτικό
τομέα (σε %)

15.00%

%

21,76%

14,71%

47.06%

13,53%

2,94%

100%

24. Ποιο είναι το ποσό του συνολικού ετήσιου προϋπολογισμού που προβλέπει η πόλη
να δαπανήσει για τον πολιτισμό μετά το έτος της Πολιτιστικής Πρωτεύουσας της
Ευρώπης (σε ευρώ και σε ποσοστό % του συνολικού ετήσιου προϋπολογισμού);

Ο στόχος μας είναι καταρχήν να διατηρήσουμε
την υπάρχουσα επένδυση στον πολιτισμό, καθώς
ο πολιτισμός έχει υποφέρει περισσότερο από
οποιονδήποτε άλλο τομέα στην κρίση – ως προς
την περικοπή των προϋπολογισμών. Για να είμαστε
ρεαλιστές, σκοπεύουμε να αυξήσουμε την ετήσια
επένδυση του Δήμου κατά 200.000 ευρώ (περίπου
0,25%) ετησίως για τα έτη 2022-2025 (έτη υπό την
τρέχουσα Πολιτιστική Στρατηγική).

Η πρόβλεψή μας και η απόφαση του Δημοτικού
Συμβουλίου είναι, αν μας απονεμηθεί το βραβείο
Μελίνα Μερκούρη, να χρηματοδοτήσουμε
περαιτέρω την ΠΠΕ με 750.000 Ευρώ και το υπόλοιπο

μισό να χρηματοδοτήσει το Σχέδιο Κληρονομιάς. Το
βραβείο Μελίνα Μερκούρη θα καλύψει τους μισθούς
μίας μικρής ομάδας καθώς και έναν προϋπολογισμό
λειτουργίας για να συνεχιστούν κάποια από τα
καλλιτεχνικά έργακαθώς να συγχρηματοδοτηθούν
νέα.
Ο στόχος του Σχεδίου Κληρονομιάς είναι να
διατηρήσουμε (και να προσελκύσουμε νέους)
ιδιώτες χορηγούς που έχουν υποστηρίξει την
ΠΠΕ,να αξιοποιήσουμε τα κέρδη από έργα της ΠΠΕ (
συμπεριλαμβανομένων των εσόδων από πωλήσεις,
τα δικαιώματα από συμπαραγωγές κλπ), ώστε να
καταστήσουμε το Σχεδίο Κληρονομιάς αειφόρο και
μετά το 2025.

ΠΡΟΫΠΟΛΟΓΙΣΜΟΣ ΓΙΑ ΤΟ ΕΤΟΣ ΤΟΥ ΤΙΤΛΟΥ

Έσοδα για την κάλυψη Λειτουργικών Δαπανών

25. Να εξηγήσετε τον συνολικό προϋπολογισμό (δηλαδή, τα κονδύλια που είναι ειδικά
διαθέσιμα για την κάλυψη λειτουργικών δαπανών). Ο προϋπολογισμός καλύπτει
τη φάση της προετοιμασίας, το έτος του τίτλου, την αξιολόγηση και τις δράσεις με
μακροπρόθεσμο θετικό αντίκτυπο για την πόλη.

Ο παραπάνω προϋπολογισμός καλύπτει τη φάση της προετοιμασίας, το έτος του τίτλου και την περίοδο αξιολόγησης, δηλαδή
τα έτη 2017-2022. Το Σχέδιο Κληρονομιάς θα χρηματοδοτηθεί ως πρόσθετο, κατά το ήμισυ από το Βραβείο Μελίνα Μερκούρη
(750,000 ευρώ) και από τον Δήμο (300.000 ευρώ) για τα έτη 2023-2025. Το άλλο μισό από το βραβείο Μελίνα Μερκούρη θα
χρησιμοποιηθεί για έκτακτες ανάγκες.

26. Ποια είναι η ανάλυση των εσόδων που θα προέλθουν από τον δημόσιο τομέα για την
κάλυψη λειτουργικών αναγκών;

Έσοδα από τον δημόσιο τομέα

* Αυτοί οι πόροι πιθανόν να περιλαμβάνουν χρηματοδοτήσεις από τα Ευρωπαϊκά Διαρθρωτικά και Επενδυτικά Ταμεία ή άλλα
αναπτυξιακά προγράμματα που διαχειρίζεται η Ελληνική Κυβέρνηση.

Το υψηλό ποσοστό της κρατικής συμμετοχής
(47,06%) μπορεί να εξηγηθεί, αν λάβουμε υπόψη
μας ότι στην Ελλάδα ο πολιτισμός και η διαχείριση
της πολιτιστικής κληρονομιά ανήκουν στην
απευθείας δικαιοδοσία του κράτους. Όλες οι
πολιτιστικές δραστηριότητες (που παρουσιάζονται
από οποιαδήποτε κρατική δομή) πρέπει να
εγκρίνονται από το Υπουργείο Πολιτισμού.
Επιπλέον, όλα οι Εθνικοί Φορείς (Εθνικό Θέατρο,
Κρατικό Θέατρο, Λυρική Σκηνή κτλ.), τα κεντρικά
φεστιβάλ καθώς και οι τόποι πολιτιστικής

κληρονομιάς (αρχαιολογικοί, βυζαντινοί,
ιστορικοί χώροι) διοικούνται απευθείας (ή
είναι καθολικάελεγχόμενοι) από το Υπουργείο
Πολιτισμού. Το μοντέλο της ελληνικής τοπικής
αυτοδιοίκησης παρέχει πολύ περιορισμένους
πόρους στους δήμους για την προώθηση του
πολιτισμού και για όλες τις πρωτοβουλίες
(συμπεριλαμβανομένου του μακροχρόνιου
θεσμού των Δημοτικών Περιφερειακών Θεάτρων)
απαιτείται η συμμετοχή και η υποστήριξη του
Υπουργείου Πολιτισμού.

Ο Δήμος της Καλαμάτας έχει ήδη ψηφίσει και
εγκρίνει τον προτεινόμενο προϋπολογισμό των
3.700.000 ευρώ για την ΠΠΕ.

Η Περιφέρεια Πελοποννήσου έχει επιβεβαιώσει
ότι θα υποστηρίξει οποιαδήποτε από τις πόλεις
της Περιφέρειας κερδίσει τον τίτλο, αλλά δεν
έχει αναλάβει κάποιες ιδιαίτερες οικονομικές
δεσμεύσεις – το ποσό που αναγράφεται παραπάνω
είναι κατ’ εκτίμηση. Αναμένεται ότι η απόφαση θα
ληφθεί όταν μόνο μία από τις Υποψήφιες πόλεις
της Πελοποννήσου προχωρήσει στο δεύτερο
στάδιο της επιλογής. Επιπλέον, η Περιφέρεια έχει
προβλέψει έναν ειδικό προϋπολογισμό για τον
πολιτισμό για το έτος 2021, για τον εορτασμό των
200 χρόνων από την Ελληνική Επανάσταση.

Η Εθνική Κυβέρνηση, μέσω του Υπουργείου
Πολιτισμού, έχει ανακοινώσει ότι θα υποστηρίξει
την πόλη που θα κερδίσει τον τίτλο, αλλά ακόμη δεν
έχει αναλάβει ιδιαίτερες οικονομικές δεσμεύσεις.

27. Έχουν οι αρχές των δημόσιων οικονομικών (πόλη, περιφέρεια, κράτος) ήδη ψηφίσει ή
έχουν αναλάβει χρηματοδοτικές δεσμεύσεις για την κάλυψη των λειτουργικών δαπανών;
Αν όχι, πότε θα το κάνουν

Αναμένεται ότι θα αναλάβει μία ισχυρή δέσμευση
κατά το στάδιο της επιλογής.

Η Ευρωπαϊκή χρηματοδότηση δεν περιλαμβάνει
πόρους από τα Ευρωπαϊκά Διαρθρωτικά και
Επενδυτικά Ταμεία (συμπεριλαμβανομένου του
Εταιρικού Συμφώνου για το Πλαίσιο Ανάπτυξης
2014-2020). Στον προϋπολογισμό αναφερόμαστε
μόνον σε πόρους διαθέσιμους για συγκεκριμένα
προγράμματα μέσω ανοιχτών προτάσεων , όπως
η Δημιουργική Ευρώπη, το Erasmus+, το Horizon
2020, η Ευρώπη για τους Πολίτες και COSME.

Οι υπόλοιποι, πέρα από την Καλαμάτα, πέντε
Μεσσηνιακοί Δήμοι (Μεσσήνη, Πύλος-Νέστωρ,
Οιχαλία, Τριφυλλία, Δυτική Μάνη) θα εγκρίνουν τη
συμμετοχή τους στο τελικό στάδιο της επιλογής.
Όλοι έχουν συμφωνήσει ότι θα συμμετάσχουν
και θα υποστηρίξουν οικονομικά την Πολιτιστική
Πρωτεύουσα της Ευρώπης.

Η στρατηγική μας για να διεκδικήσουμε
Ευρωπαϊκή χρηματοδότηση χωρίζεται σε δύο
βασικούς τομείς:

Α. Χρηματοδότηση από το Ευρωπαϊκά
Διαρθρωτικά και Επενδυτικά Ταμεία (ΕΔΕΤ)

Υπάρχει η προσδοκία ότι, λόγω της οικονομικής
κρίσης στην Ελλάδα και το υπάρχον πρόγραμμα
υποστήριξης της χώρας, θα διατεθεί στην Ελλάδα
ένα σημαντικό ποσό από τα ΕΔΕΤ. Ειδικότερα θα
στοχεύσουμε στην απορρόφηση κονδυλίων που

28. Ποια είναι η στρατηγική εύρεσης χρηματοδότησης για να ζητήσετε οικονομική
στήριξη από τα προγράμματα/κονδύλια της Ένωσης ώστε να καλύψετε τις λειτουργικές
δαπάνες;

αφορούν έργα ανάπτυξης ικανοτήτων , όπως το
ACADEMY:21, τη συνοχή και την ενσωμάτωση (π.χ.
το πρόγραμμα για τους Ρομά), τις δημιουργικές
βιομηχανίες (MED DIET:21) και τα προγράμματά
μας που αφορούν τον ψηφιακό πολιτισμό (Digi-
Ka).

Ο Δήμος της Καλαμάτας διαθέτει Διεύθυνση
Ευρωπαϊκών Προγραμμάτων η οποία και θα
συνεργάζεται στενά με το Τμήμα Χρηματοδότησης
και Χορηγιών του KALAMATA:21 ώστε να ετοιμάσουν
όλες τις σχετικές αιτήσεις εγκαίρως και επαρκώς.

60 61KALAMATA:21 6. Διαχείριση

Πηγή εσόδων
λειτουργικών
δαπανών

Ε.Ε.

Κεντρική
Κυβέρνηση

Περιφέρεια

Πόλη*

Άλλες πόλεις

Χορηγοί

ΣΥΝΟΛΟ

2017

0€

300,000€

50,000€

400,000€

18,000€

200,000€

968,000€

2018

200,000€

500,000€

250,000€

450,000€

18,000€

300,000€

1,718,000€

2019

300,000€

1,500,000€

350,000€

450,000€

31,000€

500,000€

3,131,000€

2020

750,000€

2,400,000€

750,000€

550,000€

68,000€

750,000€

5,268,000€

2021

950,000€

3,000,000€

1,000,000€

1,500,000€

345,000€

1,150,000€

7,945,000€

2022

100,000€

300,000€

100,000€

350,000€

20,000€

100,000€

970,000€

ΣΥΝΟΛΟ

2,300,000 €

8,000,0000 €

2,500,000 €

3,700,000 €

500,000 €

3,000,000 €

20,000,000 €

Πιθανοί Χορηγοί και Αναμενόμενα Έσοδα

Προέλευση

Ανεμενόμενα Έσοδα

Προέλευση

Αναμενόμενα Έσοδα

Προέλευση

Ανεμενόμενα Έσοδα

Μεγάλες
Τοπικές
Επιχειρήσεις

750,000 €

Επιχειρήσεις
Πανελλαδικής
Εμβέλειας

700,000 €

Διασπορά/
Έλληνες
Ομογενείς

200,000 €

Τοπικές
ΜικροΜεσαίες
Επιχειρήσεις

100,000 €

Ιδιωτικοί
Πολιτιστικοί
Οργανισμοί

700,000 €

Διεθνή
Πολιτιστικά
Ινστιτούτα

175,000 €

Τοπικοί
Ιδιώτες
Χορηγοί

75,000 €

Ιδιώτες Χορηγοί
Εθνικού
Επιπέδου

200,000 €

Crowdfunding
(Συμμετοχική
Χρηματοδότηση)

100,000 €

B. Χρηματοδότηση από ειδικά προγράμματα για
συγκεκριμένα έργα (ανοιχτές προσκλήσεις)

Πέραν των παραπάνω προγραμμάτων, στοχεύουμε
να αξιοποιήσουμε πλήρωςτα Ευρωπαϊκά
προγράμματα που αφορούν συγκεκριμένα
έργα και προτεραιότητες. Σκοπεύουμε να
χρησιμοποιήσουμε το πρόγραμμα Δημιουργική
Ευρώπη για να συγχρηματοδοτήσουμε ορισμένες
από τις συμπαραγωγές μας και το Erasmus + για
να υποστηρίξουμε τις δράσεις του ACADEMY:21.
Επιπλέον θα χρησιμοποιήσουμε τα προγράμματα
COSME και MEDIA για να υποστηρίξουμε τις
δράσεις μας που αφορούν τις δημιουργικές
βιομηχανίες (MED DIET:21) καθώς και το
πρόγραμμα Connecting Europe Facility και την
Ευρωπαϊκή Ψηφιακή Ατζέντα για να στηρίξουμε
το DigiKa και την ψηφιακή καινοτομία.

Το πρόγραμμα Ευρώπη για τους Πολίτες θα
συνδυαστεί με τα προγράμματα συνοχής και
τοπικής κοινότητας (CITYGARDEN) και τέλος
το HORIZON 2020 θα υποστηρίξει τις δράσεις

μας για την Πολιτιστική Κληρονομιά (GOODBY-
ETOTHEDEAD) και ορισμένες από τις ερευνητικές
πρωτοβουλίες του ΑCADEMY:21 καθώς και τη
διαδικασία παρακολούθησης.

Έχουμε συνάψει συνεργασίες με Μη Κυβερνητικές
Οργανώσεις και συμβούλους που διαθέτουν μεγάλη
εμπειρία σε αιτήσεις Ευρωπαϊκών προγραμμάτων,
ώστε να μεγιστοποιήσουμε το θετικό αποτέλεσμα.
Το Γραφείο Υποψηφιότητας διοργάνωσε, για
πρώτη φορά στην Ελλάδα, ένα διήμερο σεμινάριο
και εργαστήριο όπου παρουσιάστηκαν όλα
τα προγράμματα που διαθέτουν πόρους και
ενίσχυση για έργα πολιτισμού. Τοπικοί οργανισμοί
και πολιτιστικοί φορείς ήρθαν σε επαφή με το
Ευρωπαϊκό σύστημα χρηματοδότησης και τώρα
μπορούν να σχεδιάσουν τα επόμενα βήματά τους.
Η σπουδαιότητα της εκδήλωσης επικυρώθηκε
με την παρουσία αντιπροσώπων εθνικών
πολιτιστικών οργανισμών (Εθνικό Θέατρο).

Ο παρακάτω πίνακας παρουσιάζει τις αρχικές μας εκτιμήσεις σχετικά με τις ταμειακές ροές. Το τελικό
χρονοδιάγραμμα θα σχεδιαστεί σε επόμενο στάδιο σύμφωνα με τους διαθέσιμους πόρους.

29. Σύμφωνα με ποιο χρονοδιάγραμμα θα πρέπει τα έσοδα για την κάλυψη των
λειτουργικών δαπανών να απορροφηθούν από την πόλη και/ή τον φορέα που είναι
αρμόδιος για την προετοιμασία και την υλοποίηση του έργου ΠΠΕ, αν η πόλη λάβει τον
τίτλο της Πολιτιστικής ς της Ευρώπης;

*Το χρονοδιάγραμμα για τα έσοδα από το Δήμο έχει εγκριθεί από το Δημοτικό Συμβούλιο. Τα υπόλοιπα
ποσά του πίνακα είναι εκτιμήσεις /στόχοι προς διαπραγμάτευση με τους αρμόδιους φορείς.

Η Χορηγία είναι ένας πολύ σημαντικός θεσμός στην
Ελλάδα, που έχει τις ρίζες του στην Αρχαία Ελληνική
Δημοκρατία. Στην Ελλάδα, οι χορηγοί είναι πολύ
συχνά ευεργέτες των τεχνών. Από την έναρξη της
οικονομικής κρίσης (2008), οι ιδιώτες χορηγοί,
κυρίως τα ιδιωτικά πολιτιστικά Ιδρύματα, έχουν
κρατήσει ζωντανό τον πολιτισμό στην Ελλάδα.
Εξαιτίας της κρίσης φυσικά, η εμπορική χορηγία
έχει μειωθεί δραματικά καθώς και τα προγράμματα
Εταιρικής Κοινωνικής Ευθύνης έχουν στραφεί προς
κοινωνικούς σκοπούς και μέτρα καταπολέμησης
της φτώχειας.

