

Manuál na organizovanie udržateľného podujatia

Autorka: Simona Nečasová
Martina Mareková
Romana Tomášková

CIEĽ

Cieľom tohoto manuálu je poskytnúť podrobný návod na organizáciu udržateľného podujatia.

ČIASTKOVÉ CIELE

- Poskytnúť mladým ľuďom plnohodnotný manuál, ktorý môžu využiť ako návod alebo inšpiráciu na realizáciu programu RecyCOOL Imperfections.
- Uviesť mladých ľudí do organizovania vlastného podujatia s ohľadom na životné prostredie a podľa princípov udržateľnosti.
- Získanie a rozvoj organizačných a manažérskych zručností počas celého podujatia, sieťovanie mladých ľudí.

TÉMA

Témou je organizácia udržateľného podujatia s ohľadom na životné prostredie.

PRE KOHO JE MANUÁL URČENÝ?

Tento manuál je určený pre všetkých, ktorí chcú zorganizovať podujatie podľa princípov udržateľnosti. Je tvorený pre tých, čo s organizovaním podujatí nemajú skúsenosť a majú limitované personálne i finančné kapacity, pričom je zameraný na mladých ľudí.

Je však určený aj pre tých, ktorí by radi zorganizovali celé vzdelávanie a mentoring mladých ľudí tak, ako ho ponúka program RecyCOOL Imperfections.

VĎAKA TOMUTO MANUÁLU NADOBUDNETE:

- vedomosti o základných postupoch pri plánovaní a organizácii udržateľného podujatia.
- inšpiráciu pri vlastnom mentorovaní mladých ľudí, ako takéto podujatie organizovať.

AK ZORGANIZUJETE PODUJATIE PODĽA TOHTO MANUÁLU, ZÍSKATE:

- skúsenosti s organizovaním podujatí.
- skúsenosti, ako pracovať a spolupracovať s rôznymi ľuďmi a tímami.
- presietovanie s účastníkmi a nové kontakty na dodávateľov a prevádzkovateľov.

ČO JE TO UDRŽATEĽNÉ PODUJATIE?

Pod'te si na začiatok pripomenúť nejaké podujatie, ktoré ste navštívili a aké pocity vo vás zanechalo.

Spomeňte si na deň, na to miesto, na tú atmosféru, na to ako ste sa cítili, s kým ste sa tam zoznámili, čo ste sa tam naučili alebo ako ste sa zabavili. Spomeňte si na to, ako vás ovplyvnil strávený čas na tomto podujatí. To je to, čo je zmyslom podujatia. **Vyvolať v ľuďoch emóciu, niečo ich naučiť alebo zabaviť. Alebo všetko naraz.**

A teraz sa zamyslite nad tým, ako ste vy ovplyvnili toto podujatie, vašou zábavou či vzdelávaním sa, vašimi peniazmi a celkovo správaním sa iných návštevníkov tohto podujatia. Koho ste svojou návštevou podujatia podporili?

Každé naše rozhodovanie a správanie, kdekoľvek sme, čokoľvek robíme a čo podporujeme našimi peniazmi alebo časom, má vplyv na prostredie, v ktorom žijeme, na vzduch, ktorý dýchame, na jedlo, ktoré jeme, na oblečenie, ktoré nosíme, na ľudí, s ktorými žijeme a dokonca aj na ľudí,

ktorí tu budú žiť po nás. To je veľká zodpovednosť, ktorú máme všetci bez ohľadu na to, či si ju uvedomujeme, alebo nie. To, aký to má vplyv, je aj vo vašich rukách, záleží to aj na vašom rozhodnutí.

Ak čítate tento manuál, pravdepodobne ste sa nad tým už zamýšľali, uvedomujete si túto zodpovednosť a chcete vytvárať **udržateľné podujatie známe tiež ako „zelené podujatie“**, ktorého plánovanie aj realizácia berie ohľad na environmentálne, ekonomické aj sociálne otázky.

Tento prístup by sa mal dodržiavať počas celého procesu organizovania podujatia, to znamená od jeho plánovania, príprav a realizácie až po jeho ukončenie.

AKÉ HLAVNÉ ATRIBÚTY BY MALO PODUJATIE SPĺŇAŤ, ABY SA MOHLO OZNAČIŤ ZA UDRŽATEĽNÉ?

Na základe zozbieraných skúseností v eventovom a módnom priemysle uvádzame **odporúčania a zásady**, ktoré posunú vaše podujatie k udržateľnosti vo všetkých jeho rovinách tak, aby malo čo najmenší vplyv na naše prostredie a ľudí okolo nás.

1

1 PREDCHÁDZANIE VZNIKU ODPADU A JEHO REDUKCIA – NIELEN POČAS PODUJATIA, ALE AJ PRED NÍM A PO ŇOM

° **Separujte a kompostujte odpad** so správnymi popismi, čo do ktorého koša patrí a s asistenciou dobrovoľníka pre správne separovanie. To platí pre návštevníkov podujatia, ale aj pre vašich dodávateľov, ako stánky s jedlom, dekoratéri a pod. Napríklad v rôznych mestách sa separujú odpady rôzne, treba separovanie tomu prispôbiť a predpokladať, že každý návštevník nevie separovať odpady správne.

° **Vylúčte do najväčšej miery jednorazové predmety** a v prípade nevyhnutnosti ich nahradte opakovane použiteľnými. Napríklad nepoužívať slamky či balóny, používať zálohované poháre či opakovateľne použiteľné kupóny do šatne, či náramky naoznačenie návštevníka

podujatia. Poproste návštevníkov, nech si donesú vlastnú fľašu na vodu, nedávajte zbytočné darčeky/letáky/vzorky/perá...

