

Wspólne prowadzenie instytucji kultury przez samorząd województwa oraz jednostki samorządu terytorialnego i administrację rządową.

Przemysław Smyczek

Dyrektor Wydziału Kultury

Urząd Marszałkowski Województwa Śląskiego

Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej.

Art. 21. 1. Organizatorzy (...) mogą na podstawie umowy zawartej między sobą:

- 1) tworzyć lub łączyć prowadzone przez nich instytucje kultury;**
- 2) prowadzić jako wspólną instytucję kultury prowadzoną przez jednego z organizatorów instytucji kultury.**

Województwo
Śląskie

Muzeum Śląskie w Katowicach

Organizator: Województwo Śląskie
Współorganizator: Minister Kultury i Dziedzictwa Narodowego

Dyrektor: Alicja Knast

Dotacja podmiotowa na działalność 2016:

Województwo Śląskie: 26 339 000 zł

Minister Kultury i Dziedzictwa Narodowego: 8 331 000 zł

Muzeum wpisane do Państwowego Rejestru Muzeów Ministerstwa Kultury i Dziedzictwa Narodowego (tzw. muzeum rejestrowane dla potwierdzenia wysokiego poziomu działalności merytorycznej).

Oddział Centrum Scenografii Polskiej – jedyna w kraju placówka, nie mająca odpowiednika w muzealnictwie polskim.

Bogate zbiory sztuki (przede wszystkim dawnego malarstwa polskiego), etnografii, plastyki nieprofesjonalnej, archeologii oraz historyczna kolekcja *Silesianów*.

Galeria Malarstwa Polskiego z XIX i XX w. zajmująca jedno z czołowych miejsc w kraju.

Województwo
Śląskie

Śląskie Centrum Wolności i Solidarności

Śląskie Centrum Wolności i Solidarności w Katowicach

Organizator: Województwo Śląskie
Współorganizator: Miasto Katowice

Dyrektor: Robert Ciupa

Dotacja podmiotowa na działalność 2016:

Województwo Śląskie: 291 499 zł

Miasto Katowice: 244 240 zł

Jednym z zadań Śląskiego Centrum Wolności i Solidarności jest prowadzenie ekspozycji, zwanej powszechnie Muzeum Izbą Pamięci Kopalni Wujek.

Przekazany pod ekspozycję budynek (stojący obok Pomnika Krzyża) kopalnianego magazynu odzieżowego ma ponad stuletnią historię. Przed II Wojną Światową w tym budynku napełniano karbidem lampy górnicze, w późniejszych latach służył jako magazyn odzieży roboczej, a 16 grudnia 1981 roku stał się niemyłym świadkiem tragicznych wydarzeń. To prawdopodobnie z rampy tego budynku padły śmiertelne strzały w kierunku górników z Kopalni Wujek. Zakończony wieloletni proces i wizja lokalna udowodniły, że kilku członków plutonu specjalnego obserwowało przebieg pacyfikacji właśnie z tego miejsca.

Województwo
Śląskie

**MUZEUM GÓRNICTWA
WĘGLOWEGO W ZABRZU**

Muzeum Górnictwa Węglowego w Zabrzu

Organizator: Miasto Zabrze
Współorganizator: Województwo Śląskie

Dyrektor: Bartłomiej Szewczyk

Dotacja podmiotowa na działalność 2016:

Miasto Zabrze: 5 135 200 zł

Województwo Śląskie: 7 658 644 zł

Muzeum udostępnia szerokiej publiczności zabrzańskie dziedzictwo przemysłu górniczego: zabytkowe obiekty infrastruktury naziemnej, a także wyrobiska dawnych kopalni „Guido” i „Królowa Luiza” oraz Głównej Kluczowej Sztolni Dziedzicznej.

Muzeum gromadzi, przechowuje, konserwuje, udostępnia, upowszechnia zbiory i obiekty w zakresie górnictwa węglowego, ze szczególnym uwzględnieniem obszaru województwa śląskiego, w dziedzinie historii, nauki, techniki, kultury, a także geologii i paleobotaniki.