Ωστόσο είναι θετικό ότι η Ελλάδα έχει μία μεγάλη
κοινότητα αποδήμων σε όλο τον κόσμο και έναν
μεγάλο αριθμό ευκατάστατων ιδιωτών οι οποίοι,
ενώ διαμένουν στην χώρα μας, δραστηριοποιούνται
διεθνώς γεγονός που τους επιτρέπει να ασκούν
το φιλανθρωπικό τους έργο.Επιπλέον, κάποιες
ιδιωτικές εταιρείες επενδύουν δυναμικά στις

Έσοδα από τον ιδιωτικό τομέα

30. Ποια είναι η στρατηγική εύρεσης χρηματοδότησης για να ζητήσετε οικονομική στήριξη
από ιδιώτες χορηγούς; Ποιο είναι το σχέδιο για τη συμμετοχή χορηγών στη δράση;

χορηγίες και στον πολιτισμό και έχουν συνεχίσει να
το κάνουν παρά την οικονομική κρίση. Η Πολιτιστική
Πρωτεύουσα της Ευρώπης θα είναι μία πολύ καλή
ευκαιρία να αποδείξουμε ότι η Ελλάδα μπορεί
ακόμα να λειτουργεί με επιτυχία (όπως συνέβη με
τους Ολυμπιακούς Αγώνες Αθήνα 2004) και είναι
ικανή να οργανώσει μεγάλα γεγονότα διεθνούς
σημασίας. Αυτός ο «Εθνικός Στόχος» αναμένεται
να δημιουργήσει ένα νέο κύμα υποστήριξης, τόσο
από Έλληνες, όσο και από Φιλέλληνες διεθνώς.

Το Γραφείο Υποψηφιότητας, με τη βοήθεια
της Συμβουλευτικής εταιρείας ASSET OGLIVY
(υπεύθυνη για το Πρόγραμμα Χορηγιών στους
Ολυμπιακούς Αγώνες της Αθήνας 2004) έχει ήδη
ετοιμάσει ένα σχέδιο χορηγικής στρατηγικής και ο
παρακάτω πίνακας δείχνει τις κατηγορίες χορηγών
τους οποίους στοχεύουμε, την αιτιολόγηση της
υποστήριξης και τα αναμενόμενα οικονομικά
έσοδα:

ΔΑΠΑΝΕΣ

Πρόγραμμα

Προώθηση & Marketing

Μισθοί, Γενικά έξοδα και
έξοδα διοίκησης

Σύνολο

Σε ευρώ

12,000,000 €

4,000,000 €

4,000,000 €

20,000,000 €

Σε %

60,00%

25,00%

25,00%

100%

31. Παρακαλούμε να αναλύσετε την κατανομή των λειτουργικών δαπανών,
συμπληρώνοντας τον παρακάτω πίνακα.

Λειτουργικές δαπάνες

62 63KALAMATA:21 6. Διαχείριση

Χρονοδιάγραμμα

2017

2018

2019

2020

2021

2022

ΣΥΝΟΛΟ

2023 – 2025*

Πρόγραμμα
σε € (in %)

300,000 €
2,50%

300,000 €
2,50%

1,000,000 €
8,33%

3,000,000 €
25,00%

7,000,000 €
58,33%

400,000 €
3,33%

12,000,000 €

450,000 €

Προώθηση&
Marketing
σε € (in %)

200,000 €
5,00%

200,000 €
5,00%

400,000 €
10,00%

1,000,000 €
25,00%

2,000,000 €
50,00%

200,000 €
5,00%

4,000,000 €

200,000 €

Μισθοί&
Διοίκηση
σε € (in %)

300,000 €
7,50%

300,000 €
12,50%

500,000 €
12,50%

1,000,000 €
25,00%

1,500,000 €
37,50%

400,000 €
10,00%

4,000,000 €

400,000 €

Σύνολο

800,000 €

800,000 €

1,900,000 €

5,000,000 €

10,500,000 €

1,000,000 €

20,000,000 €

1,050,000 €

Χώρος

Κινημ/φος
Ηλέκτρα

Δημοτικό
Θέατρο

Σταθμός
ΟΣΕ

ΣΥΝΟΛΙΚΟ
ΚΟΣΤΟΣ

Ανάγκες

Εξοπλισμός
ανακαίνισης

Ανακαίνιση
Αναβάθμιση

Ανακαίνιση
Νέες
κατασκευές-
προσθήκες

Κόστος

500,000 €

500,000 €

150,000 €

1,150,000 €

Κύριος του Έργου

Δήμος
Καλαμάτας &Νέα
Κινηματογραφική
Λέσχη Καλαμάτας

Δήμος Καλαμάτας

Δήμος Καλαμάτας

Σκοπός Ε.Π.Π. /
Μελλοντική χρήση

Κέντρο Κινηματογράφου,
Εκπαιδευτικό κέντρο,
Κέντρο Προώθησης και
Υποδοχής Παραγωγής

Θεατρική Σκηνή

Γραφείο KALAMATA:21
Κέντρο πληροφόρησης,
Κέντρο Εθελοντών
Εργαστήρια/Εκθεσιακός
χώρος

Έσοδα από τον Δημόσιο τομέα για την
κάλυψη κεφαλαιακών αναγκών

Κεντρική κυβέρνηση

Πόλη

Περιφέρεια

Ευρωπαϊκή Ένωση

Σύνολο

Σε Ευρώ	

350.000 €

200.000 €

100.000 €

500.000 €

1.150.000 €

%

30%

18%

9%

43%

100%

32. Προβλεπόμενο χρονοδιάγραμμα για τις λειτουργικές δαπάνες.

*Τα χρόνια μετά το 2022 καλύπτονται από το Σχέδιο Κληρονομιάς, ο προϋπολογισμός του οποίου
(1.050,000 €) δεν περιλαμβάνεται ούτε στον προϋπολογισμό λειτουργίας της ΠΠΕ, ούτε στην τελευταία
σειρά των συνολικών ποσών του παραπάνω πίνακα.

Προϋπολογισμός κεφαλαιακών δαπανών

33. Ποια είναι η κατανομή των εσόδων που θα προέλθουν από τον δημόσιο τομέα
για την κάλυψη των κεφαλαιακών δαπανών σε σχέση με το έτος του τίτλου;

Όπως έχει ήδη αναφερθεί νωρίτερα, η Καλαμάτα
διαθέτει επαρκείς πολιτιστικές υποδομές.
Η Πολιτιστική Πρωτεύουσα της Ευρώπης
απλώς θα επιταχύνει κάποιες από τις ήδη
προγραμματισμένες επενδύσεις, αλλά δεν έχει
προβλεφθεί η κατασκευή νέων χώρων, ούτε
άλλων μεγάλων έργων ειδικά για την ΠΠΕ. Μία
από τις προκλήσεις, αλλά συγχρόνως και στόχος
μας, είναι να μεταφέρουμε την τεχνογνωσία και να
αναπτύξουμε την ικανότητα να διαχειριζόμαστε
αποδοτικά την υπάρχουσα πολιτιστική υποδομή
η οποία και υπολειτουργεί.

Από τη στιγμή που θα είναι έτοιμες οι Τεχνικές
Μελέτες για τις παραπάνω κεφαλαιακές
επενδύσεις, o Δήμος θα εγκρίνει τους τελικούς
προϋπολογισμούς και θα τους προωθήσει στην
Κεντρική Κυβέρνηση, με στόχο (i) να εγκρίνουν το
ποσό της συμμετοχής της Κυβέρνησης και (ii) να

34. Έχουν οι αρχές των δημόσιων οικονομικών (πόλη, περιφέρεια, κράτος) ήδη ψηφίσει ή
έχουν αναλάβει χρηματοδοτικές δεσμεύσεις για την κάλυψη των κεφαλαιακών δαπανών;

Το Δημοτικό Συμβούλιο της Καλαμάτας έχει ήδη
εγκρίνει τις παραπάνω κεφαλαιακές επενδύσεις.

35. Ποια είναι η στρατηγική εύρεσης χρηματοδότησης για να ζητήσετε οικονομική
στήριξη από τα προγράμματα/κονδύλια της Ένωσης για να καλύψετε τις κεφαλαιακές
δαπάνες

συμπεριλάβουν αυτές τις επενδύσεις κεφαλαίων
στο ΕΣΠΑ 2014-2020 (μέρος του Εθνικού
Προγράμματος Επενδύσεων) για να εξασφαλίσουν
χρηματοδότηση από την Ευρωπαϊκή Ένωση.

Η κεφαλαιακή επένδυση που απαιτείται κρίνεται
ως «χαμηλού προϋπολογισμού» και είναι επιλέξιμη
για χρηματοδότηση κατά προτεραιότητα.

Κάποια παραδείγματα που συνδέονται
με την ΠΠΕ:

64 65KALAMATA:21 6. Διαχείριση

36. Σύμφωνα με ποιο χρονοδιάγραμμα \θα πρέπει τα έσοδα για την κάλυψη των
κεφαλαιακών δαπανών να απορροφηθούν από την πόλη και/ή τον φορέα που είναι
αρμόδιος για την προετοιμασία και την υλοποίηση του έργου ΠΠΕ αν η πόλη λάβει τον
τίτλο της Πολιτιστικής Πρωτεύουσας της Ευρώπης;

Παρόλο που δεν είναι δυνατόν αυτή τη στιγμή
να παρουσιάσουμε ένα ακριβές χρονοδιάγραμμα
για τα κεφάλαια που θα καλύψουν τις υποδομές,
ιδιαίτερα λόγω της τρέχουσας πολιτικής
κατάστασης στην Ελλάδα, το πρόγραμμα και το
χρονοδιάγραμμα του Δήμου προβλέπει ότι όλες οι
εργασίες θα έχουν ολοκληρωθεί μέχρι το 2019. Ο

Δήμος μπορεί να χρησιμοποιήσει βραχυπρόθεσμο
δανεισμό ώστε να εξασφαλίσει την πρόοδο των
εργασιών, αν υπάρξουν καθυστερήσεις από την
Κεντρική Κυβέρνηση.

37. Αν το κρίνετε απαραίτητο, παρακαλούμε εισάγετε εδώ έναν πίνακα που να αναλύει ποια
ποσά θα δαπανηθούν για νέες πολιτιστικές υποδομές στο πλαίσιο του έτους του τίτλου.

Υπάρχει μία σειρά ανεξάρτητων επενδύσεων που
προγραμματίζονται και στοχεύουν στην περαιτέρω
ενίσχυση των υφιστάμενων υποδομών, αλλά καμία
από αυτές τις επενδύσεις δεν συνδέεται άμεσα με
την ΠΠΕ. Αν τα έργα αυτά (Νέο ανοιχτό Αμφιθέατρο,
Μεσογειακή Πόλη και η μετατροπή του Κτιρίου
του Γαλλικού Ινστιτούτου σε Μουσείο της Πόλης)
ολοκληρωθούν εγκαίρως για το έτος της ΠΠΕ, το
KALAMATA:21 θα τα αξιοποιήσει, αλλά εάν δεν έχουν
ολοκληρωθεί, δεν θα υπάρξει καμία εμπλοκή στην
πραγματοποίηση του πολιτιστικού προγράμματος.
 Ο Δήμος Καλαμάτας, με την υποστήριξη της
Περιφέρειας της Πελοποννήσου, προγραμματίζει

να έχει ολοκληρωθεί η ανάπλαση της παραλιακής
ζώνης της Καλαμάτας μέχρι το 2020. Τα
αρχιτεκτονικά σχέδια έχουν εγκριθεί από τη
Διεύθυνση Τεχνικών Υπηρεσιών του Δήμου της
Καλαμάτας καθώς και από το Δημοτικό Συμβούλιο
και ο προϋπολογισμός υπολογίζεται να φτάσει το
ποσό των 10.000.000 ευρώ. Μέσα στο πλαίσιο της
ΠΠΕ προγραμματίζονται μικρές αρχιτεκτονικές
παρεμβάσεις στο πλαίσιο της δράσης BEACH AND
THE CITY (Η ΠΑΡΑΛΙΑ ΚΑΙ Η ΠΟΛΗ) – Design και
Αστική Αρχιτεκτονική.

B. ΟΡΓΑΝΩΤΙΚΗ ΔΟΜΗ

38. και 39. Τι είδους διαχείριση και διοικητική δομή που θα υλοποιήσει τη δράση της
Πολιτιστικής Πρωτεύουσας της Ευρώπης προβλέπεται; Πώς θα οργανωθεί αυτή η δομή
σε επίπεδο διαχείρισης; Παρακαλούμε να καταστήσετε σαφές ποιος θα είναι το/τα
πρόσωπο/-α που έχει/έχουν την τελική ευθύνη για το σύνολο της διαχείρισης του έργου.

Στόχος μας είναι να ιδρύσουμε μια ανεξάρτητη
μη κερδοσκοπική (για να μπορεί να δέχεται
χορηγίες) Ανώνυμη Εταιρεία, η οποία θα αναλάβει
την ευθύνη του σχεδιασμού και της υλοποίησης
της ΠΠΕ. Παρόλο όμως που η ίδρυση μίας
ανεξάρτητης εταιρείας, όπως προτείνουμε,
ανταποκρίνεται πλήρως στις καλές πρακτικές του
θεσμού, ο ισχύων νόμος του Καλλικράτη (Νέα
δομή τοπικής αυτοδιοίκησης) δεν επιτρέπει στους
Δήμους να ιδρύουν νέες εταιρείες. Προσδοκούμε
ότι το Υπουργείο Πολιτισμού θα εκδώσει σχετικό
νόμο που θα επιτρέπει την ίδρυση μίας εταιρείας
διαχείρισης της διοργάνωσης της ΠΠΕ. Αυτή η
διαδικασία ούτως η άλλως είχε ακολουθηθεί
προηγουμένως στις περιπτώσεις της ΠΠΕ της
Θεσσαλονίκης το 1997 και της ΠΠΕ της Πάτρας το
2006. Επίσης η ίδια προσέγγιση, η ίδρυση δηλαδή
εταιρείας ειδικού σκοπού, υιοθετήθηκε και για
τη δημιουργία της Οργανωτικής Επιτροπής των

Ολυμπιακών Αγώνων του οργανισμού Αθήνα 2004.
Δυστυχώς δεν προβλέπεται να γίνει η ανάλογη
ρύθμιση σύντομα. και δη πριν την ανακήρυξη της
πόλης που τελικά θα κερδίσει τον τίτλο.Από την
πλευρά μας, έχουμε ήδη ετοιμάσει ένα προσχέδιο
του απαιτούμενου νόμου καθώς και το καταστατικό
του οργανισμού. Επίσης είμαστε σε επικοινωνία
με το Υπουργείο Πολιτισμού, διεκδικώντας μία
ταχεία λύση στο ζήτημα της ίδρυσης της εταιρείας
σε περίπτωση που ανακηρυχθούμε ΠΠΕ. Για να
γεφυρώσουμε το αναμενόμενο κενό από τη στιγμή
της απονομής του τίτλου μέχρι και την επίσημη
ίδρυση της ΑΕ, ο Δήμος Καλαμάτας θα κάνει μια
Προγραμματική Συμφωνία με τους υπόλοιπους
δήμους της περιφέρειας που θα συμμετάσχουν
στην υλοποίηση του τίτλου και με την Περιφέρεια
Πελοποννήσου. Το ίδιο μοντέλο χρησιμοποιείται
άλλωστε και τώρα για την λειτουργία του “Γραφείο
Υποψηφιότητας KALAMATA:21” (Προγραμματική

Συμφωνία μεταξύ του Δήμου Καλαμάτας, της
ΦΑΡΙΣ-Κοινωφελούς Επιχείρησης του Δήμου και
του Πνευματικού Κέντρου Καλαμάτας) ώστε να
είναι δυνατή η προετοιμασία αυτής της αίτησης.
Η προτεινομένη εταιρεία διαχείρισης δεν πρέπει
να είναι μέρος του στενού δημόσιου τομέα, και
θα πρέπει να εξαιρεθεί από τους περιοριστικούς
νόμους και τους κανονισμούς που διέπουν άλλους
φορείς του δημοσίου τομέα. Για να λειτουργεί
αποτελεσματικά και με ταχύτητα, η εταιρεία θα
πρέπει να υπάγεται σε καθεστώς ιδιωτικού δικαίου
και τους αντίστοιχους κανόνες του.

Με την ίδρυση της διαχειριστικής εταιρείας, η
τελευταία θα πρέπει να αναλάβει όλη την ευθύνη
για την ανάπτυξη του προγράμματος και των
δράσεων της ΠΠΕ. Τα όποια έργα υποδομής θα
υλοποιηθούν με ευθύνη και χρηματοδότηση των

οικείων φορέων και με τις αντίστοιχες νομικές
προβλέψεις. Η εταιρεία άλλωστε θα συμβουλεύει
και θα παρακολουθεί όλα τα σχέδια υποδομών
που είναι άμεσα συνδεδεμένα με την υλοποίηση
της ΠΠΕ, με γνώμονα την έγκαιρη και άρτια
ολοκλήρωσή τους.

Η παρούσα νομοθεσία περί εταιρειών ειδικού
σκοπού, προβλέπει άμεση λύση των εταιρειών
μετά το πέρας του βασικού της σκοπού, συνήθως
εντός ενός χρόνου. Για να εξασφαλίσουμε όμως
μία διαρκή θετική επίδραση του έργου της ΠΠΕ
θα ζητηθεί από το Υπουργείο Πολιτισμού να
υπάρξει σχετική πρόβλεψη στον ιδρυτικό νόμο
της εταιρείας η οποία να επιτρέπει την παράταση
των εργασιών της με σκοπό τη διαχείριση της
κληρονομιάς της διοργάνωσης του θεσμού, κατά
παρέκκλιση του ισχύοντος νόμου.

Όργανα Διοίκησης

Η εταιρεία θα διαθέτει ως όργανα διοίκησης
ένα εννεαμελές Διοικητικό Συμβούλιο (ΔΣ) και
μία Εκτελεστική Επιτροπή. Η σχετική εμπειρία
στην Ελλάδα έχει δείξει ότι μόνο ένα ολιγομελές
ευέλικτο όργανο μπορεί εξασφαλίσει μια γρήγορη
διαδικασία λήψης αποφάσεων.