° **Preferujte digitálne a online nástroje – budete aj viac interaktívni.** Napríklad namiesto vytlačeného popisu na papieri k jednotlivým modelom a návrhám prehliadky pošlite návštevníkom do emailu online popis. Pri začatí podujatia (alebo pri vystavenej tvorbe) umiestnite QR kód, cez ktorý sa návštevník dostane k potrebným informáciám a videám. Takýmto spôsobom môže návštevník vyplniť dotazník po skončení podujatia a pod.

Týka sa to nie len realizácie samotného podujatia, ale aj pri jeho príprave – nepotrebujete na každé prípravné stretnutie vytlačiť zoznam úloh alebo pôdorys miesta, stačí, keď to budete mať online.

° **Nekupujte zbytočne nové veci, ale použite tie, ktoré už máte.**

Napríklad ak vám zostali menovky z predchádzajúceho podujatia, otočte ich na druhú stranu a použite ich znova.

° **Nekupujte zbytočne veci, ktoré si viete prenajať**, napr. prenájom stolov a stoličiek, riadu, stojanov na šaty, fotostenu, dekorácie, oblečenia pre moderátorku a hostesky.

2

PODPORA A SPOLUPRÁCA S LOKÁLNymi TVORCAMI A DODÁVATEĽMI, KTORÍ SPĽŇAJÚ DO NAJVÄČŠEJ MOŽNEJ MIERY HODNOTY UDRŽATEĽNOSTI, ALEBO ASPOŇ S DODÁVATEĽMI, KTORÍ PONÚKAJÚ CERTIFIKOVANÉ FAIR TRADE PRODUKTY

° Ak potrebujete niečo nevyhnutne kúpiť, alebo ak chcete mať vlastný merch, vyberajte lokálnych **tvorcov, ktorí vyrábajú poctivé produkty, ideálne z udržateľných materiálov.**

Napríklad namiesto igelitiek použite vrecúška ušité zo záclony alebo z ľanu od miestneho handmade výrobcu.

° Výber dodávateľov zvolte nielen podľa cenovej ponuky, ale aj podľa environmentálnych, **etických a sociálnych zásad a hodnôt**, to znamená podľa toho, ako sa správajú, ako platia svojim zamestnancov, aké majú referencie, certifikáty kvality a pod. Nebojte sa ich na to opýtať – transparentnosť je to, čo potrebujeme. Ak máte v okolí sociálne podniky, určite ich zahrňte medzi potenciálnych dodávateľov.

3

VÝBER MIESTA KONANIA PODĽA ENVIRONMENTÁLNYCH, ETICKÝCH A SOCIÁLNYCH HODNÔT

Například zistíte, kto je majiteľom nehnuteľnosti, či spĺňa environmentálne zásady, ako napr. používanie ekodrogérie, separovanie odpadu, používanie obnoviteľnej energie, varenie z kvalitných surovín a pod. Aj na základe toho sa viete rozhodnúť, či zaplateným prenájmom podporíte veľkého developera, ktorí nekladie dôraz na ekologický a etický prístup, prípadne je podozrivý z korupcie a pod. alebo chcete podporiť čestnú a dôveryhodnú firmu s dobrou reputáciou.

4

DOPRAVA S ČO NAJNIŽŠOU UHLÍKOVOU STOPOU

° Pokúste sa čo **najefektívnejšie plánovať dopravu** ľudí a vecí na miesto podujatia a aj po jeho realizácii, ale takisto aj vaše prípravné stretnutia – urobte radšej jeden veľký meeting, na ktorí budú prizvaní všetci dodávateľia, kde preberiete a odsúhlasíte väčšinu vecí naraz.

° Rozmýšľajte pri plánovaní a pri výbere miesta nad tým, ako sa tam môžu **dostať návštevníci podujatia ideálne s čo najmenšou uhlíkovou stopou** (pešo, bicykel alebo hromadná doprava, car sharing a pod.).

5

EFEKTÍVNE NARÁBANIE S JEDLOM

° **Dbajte na kvalitu a výber potravín**, aby boli pokiaľ možno organické, lokálne a sezónne.

Napríklad počas leta ponúknite radšej maliny, jahody, melóny, a nie pomaranče a banány dovezené z ďaleka (vychádzame z príkladu krajín Slovensko a Čechy).

° **Plánujte počet porcií „tak akurát“**, aby vám nezostal zbytočný odpad. V prípade, že na podujatí je súčasťou vstupu aj catering, skúste sa dohodnúť s dodávateľom cateringu, kedy najneskôr môžete nadiktovať presný počet porcií, aby ste mohli vychádzať z posledného počtu potvrdených ľudí na podujatie (z počtu predaných lístkov). Pri

nápojoch je možné dohodnúť sa na spolupráci, tzv. na komis, a to, čo sa nespotrebuje, viete vrátiť a zaplatíte iba spotrebované množstvo.

° V prípade, že vám niečo zostane, pokúste sa jedlo rozdať organizáciám, ktoré takéto dary môžu prijať v súlade s hygienickými opatreniami. Takisto môžete napísať výzvu na sociálne siete pre tých, ktorí sú v blízkosti podujatia a majú možnosť si jedlo vyzdvihnúť, resp. ho odovzdať tým, ktorí ho potrebujú.

6

EFEKTÍVNE VYUŽITIE ENERGIE A VODY, PRÍPADNE ICH ALTERNATÍV

° **Pokúste sa čo najviac eliminovať spotrebu elektriny a vody, prípadne ju nahradiť alternatívnymi zdrojmi.** Napríklad umiestnite na podujatie nabíjačku na telefón, ktorá sa nabíja zo solárneho panelu, alebo pri umývaní riadu po podujatí nenechajte vodu tiecť nepretržite.

AKO ZAČAŤ? PLÁNOVANÍM

Každé podujatie je špecifické, nikdy nebude identické, aj keď bude na tom istom mieste, dáte tam tie isté veci, tie isté dekorácie či svetlá, alebo ten istý program. **Atmosféru podujatia tvoria aj samotní ľudia, a to, ako sa tam budú cítiť, do veľkej miery viete ovplyvniť vy** – tým, ako celé podujatie naplánujete do najmenších detailov a budete predvídať, čo sa môže stať, a či budete mať záložný plán. Ale ani to niekedy nestačí a bude potrebné reagovať pohotovo na mieste činu a s chladnou hlavou.