- Do najważniejszych projektów partnerskich realizowanych przez instytucję należy „Europejski Ośrodek Kultury Technicznej i Turystyki Przemysłowej”. W efekcie realizacji projektu m.in. udostępnione będą do zwiedzania różnorodne zabytkowe trasy podziemne obrazujące historię górnictwa, co w połączeniu z działalnością edukacyjną, wystawienniczą, konserwatorską i naukową pozwala na tworzenie instytucji o szerokim spektrum oddziaływania.

Województwo
Śląskie

zamek cieszyn

Zamek Cieszyn w Cieszynie

zamek cieszyn

Organizator: Miasto Cieszyn
Współorganizator: Województwo Śląskie

Dyrektor: Ewa Gołębiowska

Dotacja podmiotowa na działalność 2016:

Miasto Cieszyn: 504 000 zł

Województwo Śląskie: 597 500 zł

Zamek jest organizatorem warsztatów projektowych, na które zapraszani są doświadczeni mistrzowie projektowania z całej Europy i USA; warsztaty te cieszą się Międzynarodowym uznaniem.

Na wyjątkowych w skali kraju wystawach prezentowane są nowoczesne wzornictwo i architektura, można tu również zobaczyć tradycyjne rzemiosło w zaskakująco nowej roli. Dodatkowym atutem Zamku jest atrakcyjne położenie przy samej granicy państwa, w sąsiedztwie najpiękniejszych zabytków Śląska Cieszyńskiego: romańskiej Rotundy pw. św. Mikołaja z XI wieku, XII wiecznej Wieży Ostatecznej Obrony oraz XIV wiecznej Wieży Piastowskiej, będącej najwyższym punktem widokowym w Cieszynie.

Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej.

Art. 21.

3. W umowach, o których mowa w ust. 1 i 2, strony określają wielkość środków wnoszonych przez każdą z nich, niezbędnych do prowadzenia działalności przez instytucję kultury. W przypadku, o którym mowa w ust. 1 pkt 2, strony określają ponadto okres, na który umowa została zawarta.

4. W przypadku, o którym mowa w ust. 1, strony w umowie określają swoje uprawnienia odnośnie do treści statutu, powołania dyrektora, likwidacji instytucji, a także wskazują organizatora prowadzącego rejestr tej instytucji.

Obszary działania konieczne do poddania analizie przed podjęciem decyzji o współprowadzeniu instytucji kultury:

- 1. Czy zakres działania instytucji jest zgodny dla zadań ustawowych podmiotów wyrażających chęć współprowadzenia instytucji?**
- 2. W jaki sposób będzie realizowany nadzór nad współprowadzoną instytucją – sprawozdawczość, wskaźniki, ocena aktywności?**

Obszary działania konieczne do poddania analizie przed podjęciem decyzji o współprowadzeniu instytucji kultury:

- 1. Sposób wyłaniania i powoływania dyrektora współprowadzonej instytucji.**
- 2. Sposób wyłaniania i powoływania zastępców dyrektora współprowadzonej instytucji.**
- 3. Sposób odwoływania dyrektora i zastępców dyrektora współprowadzonej instytucji wraz z dookreśleniem możliwości inicjatywy, w tym zakresie współorganizatora.**

Obszary działania konieczne do poddania analizie przed podjęciem decyzji o współprowadzeniu instytucji kultury:

- 1. Sposób powoływania oraz reprezentacja współorganizatorów w gremiach opiniujących i doradczych współprowadzonej instytucji.**
- 2. Informowanie współorganizatorów o pracach gremiów opiniujących i doradczych oraz korzystanie z ich rekomendacji w programowaniu działalności instytucji.**

Obszary działania konieczne do poddania analizie przed podjęciem decyzji o współprowadzeniu instytucji kultury:

Finansowanie instytucji współprowadzonej:

- 1. Kwotowo czy procentowo?**
- 2. Jak wybierać i finansować inwestycje?**
- 3. Jak finansować wkłady własne do projektów finansowanych ze środków zewnętrznych?**
- 4. Czy ustalać limity zatrudnienia?**
- 5. Jak działać w sytuacji gdy jeden ze współorganizatorów przechodzi trudności finansowe?**
- 6. Co z finansowaniem instytucji po rozwiązaniu umowy o współprowadzeniu?**

Województwo
Śląskie

Dziękuję za uwagę.