Βασικές Προβλέψεις του Καταστατικού

Α. Σκοπός
Ο σκοπός του Οργανισμού είναι να σχεδιάσει, να
οργανώσει και να εκτελέσει όλες τις απαιτούμενες
ενέργειες για να διεκπεραιώσει άρτια το έργο
«KALAMATA:21 – Πολιτιστική Πρωτεύουσα της
Ευρώπης 2021» λαμβάνοντας υπόψη τις οδηγίες
της Ευρωπαϊκής Ένωσης και τις προβλέψεις
(δεσμεύσεις) του Φακέλου Υποψηφιότητας με
τον οποίο και θα αποκτήσει τον Τίτλο.
Πέραν του 2022, έτους της απαιτούμενης
αξιολόγησης, ο Οργανισμός θα αλλάξει τον
σκοπό του για την διατήρηση της κληρονομιάς
του τίτλου της ΠΠΕ για 3 χρόνια (31.12.2025).

Β. Μετοχική Σύνθεση
Στον οργανισμό θα συμμετάσχουν κατ’ ελάχιστο
το Υπουργείο Πολιτισμού και ο Δήμος Καλαμάτας.
Στον οργανισμό θα προσκληθούν να
συμμετάσχουν, εάν το επιθυμούν, και η
περιφέρεια Πελοποννήσου, οι δήμοι της
Μεσσηνίας, τα εκπαιδευτικά ιδρύματα της πόλης,
το Επιμελητήριο Μεσσηνίας και άλλοι φορείς.

Γ. Διοικητικό Συμβούλιο
Το Διοικητικό Συμβούλιο, για τη διασφάλιση
της πολιτικής ανεξαρτησίας όπως προβλέπει
και ο θεσμός, θα αποτελείται από εννέα μέλη,
με μειοψηφούντα τα μέλη που διορίζονται από
πολιτικά όργανα.
Τα μέλη διορίζονται ακολούθως:

• Δύο μέλη, οριζόμενα από τον Δημοτικό
Συμβούλιο του Δήμου Καλαμάτας (ένα
μέλος από την πλειοψηφία και ένα από την
μειοψηφία)
• Ένα μέλος οριζόμενο από το Υπουργείο
Πολιτισμού
• Ένα μέλος οριζόμενο από την Περιφέρεια
Πελοποννήσου
• Ένα μέλος οριζόμενο από την ΚΕ. ΦΑΡΙΣ
• Ένα μέλος οριζόμενο από τον σύλλογο «Φίλοι
του KALAMATA:21»
• Ένα μέλος οριζόμενο από το Πανεπιστήμιο
Πελοποννήσου
• Ένα μέλος οριζόμενο από το Τεχνολογικό •
Εκπαιδευτικό Ίδρυμα Πελοποννήσου
• Ένα μέλος θα ορισθεί τιμητικά από τον κύριο
χορηγό της διοργάνωσης.

Πρόεδρος του Διοικητικού Συμβουλίου ορίζεται
το μέλος της πλειοψηφίας από τον Δήμο
Καλαμάτας.
Τα μέλη, σύμφωνα με τις προτροπές της
Επιτροπής Επιλογής, θα ήταν συνετό να μην
έχουν και την ιδιότητα του αιρετού σε καμία
βαθμίδα της δημόσιας διοίκησης.
Τα μέλη πρέπει να διορίζονται με βάση τα
προσόντα και την εμπειρία τους σε σχέση με
τους σκοπούς του Οργανισμού.

•

•

•

•

•

•

•

•

•

66 67KALAMATA:21 6. Διαχείριση

Δ. Αρμοδιότητες του Διοικητικού Συμβουλίου
• Το Διοικητικό Συμβούλιο είναι υπεύθυνο για τη
χάραξη της στρατηγικής και των πολιτικών του
Οργανισμού, την έγκριση των προϋπολογισμών
και των οικονομικών εκθέσεων, τον διορισμό
των Διευθυντών και τη λογοδοσία έναντι των
μετόχων.
• Το Διοικητικό Συμβούλιο δεν έχει καμία
εκτελεστική αρμοδιότητα, πέραν του διορισμού
των διευθυντών όπως αναφέρεται παραπάνω.

Ε. Εκτελεστική Επιτροπή
• Η Εκτελεστική Επιτροπή διορίζεται από το
Διοικητικό Συμβούλιο και μέλη της είναι οι τρεις
Ανώτατοι Διευθυντές, ο Διευθύνων Σύμβουλος,
ο Εκτελεστικός Διευθυντής, ο Καλλιτεχνικός
Διευθυντής καθώς και τα δύο μέλη του
Διοικητικού Συμβουλίου που ορίζονται από τον
Δήμο Καλαμάτας.
• Πρόεδρος της Εκτελεστικής Επιτροπής είναι ο
Πρόεδρος του Διοικητικού Συμβουλίου.
• Η Εκτελεστική Επιτροπή αναφέρεται στο
Διοικητικό Συμβούλιο και εισηγείται στρατηγικές
και πολιτικές.
• Τα δύο μέλη της επιτροπής που ορίζονται από
το Δημοτικό Συμβούλιο Καλαμάτας ενεργούν και
ως σύνδεσμος μεταξύ Δημοτικού Συμβουλίου
και Φορέα Διαχείρισης.

ΣΤ. Αρμοδιότητες της Εκτελεστικής Επιτροπής
• Η Εκτελεστική Επιτροπή είναι υπεύθυνη για τον
σχεδιασμό, την οργάνωση και την εκτέλεση του
Έργου «KALAMATA:21 - Πολιτιστική Πρωτεύουσα
της Ευρώπης 2021».
• Όλες οι αποφάσεις λαμβάνονται με πλειοψηφία.
• Η Εκτελεστική Επιτροπή εκπροσωπεί νόμιμα
τον Οργανισμό, σύμφωνα και με τον εσωτερικό
κανονισμό.
• Η Εκτελεστική Επιτροπή έχει την ευθύνη των
προσλήψεων, των αναθέσεων έργων καθώς
και των προμηθειών υλικού και υπηρεσιών,
σύμφωνα με τις ορισμένες διαδικασίες.

Ζ. Διευθύνων Σύμβουλος
• Ο Διευθύνων Σύμβουλος έχει την ευθύνη της
διαχείρισης του έργου. Έχει υπό την άμεση
εποπτεία του όλες τις διοικητικές αρμοδιότητες
της Διεύθυνσης Προσωπικού, του Νομικού
Τμήματος, του Τμήματος Πληροφορικής, της
Διεύθυνσης Οικονομικών, της Διεύθυνσης
Προμηθειών και της Γραμματείας. Είναι επίσης
υπεύθυνος για τις σχέσεις με τους μετόχους
και την Ευρωπαϊκή Επιτροπή. Υπογράφει όλα
τα συμβόλαια και τις ανάλογες οικονομικές
αποφάσεις.

Η. Εκτελεστικός Διευθυντής
• Ο Εκτελεστικός Διευθυντής έχει την ευθύνη για
όλες τις λειτουργίες των τμημάτων Επικοινωνίας,
Σχεδιασμού και Υλοποίησης/ Λειτουργίας.

Θ. Καλλιτεχνικός Διευθυντής
• Ο Καλλιτεχνικός Διευθυντής είναι
υπεύθυνος για το καλλιτεχνικό πρόγραμμα
συμπεριλαμβανομένης της Επιμέλειας, της
Διαχείρισης Έργου, της Παραγωγής και της
Προβολής & Συμμετοχής.
• Ο Καλλιτεχνικός Διευθυντής είναι ο
αποκλειστικός υπεύθυνος για τη δημιουργία
του Καλλιτεχνικού Προγράμματος εντός των
στρατηγικών, των προτεραιοτήτων, των
πολιτικών και των προϋπολογισμών του
Οργανισμού.

Προσωπικό

• Οι θέσεις προσωπικού διακρίνονται στις εξής
κατηγορίες:
α. Βασικό προσωπικό (Διευθυντές/ Director,
 Μάνατζερ/ Manager, Υπεύθυνοι/ Οfficer)
β. Υποστηρικτικό προσωπικό (Γραμματείς/
 Admin, Φοιτητές Πρακτικής/ Interns, Εποχικοί/
 Seasonal)
γ. Εθελοντές
• Το βασικό προσωπικό θα πρέπει να διαθέτει
σχετικό με το αντικείμενο πτυχίο και οι Διευθυντές
και οι Μάνατζερ να διαθέτουν μεταπτυχιακό
τίτλο ή να έχουν σημαντική εργασιακή
εμπειρία στο αντικείμενο απασχόλησης τους.
• Το υποστηρικτικό προσωπικό θα πρέπει να
διαθέτει σχετικό δίπλωμα ή εργασιακή εμπειρία
στο αντικείμενο απασχόλησής τους.
• Οι οργανικές θέσεις μπορούν να καλυφθούν
με προσλήψεις, αναθέσεις έργου, αποσπάσεις
προσωπικού, εποχικών προσλήψεων ή με κάθε
άλλο έννομο μέσο χωρίς περιορισμούς.
• Οι περιγραφές θέσεων και ο αριθμός των
θέσεων αποφασίζεται από το Διοικητικό
Συμβούλιο κατόπιν εισηγήσεων της Εκτελεστικής
Επιτροπής.

Οργανόγραμμα

Βασικό Προσωπικό (Πλήρους Απασχόλησης)

Γραφείο Δ. Συμβούλου

Ανθρώπινο Δυναμικό,
Πληροφορική,
Προμήθειες, Νομικό,
Οικονομικό, Λογιστήριο,
Σχέσεις με Μετόχους
Παρακολούθησης και
αξιολόγησης
Γραμματεία

Χώροι
Εκδηλώσεων

Εφοδιαστική
Αλυσίδα

Φιλοξενία

Εθελοντισμός

Διοικητικό Συμβούλιο

Διευθύνων Σύμβουλος

Εκτελεστικός Διευθυντής

Επικοινωνία Επιμέλεια
Προγράμματος

Διαχείριση
Έργων

Διαχείρισης
Κινδύνων

Συμμετοχή

Παραγωγή

Σχεδιασμός Εκτέλεση/
Λειτουργίες

Καλλιτεχνικός Διευθυντής

Διεθνείς σχέσεις

Γραφείο Τύπου
& δημ. Σχέσεων

Μάρκετινγκ
& πωλήσεις

Τουρισμού &
επισκεπτών

Χρηματοδότησης
& χορηγιών

Ανάπτυξης
Ικανοτήτων

Ανάπτυξη
Υποδομών

0

5

10

15

20

25

30

35

2017 2018 2019 2020 2021 2022

6 6
10

16 18

6

5 5 6 8 8
3

68 69KALAMATA:21 6. Διαχείριση

Η υλοποίηση μίας ΠΠΕ είναι από τη φύση
του ένα έργο μοναδικό και η ανεύρεση των
κατάλληλων επαγγελματιών αποτελεί πρόκληση.
Ένα από τα αναγνωρισμένα προβλήματα της
Καλαμάτας, και εν γένει της επαρχίας, είναι η
έλλειψη της ικανότητας διαχείρισης πολιτιστικών
προγραμμάτων, τόσο σε επίπεδο δήμου, όσο και
σε επίπεδο του ανεξάρτητου πολιτιστικού τομέα.
Ένας από τους ορισμένους στόχους της ΠΠΕ είναι
η βελτίωση αυτής της ικανότητας διαχείρισης, όχι
μόνο σε ό,τι αφορά τον ανεξάρτητο πολιτιστικό
τομέα, αλλά και σε ό,τι αφορά τις τοπικές αρχές,
οι οποίες είναι υπεύθυνες για την πλειονότητα
των πολιτιστικών διοργανώσεων και έργων.

Έχοντας πλήρη γνώση του ζητήματος αυτού, o
Δήμος Καλαμάτας αποφάσισε να αναζητήσει, και
εκτός πόλης, νέους και έμπειρους επαγγελματίες
που συνδέονται με την περιοχή,ώστε να εργαστούν
στο πλαίσιο της διαδικασίας διεκδίκησης του
τίτλου. Είναι ευρέως γνωστό και ότι η Καλαμάτα
διαθέτει μεγάλο αριθμό ικανών επαγγελματιών
οι οποίοι όμως κατοικούν και εργάζονται είτε σε
μεγαλύτερα αστικά κέντρα (Θεσσαλονίκη, Αθήνα)
της Ελλάδας, είτε στο εξωτερικό. Η ΠΠΕ στόχο
έχει να προσφέρει μία σημαντική ευκαιρία σε
αυτούς τους επαγγελματίες να επιστρέψουν στον
τόπο τους και να προσφέρουν την πείρα και τις
ικανότητές τους στην γενέτειρά τους.

40. Πώς θα εξασφαλίσετε ότι αυτή η δομή έχει το προσωπικό με τα κατάλληλα προσόντα και
εμπειρία για να σχεδιάσει, να διαχειριστεί και να υλοποιήσει το πολιτιστικό πρόγραμμα για
το έτος του τίτλου;

Επίσης, κατά τη διάρκεια των πρώτων χρόνων
της υλοποίησης της ΠΠΕ, το εκπαιδευτικό μας
πρόγραμμα, ACADEMY:21, θα δημιουργήσει ένα
σύνολο εκπαιδευμένων επαγγελματιών που θα
αποτελέσουν μέρος της ομάδας της ΠΠΕ. Βασικός
πυλώνας του προγράμματος ACADEMY:21 είναι η
συνεργασία με φορείς όπως το European Festival
Association (Ένωση Ευρωπαϊκών Φεστιβάλ) και
το Festivals Academy (Φεστιβαλική Ακαδημία).
Υπό την εποπτεία του κυρίου Hugo De Greef,
συντονιστή του Festivals Academy και τέως
διευθυντή της ΠΠΕ Bruges 2002, θα καταρτιστεί
και θα εφαρμοστεί ένα, ειδικά σχεδιασμένο για
την Καλαμάτα, εκπαιδευτικό πρόγραμμα που
θα στοχεύει στη ανάπτυξη των κατάλληλων
ικανοτήτων για την επιτυχή υλοποίηση της ΠΠΕ.
Για τις υψηλόβαθμες θέσεις (Διευθυντές και Man-
agers) το Δ.Σ θα επιλέξει, κατά περίπτωση με τον
καλύτερο τρόπο πρόσληψης,τα κατάλληλα στελέχη
είτε μέσω υπηρεσιών αναζήτησης στελεχών (head
hunting) ή μέσω ανοιχτής πρόσκλησης εκδήλωσης
ενδιαφέροντος (open call).

Τέλος, έχουμε ήδη συνάψει σύμβαση με μια
συμβουλευτική εταιρία με εμπειρία στη
διεκδίκηση και διοργάνωση μίας ΠΠΕ, η οποία
παρέχει στρατηγική συμβουλευτική κατά τη
διαδικασία διεκδίκησης του τίτλου αλλά και
συμμετέχει και στη διαδικασία προσλήψεων.
Στόχος μας είναι η συνέχιση της συνεργασίας με
αυτό το δίκτυο εμπειρογνωμόνων, έτσι ώστε να
επωφεληθούμε από τη μεγάλη τους εμπειρία και
τις γνώσεις τους για τις ΠΠΕ.

41. Πώς θα βεβαιώσετε ότι υπάρχει η κατάλληλη συνεργασία μεταξύ των τοπικών αρχών και
της δομής αυτής, συμπεριλαμβανομένης και της καλλιτεχνικής ομάδας;

Η συνεργασία μεταξύ του Οργανισμού και
των τοπικών αρχών είναι ζωτικής σημασίας
για την επιτυχία του προγράμματος. Για να το
κατορθώσουμε αυτό εργαζόμαστε σε δύο επίπεδα:

Α. Πολιτικό επίπεδο

Το Δημοτικό Συμβούλιο θα διορίσει έναν
συντονιστή με εκτελεστική εξουσία μέσα στο
πλαίσιο του Δήμου, έτσι ώστε να διευκολυνθεί
η συνεργασία μεταξύ του οργανισμού και των
Δημοτικών Υπηρεσιών, αλλά και να επιταχυνθούν
τυχόν απαιτούμενες διαδικασίες.

Β. Επίπεδο περιφερειακού προσωπικού

Η «Περιφερειακή Επιτροπή ΠΠΕ» θα συντονίζει
το προσωπικό και τις υπηρεσίες των έξι δήμων

της Μεσσηνίας καθώς επίσης και το προσωπικό
της Περιφέρειας Πελοποννήσου. Η επιτροπή
αυτή, η οποία θα συνεδριάζει τουλάχιστον μία
φορά ανά τρίμηνο, θα βοηθήσει την Εκτελεστική
Επιτροπή στην οργάνωση του προγράμματος
και άλλων λειτουργικών αναγκών της ΠΠΕ που
θα πραγματοποιούνται εκτός της Καλαμάτας ή
απαιτούν ειδικές συνεργασίες (διαδημοτικές ή
περιφερειακές συνεργασίες). Επίσης, η επιτροπή
θα διασφαλίσει τη μεταφορά της γνώσης και
θα εγκαθιδρύσει μία νέα μέθοδο συνεργασίας
μεταξύ των δήμων. Κάθε δήμος θα διορίσει έναν
υπεύθυνο επικοινωνίας για να υπάρχει γρήγορος
και αποτελεσματικός συντονισμός. Η KALΑMATA:21
θα έχει επίσης έναν περιφερειακό συντονιστή
υπό το Γενικό Διευθυντή για τη διευκόλυνση της
συνεργασίας αυτής.

Το Γραφείο Υποψηφιότητας KALAMATA:21 έχει έναν
Εκτελεστικό Διευθυντή (διορισμένο τον Οκτώβριο
του 2014) και μια Καλλιτεχνική Διευθύντρια
(διορισμένη το Φεβρουάριο του 2015). Τα δύο αυτά
στελέχη έχουν την ευθύνη του προγράμματος και
διασφαλίζουν την πολιτική ανεξαρτησία του.

Η διαδικασία διεκδίκησης του τίτλου της ΠΠΕ
ξεκίνησε με την επιλογή τού Εκτελεστικού Διευθυντή
μέσω μιας διαδικασίας ανοιχτής πρόσκλησης
/ προκήρυξη διαγωνισμού ανάθεσης έργου. Τα
ζητούμενα προσόντα ήταν τα εξής:

Εμπειρία σε σχετικά προγράμματα και διαδικασίες
Ακαδημαϊκές σπουδές σε συναφές αντικείμενο
Κατανόηση και εμπειρία της διαδικασίας της ΠΠΕ
αλλά και της
 φιλοσοφίας της
Εργασιακή εμπειρία σε άλλα Κράτη μέλη της ΕΕ
Γνώση και κατανόηση του πολιτιστικού τομέα
της ΕΕ, των παραγόντων, των προγραμμάτων και
της φιλοσοφίας τους
Επαρκείς επαφές σε Ευρωπαϊκό / διεθνές
πολιτιστικό επίπεδο.