ATMOSFÉRU PODUJATIA TVORIA AJ SAMOTNÍ ĽUDIA.

A TO, AKO SA TAM BUDÚ CÍTIŤ, DO VEĽKEJ MIERY VIETE OVPLYVNIŤ VY.

Pri organizovaní podujatia je dobré sa naň **pozrieť z pohľadu návštevníka**. Ved' si len spomeňte na podujatie, ktoré ste navštívili.

Bolo jednoduché kúpiť si lístok?

Vedeli ste, čo vás tam čaká?

Chýbalo vám tam niečo?

Vedeli ste tam trafiť?

Bolo všetko dobre počuť?

Mali ste si kde odložiť bundu, alebo ste ju otravne museli držať v ruke?

Museli ste si zakaždým, keď ste sa chceli napiť vodu, brať nový plastový pohárik?

Keď ste tam prišli, bolo tam trápne ticho, alebo tam hrala príjemná podmazová hudba?

Bola tam nejaká vôňa?

Pri príprave podujatia sa treba na to pozrieť komplexne a úprimne si po položení prvých otázok **odpovedať, či reálne na plánované podujatie máme personálne, časové a finančné kapacity a schopnosti. Pretože niekedy je menej viac**. Na začiatku sa všetko zdá jednoduchšie a niekedy nevieme správne odhadnúť, čo všetko to bude obnášať. Predovšetkým, ak ide o niečo, čo sme predtým ešte nikdy nerobili. Správny postup niekedy nestačí ani pri pečení koláča. A čím zložitejší zákusok, tým náročnejšia je jeho príprava.

Preto si radšej váš odhad na prípravu podujatia vynásobte tromi, aby ste mali časovú rezervu na prípravu, dokončenie alebo zmeny.

PRÍPRAVA PODUJATIA OD A PO Z

„NAJLEPŠÍ SPÔSOB, AKO ZAČAŤ, JE PRESTAŤ
ROZPRÁVAŤ A ZAČAŤ ROBIŤ.“

— WALT DISNEY

AMERICKÝ FILMOVÝ REŽISÉR A SCENÁRISTA 1901 - 1966

V prípade organizovania udržateľného podujatia „začať robiť“ znamená **plánovať a odpovedať si na základné otázky a myslieť pritom na zásady udržateľnosti.** Jednotlivé odpovede na otázky sa vzájomne prekrývajú a ovplyvňujú jedna druhú.

1

ZÁMER

Prečo chcem podujatie usporiadať a čo ním chcem dosiahnuť?

Inak povedané – **aký je jeho zámer?** Má byť vzdelávací a ľudia sa tam majú niečo dozvedieť alebo sa inšpirovať? Alebo je účelom ich viac zabaviť, zblížiť, zlepšiť ich vzťahy? Alebo oboje? Podľa toho budete vedieť odpovedať aj na ďalšie otázky týkajúce sa obsahu podujatia. **Cieľ podujatia určuje jeho program a aj to, aké aktivity sa tam budú, alebo nebudú, realizovať.**

Predstavme si, že chcete zorganizovať módnu prehliadku upcyklovanej módy. Zámerom prehliadky je poukázať na problém fast fashion a inšpirovať účastníkov podujatia k tvorbe vlastného oblečenia. Súčasťou programu môže byť nielen samotná prehliadka, ale napríklad diskusia o danej téme s rôznymi hosťami.

2

CIEĽOVÁ SKUPINA

Pre koho je podujatie určené a aká veľká je cieľová skupina?

Potrebujete si zdefinovať, **pre akých ľudí podujatie organizujete.** Budú to študenti, dôchodcovia, milovníci módy alebo profesionálni športovci či politici? Potrebuje si zodpovedať základné **otázky týkajúce sa veku, vzdelania, záľub, jazyku, hendikepov, ale aj toho, ako vnímajú enviromentálne a sociálne témy.** Pretože aj podľa toho budete vytvárať samotný program. Alebo naopak – **aký program vytvoríte, takí ľudia tam prídu.**

Rovnako dôležité je určiť, **pre koľkých ľudí bude podujatie** – či chcete robiť akciu pre 30 ľudí alebo 3000 ľudí. Počet ľudí sa odvíja samozrejme aj od

toho, aký máte rozpočet, aký charakter má daná akcia, akú kapacitu a kde sa nachádza miesto konania, kde sa má podujatie konať, alebo naopak, vyberiete miesto podľa toho, koľko ľudí chcete pozvať.

Napríklad organizujete prehliadku v rámci svojej strednej školy, tak predovšetkým tam budete pozývať študentov, učiteľov a rodinných príslušníkov. Podľa toho, koľko má škola študentov, viete predpokladať, koľko ľudí na podujatie asi príde, v akom sú veku a viete zistiť, či majú nejaké napríklad pohybové alebo iné obmedzenia. Alebo ak robíte akciu len pre svoju triedu, viete, koľkých máte spolužiakov a pod.

3

MIESTO

Kde sa podujatie uskutoční?

Samotné miesto konania a jeho **genius loci** vie výrazne určiť alebo pozdvihnúť atmosféru podujatia. Pri výbere miesta je potrebné pozerat' sa na viaceré **atribúty, ktoré úzko súvisia s tým, aké bude mať podujatie charakter a program.**

Potrebujete orientačne vedieť, aký počet ľudí na podujatí bude, kedy a ako dlho bude trvať, či ho chcete robiť vonku alebo vo vnútri, v akom ročnom období sa bude konať, aká je na dané miesto dostupnosť verejnou dopravou, či je tam prístup k elektrike, vode, sociálnym zariadeniam (ak ich potrebujete) atď. Keďže chcete tvoriť udržateľné podujatie, mali by ste

voliť také **miesta, ktoré sa prezentujú zeleným prístupom** – kompostujú, nepoužívajú jednorazový riad alebo utierky, využívajú solárnu energiu alebo používajú ekologické certifikované materiály, drogériu, produkty, varia z organických surovín a pod.