Θεωρούμε ότι ο τρέχων Εκτελεστικός Διευθυντής
θα παραμείνει στη φάση επιλογής, αλλά και στο
στάδιο της εφαρμογής σε περίπτωση ανάληψης
της διοργάνωσης. Στην περίπτωση ανάληψης της
διοργάνωσης θα προκύψουν οργανωτικές ανάγκες,
διαφορετικού βεληνεκούς και προσόντων σε
υψηλό επίπεδο. Για τον λόγο αυτό ο οργανισμός
θα προσλάβει επίσης έναν Διευθύνοντα Σύμβουλο,
ο οποίος θα αναλάβει διοικητικά καθήκοντα, και
ο τρέχων Εκτελεστικός Διευθυντής θα αναλάβει
τα νέα επιχειρησιακά του καθήκοντα. Θεωρήσαμε
πως η ενέργεια αυτή θα επιτρέψει στον τρέχοντα
Εκτελεστικό Διευθυντή να εφαρμόσει το σύνολο
των δράσεων που απαιτούνται (και στη σχεδίαση
των οποίων συμμετείχε και ο ίδιος) για την επιτυχία
του προγράμματος. Το επιχειρησιακό τμήμα του
προγράμματος σχετίζεται με την ελεύθερη αγορά
και τον ιδιωτικό τομέα (μάρκετινγκ, πωλήσεις,
χρηματοδότηση κλπ.). Με αυτόν τον τρόπο, οι
ικανότητες που απαιτούνταν για το συντονισμό
του προγράμματος, με την υποστήριξη και των
ειδικών ανά μονάδα (Διευθυντής Μάρκετινγκ και
Διευθυντής Πωλήσεων), θα είναι επαρκείς και για
το στάδιο της εφαρμογής. Έτσι θα διασφαλιστεί
η συνοχή του προγράμματος, από τη διεκδίκηση
μέχρι την εφαρμογή, καθώς και η σταθερότητα
της ομάδας και η απρόσκοπτη επικοινωνία με τους
συνεργαζόμενους φορείς. Τέλος, θα διατηρηθεί και
θα συνεχιστεί η ορθή μεταφορά της τεχνογνωσίας.

42. Σύμφωνα με ποια κριτήρια και βάσει ποιας διαδικασίας έχουν επιλεγεί ή θα επιλεγούν ο
γενικός διευθυντής και ο καλλιτεχνικός διευθυντής; Ποια είναι - ή θα είναι - τα αντίστοιχα
προφίλ τους; Πότε θα διορισθούν; Ποιοι θα είναι οι αντίστοιχοι τομείς δράσης τους;

ΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ ΕΚΤΕΛΕΣΤΙΚΟΥ ΔΙΕΥΘΥΝΤΗ:
Ο Έκτωρ Τσατσούλης είναι Διαχειριστής διεθνών
πολιτιστικών έργων και Σύμβουλος πολιτιστικής
πολιτικής. Έχει διατελέσει Εκτελεστικός Διευθυντής
του «Pafos 2017» κατά τη διάρκεια της νικηφόρας
διεκδίκησης του τίτλου της Πολιτιστικής
Πρωτεύουσας της Ευρώπης. Επίσης, ήταν ο
συντονιστής της διεκδίκησης για το «Aberdeen
2017», της υποψηφιότητάς δηλαδή της πόλης για
τον τίτλο «Πόλη του Πολιτισμού του Ηνωμένου
Βασιλείου». Συνεργάζεται με πολλές Ευρωπαϊκές
πόλεις ως Σύμβουλος πολιτιστικής πολιτικής και
ως μέλος επιτροπών αξιολόγησης χρηματοδοτικών
προγραμμάτων για τον πολιτισμό. Έχει πτυχίο
στη διοίκηση επιχειρήσεων και είναι κάτοχος
ερευνητικού μεταπτυχιακού τίτλου στην Εταιρική
Διακυβέρνηση και Ηθική των Επιχειρήσεων
(Πανεπιστήμιο του Λονδίνου) καθώς και στην
Πολιτιστική Διαχείριση.

Η Καλλιτεχνική Διευθύντρια διορίστηκε με τη
μέθοδο της στοχευμένης αναζήτησης στελεχών
(headhunting) για δύο λόγους: (α) οι τρέχοντες
περιορισμοί και οι κανονισμοί των δημοσίων
διαγωνισμών προμήθειας υπηρεσιών διακύβευαν
την ποιότητα των υποψηφίων καθώς στηρίζονται
περισσότερο στη δυνατότητα του υποψηφίου
να θέσει υποψηφιότητα (πολυπλοκότητα της
διαδικασίας, χρηματοοικονομικές εγγυήσεις κλπ)
και λιγότερο στην ικανότητά του να εκπληρώσει
τα καθήκοντά του και (β) υπήρχε ο κίνδυνος να
μη βρεθούν ποιοτικές υποψηφιότητες οπότε
θα χανόταν πολύτιμος χρόνος στις διαδικασίες
πρόσληψης. Ο ήδη διορισμένος Εκτελεστικός
Διευθυντής, με τη βοήθεια μιας διεθνούς εταιρίας
αναζήτησης στελεχών του πολιτιστικού τομέα και
την υποστήριξη μιας επιτροπής επιλογής με υψηλό
κύρος, προσέγγισε πιθανούς υποψήφιους που
πληρούσαν τα παρακάτω κριτήρια:

Να είναι αναγνωρισμένοι ή ανερχόμενοι
καλλιτέχνες / επιμελητές / σκηνοθέτες τόσο στην
Ελλάδα όσο και την Ευρώπη
Να διαθέτουν εμπειρία στην εφαρμογή
πολιτιστικών προγραμμάτων, τη διαχείριση και
τη διοργάνωση έργων πολιτισμού
Να διαθέτουν εκτεταμένη γνώση και κατανόηση
του πολιτιστικού πεδίου στην Ευρώπη αλλά και
σε διεθνές επίπεδο
Να διαθέτουν γνώση και κατανόηση των
πολιτιστικών τάσεων, των πολιτιστικών ειδών και
των καλλιτεχνικών πεδίων
Να είναι σε θέση να συνάψουν συνεργασίες και
να συντονίσουν σύνθετες συνδιοργανώσεις

•

•

•

•

•

•

•

•

•

70 71KALAMATA:21 6. Διαχείριση

•	 Να είναι σε θέση να επικοινωνήσουν στα
Ελληνικά, τα Αγγλικά και κατά προτίμηση και
σε μια άλλη γλώσσα της ΕΕ

•	 Να είναι διαθέσιμοι για βραχυπρόθεσμη
δέσμευση (υποψηφιότητα), αλλά να έχουν και
τη δυνατότητα μακροπρόθεσμης δέσμευσης
(υλοποίηση της ΠΠΕ)

•	 Να είναι σε θέση να εργαστούν και να είναι
παρόντες στην Καλαμάτα για να επιτύχουν τη
συμμετοχή και τη συναίνεση της κοινότητας
και της τοπικής κοινωνίας.

Θεωρούμε ότι και η τρέχουσα Καλλιτεχνική
Διευθύντρια θα παραμείνει στα καθήκοντά της, θα
ολοκληρώσει και θα εφαρμόσει το καλλιτεχνικό
πρόγραμμα. Είναι ιδιαιτέρως σημαντικό να
διατηρηθεί η δυναμική της τρέχουσας ομάδας και
να προστατευθούν οι σχέσεις εμπιστοσύνης που
χτίστηκαν μεταξύ της ομάδας διεκδίκησης και της
τοπικής κοινότητας, ειδικά όταν πρόκειται για μια
μικρή πόλη, όπως η Καλαμάτα.

ΒΙΟΓΡΑΦΙΚΟ ΣΗΜΕΙΩΜΑ ΚΑΛΛΙΤΕΧΝΙΚΗΣ
ΔΙΕΥΘΥΝΤΡΙΑΣ: Η Έλενα Πέγκα είναι Ελληνίδα
θεατρική συγγραφέας και σκηνοθέτης. Σπούδασε
θέατρο και φιλοσοφία στο Πανεπιστήμιο
Γουέσλιαν στο Κονέκτικατ και σενάριο και
συγγραφή θεατρικών έργων στο Πανεπιστήμιο
της Νότιας Καλιφόρνιας στο Λος Άντζελες. Ανέβασε
τα πρώτα της έργα σε πρωτοποριακές σκηνές
στη Νέα Υόρκη και επέστρεψε στην Ελλάδα τη
δεκαετία του '90. Έργα της έχουν μεταφραστεί στα
Ολλανδικά, Σουηδικά, Γερμανικά, Γαλλικά, Ιταλικά
και τα Αγγλικά, και έχουν παρουσιαστεί στις ΗΠΑ,
την Πορτογαλία, τη Γαλλία, την Ολλανδία και τα
Ηνωμένα Αραβικά Εμιράτα. Έχει γράψει επίσης
το σενάριο για τη βραβευμένη ταινία του Λάκη
Παπαστάθη Το μόνον της ζωής του ταξείδιον. Το
πρόσφατο βιβλίο της με διηγήματα Σφικτές ζώνες
και άλλα δέρματα κέρδισε το βραβείο Ουράνη
της Ακαδημίας Αθηνών (2012).

Η θέση του Διευθύνοντα Συμβούλου θα πρέπει να
καλυφθεί από ανώτερο διευθυντικό στέλεχος είτε
του δημοσίου είτε του ιδιωτικού τομέα με σχετικές
γνώσεις και πείρα. Σύμφωνα με το οργανόγραμμά
μας, ο Διευθύνων Σύμβουλος αναλαμβάνει όλες
τις διοικητικές υποχρεώσεις που απαιτούν καλή
γνώση του δημοσίου τομέα και των διαδικασιών
του. Τα βασικά προσόντα που αναζητούμε είναι
τα εξής:

•	 Εμπειρία στη δημόσια διοίκηση σε θέση
ευθύνης

•	 Εμπειρία στη διαχείριση έργων και ομαδικών
διαδικασιών

•	 Καλές σχέσεις συνεργασίας με τις τοπικές
αρχές της Μεσσηνίας

•	 Άριστη γνώση των δημόσιων οικονομικών, των
συστημάτων και των διαδικασιών προμηθειών

•	 Καλή γνώση του πολιτιστικού τομέα.
•	 Εμπειρία στις διαδικασίες χρηματοδότησης

της ΕΕ
•	 Καλή γνώση του περιβάλλοντος της ΕΕ, των

πολιτικών και των προτεραιοτήτων της
•	 Καλή γνώση Ελληνικών, Αγγλικών και κατά

προτίμηση και μιας τρίτης γλώσσας της ΕΕ.

Όπως προαναφέρθηκε, oι τρεις διευθυντές θα
συμμετέχουν στην Εκτελεστική Επιτροπή και οι
αποφάσεις θα λαμβάνονται συλλογικά. Καθένας
έχει τα δικά του καθήκοντα και τα δικά του πεδία
δράσης, ωστόσο, ο ξεχωριστός χαρακτήρας του
προγράμματος απαιτεί στενότερη συνεργασία
απ' όσο μπορεί να αποτυπωθεί σε ένα γραμμικό
οργανόγραμμα.

Έχουμε πραγματοποιήσει αρκετές ασκήσεις
αξιολόγησης τόσο εσωτερικών όσο και
εξωτερικών παραγόντων που θα μπορούσαν να
θέσουν σε κίνδυνο, μικρότερο ή μεγαλύτερο, την
ΠΠΕ. Οι εξωτερικοί παράγοντες έχουν εκτιμηθεί
σε συνεργασία με τους εξωτερικούς συνεργάτες,
συμπεριλαμβανομένων των υπηρεσιών
ασφαλείας, και των δημοτικών αρχών (αστυνομία,
πυροσβεστική, τμήμα περιβάλλοντος κλπ.). Η
πόλη έχει σημαντική εμπειρία στη διαχείριση

43. Έχετε διενεργήσει/προγραμματίσει άσκηση αξιολόγησης κινδύνου;

Γ. ΣΧΕΔΙΑΣΜΟΣ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΕΚΤΑΚΤΗΣ ΑΝΑΓΚΗΣ

μεγάλου αριθμού επισκεπτών και έχει ρεκόρ στα
βραβεία που έχει κερδίσει για την αντιμετώπιση
φυσικών καταστροφών (από το Ευρωπαϊκό Ταμείο
Αντιμετώπισης Φυσικών Καταστροφών για την
αντιμετώπιση του σεισμού του 1986). Επιπλέον,
ένας αριθμός εθελοντικών οργανώσεων, που
ασχολείται με υπηρεσίες έκτακτης ανάγκης και
ασφάλειας, έχει ήδη προσφέρει την υποστήριξή
του και έχει δεσμευθεί να βοηθήσει στην
υλοποίηση.

Δυνατά σημεία
•	 Ευρεία πολιτική υποστήριξη από σχεδόν

όλες τις πολιτικές παρατάξεις του Δημοτικού
Συμβουλίου της Καλαμάτας.

•	 Πολιτική υποστήριξη από όλους τους Δήμους
του Νομού Μεσσηνίας.

•	 Από κάτω προς τα πάνω προσέγγιση/ δημόσια
διαβούλευση/ ηλεκτρονική συμμετοχή (online
post-it)/ αφοσιωμένοι πολίτες της Καλαμάτας.

•	 Οι ανάγκες της πόλης και των πολιτών έχουν
ήδη καθοριστεί και καταγραφε ίπροκειμένου
να δημιουργηθεί η Πολιτιστική Στρατηγική
της Καλαμάτας για την επόμενη δεκαετία
(2016-2025)

•	 Τοπικές,εθνικές και διεθνείς συνεργασίες,
π.χ. μέσω του Διεθνούς Φεστιβάλ Χορού της
Καλαμάτας.

•	 Ευρεία υποστήριξη από τα τοπικά Μέσα
Μαζικής Ενημέρωσης.

•	 Ευρεία υποστήριξη σε όλη την Ελλάδα –
πολλοί θεωρούν την Καλαμάτα ως πόλη
πολιτισμού, ειδικά ως Πόλη του Χορού (χάρη
στο εικοσαετές Διεθνές Φεστιβάλ Χορού).

•	 Υπάρχει ήδη μία συγκεκριμένη «κληρονομιά»
από τη διαδικασία της υποψηφιότητας,
(πολιτιστική χαρτογράφηση, πολιτιστική
στρατηγική, έρευνα της οποίας τα
αποτελέσματα είναι διαθέσιμα στην ιστοσελίδα
του KALAMATA:21).

44. Ποια είναι τα κύρια πλεονεκτήματα και μειονεκτήματα του έργου σας;

Αδυναμίες
•	 Η οικονομική κρίση προκαλεί ανασφάλεια και

αβεβαιότητα.
•	 Περιορισμένη ψηφιακή εξοικείωση.
•	 Περιορισμένη διαχειριστική ικανότητα στις

υπηρεσίες του Δήμου.
•	 Απώλεια αξιόλογου ανθρώπινου δυναμικού,

ιδιαίτερα στις ηλικίες 20-35.
•	 Περιορισμένη τρέχουσα δυνατότητα για τη

διαμονή τουριστών λόγω της σημαντικής
αύξησης, κατά τα τελευταία τέσσερα χρόνια,
των εισερχόμενων επισκεπτών.

•	 Παρ’ όλο που οι κάτοικοι της Καλαμάτας
αισθάνονται Ευρωπαίοι, η Καλαμάτα δεν είναι
μία πολυπολιτισμική ή κοσμοπολίτικη πόλη,
όπως ήταν στις αρχές του 19ου αιώνα.

72 73KALAMATA:21 6. Διαχείριση

Κίνδυνος

Αδυναμία εξασφάλισης
επαρκών οικονομικών πόρων

Επίπεδο επίδρασης: 	 Υψηλό
Πιθανότητα να συμβεί: Μέτριο

Αδυναμία εξασφάλισης
πολιτικής υποστήριξης
από την κεντρική κυβέρνηση

Επίπεδο επίδρασης: Υψηλό
Πιθανότητα να συμβεί: Χαμηλό

Αρνητική δημοσιότητα εξαιτίας
προηγούμενης εμπειρίας των
ΠΠΕ στην Ελλάδα

Επίπεδο επίδρασης: Υψηλό
Πιθανότητα να συμβεί: Mέτριο

Δυσκολία στη σύναψη διεθνών
συνεργασιών εξαιτίας της
πολιτικής και οικονομικής
κατάστασης της χώρας

Επίπεδο επίδρασης: Υψηλό
Πιθανότητα να συμβεί: Mέτριο

Έλλειψη υποστήριξης της
τοπικής κοινότητας και των
ενδιαφερόμενων μερών

Επίπεδο επίδρασης: Υψηλό
Πιθανότητα να συμβεί: Μέτριο

Σχέδια Ελαχιστοποίησης κινδύνου

•	 Ύπαρξη πολιτικής δέσμευσης από τον Δήμο κατά την υποβολή
του φακέλου υποψηφιότητας
•	 Δημιουργία διαύλων επικοινωνίας με άλλους δημόσιους
χρηματοδοτικούς φορείς
•	 Σχεδιασμός Χρηματοδοτικής Στρατηγικής/
•	 Σχεδιασμός προγράμματος Χορηγιών
Αξιοποίηση των υπαρχόντων Ευρωπαϊκών προγραμμάτων
στοχεύοντας στην εναρμόνιση των έργων με τις προτεραιότητες
του εκάστοτε προγράμματος

•	 Εξασφαλισμένη ευρεία πολιτική υποστήριξη από όλες τις
πολιτικές παρατάξεις
•	 Εξασφαλισμένη πολιτική υποστήριξη από τους άλλους Δήμους
του Νομού Μεσσηνίας
Εξασφαλισμένη πολιτική υποστήριξη από βουλευτές της περιοχής
και άλλους εκλεγμένους αξιωματούχους

•	 Θα επικοινωνηθούν το πεδίο δράσης, οι στόχοι και το
πρόγραμμα της ΠΠΕ προς τα Μ.Μ.Ε.και το κοινό
•	 Θα επικοινωνηθούν οι διαφορές με τις πρακτικές και τις
διαδικασίες επιλογής των προηγούμενων ΠΠΕ
•	 Θα ακολουθηθούν οι καλύτερες πρακτικές από άλλες ΠΠΕ και
θα επικοινωνηθούν τα θετικά τους αποτελέσματα
•	 Θα επικοινωνήσουμε με τις επιτυχημένες ΠΠΕ άλλων χωρών και
θα μάθουμε από αυτές
Δημιουργία σχέσεων με τα Μ.Μ.Ε. και παροχή επαρκούς
πληροφόρησης και πρόσβασης ώστε να διασφαλίζεται η
διαφάνεια και η βέλτιστη διαχείριση

•	 Σύναψη συνεργασιών από τα αρχικά στάδια βασισμένων σους
πραγματικά διαθέσιμους πόρους και στις τρέχουσες συνθήκες.
•	 Αξιοποίηση του δικτύου των ΠΠΕ για τον εντοπισμό
συνεργατών
•	 Αξιοποίηση ξένων πολιτιστικών Ιδρυμάτων για παροχή
υποστήριξης και εντοπισμό συνεργατών

•	 Αξιοποίηση των μεθόδων της δημόσιας διαβούλευσης για τη
δημιουργία του προγράμματος και της στρατηγικής υλοποίησής
του.
•	 Έγκαιρη εμπλοκή, συμμετοχή και δέσμευση εθελοντών,
Ιδρυμάτων και καλλιτεχνών.
•	 Προκήρυξη ανοιχτών προσκλήσεων για τη συγκέντρωση
προτάσεων για δράσεις της κοινωνίας των πολιτών.
•	 Παροχή εκπαιδευτικών ευκαιριών.
Αύξηση της ικανότητας των πολιτιστικών φορέων.
•	 Ανάπτυξη μεγάλων δράσεων με τη συμμετοχή της τοπικής
κοινότητας.
Παροχή εύκολης πρόσβασης στην πληροφορία, στις ευκαιρίες
και στις μεθόδους επικοινωνίας.

Ο πίνακας στην δεξιά σελίδα δείχνει την εκτίμηση του κινδύνου, την πιθανότητα και τα σχέδια
ελαχιστοποίησης κινδύνου για την αντιμετώπιση κάθε πιθανού κινδύνου.

45. Πώς σκοπεύετε να ξεπεράσετε τα μειονεκτήματα, με τη χρήση εργαλείων για
ελαχιστοποίηση κινδύνου και για προγραμματισμό, με σχεδιασμό αντιμετώπισης έκτακτης
ανάγκης κ.λπ.;

Ανεπαρκείς τουριστικές
υποδομές

Επίπεδο επίδρασης: Μέτριο
Πιθανότητα να συμβεί: Μέτριο

Ασφάλεια εκδηλώσεων και
μεγάλων διοργανώσεων

Επίπεδο επίδρασης: Υψηλό
Πιθανότητα να συμβεί: Χαμηλό

Σημαντικές Υποδομές να
ολοκληρωθούν μετά την έναρξη
του έτους της ΠΠΕ

Επίπεδο επίδρασης: Μέτριο
Πιθανότητα να συμβεί: Χαμηλό

•	 Προώθηση των επενδυτικών ευκαιριών από τα αρχικά στάδια.
•	 Μέτρα και πολιτικές για τη δημιουργία προσωρινών τόπων
διαμονής
•	 Παροχή εύκολης πρόσβασης σε εναλλακτικές λύσεις και
επιλογές (δημιουργία ιστοσελίδας επισκεπτών).
•	 Αξιοποίηση των δυνατοτήτων φιλοξενίας και των τουριστικών
υποδομών όλης της περιοχής (όχι μόνο της πόλης)
Αξιοποίηση εναλλακτικών καταλυμάτων (ιδιωτικών) για επίσημη
χρήση (καλλιτέχνες κλπ.)

•	 Αξιοποίηση της υπάρχουσας εμπειρίας.
•	 Αξιοποίηση εθελοντικών οργανώσεων.
Έγκαιρος συντονισμός με τις υπηρεσίες ασφαλείας.

•	 Μικρός αριθμός ανακαινίσεων / αλλαγών χρήσης.
•	 Δεν έχει προγραμματιστεί το κτίσιμο νέων υποδομών.
Μικρή εξάρτηση των έργων και δράσεων της ΠΠΕ από τις νέες ή
ανακαινισμένες υποδομές.

Δ. ΜΑΡΚΕΤΙΝΓΚ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΑ
46. Θα μπορούσε το καλλιτεχνικό σας πρόγραμμα να συνοψιστεί σε ένα σλόγκαν;

Το σλόγκαν του καλλιτεχνικού προγράμματος
είναι KALAMATA RISING. Το νόημά του για μας
είναι ότι η πόλη ενεργοποιείται, κινείται προς τα
εμπρός, ζητά πράγματα απ’ τη ζωή. Ακριβώς όπως
οι γενναίοι άνθρωποι του 1821 αποφάσισαν να
αλλάξουν κάτι: ξεσηκώθηκαν ενάντια σε όλες τις
πιθανότητες και τις αντιξοότητες - ακριβώς όπως
εκείνοι: η Καλαμάτα «αναδύεται»

- Στην πρόκληση να κάνουμε πράγματα παρά
την κρίση.
- Στο να κερδίσουμε την προοπτική και να
κοιτάξουμε έξω να δούμε τον κόσμο και να τον
προσκαλέσουμε μέσα.
- Ως ένα νέο δυναμικό συνεργατών, συνέταιρων
και ανθρώπων που μοιράζονται τις ίδιες αξίες.
- Στο να διεκδικούμε ό,τι είναι σημαντικό –
την ανθρώπινη επαφή, τη ζωή στη φύση, τον
πολιτισμό της καθημερινής ζωής.
- Στο να ενεργοποιήσουμε όσους δεν
συμμετέχουν ακόμα, κάνοντας τον πολιτισμό
μοχλό κινητοποίησης και κινητήρα συμμετοχής
των πολιτών.

Rising όπως ο ήλιος
Rising στο ύψος των περιστάσεων
Rising απ’ άκρη σ’ άκρη
Rising με όλο το δυναμικό της
Rising για να ενθαρρύνει και άλλους να
ανορθωθούν (άλλους τόπους, άλλες μικρές πόλεις)
Rising για να μη βυθιστεί στην ευτυχία της
Rising για να αντικρίσει το μέλλον
(της Ευρώπης, ενός ψηφιακού κόσμου)
Rising για να αφυπνιστεί
Rising για να βρει τη δική της δύναμη
Rising για να λάμψει

74 75KALAMATA:21 6. Διαχείριση

Στόχος

Η δημιουργία ενός αισθήματος υπερηφάνειας
για την πόλη καθώς και η κινητοποίηση του
τοπικού/περιφερειακού πληθυσμού ώστε
να εμπλακεί εθελοντικά συμμετέχοντας
στο σχεδιασμό και στην εκτέλεση του
προγράμματος, να συμμετάσχει σε
δραστηριότητες και να έρθει σε επαφή
με καλλιτέχνες ώστε να γίνουν οι ίδιοι
επικοινωνιακοί αγωγοί της ΠΠΕ.

H δημιουργία νέου κοινού

Στόχος

Προβολή της αποφασιστικότητας της
Καλαμάτας να διοργανώσει μία επιτυχημένη
εκδήλωση, Προβολή της πόλης/περιφέρειας
ως ανερχόμενου προορισμού για πολιτιστικό
τουρισμό, δημιουργία ενδιαφέροντος για
την παρακολούθηση του προγράμματος
και προσδοκία για τις εκδηλώσεις που θα
πραγματοποιηθούν καθώς και για τη μοναδική
ευκαιρία παρακολούθησης

Στόχος

Παρουσίαση της Καλαμάτας σαν έναν άφθαρτο,
ανερχόμενο πολιτιστικό προορισμό με την
προώθηση του προγράμματος, των πρακτικών
πληροφοριών και με τη δημιουργία μιας
αφήγησης για την περιοχή και τη σημασία της
στην ιστορία στο παρόν και στο μέλλον

Δραστηριότητα

Βασικό και περιστασιακό, τοπικό και
περιφερειακό κοινό:
Συμμετοχικά εργαστήρια
Ομάδες εργασίας
Προωθητικές εκδηλώσεις και συνεργασίες
Επισκέψεις και παρουσιάσεις

Δυνητικοί και μη-χρήστες: εφαρμογή της
στρατηγικής ανάπτυξης κοινού (βλ. 21.)

Δραστηριότητα

Άρθρα και συνεντεύξεις των βασικών στελεχών
της ΠΠΕ

Εύκολη πρόσβαση σε πληροφορίες σχετικά με
το πρόγραμμα, την αγορά εισιτηρίων και τον
σχεδιασμό της επίσκεψης.
Δημοσιοποίηση της συμμετοχής της
κοινότητας δημιουργώντας τοπικά εργαστήρια
και συναντήσεις, πλατφόρμες και κανάλια
επικοινωνίας,
Εκστρατεία προσέλκυσης εθελοντών μέσω
συνεργασίας με υπάρχουσες ομάδες εθελοντών
και δημιουργίας μίας μοναδικής εμπειρίας για
τους συμμετέχοντες
•	 Προώθηση των πρωτότυπων εκδηλώσεων
και των πολύ ενδιαφερουσών ευκαιριών
(δημιουργία προσδοκιών) παρέχοντας συνεχή
ενημέρωση και πληροφορίες σχετικά με το
πρόγραμμα και τους καλλιτέχνες

Δραστηριότητα

Δημιουργία διεθνών συνεργασιών στις
μεταφορές (π.χ. Αεροπορικές εταιρείες) για να
επικοινωνήσουμε το πρόγραμμα
Παροχή εύκολης πρόσβασης στην πληροφορία
σχετικά με το πρόγραμμα, τα εισιτήρια και
το ταξίδι, δημιουργώντας επαρκή κανάλια
πληροφόρησης (π.χ. Ιστοσελίδα, τηλεφωνικές
γραμμές πληροφοριών, 24/7 παροχή βοήθειας
μέσω email, κοινωνικά δίκτυα)
•	 Δημιουργία συνεργασιών με διεθνή
πολιτιστικά Ινστιτούτα στην Ελλάδα και
Ελληνικές πρεσβείες και πολιτιστικά Ινστιτούτα
στο εξωτερικό

Κοινό Στόχος: Τοπικός Πληθυσμός
βασικό κοινό/περιστασιακό/ δυνητικό/ μη- χρήστες

Κοινό Στόχος: Επισκέπτες από την Ελλάδα

Κοινό Στόχος: Διεθνείς Επισκέπτες

Η επικοινωνία και η ανταλλαγή πληροφοριών
είναι μία ανθρώπινη συνήθεια που χρονολογείται
στις απαρχές των οργανωμένων κοινωνιών. Η
Αρχαία Ελλάδα, και ειδικά η Αθήνα, προώθησε
αυτή την ανταλλαγή των πληροφοριών και των
απόψεων μέσα σε ένα οργανωμένο περιβάλλον,
την περίφημη «Αγορά». Η Αγορά ήταν ένα μέρος
όπου είχες τη δυνατότητα να μοιραστείς τις
απόψεις σου και να ακούσεις τις αντιδράσεις ή
να συμμετάσχεις σε έναν διάλογο επιχειρημάτων.
Η Αθηναϊκή Αγορά ήταν ο γενέθλιος τόπος της
Ρητορικής και της έμπρακτης Δημοκρατίας.

Στη σύγχρονη Ελλάδα (όπως και σε ν τον υπόλοιπο
κόσμο) η Αγορά έχει μετατραπεί σε μία ηλεκτρονική
ανοιχτή πλατφόρμα κοινωνικών δικτύων. Δημόσια
σχόλια, διάλογοι επιχειρημάτων, προώθηση
ιδεών δημοσιεύονται συνεχώς δίνοντας στον
καθένα την ευκαιρία να εκφράσει τις απόψεις του
χωρίς σχεδόν κανένα περιορισμό. Η πληροφορία
υπάρχει εκεί , θαμμένη ανάμεσα σε εκατομμύρια
ειδήσεις και πληροφορίες. Παρά την υπερβολική
πληροφόρηση, ο μέσος άνθρωπος έχει άμεση
πρόσβαση σε θέματα που τον ενδιαφέρουν,
αν κοιτάξει στο σωστό μέρος. Παράλληλα, η
μεγάλη πλειοψηφία του πληθυσμού, ειδικά οι πιο

47. Ποια είναι η σχεδιαζόμενη στρατηγική μάρκετινγκ και επικοινωνίας για το έτος της
Πολιτιστικής Πρωτεύουσας της Ευρώπης; (ιδίως όσον αφορά στη στρατηγική για τα μέσα
ενημέρωσης και την κινητοποίηση ευρύτερου κοινού).

ηλικιωμένοι, συνεχίζουν να εκφράζονται με τον
παραδοσιακό «ζωντανό» τρόπο, αλλά όχι πλέον
σε έναν τόπο όπως η Αρχαία Αγορά. Τα σύγχρονα
καφενεία, οι δημόσιες εκδηλώσεις, τα εμπορικά
κέντρα και οι αγορές είναι τα μέρη όπου διαδίδεται
στόμα με στόμα η πληροφορία και μεταδίδονται
οι ιδέες.

Σ’ αυτό το σύνθετο και υπερβάλλον επικοινωνιακό
τοπίο , τοKALAMATA:21 θα πρέπει να επικοινωνήσει
τα δικά της μηνύματα, να παράσχει πληροφορίες
στους ενδιαφερόμενους, καθώς και να
δημιουργήσει τους δικούς της «οπαδούς»οι
οποίοι στη συνέχεια θα γίνουν και αυτοί οι
αναμεταδότες των δικών της μηνυμάτων.

Το μείγμα μάρκετινγκ που θα χρησιμοποιήσουμε
περιλαμβάνει προωθητικά εργαλεία σε όλα
τα μέσα, συμπεριλαμβανομένων των πιο
παραδοσιακών, αλλά θα εκτείνεται και σε εκείνες
τις πλατφόρμες που συνεχώς εξελίσσονται.

Επικοινωνιακή στρατηγική

Ο στόχος της επικοινωνιακής στρατηγικής μας είναι
να παρέχουμε εύκολη πρόσβαση σε σημαντικές
πληροφορίες σχετικά με την πολιτιστική μας
προσφορά, δηλαδή την ΠΠΕ, το πολιτιστικό
της πρόγραμμα καθώς και πληροφορίες
για τους επισκέπτες. Επίσης σκοπεύουμε να
δημιουργήσουμε μια θετική εκστρατεία στόμα-
με-στόμα σχετικά με το πρόγραμμά μας και να
δημιουργήσουμε ένα συναίσθημα προσδοκίας
μέχρι την έναρξη του έτους της ΠΠΕ το 2021.

Η Καλαμάτα ήδη διαθέτει μία εμπορική ταυτότητα
όσον αφορά στο λάδι και στις ελιές, που την κάνει
αναγνωρίσιμη διεθνώς και είναι ένας ανερχόμενος
τουριστικός προορισμός. Στόχος μας είναι να
χτίσουμε πάνω στο εμπορικό όνομα «Καλαμάτα»
και ταυτόχρονα να το συνδέσουμε με το πλούσιο
πολιτιστικό περιβάλλον και την ΠΠΕ.

Στρατηγικοί στόχοι
Οι βασικοί επικοινωνιακοί στόχοι είναι:

1.Να εμπλέξουμε τις τοπικές και περιφερειακές
κοινότητες πολιτών
2.Να χτίσουμε ένα εμπορικό όνομα και
μία εικόνα της Καλαμάτας ως πολιτιστικό

προορισμό για το Ευρωπαϊκό κοινό
3.Να παρέχουμε εύκολη πρόσβαση σε
στοχευμένα ακροατήρια
4.Να προσελκύσουμε διεθνή πολιτιστικό
τουρισμό στην περιοχή
5.Nα προσελκύσουμε εθελοντές
6.Να προσελκύσουμε υψηλού επιπέδου
βιώσιμες συνεργασίες με χορηγούς, αρχές και
πολιτιστικούς φορείς συμπεριλαμβάνοντας
εταίρους από άλλα Ευρωπαϊκά κράτη

Στοχευμένη επικοινωνία
Η επικοινωνία μας πρέπει να απευθύνεται σε τρεις
κυρίως ομάδες:
•	 Ειδικές στοχευμένες ομάδες κοινού
•	 Ενδιαφερόμενους
•	 Τοπικά, εθνικά και διεθνή Μέσα

Βασικές ομάδες-στόχοι
Εάν μας απονεμηθεί ο τίτλος θα αναπτύξουμε μία
πλήρη επικοινωνιακή στρατηγική (όπως έχουμε
κάνει και με το στάδιο της υποψηφιότητας) η
οποία θα απευθύνεται σε κάθε ξεχωριστή ομάδα
κοινού συγκεκριμένες δράσεις, SMARTστόχους και
χρονοδιαγράμματα.