Skúste sa pri výbere miesta zamyslieť aj nad tým, koho zaplatením prenájmu podporíte, prípadne kto by vám vedel prenajať priestor za symbolickú sumu alebo zadarmo (ak ide o akciu neziskového charakteru). Nebojte sa pri výbere miesta **byť kreatívni a otvorení novým veciam, ale prihliadajte pri tom na realizovateľnosť a bezpečnosť podujatia z pohľadu organizátorov a aj z pohľadu návštevníkov.**

Napríklad podujatie sa môže konať na mieste, kde sa štandardne nekoná – namiesto prehliadky v telocvični v škole sa môže konať na streche školy (ak je to možné a bezpečné) alebo v parku, vo fontáne, v podzemnej garáži. Alebo namiesto prezentovania modelov na figurínach v galérii môžete vystaviť živých ľudí do výkladu nákupného centra.

4

ČAS

Kedy sa bude podujatie konať?

Určiť správne načasovanie konania podujatia si vyžaduje zamyslieť sa predovšetkým nad tým, o aký typ podujatia ide a pre koho je určené. Premýšľajte nad tým, ako vaša cieľová skupina trávi čas a či jej bude termín vášho podujatia vyhovovať. Napríklad ak plánujete akciu pre mamičky s deťmi, prirodzene sa vaša akcia bude odohrávať počas dňa. Ak plánujete prehliadku, predpokladá sa, že vaši hostia budú môcť prísť až po práci alebo po škole v poobedných resp. podvečerných hodinách.

5

PROGRAM

Aký bude obsah podujatia?

Program podujatia závisí od jeho zámeru. Podľa toho vyberajte aj účinkujúcich či prednášajúcich, sprievodné aktivity, ktoré dodajú podujatiu plnosť.

Napríklad ak je zámerom prehliadky upcyklovanej módy priblížiť účastníkom podujatia problematiku módneho priemyslu a inšpirovať ich k zmene nákupného správania, zahrňte do programu aj diskusiu alebo krátku prednášku s odborníkmi v danej téme, vystavte v priestoroch konania informačné tabule, kde sa môžu dozvedieť zaujímavé fakty, ktoré potom návštevníci organicky môžu zdieľať na ich sociálnych sieťach. Alebo do programu

zahrňte kvíz o danej téme s možnosťou výhry. Vyskladajte program tak, aby sa návštevníci nenudili od ich príchodu na podujatie až po ich odchod, vždy v súvislosti so zámerom, ktorý ste si na začiatku určili. Program by mal byť rozdelený na aktívnejšie zóny plné aktivít, zábavy či vedomostí a na pasívnejšie zóny vhodné na rozhovory a na oddych. K tomu potom treba prispôbiť aj rozloženie sedenia či miesta na státie.

FINANCOVANIE

Ako finančne náročné bude zabezpečenie podujatia a ako ho budete financovať?

Aby ste zistili, koľko financií potrebujete na zrealizovanie podujatia, je potrebné pripraviť si **rozpočet s jednotlivými položkami**, ktoré bude treba zabezpečiť. Ak ešte presne neviete všetky detaily, skúste ich aspoň odhadnúť a nechajte si nejakú rezervu. Plánovanie môžete postupne dopĺňať a prispôbovať. Ak neviete cenu odhadnúť, jednoducho sa spýtajte dodávateľa (priamo mu zavolajte).

Rozpočet si môžete vytvoriť **v tabuľke a rozdeliť ho na sekcie** podľa toho, čoho sa náklady týkajú. Tu si budete môcť zapísať každú položku, jej cenu a popis. Rozpočet slúži ako veľmi dobrý nástroj následne aj pri kontrole, či všetko potrebné je zabezpečené.

Odporúčané sekcie, ktoré si v rozpočte môžete vytvoriť:

prenájom miesta konania – aký je nájom priestorov s nimi súvisiace aj ďalšie možné náklady.

Napríklad ak si prenajímate konferenčnú miestnosť v hoteli, môžete využiť ich stoly, stoličky, toalety, zvukový systém alebo dataprojektor v rámci ceny za nájom. Ak si prenajímate sklad, v ktorom idete urobiť prehliadku, musíte myslieť na to, že tam potrebujete zabezpečiť aj mobilné toalety, zvukový a svetelný systém, potrebujete tam priniesť aj stoličky a stoly, odpadkové koše a pod.

program – tu uvádzate cenu za jednotlivé aktivity, ktoré budú súčasťou programu a honoráre účinkujúcim či prednášajúcim, moderátora a pod. Zistite, aké požiadavky účinkujúci budú

mať (napríklad špeciálna technická podpora), aby ste to mohli zahrnúť do rozpočtu. Patrí sem i vystavenie infografík, plagátov či fotoobrazov.

technické zabezpečenie – vychádzajte z toho, čo ponúka samotný priestor, v ktorom sa podujatie bude konať a aký bude program, aké budú mať požiadavky účinkujúci a pod. Podľa toho budete vedieť, čo všetko potrebujete – zvuk, svetlá, kabeláž, mobiliár (stoly, stoličky, vešiaky, paravany, svetielka a pod.), tlačenie grafických podkladov a pod.

personálne zabezpečenie – náklady na všetkých, ktorí na podujatí pracujú (pracovníci v cateringu, model/ky, vizážisti/ky, fotograf/ka, produkcia, SBS a pod.).

doprava – náklady na dopravu či už personálu alebo vecí, buď ich uvediete separátne alebo vždy s položkou, s ktorou súvisia.

Napríklad dovoz prenajatých stoličiek môžete uvádzať rovno k stoličkám, alebo zvlášť do sekcie dopravy.

catering – uvádzate v prípade, ak sa na podujatí bude podávať občerstvenie. Uvádzajte ceny na počet ľudí alebo množstvo jedla. Ak sa bude na podujatí jedlo predávať, niektoré spoločnosti chcú zaplatiť určitú garantovanú čiastku od vás, aby sa im oplatilo prísť z hľadiska počtu návštevníkov a ich nákladov na príchod a prípravu jedla.

marketing – v prípade, že plánujete robiť platenú reklamu, uvádzajte, koľko financií sa investovalo do ktorého média.

iné – čokoľvek, čo neviete zaradiť. Táto sekcia je dobrá hlavne na neočakávané veci, určite si tu nechajte nejakú rezervu (platba taxíka meškajúcemu účinkujúcemu).

lístky a partneri – uvádzate, ak ide o verejné podujatie, na ktoré sa budú lístky kupovať. Berte do úvahy, že nie každý je schopný zaplatiť plnú cenu lístku, preto považujte nad zľavou alebo voľným vstupom pre ľudí so zložitou finančnou situáciou.

Ďalší krok budete vedieť urobiť, akonáhle bude jasné, koľko financií potrebujete na zrealizovanie podujatia podľa vašich predstáv.

Zamyslite sa, či je realizovateľné – zohnať toľko financií v súvislosti s časom, ktorý na prípravu podujatia máte, a odkiaľ ich zohnať. Jednou z možností je oslovovanie rôznych partnerov, či už jednotlivcov alebo firmy.

Vytvorte si **zoznam kontaktov**, ktoré by ste chceli osloviť. Opäť sa zamyslite aj nad tým, koho poznáte – priatelia, rodina, známi, ktorí vám môžu pomôcť, dať vám ďalšie kontakty alebo odporúčania. Alebo môžete požiadať o **granty vo vašom**

meste či na regionálnej alebo celoštátnej úrovni. Môžete tiež vytvoriť **crowdfundingovú kampaň** a zbierať financie prostredníctvom investorov.

Pri oslovovaní partnerov je zásadné pripraviť si prezentáciu, kde predstavíte seba, čo robíte a opíšete podujatie s programom, váš zámer a čo sponzorovi za jeho peniaze ponúkate. Predovšetkým ide o formu propagácie ich loga a činností na podujatí, cez vaše sociálne siete a pod. Snažte sa poskytnúť čo najviac relevantných informácií a byť originálni, aby si vás všimli a vybrali medzi všetkými žiadosťami. Dôležité je dbať na to, aby bolo jasne identifikované, čo váš sponzor za jeho finančné prostriedky od vás dostáva. Vytvorte si na to tabuľku, kde budete

zaznamenávať, s ktorým sponzorom ste si čo dohodli, a vytvorte si s každým sponzorom darovaciu zmluvu, kde to bude jasne zadané.

Jeden zo zdrojov financií je aj **predaj lístkov**, ak ide o organizovanie verejného podujatia. Nikdy však neviete zaručiť, aké financie z predaja lístkov budete mať, preto radšej sa na túto položku finančne nespoliehajte, ale majte ju ako rezervu alebo ako odmenu.

Ako sa o podujatí dozvedia potenciálni návštevníci, prípadne médiá?

Pri propagácii podujatia sú dôležité tri veci:

- **dobrá myšlienka**
- **kontakty**
- **peniaze**

Ideálne je, keď máte všetko. Ak nemáte dostatok financií, ale vaše podujatie má dobrú a ľahko šíriteľnú myšlienku, je veľká pravdepodobnosť, že vám s propagáciou pomôžu oslovené médiá, priatelia či známi. Veľmi dokáže pomôcť aj organické šírenie obsahu v rámci komunity.

To, aký máte k dispozícii rozpočet, rozhoduje o propagácii vášho podujatia prostredníctvom platenej reklamy cez rôzne reklamné nosiče (časopisy, televízia, platená reklama na sociálnych sieťach, banery

na webových stránkách, oslovenie influencerov a pod.). V prípade, že váš rozpočet nie je veľmi štedrý, zamyslite sa nad tým, koho by ste mohli osloviť s prosbou o propagáciu vášho podujatia. Môžu to byť vaši priatelia, rodina, známi, alebo učitelia v škole, či majitelia priestorov, kde sa podujatie bude konať.

Ideálne je mať pripravené vizuály a texty, ktoré môžu ľudia zdieľať. Týmto je to nich jpre nich jednoduchšie Týmto je to pre nich jednoduchšie a nemusia vytvárať nový obsah na zverejňovanie. Zároveň sa tým aj zachová žiadaný

branding a rozpoznateľnosť podujat pre nich jednoduchšie a nemusia vytvárať nový obsah na zverejňovanie. Zároveň sa tým aj zachová žiadaný branding a rozpoznateľnosť podujatia.

O vašom podujatí sa ľudia potrebujú dozvedieť **dostatočne v predstihu**, aby si mohli naplánovať jeho účasť do vlastných plánov. Zároveň však nie príliš skoro, aby na to nezabudli. Vo všeobecnosti sa zvykne promovat podujatie zhruba jeden mesiac dopredu a postupne zintenzívňovat jeho propagáciu, ale závisí to od typu a veľkosti podujatia (lístky na koncert známeho speváka alebo festival si viete kúpiť aj rok dopredu, ale premietanie dokumentu v kaviarni nepotrebujete promovat s takým veľkým časovým predstihom).

Zamyslite sa nad tým, čo môžete urobiť zadarmo resp. za váš čas. Môžete vytvorit udalosť na sociálnych sieťach a pridavat tam postupne informácie o podujatí, o programe, o účastníkoch. Môžete napísať tlačovú správu a rozposlať ju rôznym médiám (online či offline). Môžete si napísať zoznam ľudí, ktorých poznáte a poprosit ich, aby vašu udalosť zdieľali medzi svojimi známymi.