76 77KALAMATA:21 6. Διαχείριση

Στόχος

Καλλιέργεια της εικόνας της Καλαμάτας ως
πόλης πολιτισμού
Δημιουργία ενός πολιτιστικού προορισμού για
προώθηση / παρουσίαση της δουλειάς τους
από επαγγελματίες
Δημιουργία ενός φιλόξενου/ που να εμπνέει
προορισμού για φιλοξενίες καλλιτεχνών
Προσέλκυση περισσότερων δημιουργικών
επαγγελματιών να εργαστούν και να ζήσουν
στην Καλαμάτα
Δημιουργία σταθερών συνεργασιών για τη ΠΠΕ

Στόχος

Καλλιέργεια αισθήματος ιδιοκτησίας και
συμμετοχής
Προώθηση της αξίας του πολιτισμού στην
κοινωνία και στην οικονομία
Δημιουργία πρεσβευτών για την ΠΠΕ
Διασφάλιση των προϋπολογισμών και της
ανεξαρτησίας της ΠΠΕ

Δραστηριότητα

Προώθηση των ευκαιριών για συνεργασίες,
επισκέψεις, ευκαιριών για ανάπτυξη ικανοτήτων
με την στενή συνεργασία επαγγελματικών
εταιρειών για την οργάνωση συνεδρίων και την
παροχή έγκαιρης και έγκυρης πληροφόρησης
Δημιουργία ενός σημείου επικοινωνίας για
επαγγελματίες μέσα στον οργανισμό

Δραστηριότητα

Γνωστοποίηση του προγράμματος, των
αναμενόμενων εσόδων και πληροφόρηση για
το οικονομικό και το κοινωνικό αποτέλεσμα
με τη δημιουργία ενός τακτικού ενημερωτικού
εντύπου, με την οργάνωση συναντήσεων και
την προώθηση της διαφάνειας

Επαγγελματίες του πολιτισμού και πολιτιστικοί φορείς (τοπικοί, εθνικοί, διεθνείς)

Υπεύθυνοι λήψης αποφάσεων και διαμορφωτές κοινής γνώμης

Βασικοί ενδιαφερόμενοι

Στρατηγική για τα Μ.Μ.Ε.

Έχουμε ήδη καθιερώσει στενή συνεργασία με τα
τοπικά και τα περιφερειακά Μ.Μ.Ε.(συμφωνίες
χορηγιών επικοινωνίας). Επίσης και τα εθνικά
Μ.Μ.Ε. έχουν προβάλει την Καλαμάτα μέσω της
δημοσίευσης δελτίων τύπου και συνεντεύξεων
τύπου κυρίως χάρη στην αναγνωρίσιμη
καλλιτεχνική μας διευθύντρια, Έλενα Πέγκα και την
γενική σημαντική δημοφιλία της Καλαμάτας εντός
Ελλάδος. Αν κερδίσουμε τον τίτλο θα επεκτείνουμε
τις διασυνδέσεις μας με τον εθνικό τύπο, τα
ηλεκτρονικά και τα έντυπα μέσα. Στοχεύουμε
επίσης σε συνεργασίες με διεθνή Μ.Μ.Ε. μέσω
συνδέσεων με ειδικού ενδιαφέροντος διαδικτυακά
και έντυπα περιοδικά, εταιρικά περιοδικά
αεροπορικών εταιρειών που διεξάγουν πτήσεις σε
Καλαμάτα και Αθήνα, οργανώνοντας επισκέψεις
δημοσιογράφων στην Καλαμάτα, ιδρύοντας ένα
διεθνές Γραφείο Τύπου και παρέχοντας δελτία
τύπου και συνεντεύξεις τύπου στα Αγγλικά. Είναι
αυτονόητο ότι θα δημιουργηθεί ένα ειδικό τμήμα
ΜΜΕ στην ιστοσελίδα μας με πληροφορίες και
οπτικοακουστικό υλικό.

Χρονοδιάγραμμα
Για να μεγιστοποιήσουμε και να χρησιμοποιήσουμε
καλύτερα τις πηγές μας έχουμε σχεδιάσει τέσσερις
φάσεις για την ολοκλήρωση της επικοικοινωνιακής
μας στατηγικής:

Α) Υποψηφιότητα (2014-2016):Επικέντρωση στη
διαδικασία υποψηφιότητας, τη δυναμική της

ΠΠΕ, την συμμετοχή των πολιτών της Καλαμάτας
και της περιφέρειας, την υποστήριξη από
βασικούς εθνικούς πολιτιστικούς φορείς και την
υποστήριξη από τοπικούς πολιτικούς.
Β) Ανακήρυξη και περίοδος προετοιμασίας (2017-
2019): επικοινωνία της προόδου, συμμετοχή της
κοινότητας στον προγραμματισμό, προώθηση
της πόλης ως πολιτιστικό προορισμό, δημιουργία
προσδοκιών.
Γ) Ένα χρόνο πριν την έναρξη (2020): Ανακοίνωση
του πολιτιστικού προγράμματος, έναρξη και
προώθηση πώλησης εισιτηρίων, δημιουργία του
προφίλ μιας πόλης πολιτισμού εν τω γίγνεσθαι.
Δ) Έτος ΠΠΕ: Επίσημη έναρξη του έτους ΠΠΕ (2021),
κεντρικές εκδηλώσεις, προφίλ των καλλιτεχνών,
γενική δημοσιότητα του προγράμματος.
Ε) Μετά το έτος της ΠΠΕ (2022-2025):
Δημοσιοποίηση της αξιολόγησης, επιδράσεις
στην πόλη και κληρονομιά της διοργάνωσης,
διατήρηση του ενδιαφέροντος της Ευρώπης,
διατήρηση της συμμετοχής των πολιτών στο
πρόγραμμα της κληρονομιάς του τίτλου.

Στρατηγική Μάρκετινγκ

Κατά τη διάρκεια της υποψηφιότητας
επικεντρώσαμε τη διαφημιστική μας εκστρατεία
ιδιαίτερα στο τοπικό και περιφερειακό επίπεδο
με στόχο να δημιουργήσουμε ένα αίσθημα
υπερηφάνειας και ένα κίνημα υποστήριξης προς
την υποψηφιότητα. Οι κύριες εκστρατείες μας
στόχευαν στην οπτική παρουσία μέσα στην πόλη,
δημιουργώντας μία αίσθηση γιορτής και κάνοντας

επίσης ορατή την παρουσία του Γραφείου
Υποψηφιότητας και των εθελοντών του σε όλα τα
σημαντικά πολιτιστικά και δημόσια γεγονότα της
πόλης. Σε συνεργασία με τοπικές επιχειρήσεις και
κάποιες αρχές και οργανισμούς έχουμε οργανώσει
αρκετές καμπάνιες για να ενημερώσουμε τους
ντόπιους και τους επισκέπτες σχετικά με την
υποψηφιότητα της Καλαμάτας για Πολιτιστική
Πρωτεύουσα της Ευρώπης το 2021.

Γι’ αυτή την πρώτη φάση έχουμε δημιουργήσει
και λειτουργούμε μία δίγλωσση ιστοσελίδα,
λογαριασμούς στα κοινωνικά δίκτυα και μία γραμμή
παροχής πληροφοριών για τις δραστηριότητές
μας. Επιπλέον, αρκετό έντυπο υλικό έχει
διανεμηθεί σε διαφορετικά κοινά παρουσιάζοντας
την υποψηφιότητα, τα αναμενόμενα οφέλη και
τις μεθόδους υποστήριξης.

Αν μας απονεμηθεί ο τίτλος θα σχεδιαστεί μία
ολοκληρωμένη στρατηγική μάρκετινγκ που
θα απευθύνεται σε κάθε πιθανό κοινό ώστε να
μεγιστοποιήσουμε όλες τις διαθέσιμες πηγές.

Βασικά εργαλεία Μάρκετινγκ
Σχεδιάζουμε να χρησιμοποιήσουμε όλα τα
παραδοσιακά αλλά και τα πιο εξελιγμένα εργαλεία του
μάρκετινγκ για να κάνουμε καινοτόμες εκστρατείες
και να απευθυνθούμε σε ειδικές κατηγορίες κοινού.
Αυτό θα το πετύχουμε με τις εξής ενέργειες:
•	 Δημιουργώντας μία ξεκάθαρη αναγνωρίσιμη

ταυτότητα για το KALAMATA:21, η οποία θα
γίνει γνωστή επίσης από τους τοπικούς /
περιφερειακούς τουριστικούς πράκτορες και
τις αρχές.

•	 Οργανώνοντας οπτικές διαφημιστικές καμπάνιες
σε όλα τα αεροδρόμια που συνδέονται με την
Καλαμάτα, σε κομβικούς σταθμούς μεταφορών
γύρω από την Καλαμάτα και την Ελλάδα καθώς
και στα κρουαζιερόπλοια που προσεγγίζουν το
λιμάνι μας.

•	 Εγκαθιστώντας ένα δίκτυο σημείων
πληροφόρησης μέσα στην Καλαμάτα, στην
περιφέρεια και στις μεγαλύτερες ελληνικές
πόλεις (Αθήνα & Θεσσαλονίκη).

•	 Χρησιμοποιώντας τα σημεία πληροφόρησης
του Ελληνικού Οργανισμού Τουρισμού (ΕΟΤ) σε
όλη την Ευρώπη.

•	 Συμμετέχοντας σε στοχευμένες εκθέσεις και
εκδηλώσεις προωθώντας το πρόγραμμά μας.

•	 Με το να είμαστε παρόντες και με τους εθελοντές
μας σε όλες τις μελλοντικές ΠΠΕ μεταξύ του 2017
(έτος ανακήρυξης) και του 2021, ξεκινώντας από
την Πάφο και το Άαρχους το 2017, όπου ήδη
έχουμε εξασφαλίσει προωθητικές συνεργασίες.

•	 Δημιουργώντας κανάλια επικοινωνίας εύκολης
πρόσβασης, κάνοντας εκτεταμένη χρήση
ψηφιακών εργαλείων και πλατφορμών.

•	 Οργανώνοντας καμπάνιες για κοινό από αγορές
στοχευμένων χωρών (από τις οποίες υπάρχει
ήδη μεγάλος αριθμός επισκεπτών), όπως η Μ.
Βρετανία, η Γερμανία, το Ισραήλ, η Ρωσία και η

Κύπρος.
•	 Διανέμοντας τακτικά πληροφοριακό υλικό,

όπως ποιοτικά περιοδικά (στοχεύοντας σε
υψηλόβαθμα στελέχη και εταίρους/χορηγούς)
για το πρόγραμμα και τις δραστηριότητές μας.

•	 Αξιοποιώντας το δίκτυο των απόδημων
Ελλήνων της Μεσσηνίας για να δημιουργήσουμε
πρεσβευτές σε όλο τον κόσμο.

•	 Οργανώνοντας ειδικές εκδηλώσεις ή
συμμετέχοντας σε υπάρχουσες δημοφιλείς
εκδηλώσεις της πόλης και της περιφέρειας
για να προωθήσουμε την ΠΠΕ στα χρόνια που
μεσολαβούν (π.χ. Λευκές Νύχτες της Καλαμάτας
–ένα εμπορικό γεγονός ολονύχτιας διάρκειας
παρόμοιο με την Αμερικανική “Black Friday”που
γίνεται κάθε Αύγουστο)

Ψηφιακή Διείσδυση

Στη σύγχρονη εποχή που ζούμε, η εικόνα και ο
ήχος μπορούν να ταξιδέψουν γρηγορότερα από
κάθε μέσο μεταφοράς! Προσδοκούμε ότι ένα
πολύ ευρύ κοινό θα γνωρίσει το KALAMATA:21
χωρίς ποτέ να έχει πατήσει το πόδι του στην
Ελλάδα. Σκοπεύουμε να χρησιμοποιήσουμε όλη
τη διαθέσιμη τεχνολογία με στόχο να παράσχουμε
πρόσβαση όχι μόνο στις εκδηλώσεις μας, μέσω
απευθείας και βιντεοσκοπημένων μεταδόσεων,
αλλά επίσης για να προωθήσουμε την εξ
αποστάσεως συμμετοχή. Ειδικές πλατφόρμες θα
σχεδιαστούν για να προσφέρουν την ευκαιρία
να μάθει κανείς, να εμπλακεί, να αλληλεπιδράσει
και προφανώς να συμμετάσχει στη δημιουργική
διαδικασία των καλλιτεχνικών έργων και των
εκδηλώσεων. Οι πλατφόρμες μας θα παρέχουν
ζωντανά στοιχεία από την εξέλιξη των έργων,
τις διαθέσιμες επιλογές για συμμετοχή ανάλογα
με το επίπεδο, καθώς και την ευκαιρία να
αλληλεπιδράσει με ανθρώπους με κοινά
ενδιαφέροντα οι οποίοι επίσης θα συνεισφέρουν.
Επιπλέον, σκοπεύουμε να δημιουργήσουμε
εκτεταμένη ψηφιακή τεκμηρίωση της ΠΠΕ, όχι
μόνο για το κοινό, αλλά και για τις άλλες ΠΠΕ
και τους πολιτιστικούς οργανισμούς ώστε να
έχουν την ευκαιρία να μάθουν από μας και να
επωφεληθούν από τη δική μας εμπειρία. Το
κέντρο τεκμηρίωσης θα είναι αφενός σε φυσική
μορφή στην Καλαμάτα, και αφετέρου σε εικονική
μορφή με στόχο να παρέχουμε ευρεία πρόσβαση
για κάθε χρήση. Για την οπτική τεκμηρίωση και την
αναμετάδοση στοιχείων από το πρόγραμμά μας
είμαστε σε επαφή με την Εθνική Τηλεόραση (ΕΡΤ),
την Ένωση Ελλήνων παραγωγών βίντεο καθώς και
την Ολυμπιακή Εταιρεία Αναμεταδόσεων, η οποία
μπορεί να λειτουργήσει συμβουλευτικά βάσει
της εμπειρίας της από τους Ολυμπιακούς, Αθήνα
2004, όπου δραστηριοποιήθηκε στην Ελλάδα.
Τέλος, έχουμε προσεγγίσει (μέσω του DigiKa)
σημαντικές ψηφιακές εταιρείες, όπως η Google, η
Microsoft, το Facebook, με στόχο να διερευνήσουμε
καινοτόμους τρόπους παροχής, πρόσβασης και
μέσων για συμμετοχή στην ΠΠΕ απ’ όλο τον κόσμο.

78 79KALAMATA:21 6. Διαχείριση

Από τη αρχή της υποψηφιότητας έχουμε
κινητοποιήσει τους πολίτες μας εντάσσοντάς τους
στη διαδικασία. Έχουμε κινητοποιήσει ανθρώπους
να βοηθήσουν εθελοντικά στις εκδηλώσεις και
τις δράσεις μας καθώς και να λάβουν μέρος
στις ομάδες εργασίας για να αναπτύξουμε την
Πολιτιστική Στρατηγική της Καλαμάτας για τη
δεκαετία 2016-2025. Οι άνθρωποι ενεπλάκησαν
μέσω της από κάτω προς τα πάνω προσέγγισης,
με εκπαιδευτικά σεμινάρια, πολλές συναντήσεις
των ομάδων εργασίας, εκδηλώσεις, σεμινάρια,
έρευνες, με ομάδες εστίασης, ερωτηματολόγια,
μνημόνια συνεργασίας, κοινωνικά δίκτυα και
ηλεκτρονικές αναρτήσεις στην ιστοσελίδα μας. Τα
αποτελέσματα παρουσιάστηκαν σε εκδηλώσεις και
εργαστήρια των ομάδων εργασίας, αναφέρονται
στην Πολιτιστική Στρατηγική της Καλαμάτας,
σε άρθρα σχετικά με την υποψηφιότητα της
Καλαμάτας και σε πολλά βίντεο όπου εκφράζεται
η υποστήριξη των πολιτών για την Καλαμάτα,
βίντεο που έχουν αναρτηθεί στα μέσα κοινωνικής
δικτύωσης και στην ιστοσελίδα μας. Επιπλέον,
αρκετές εκδηλώσεις οργανώθηκαν από την
τοπική κοινότητα και ανεξάρτητα από το Γραφείο
Υποψηφιότητας KALAMATA:21 για να υποστηρίξουν
την υποψηφιότητα. Οι εκδηλώσεις αυτές
είχαν ως αποτέλεσμα αυξανόμενους αριθμούς
υποστηρικτών και πρεσβευτών. Αυτά είναι
ορισμένα παραδείγματα μόνο, τα οποία πρόκειται
να αυξηθούν με την επέκταση της δράσης μας.
Η υποψηφιότητα της Καλαμάτας για Πολιτιστική
Πρωτεύουσα της Ευρώπης έχει αποδειχθεί ένας
πολύ ισχυρός παράγοντας κινητοποίησης μέσα
στην πόλη. Το επίπεδο της εμπλοκής των πολιτών
είναι φανερό μέσα από συγκεκριμένα στοιχεία:
Περισσότερα από 200 άτομα παρακολούθησαν
τις Ομάδες Εργασίας. Καταφέραμε να έχουμε 150
εγγεγραμμένους εθελοντές που μας βοήθησαν
με τις δραστηριότητες και τις εκδηλώσεις μας.
Λάβαμε περισσότερα από 2.000 ηλεκτρονικά
μηνύματα υποστήριξης ή προσφοράς βοήθειας
και συνεργασίας. Περισσότεροι από 4.000
άνθρωποι (και μετράμε ακόμα!) έχουν υπογράψει
το «Μανιφέστο» μας, το οποίο περιλαμβάνει τις
βασικές αξίες και τις προτεραιότητες μας, μόλις
σε δύο μήνες!