Napríklad ak organizujete prehliadku v škole alebo sú z nej účastníci programu, poproste školu o pomoc pri propagácii – na stránke školy, na nástenkách, sociálnych sieťach a pod.

8

TÍM

Koľko ľudí bude pracovať na príprave podujatia?

Veľkosť a náročnosť podujatia určuje, **koľko ľudí sa bude na jeho príprave podieľať**. Je potrebné stanoviť jedného, ktorý bude vedúci/manažér podujatia – „**produkčný podujatia**“ – a bude vedieť o všetkom, čo sa deje. Bude hlavnou kontaktnou osobou pre ostatných, čo v tíme pracujú, ale aj pre dodávateľov, s ktorými príde do kontaktu.

Produkčný by mal určiť, kto bude mať čo na starosti a aké má úlohy. Určí to podľa skúseností a záujmu ľudí v tíme. **Pravidelná komunikácia, vzájomná dôvera a kontrola a dodržiavanie termínov sú nevyhnutné.**

Na túto časť pokojne využite dostupné online nástroje a aplikácie na manažment (Asana, Notion) a na komunikáciu bežné komunikačné appky (Whatsapp, Slack).

Napríklad ak na prehliadku chcete vytvoriť online pozvánky alebo urobiť na sociálnych sieťach udalosť, určite, kto to bude mať na starosti. Ak nemáte finančné zdroje na profesionálneho grafika, spýtajte sa, či vie niekto urobiť grafické podklady napríklad v Canve (online nástroj na vytvorenie grafických podkladov).

9

ZDRAVIE A BEZPEČNOSŤ

Veľmi dôležitou časťou plánovania podujatia je aj kvalitné naplánovanie bezpečnostných opatrení. Tie sa vzťahujú na organizátorov, vystupujúcich, i návštevníkov. Tieto opatrenia závisia od veľkosti a miesta podujatia, pričom sú častokrát dané i zákonom.

Pri každom podujatí treba zohľadňovať opatrenia:

Zdravotné (prítomnosť zdravotníka, lekárnička,...)

Pandemické (podľa aktuálnych nariadení vlády a podľa základných opatrení bezpečného spolunažívania,...)

Protipožiarne (zabezpečenie budovy, hasiace prístroje, bezpečnostné únikové cesty,...)

Bezpečnostné (strážna služba, pedagogický dozor,...)

Zistite, do akej miery sú tieto opatrenia zabezpečené prevádzkovateľom priestorov, pretože na fungovanie prevádzok sú niektoré opatrenia nevyhnutné. Vzájomnou dohodou sa dá zabezpečiť bezpečnosť a zdravie všetkých.

Pri väčšom podujatí (a istom počte ľudí) je potrebné nahlásiť podujatie autoritám a získať naň povolenie. S povolením prichádza i povinnosť dodržať opatrenia na uskutočnenie podujatia. Tieto pravidlá sú však iné v každej krajine a oblasti, preto je dobré si informácie preveriť s miestnym mestským alebo obecným úradom, kde sa bude podujatie konať.

Urobte tak v predstihu, ak by bolo potrebné podľa toho upraviť charakter vášho podujatia alebo získať potrebné povolenia. V každom prípade je dôležité, aby boli priestory prístupné a bezpečné pre zdravotne znevýhodnených ľudí a rodičov s kočíkmi.

V súlade so zákonom (a aj so základnými pravidlami slušnosti a ohľaduplnosti) musíme vo všeobecnosti dohliadať na spravovanie osobných údajov. Preverte si, čo všetko je potrebné pre váš typ podujatia a zabezpečte údaje účinkujúcich a návštevníkov tak, ako je požadované.

Ak sa na samotnom podujatí robia záznamy, vaši návštevníci musia byť o tom upovedomení. Umiestnite viditeľné oznamy o zbere záznamov hneď pri vstupe i v priestoroch podujatia.

PLÁN B. VŽDY MAJTE PLÁN B

Je potrebné mať náhradný plán – ak máte podujatie, ktoré sa odohráva vonku, treba naplánovať, čo sa bude diať v prípade dažďa.

V plánovaní plánu B zohľadňujte vývoj pandemickej situácie, možný výpadok účinkujúcich, zlyhanie dodávateľa a podobné situácie.

REALIZÁCIA A LIKVIDÁCIA PODUJATIA

Predvídajte, pýtajte sa, nenechávajte veci na poslednú chvíľu, dôverujte a preverujte zároveň.

To, či ste všetko dobre naplánovali, zistíte až v deň realizácie podujatia. A napriek tomu, ako všetko dobre naplánujete, určite sa stane niečo neočakávané, neplánované a budete to musieť vyriešiť priamo na mieste. Každý problém sa dá zvládnuť, dôležité je zostať v pokoji.

Aby ste eliminovali čo najviac problémov, vytvorte si pred samotnou realizáciou **časový harmonogram**, v ktorom bude zahrnuté všetko krok po kroku. **Čím lepšie a dôslednejšie ho pripravíte, tým väčšia pravdepodobnosť, že nevzniknú nečakané komplikácie.** Budú tam

uvedené presné časy, kedy má dohodnutý dodávateľ doniesť veci, ale aj kedy ich odniesť, čo sa má kedy robiť, kto z realizačného tímu je za čo zodpovedný. Snažte sa myslieť na každý detail.

Keď vytvárate harmonogram príchodu dodávateľov, vytvárajte ho na základe dohody s nimi. Myslite pri tom na to, aby neprišli všetci naraz, pretože každému budete musieť ukázať, kde a čo má robiť. Premyslite, kto má kedy prísť. Napríklad najprv je potrebné postaviť pódium a až potom umiestniť ozvučenie a stoličky so stolom.

Podľa tohto harmonogramu sa budú riadiť všetci dodávatelia a aj realizátori podujatia, preto je dobré poslať ho vopred. Pri tvorbe harmonogramu je užitočné vychádzať z rozpočtu a predstaviť si celý proces prípravy, realizácie a následne aj likvidácie podujatia.

Okrem harmonogramu prípravy prác je potrebné pripraviť aj **bodový scenár**, v ktorom bude uvedené, čo má moderátor povedať, budú tam informácie pre technikov, ako napr. kedy a ktorú hudbu pustiť, ktorý vizuál má kedy ísť na obrazovke, či je potrebný pre prednášajúceho obyčajný mikrofón do ruky alebo taký, ktorý sa umiestňuje za ucho a pod. Počas realizácie sa snažte vnímať, či niečo ešte niekde nechýba a priebežne kontrolujte, či všetko ide podľa plánu. **Predvídajte, pýtajte sa, nenechávajte veci na poslednú chvíľu,**

dôverujte a preverujte zároveň.

Kritický moment môže nastať po skončení podujatia, keď sú všetci unavení a chcú ísť domov. Je dôležité, aby ste priestor, v ktorom ste realizovali podujatie, zanechali po sebe uprataný a nezabudli na separovanie odpadu.

NA SLOVENSKU
SA VYHODI
KAŽDYCH 10 MIN
PRIBLIŽNE
460 KG
OBLEČENIA!

**FASHION
REVOLUTION**

MONI OBLEČENIA
ZNAPEŇA VAŠ STYL

REALIZÁCIU PODUJATIA SA TO NEKONČÍ

Práca na podujatí sa nekončí vtedy, keď odíde z miesta realizácie posledný hosť a personál. Po samotnom podujatí vás čaká ešte niekoľko činností:

- ° **zhromažďovanie faktúr** od dodávateľov a zaplatenie za ich prácu v čase splatnosti faktúry.

- ° **zbieranie dát a spätnej väzby od návštevníkov** – po podujatí môžete vytvoriť krátky dotazník so spätnou väzbou od návštevníkov. Dáta môžete zbierať priamo na podujatí, ideálne v elektronickej forme (prístup na dotazník môže byť cez QR kódy umiestnené v priestore podujatia). Dotazník môžete zavesiť na sociálne siete podujatia s prosbou o jeho vyplnenie. Pomôže vám to k lepšiemu vyhodnoteniu, či vaše podujatie splnilo váš zámer.

- ° **poďakovanie a spätná väzba všetkým tým, čo sa na tvorbe podujatia zúčastnili** – je vítané, keď za spoluprácu s niekým na tvorbe podujatia poďakujete a vymeníte si vzájomne spätnú väzbu, ako sa vám s nimi pracovalo, čo sa vám páčilo, prípadne ak tam vznikli nejaké problémy, je dobré si ich vykomunikovať či už telefonicky, osobne alebo emailom. Prejdete tým zhoršeným vzťahom v budúcnosti a zároveň obe strany majú poučenie a skúsenosť.

- ° **spätná väzba a poďakovanie partnerom a sponzorom** – veľmi dôležité je vyjadriť vďaka partnerom, ktorý sa vás rozhodli podporiť či už finančne, alebo akýmkoľvek iným spôsobom. Ideálne je, keď si pripravíte vyhodnocovaciu prezentáciu, kde napíšete

vyhodnotenie vo faktoch – koľko návštevníkov na podujatie prišlo, koľko kíl odpadu sa separovalo a pod. a priložíte fotky a videá, či mediálne výstupy. Môžete tu uviesť i špecifiká konkrétneho podujatia, ako napr pri swape – koľko oblečenia sa vymenilo, vytriedilo a rozdalo.

° **mediálne výstupy**

– pripravte krátku správu alebo príspevok o tom, aké bolo podujatie. Zverejnite fotky a videá na sociálnych sieťach podujatia, prípadne rozpošlite médiám či spriazneným partnerom na zazdieľanie. Formálna cesta je napísanie a rozposlanie oficiálnej tlačovej správy vybraným médiám.

° **vyhodnotenie, či podujatie splnilo zámer, ktorý ste si určili**

– vychádzajte pritom z dotazníka, zo spätnej väzby od dodávateľov, personálu, od partnerov

a z vášho vlastného pocitu, ako ste podujatie vnímali. Retrospektívne si premyslite, aké skúsenosti a zručnosti ste získali, kde by ste sa mohli nabudúce zlepšiť a naopak oceňte sa za to, čo bolo dobré a úspešné.

Who
made
my
clothes?

#WHOMADEMYCLOTHES
FASHIONREVOLUTION.ORG

PRÍKLADY DOBREJ PRAXE

MÓDNA PREHLIADKA YOUNG AND ECO V BRATISLAVSKEJ TLAČIARNI SVORNOSŤ

Prvým príkladom z našej praxe je módna prehliadka Young and Eco organizovaná v pilotnom roku RecyCOOL programu.

Podujatie bolo organizované účastníkmi zapojenými do programu RecyCOOL Imperfections pod vedením eventovej manažérky Simony Nečasovej a spolu tak tvorili **organizačný tím**. Mentorovanie začalo stretnutiami, kde si účastníci postupne odpovedali na **základné otázky**:

– kde sa má podujatie nachádzať

– pre koľko ľudí bude určený aký bude program a kto budú účinkujúci

– koľko návrhárov a modelov bude na prehliadke

– koľko financií bude potrebných na zrealizovanie a kde sa získajú

– aké sú možnosti financovania

Nakoľko sa nevedelo, koľko peňazí sa podarí získať, rátať sa s viacerými verziami, do akej miery bude program naplnený. Začali sa postupne oslovovať ľudia, ktorí mali na realizácii a programe participovať. Organizačný tím si obhliadol priestory, kde sa podujatie malo realizovať. Ujasnili si, čo všetko je potrebné zabezpečiť, aby sa tam podujatie mohlo uskutočniť. Miesto podujatia bola stará budova, pôvodne tlačiareň, ktorá sa postupne búrala a nemala ani toalety. Tie sa museli priniesť tiež (mobilné toalety). Na obhliadke sa urobili fotky, ktoré sa potom

posielali dodávateľom, aby vedeli, kde sa podujatie bude nachádzať.