Ομάδες της τοπικής κοινότητας, ενώσεις και
οργανισμοί αποδήμων έχουν συμπαραταχθεί με
τοKALAMATA:21, μεταδίδοντας το μήνυμα της
υποψηφιότητας και την υποστήριξή τους, όχι
μόνο στα μέλη τους αλλά ακόμη και στους κύκλους
επιρροής τους. Ειδικά η Μεσσηνιακή Αμφικτιονία,
η ένωση των οργανισμών των Μεσσηνίων της
διασποράς, προωθεί σε όλο τον κόσμο την
υποψηφιότητα και αναζητά υποστηρικτές μέσα
από τα μέλη της. Προσδοκούμε ότι αυτή η
συνεργασία θα συνεχιστεί κατά τη διάρκεια του
σταδίου της υλοποίησης, προσφέροντάς μας ένα
ανεπίσημο δίκτυο σημείων πληροφόρησης σε όλη

48. Πώς θα κινητοποιήσετε τους πολίτες σας να διαδώσουν το έτος στον υπόλοιπο κόσμο;

την υφήλιο. Η Ελληνική Διασπορά είναι γνωστή για
την άμεση ανταπόκρισή της στις «προσκλήσεις
για δράση» και έχει ισχυρούς δεσμούς με τις
τοπικές κοινότητες όπου δραστηριοποιούνται.
Αρκετοί αθλητικοί οργανισμοί και οργανισμοί
της κοινωνίας των πολιτών μας προσέγγισαν
προσφέροντας την υποστήριξή τους με διάφορα
μέσα: οργάνωση εκδηλώσεων, βάζοντας το
λογότυπό μας στις στολές τους κλπ. Τα αιτήματα
για συνεργασίες τέτοιου τύπου υποστήριξης
μας οδήγησαν να σχεδιάσουμε ένα πρόγραμμα
«Πρόγραμμα υποστήριξης από κοινωνίες των
πολιτών»το οποίο θα αρχίσει να εφαρμόζεται στο
τελικό στάδιο της επιλογής.

Άλλη μια μεγάλη ομάδα «πρεσβευτών» είναι οι
φοιτητές που κατάγονται από τη Μεσσηνία και
σπουδάζουν σε άλλες πόλεις ή στο εξωτερικό.
Είμαστε σε επικοινωνία με τα έγκυρα φοιτητικά
σωματεία καθώς και με μεμονωμένους φοιτητές
οι οποίοι ήδη λειτουργούν ως «πρεσβευτές»
τουKALAMATA:21. Άλλο ένα ενδιαφέρον στοιχείο
αυτής της ομάδας είναι οι Έλληνες 2ης και 3ης
γενιάς που σπουδάζουν και ζουν στο εξωτερικό.
Έχουμε ήδη έρθει σε συμφωνία με τον Οργανισμό
τους, ο οποίος λειτουργεί ένα θερινό σχολείο
στην Καλαμάτα, με στόχο να τους εντάξουμε στο
πρόγραμμα των «πρεσβευτών» μας. Σχετικά με
τους φοιτητές που σπουδάζουν στην Καλαμάτα,
μέσω των συνεργασιών μας με τα τοπικά
εκπαιδευτικά ιδρύματα, είμαστε σε θέση να
προσφέρουμε, και έχουμε ήδη προσφέρει, θέσεις
για πρακτική άσκηση στοKALAMATA:21 καθώς
επίσης και θέσεις για επίβλεψη διδακτορικών
διατριβών αναφορικά με την ΠΠΕ. Στόχος μας
είναι να διατηρήσουμε και να επεκτείνουμε τη
συνεργασία μας με τα εκπαιδευτικά ιδρύματα
της πόλης και κατά το στάδιο της υλοποίησης,
προσφέροντας την ευκαιρία σε δεκάδες φοιτητές
να εμπλακούν στην ΠΠΕ και αργότερα να
λειτουργήσουν ως πρεσβευτές μεταδίδοντας τις
δικές τους εμπειρίες εκ των έσω.

Μέσω της συνεργασίας με τα σχολεία και
τα εκπαιδευτικά ιδρύματα στοχεύουμε
να δημιουργήσουμε την επόμενη γενιά
υποστηρικτών και συνεργατών στην υλοποίηση
της ΠΠΕ. Κατά το στάδιο της υλοποίησης θα
πραγματοποιηθούν συγκεκριμένα προγράμματα
για τη συμμετοχή των σχολείων. Επιπλέον, μέσω
του προγράμματοςACADEMY:21, πολλοί άνθρωποι
θα έρθουν σε επαφή με τις δράσεις του KALAMA-
TA:21 και θα γίνουν κοινωνοί της πληροφορίας
για τα οφέλη και τον αντίκτυπο του θεσμού της
Πολιτιστικής Πρωτεύουσας της Ευρώπης. Επίσης,
έχουμε έλθει σε επαφή με ομάδες ηλικιωμένων
που έχουν γίνει πρεσβευτές του KALAMATA:21,
ειδικά μέσω των ετήσιων εκθέσεων χειροτεχνίας
που οργανώνουν και τις οποίες χρησιμοποίησαν
για να προωθήσουν την υποψηφιότητά μας.

Ακόμα, οι μαθητές του Σχολείου Δεύτερης
Ευκαιρίας (βασικός συνεργάτης του ACADEMY:21)
θα διαδίδουν τις δράσεις και το πρόγραμμά
μας μέσω προγραμμάτων ανταλλαγής και
κινητικότητας που θα πραγματοποιηθούν κατά
την φάση υλοποίησης της ΠΠΕ (2017-2021).
Τέλος, οι εθελοντές μας αποτελούν ήδη τους
τοπικούς πρεσβευτές μας καθ’ όλη τη διάρκεια
της υποψηφιότητας. Η ενεργός συμμετοχή και

υποστήριξή τους αποδεικνύει στην πράξη το
πνεύμα συνεργασίας και ανοιχτού διαλόγου της
υποψηφιότητας, καθώς επίσης και τον πραγματικό
αντίκτυπο που έχει στην πόλη. Στόχος μας είναι
να ενισχύσουμε και να υποστηρίξουμε περαιτέρω
τους εθελοντές μας δημιουργώντας ένα επίσημο
σώμα εθελοντών που θα προσφέρει μια μοναδική
εμπειρία στους συμμετέχοντες.

49. Πώς σκοπεύει η πόλη να τονίσει ότι η Πολιτιστική Πρωτεύουσα της Ευρώπης είναι μία
δράση της Ευρωπαϊκής Ένωσης;

Τα λογότυπα της Πολιτιστικής Πρωτεύουσας
της Ευρώπης και της Ευρωπαϊκής Ένωσης θα
βρίσκονται τόσο στο κτίριο και στα γραφεία
του KALAMATA:21 όσο και σε όλα τα σημεία
πληροφόρησης για την ΠΠΕ, στις εκδόσεις και τα
ψηφιακά μέσα επικοινωνίας (π.χ. πανό, φυλλάδια,
αυτοκόλλητα,αφίσες, ιστοσελίδες, δελτία τύπου,
συνεντεύξεις τύπου, συνεντεύξεις, συναντήσεις με
σωματεία και οργανισμούς σε τοπικό και εθνικό
επίπεδο κλπ).

Από την αρχή της υποψηφιότητας, τοKALAMATA:21
έχει διοργανώσει τρεις εκδηλώσεις σχετικά
με τον θεσμό της Πολιτιστικής Πρωτεύουσας
της Ευρώπης, δύο στην Καλαμάτα και μία στην
Αθήνα, αναφέροντας ότι ένα σημαντικό κριτήριο
του θεσμού της ΠΠΕ είναι η Ευρωπαϊκή διάσταση
και τονίζοντας ότι οι ΠΠΕ είναι μία πρωτοβουλία
της ΕΕ. Επιπλέον, έχει ήδη διοργανωθεί από το
Γραφείο Υποψηφιότητας μία ημερίδα με θέμα:
«Ευρωπαϊκά Προγράμματα και Πολιτισμός» που
στόχο είχε να διερευνηθούν διάφορες ευκαιρίες
χρηματοδότησης από Ευρωπαϊκά Προγράμματα
και να υλοποιηθούν δράσεις τόσο για την πόλη
γενικότερα, όσο και για το 2021 για τον τίτλο της
Πολιτιστικής Πρωτεύουσας της Ευρώπης.

Ήδη, φέτος, επιλέξαμε την Ημέρα της Ευρώπης,
9 Μαΐου, για να οργανώσουμε για πρώτη φορά
το πρόγραμμα εκπαίδευσης των εθελοντών
του KALAMATA:21, εστιάζοντας την προσοχή
των συμμετεχόντων στο ότι η ΠΠΕ είναι μία
Ευρωπαϊκή πρωτοβουλία. Είμαστε σε επαφή με
το Γραφείο Ευρωπαϊκής Πληροφόρησης «Euro-
peDirect» στην Καλαμάτα και με άλλα Ευρωπαϊκά
Ιδρύματα και οργανισμούς μέσα στην πόλη με
στόχο να οργανώσουμε τις επόμενες εκδηλώσεις
για την Ημέρα της Ευρώπης. Υπάρχουν
Ευρωπαϊκά προγράμματα και δράσεις μας που θα
πραγματοποιηθούν προκειμένου να αναδείξουν
ότι η ΠΠΕ είναι μία Ευρωπαϊκή Πρωτοβουλία
(π.χ. κινητικότητα καλλιτεχνών μέσω φιλοξενιών,
δημιουργικές βιομηχανίες, νέο Αφήγημα για την
Ευρώπη κλπ.)

Επιπλέον, η Εκπαιδευτική Ομάδα:21 καθώς επίσης
και αργότερα το πρόγραμμα ACADEMY:21 θα
δημιουργήσουν διάφορα εκπαιδευτικά εργαλεία

και παιχνίδια με τα οποία θα διδαχθούν μαθητές
δημοτικών και γυμνασίων για την ΠΠΕ, για την
Ε.Ε. και για την υποψηφιότητα της Καλαμάτας.
Στα γυμνάσια θα συζητηθούν Ευρωπαϊκά θέματα,
όπως η Ευρωπαϊκή ιστορική μνήμη, η ενσωμάτωση
των μειονοτήτων ή η πολιτιστική εκπαίδευση,
τα οποία είναι μέρος του καλλιτεχνικού μας
προγράμματος. Θα ενθαρρύνουμε συζητήσεις,
στρογγυλά τραπέζια και ανοιχτές βιβλιοθήκες
προσκαλώντας ανώτερους αξιωματούχους
κι αντιπροσώπους από τη Γενική Διεύθυνση
Απασχόλησης, Κοινωνικών Υποθέσεων και Ένταξης
από την Γενική Διεύθυνση Εκπαίδευσης και
Πολιτισμού, Περιφερειακή Πολιτική και Αστική
Ανάπτυξη και τη Γενική Διεύθυνση Περιβάλλοντος.
Στην τελετή έναρξης θα προσκληθούν
αντιπρόσωποι από τις πόλεις της Κροατίας και
της Ιρλανδίας, χώρες που θα φιλοξενούν τον τίτλο
της Πολιτιστικής Πρωτεύουσας της Ευρώπης τη
χρονιά πριν από την Ελλάδα, προκειμένου να
παραλάβουμε τον τίτλο από τους προκατόχους
του. Επίσης, εκπρόσωποι των πόλεων από τη
Ρουμανία και από μία υπό ένταξη χώρα που θα
φιλοξενούν τον τίτλο της ΠΠΕ κατά το 2021, θα
προσκληθούν στην τελετή έναρξης και λήξης.
Στην τελετή λήξης θα καλέσουμε αντιπροσώπους
από τις επιλεγμένες πόλεις της Λιθουανίας και
του Λουξεμβούργου για να τους παραδώσουμε
τον τίτλο. Ο Πρόεδρος της Ευρωπαϊκής Ένωσης
και του Κοινοβουλίου καθώς και ο Επίτροπος για
τον Πολιτισμό και άλλοι ανώτεροι αξιωματούχοι
της Ε.Ε. θα προσκληθούν τόσο στην έναρξη
όσο και στη λήξη αλλά και σε άλλα σημαντικά
γεγονότα κατά τη διάρκεια του έτους. Η επίσκεψη
ανώτερων Ευρωπαίων αξιωματούχων καθώς και
πιθανή απονομή του Βραβείου Μελίνα Μερκούρη
θα δώσουν ευκαιρίες για εκδηλώσεις Δημοσίων
Σχέσεων.

80 81KALAMATA:21 Πρόσθετες πληροφορίες

Λαϊκή Βιβλιοθήκη

Είναι προφανές ότι κάθε αίτηση που έχει ποτέ
γραφτεί είναι ξεχωριστή με τον δικό της μοναδικό
τρόπο. Έτσι και η δική μας. Είναι ξεχωριστή γιατί
έχουμε ξεκινήσει από πολύ νωρίς και έχουμε
διεισδύσει στην περιφέρεια της Μεσσηνίας και στην
πόλη της Καλαμάτας. Είναι ξεχωριστή γιατί είχαμε
το χρόνο να συμπεριλάβουμε τους πολίτες, να
αναλογιστούμε τι περιμένουν και τι ονειρεύονται.
Γιατί είχαμε το προνόμιο να τους εξηγήσουμε ότι η
Πολιτιστική Πρωτεύουσα της Ευρώπης είναι κάτι
που συνδέεται με τις ανθρώπινες δυνατότητες
και τις πολιτιστικές ανταλλαγές που θέλουμε να
κατακτήσουμε και όχι με τις πέτρες. Γιατί μας
συνεπήρε και μας συγκίνησε ο ενθουσιασμός
με τον οποίο οι άνθρωποι από όλα τα κοινωνικά
στρώματα ανέλαβαν να χτίσουν μια κοινή
Πολιτιστική Στρατηγική για την πόλη τους.

50. Σε λίγες γραμμές, εξηγήστε τι κάνει την αίτησή σας τόσο ξεχωριστή σε σχέση
με τις υπόλοιπες.

Ίσως όλα αυτά μαζί να κάνουν την αίτησή μας
ξεχωριστή. Ως ομάδα της KALAMATA:21 έχουμε
συνειδητοποιήσει ότι αυτή η πορεία έχει εξελιχθεί
σε κάτι πολύ ευρύτερο που ποτέ δεν είχαμε
φανταστεί, πολύ πιο ισχυρό από το σύνολο όσων
συμμετέχουν, πολύ πιο ελπιδοφόρο από αυτό
που μπορεί να είχε φανταστεί ότι χρειάζεται η
πόλη. Αυτή είναι μια πολύ ξεχωριστή στιγμή για
μας, για την πόλη, για τους πολίτες. Η Καλαμάτα
με το κίνητρο της ΠΠΕ μπορεί να υπηρετήσει
το στρατηγικό της στόχο να γίνει η πρώτη
περιφερειακή πόλη της Ελλάδας, πρότυπο
πολιτιστικής αποκέντρωσης. Kalamata Rising.
(Η Καλαμάτα Αναδύεται)

Το παρακάτω κείμενο είναι το μανιφέστο μας το οποίο περιλαμβάνει τις αξίες μας και το όραμά μας.
Το κείμενο έχει υιοθετηθεί άπο τα πολιτικά όργανα που υποστηρίζουν την υποψηφιότητα, την κοινωνία
των πολιτών και πολιστικούς οργανισμούς.

Η Καλαμάτα διεκδικεί αποφασιστικά τον τίτλο της Πολιτιστικής Πρωτεύουσας της Ευρώπης για το 2021.
Στόχος του KALAMATA:21, είναι η αφύπνιση της συλλογικότητας, η ευαισθητοποίηση και η ενεργοποίηση
των πολιτών στη διαδικασία μετεξέλιξης της πόλης από μικρή πόλη της Ευρωπαϊκής περιφέρειας σε
πόλη του κόσμου. Να αποτελέσει η Καλαμάτα Ευρωπαϊκό παράδειγμα αποκεντρωμένης πολιτιστικής
ανάπτυξης και να μετασχηματιστεί σε κέντρο δημιουργικής παραγωγής.

Το KALAMATA:21, με άξονα τον πολιτισμό, υπερασπίζεται την ισότητα, τη διαφάνεια, την εντιμότητα, και
καλεί κοντά του όλους τους ανθρώπους ανεξαρτήτως φύλου, ηλικίας, εθνικότητας, κοινωνικής τάξης,
θρησκευτικών πεποιθήσεων και σεξουαλικών προτιμήσεων. Αρχές μας είναι η προώθηση των Ευρωπαϊκών
αξιών του αλληλοσεβασμού, της αλληλεγγύης και της συνεργασίας. Η προσβασιμότητα στον πολιτισμό,
η προστασία του τόπου από την άναρχη αστική και οικονομική ανάπτυξη, η ανάδειξη της πολιτιστικής
μας κληρονομιάς, η αυθεντικότητα, η αξιοποίηση νέων τεχνολογιών, καθώς και η ευαισθητοποίηση ενός
μεγαλύτερου κοινού στην καλλιτεχνική ποιότητα αποτελούν κεντρικές κατευθύνσεις της Καλαμάτας
ως Πολιτιστικής Πρωτεύουσας της Ευρώπης. Εργαζόμαστε για την ενδυνάμωση της καλλιτεχνικής
και πολιτιστικής παιδείας καθώς και για την ανάδειξη αντισυμβατικών και καινοτόμων καλλιτεχνικών
προτάσεων.

Το όραμα για την Καλαμάτα είναι να αφηγηθούμε την ιστορία μιας πόλης που ανοίχτηκε στην Ευρώπη
μέσα από μια Επανάσταση, πέρασε έναν καταστρεπτικό σεισμό και ξαναγεννήθηκε και σήμερα,
σκοτεινή αυτή περίοδο της οικονομικής κρίσης, η ίδια πόλη κινητοποιείται ξανά για να υπερασπιστεί
τον πολιτισμό με την ευρεία έννοια. Τον πολιτισμό πέρα από τις τέχνες και πέρα από τα σύνορα. Είναι
μια πόλη μέσα στη φύση του ελληνικού νότου, μια πόλη που αναδύεται, που ανατέλλει, που ανέρχεται,
που κινητοποιείται, που εγείρεται.

Kalamata is Rising

51. Προσθέστε τυχόν πληροφορίες που κρίνετε αναγκαίες σε σχέση με την αίτησή σας.

Πρόσθετες
πληροφορίες

82 83KALAMATA:21

KALAMATA:21
Ευρωπαϊκή Πολιτιστική Πρωτεύουσα 2021

Υποψήφια Πόλη

Γραφείο Υποψηφιότητας

Στοιχεία Έκδοσης

Πολιτιστικός Σχεδιασμός

Ομάδες Εργασίας:

Μία πρωτοβουλία του Δημοτικού Συμβουλίου του Δήμου Καλαμάτας 2014-2019 (Δήμαρχος Παναγιώτης Νίκας)

Βασικοί συνεργάτες: ‘’ΦΑΡΙΣ" Κοινωφελής Επιχείρηση Δήμου Καλαμάτας,
Δημοτικό Πνευματικό Κέντρο Καλαμάτας - "Πανταζοπούλειος Λαϊκή Σχολή, Επιμελητήριο Μεσσηνίας,
Πανεπιστήμιο Πελοποννήσου, ΤΕΙ Πελοποννήσου

Με την υποστήριξη των Δήμων Μεσσήνης, Πύλου – Νέστορος, Τριφυλίας, Δυτικής Μάνης και Οιχαλίας.

Συγγραφική Ομάδα: Έλενα Πέγκα , Έκτωρ Τσατσούλης, Μαρία Καλλικούνη, Γεωργία Γιαννακέα, Nadja Grizzo
Μετάφραση/ Επιμέλεια ελληνικής έκδοσης: Ορσία Σόφρα, Δέσποινα Λάμπρου
Επιμέλεια αγγλικής έκδοσης: Michael Eleftheriou
Φωτογραφίες: Τάσσος Βρεττός, Εφορεία Αρχαιοτήτων Μεσσηνίας
Εξώφυλλο: Κωνσταντίνα Τομαρά, Βασιλική Αναγνωστοπούλου
Μοντελοποίηση/Τρισδιάστατη απεικόνιση: Κυριάκος Μπρέγιαννης
Σχεδιασμός: høly

Επιτροπή Πολιτιστικού Σχεδιασμού:

Νίκος Μπασακίδης, Πρόεδρος, εκπρόσωπος Δημοτικού Συμβουλίου
Έκτωρ Τσατσούλης, εκπρόσωπος KALAMATA:21
Αντρέας Μαρκαντωνάτος, εκπρόσωπος Πανεπιστημίου Πελοποννήσου
Aναστάσιος Μαρκόπουλος/ Παύλος Γκρέκης, εκπρόσωποι Επιμελητηρίου Μεσσηνίας
Ευγενία Μπιτσάνη, εκπρόσωπος ΤΕΙ Πελοοποννήσου
Παναγιώτα Κουράκλη, Διευθύντρια Πολεοδομίας
Νίκος Γιαννακόπουλος, Αρχιτέκτων, Τεχνικές Υπηρεσίες Δήμου Καλαμάτας
Χρήστος Παπαδημητρίου, Γενικός Διευθυντής της "Παπαδημητρίου Α.Ε."
Ελένη Αγγελοπούλου, μέλος διοικητικού συμβουλίου Λ.Ε.Κ. και συλλόγου "Οι Φίλοι της Μουσικής’’
Λέττα Πετρουλάκη, πρόεδρος Πειραματικής Σκηνής Καλαμάτας
Βασίλης Παπαευσταθιου, διαχειριστής Νέας Κινηματογραφικής Λέσχης Καλαμάτας
Ξένια Αραπογιάννη, αρχαιολόγος, επικεφαλής της ανασκαφής της Αρχαίας Θουρίας

Εκτελεστικός Διευθυντής: Έκτωρ Τσατσούλης
Καλλιτεχνική Διευθύντρια: Έλενα Πέγκα
Υπεύθυνη Επικοινωνίας και Διεθνών Σχέσεων: Γεωργία Γιαννακέα
Υπεύθυνη Σχεδιασμού και Συνεργασιών: Μαρία Καλλικούνη
Γραμματειακή Υποστήριξη: Μαρία Κελεπούρη

Σύμβουλοι Επικοινωνίας: Asset Ogilvy Public Relations
Διεθνείς Σύμβουλοι: Acultos, Essen
Γραφιστική επιμέλεια: høly, G Design Studio
Πρακτική Άσκηση: Elizaveta Bukhonova, Μαρία Χρονοπούλου, Αντρέας Λεκάκης,
Χρήστος Μουρδουκούτας, Αναστασία Στρουσοπούλου, Ιωάννα Γεωργοπούλου,
Δήμητρα Μπαρκούρα, Ευγενία Σταθουλοπούλου

Συνεργάτες Υποψηφιότητας:

Σύμβουλος ψηφιακής στρατηγικής: Ηλίας Σκενδερίδης
Crowdpolicy: Γιώργος Καραμανώλης: Γιάννης Πάζιος
Mataroa: Ιπποκράτης Παπαδημητράκος, Αντώνης Παπαδόπουλος, Ηλίας Καλφακάκος
Place Identity: Στεφανία Ξυδιά, Μαίρη Καρατζά, Εβίκα Καραμαγκιώλη,
Impact Hub Athens: Δημήτρης Κοκκινάκης, Σόφι Λάμπρου,
Top Promo: Βίκυ Καραμπάτσου
Μανιατάκειον Ίδρυμα: Δημήτρης Μανιατάκης, Ελένη Ταγωνίδη-Μανιατάκη, Βίκυ Ιγγλέζου

Ιδιαίτερες ευχαριστίες:
Θεοδώρα Τζήμου, Αχιλλέας Κωνσταντακόπουλος, Χρήστος Κωνσταντακόπουλος, Μαρίνα Παπατσώνη,
Βίκυ Μαραγκοπούλου, Πέτρος Θέμελης, Σπύρος Πέγκας, Αθανάσιος Θεοδωρόπουλος, Valentino Maren-
go, Ευαγγελία Μηλίτση-Κεχαγιά, Αναστασία Μηλίτση – Νίκα, Δημήτρης Τσατσούλης, Διονύσης Μαλλούχος,
Ηλίας Σκενδερίδης, Νίκος Γιαννακόπουλος

1. Ταυτότητα Τόπου

Συντονιστής:
Ζαγάκος Αντρέας
Βοηθός Συντονιστή:
Χρονοπούλου Μαρία
Μέλη:
Ανδριανόπουλος Κώστας
Ανδριανόπουλος Παναγιώτης
Βαρελάς Σωτήρης
Βούρνα Χριστίνα
Γιαννακόπουλος Γιώργος
Γιαννακόπουλος
Κωνσταντίνος
Γιαννιός Καλλικράτης
Γλαράκη Νατάσα
Γκόνη Φωτεινή
Δημοπούλου Σταυρούλα
Δικαιουλάκου Αναστασία
Δράκου Όλγα
Θεοδωρακάκη Κωνσταντίνα
Θεοδωρόπουλος Αναστάσιος
Θοδωρόπουλος Σωτήρης
Ζερίτης Χρήστος
Καλλικούνη Διονυσία
Καλφακάκος Ηλίας
Κάργα Μαρία
Κατσιλιέρη Αθανασία
Κανναβού Δήμητρα
Κανελλοπούλου Αθανασία
Κλάδης Παύλος
Κοτσογλανίδη Φωτεινή
Κουτρούλη Δήμητρα
Κουτσούκου Γεωργία
Κουτσουμπού Τίνα
Κυριαζή Αφροδίτη
Κωνσταντινόπουλος Γιώργος
Λουβιτάκη Νίκη

Μητράκου Αργυρώ
Μπατσικούρας Παύλος
Μπελόγιαννης Γιώργος
Μπρέγιαννης Κυρίακος
Μιχαλίτσης Νίκος
Πάζιος Γιάννης
Παπαδοπούλου Βένια
Παπαδοπούλου Μαρία
Παπακωνσταντίνου Μαρία
Πολιτοπούλου Ελένη
Σκενδερίδης Ηλίας
Σπυροπούλου Ευαγγελία
Στασινόπουλος Αναστάσιος
Σωτηρόπουλος Δημήτρης
Τσατάς Παναγιώτης
Φλώρου Μαρία
Φρούντζα Χαρά
Φυλακτίδου Κατερίνα

2. Κινηματογράφος/Video Art
Συντονιστής:
Λιόκουρα Αναστασία
Μέλη:
Αναγνωσταράς Θανάσης
Λιαράκος Κυριάκος
Μπαλόπουλος Βενετσάνος
Πανταζόπουλος Στέλιος
Παπαδόπουλος Λεωνίδας
Πετροπούλου Τζίνα
Σταυριανέας Αντώνης

3. Παραστατικές Τέχνες
Συντονιστής:
Ηλιόπουλος Γιώργος
Βοηθός Συντονιστή:
Κενσαλή Μαρία
Μέλη:
Γιαννακοπούλου Έυη

Γκόνου Σταυρούλα
Γκόνου Κατερίνα
Δρεπανιά Δέσποινα
Kανατζιά Φανή
Καποπούλου Ιωάννα
Κάργα Μαρία
Κασιούμη Κατερίνα
Λιάππα Χρυσή
Μάκαρη Μελιάννα
Μαυρέα Πόπη
Παλάντζας Θωμάς
Παναγοπούλου Eλένη
Παρθένης Ηλίας
Πετρουλάκη Λέττα
Πλοιός Άρης
Σκαφιδά Μαρία
Τσαπόγας Γιώργος
Τριαντάρη Λίλη
Φουρναράκου Μαριάννα

4. Πολιτιστικές Υποδομές
Συντονιστής:
Tζώκας Αθανάσιος
Mέλη:
Αλεβιζάκη Χαρά
Αναστόπουλος Νίκος
Αποστολοπούλου Κατερίνα
Δημόπουλος Διονύσης
Θεοφιλοπούλου Κατερίνα
Κανάκης Βασίλης
Κάργας Ντάνυ
Καρακούνος Γιάννης
Κουτίβα Μαριάγγελα
Μουντανέα Κική
Μπερεδήμα Μαριάννα
Μπρέγιαννης Κυριάκος
Μπουσούνης Δημοσθένης
Μπουσούνη Κλημεντία

Νικολόπουλος Κωνσταντίνος
Πανταζόπουλος Στέλιος
Παπαμικρουλέας Ευάγγελος
Πετρουλάκη Λέττα
Σκαφιδά Μαρία
Στασινόπουλος Αναστάσιος
Σταυρόπουλος Σταύρος
Χαρίτου Πόπη
Χαρίτου Λευκή

5. Mουσική
Συντονιστής:
Σταύρος Βόλλαρης
Βοηθός Συντονιστή:
Διονύσης Κοτταρίδης
Μέλη:
Αδαμοπούλου Θεανώ
Αθηναίος Νίκος
Αναγνωσταράς Ηλίας
Γιαννόπουλος Γιώργος
Γκόνη Στέλλα
Δρογκάρη Αντωνία
Θεοφιλοπούλου Κατερίνα
Ιωάννου Έφη
Καίσαρη Ειρήνη
Κάργα Μαρία
Κάρτσωνα Μαρία
Κλαμπατσέας Βασίλης
Κορμά Κωνσταντίνα
Κουρής Νίκος
Λαζάρου Αγγελική
Λιακέα Εύη
Μαυρέα Γεωργία
Μπαλοπούλου Σταυρούλα
Μπασδέκη Γεωργία
Μπατσικούρας Παύλος
Μπελογιάννη Αναστασία
Μπουφέας Αλέξανδρος

Συντελεστές

84 85KALAMATA:21 Συντελεστές

Μπουκουβάλας Αναστάσιος
Νικητοπούλου-Πετρουλέα
Μαρία
Παλαιολόγος Νικόλαος
Φέγγος Σπύρος
Χριστόπουλος Νίκος

6. Γράμματα/Λόγος
Συντονιστής:
Βολονάκη Ελένη
Βοηθός Συντονιστή:
Γιαννακοπούλου Ελένη
Mέλη:
Γιαννακόπουλος Γιώργος
Γιαννακοπούλου Σταυρούλα
Γιαννοπούλου Γεωργία
Γκόνη Βασιλική
Δημοπούλου Δήμητρα
Δραγκιώτης Παναγιώτης-
Αντρέας
Κασκούτη Γιόλα
Κούρκουλου Θεοδώρα
Μπαζάνης Βασίλης
Μπουγάς Φώτης
Μπουκουβάλας Αναστάσιος
Μυλωνάς Απόστολος
Νικολακοπούλου Χαρά
Παπαδόπουλος Άκης
Παυλάκου Αντωνία
Σόλαρης Ιωάννης
Ρεσβάνη Άννα
Σαμπάτης Νίκος

7. Εικαστικά
Συντονιστής:
Νίκος Ηλιόπουλος
Mέλη:
Βραχνός Γιώργης
Βρυώνη Ιουλία
Γεωργακάς Φώτης
Γκούζος Γιάννης
Δούζης Γιάννης
Ζαφειρόπουλος
Κωνσταντίνος
Ηλιοπούλου Βασιλική

Ηλιόπουλος Βασίλης
Καριζώνης Βασίλης
Κλώνος Κωνσταντίνος
Κουνιάδου Γεωργία
Κοσμίδη Άννα
Κυριαζή Αφροδίτη
Μανωλούδης Γιάννης
Μπάμπαλης Παναγιώτης
Μπελογιάννη Αναστασία
Μπούνα Ευαγγελία
Πουλάκος Κωνσταντίνος
Πούλου Γιούλη
Σταθόπουλος Δημήτρης
Στράγκα Αφροδίτη
Στρατηγούλη Μαρία
Τσορώνη Αγαθή
Φέγγος Σπύρος

8. Κοινωνικά Ευπαθείς
Ομάδες
Συντονιστής:
Λαζαρίδης Γιώργος
Βοηθός Συντονιστή:
Γαρυφαλιά Πίτσικα
Mέλη:
Αντωνοπούλου Σταυρούλα
Γιαννακοπούλου Μιρέλα
Γιαννοπούλου Εύα
Γιαννοπούλου Γεωργία
Δρακόπουλος Σωτήρης
Ζαφείρη Ράνια
Ζέρβα Σταυρούλα
Καραβοτα Ευαγγελία
Κάρτσωνα Μαρία
Κεσανλή Μαρία
Κεράνη Καίτη
Κλάδης Παύλος
Κορομηλάς Χρήστος
Κωνστάνταρος Μανώλης
Λεβέντη Κωνσταντίνα
Λίβα Σταυρούλα
Μπακάλης Κωνσταντίνος
Μυλωνά Ανδριάννα
Νικολόπουλος Άρης
Παπαδημητράκος

Ιπποκράτης
Παπαδοπούλου Κατερίνα
Παπαδοπούλου Μαρία
Παπαδοπούλου Ελένη
Πετρέα Άννα
Πούλου Γιούλη
Σαραβελάκης Κωνσταντίνος
Χαλούλος Μανώλης
Χριστάκη Σταυρούλα

9. Εκπαιδευτική Ομάδα:21
Αθανασόπουλος Μάριος
Παναγόπουλος Μάριος
Σαρρής Δημήτρης
Ανθιανού Χρύσα
Βίγκου Κατερίνα
Καποπούλου Ιωάννα
Κυριαζή Αφροδίτη
Μπερδέση Βαρβάρα
Παπαδόπουλος Ιωάννης
Σαραντοπούλου Στέλλα
Ρεσβάνη Άννα
Τζήλου Γεωργία

Εθελοντές:
Αδαμοπούλου Θεανώ
Αθανασοπούλου Έλενα
Αναγνωστοπούλου Χρύσα
Αντωνοπούλου Ιωάννα
Βεργινάδη Βασιλική
Βίγκου Κατερίνα
Γαϊτανάρου Ευγενία
Γιαννακέα Μαρία –
Σταυρούλα
Γιαννακέα Πούλου Γεωργία
Γιοβανοπούλου Σοφία
Γούρνα Σοφία
Δέγκλερης Κωνσταντίνος
Δέδες Γιώργος
Δηλές Ανδρέας
Ζαρμακούπη Παρασκευή
Ηλιόπουλος Βασίλης
Ηλιόπουλος Παντελής
Θεολόγος Παρασκευάς
Θερριού Πολυτίμη

Θωμοπούλου Φαίη
Καποπούλου Ιωάννα
Κλάδης Παύλος
Κορωνοπούλου Γιώτα
Κουρμούλη Δήμητρα
Κυριαζή Αφροδίτη
Κυριαζή Ευανθία
Κώτουλα Αναστασία
Λενακάκη Αγγελική
Μαθιοπούλου Αθανασία
Μητροπούλου Αναστασία
Μητσέας Δημήτριος
Μούτσουλα Μαγδαληνή
Μπαλίκης Παναγιώτης
Μπαρούνη Κωνσταντίνα
Μπασακίδη Αντιγόνη
Μπασακίδης Βασίλης
Μπερδέση Βαρβάρα
Μπουφέας Αλέξανδρος
Niarchos Karen
Νιάρχος Νικόλαος
Νιάρχου Μαγδαληνή
Νικητοπούλου –
Πετροπουλέα Μαρία
Ξιάρχου Βασιλική
Παδοπούλου Ανδρονίκη
Πανοπούλου Χαρά
Πίκουλα Κωνσταντίνα
Πολιτοπούλου Ελένη
Σαμπάτης Νικόλαος
Σαραντοπούλου Στέλλα
Σταθόπουλος Μαρίνος
Σταθοπούλου Δήμητρα
Σταθοπούλου Χριστίνα
Τριάντος Γιάννης
Τσαούση Ελένη
Τσικούρη Αγγελική
Τσικούρης Κωνσταντίνος
Φασουλή Λυδία
Φερετζάκης Γεώργιος
Φλώρος Χρήστος
Φλώρου Μαρία
Χριστοπούλου Βασιλική

Ευχαριστούμε ιδιαίτερα όλους τους πολιτιστικούς, καλλιτεχνικούς και κοινωνικούς φορείς, τους καλλιτέχνες καθώς επίσης
και όλους τους ελεύθερους επαγγελματίες και καταστηματάρχες της Καλαμάτας για την υποστήριξή τους καθ’ όλη τη
διάρκεια της φάσης προεπιλογής.

Χορηγοί Υποψηφιότητας

Στοιχεία επικοινωνίας
∆ιεύθυνση: Αριστοµένους 33,Πνευµατικό Κέντρο, 24100 Καλαµάτα
T: 2721181030
e-mail: info@kalamata21.eu
www.kalamata21.eu