Druhá obhliadka priestorov bola s režisérom a dodávateľom, ktorý zabezpečoval zvuk a techniku. Prediskutovalo sa, aké bude **rozloženie priestoru** – kde sa umiestnia stoličky, kde bude réžia, kde bude občerstvenie, kde bude šatňa pre modelky na prezliekanie a pod. Následne sa pripravil **pôdorys** s rozpisom, kde sa čo bude nachádzať a v akých počtoch. Tento pôdorys potom slúžil v deň podujatia pre potreby technikov a dodávateľov. Ako vyzeral pôdorys si môžete pozrieť [TU](#).

Medzičasom participanti navrhli **grafiku** celého podujatia, pripravili sa navigácie, menovky na stoličky pre vybraných hostí, označenie na koše.

Pripravili Facebookovú udalosť a Instagramový účet, kde začali pridávať postupne informácie o podujatí a programe. Spoločne pripravili **crowdfundingovú kampaň a oslovili potenciálnych sponzorov podujatia**, takisto vypracovali **grant** na získanie menšej finančnej podpory od mesta Bratislava. Pripravili aj **pozvánky** pre vybraných hostí a médiá.

Postupne sa v komunikácii s módnymi návrhármi (spolužiakmi) pripravovala **prezentácia**, kde si účastníci určili **poradie modelov**. Ku každému modelu sa umiestnila fotka (ako model vyzerá) aj s presným popisom, čo sa má obliekať. Nakoľko modelmi boli samotní návrhári, nebolo potrebné robiť fitting šiat na modelkách. Popri tom sa **zbierali od návrhárov informácie** o tom, ako model vzniká, čo ich inšpirovalo – príbeh tvorby.

Urobili si fotku oblečenia pred tvorením a výsledný model. Tieto informácie a fotky sa neskôr použili na podujatí – premietali sa na obrazovke počas prehliadky daného modelu a tiež sa umiestnili do bulletinu. Do bulletinu sa zahrnuli aj informácie o programe.

Počas prehliadky sa používala aplikácia Slido na vyhodnotenie ankety, ktorý model sa návštevníkom páčil najviac. Pred uskutočnením prehliadky sa účastníci s mentorom vypracovali **časový harmonogram a bodový scenár**, podľa ktorého sa počas podujatia postupovalo. Tesne pred realizáciou, jeden **deň vopred, sa ešte raz všetci dodávatelia obvolali a overilo** sa, či je všetko pripravené a jasné. Počas príprav podujatia sa mentor a účastníci snažili

eliminovať stres a vytvoriť príjemnú atmosféru napr. pustila sa hudba, vtipkovalo sa, ak niečo nebolo podľa plánu, tak sa to prispôsobilo tak, ako to bolo v daný moment najlepšie možné. Pri organizovaní módnej prehliadky je veľmi dôležité dobré a systematické uloženie modelov, ich označenie tak, aby pri prehliadke nevznikal chaos a bolo jasné, kto si má čo obliecť. Obzvlášť ak jedna modelka prezentuje viac modelov a potrebuje sa prezliekať. Pri prehliadke treba zabezpečiť aj pomocníkov, ktorí pomáhajú s obliekaním.

Dohodnutý pro bono fotograf robil počas prehliadky záznam (fotky a videá), ktorý sa priamo zverejňoval na sociálnych sieťach. Takisto sa prezdieľali aj príspevky od návštevníkov podujatia. Po podujatí sa pokračovalo s pridávaním príspevkov

a fotiek na sociálne siete. Všetkým dodávateľom, spoluorganizátorom a sponzorom zaslali účastníci **d'akovný email**. Následne účastníci s mentorom vyzbierali faktúry od dodávateľov a uskutočnilo sa **vyhodnocovacie stretnutie**, kde si interne zhrnuli a vyhodnotili, ako podujatie dopadlo, vyzbierala sa spätná väzba od účastníkov a vzájomne si poďakovali.

YOUNG & ECO

fashion show upcyklovanej módy

ODEVNÝ PRIEMYSEL JE JEDNÝM Z NAJŠPINAVŠÍCH PRIEMYSLOV

YOUNG & ECO

Projekt #ForPeople - Young & Eco vznikol z iniciatívy dvoch študentiek, Michaleny Suchej a Henriety Žerušovej. Na šiestich školách v Bratislavskom samostatnom štáte zorganizovali celodenné workshopy a dopoludňajšie odevného priemyslu na ekologiu a etickosť spoločnosti. V druhej fáze projektu, za účelom spoznať ako sa dá oblečenie vyrábať inak, ako doteraz poznal, mali účastníci za úlohu navrhnúť a zhotoviť svoj vlastný kúsok pomocou upcyklovania. Absolvovali dve stretnutia s členkami Fashion Revolution, Martinou Marekovej-Kulper, koordinátorky Fashion Revolution Slovakia, Kalkou Peterovou (Juliorita.sk) a Vivien Mihálikovou (Vivien Mihálik), ktoré im pomáhali s prípravou. Treťou fázou je módna prehliadka.

PROGRAM

18:00

Módna prehliadka

Na móle sa predstaví viac ako 20 návrhárov.

PO UKONČENÍ PREHLIADKY

Vyhlasenie Ceny poroty

Odborná porota vyberie spomedzi študentov jedného víťaza, ktorý vyhrá celý deň strávený s návrháčkami.

Vyhlasenie Ceny verejnosti

Výherca získa účasť na workshope upcyklovania u Martinou Marekovej-Kulper, koordinátorky Fashion Revolution Slovakia.

19:30

Panelová diskusia so zaujímavými hosťami

AKO HLASOVAŤ v CENE VEREJNOSTI

Hlasovanie prebieha počas celej prehliadky. Cez diskusiu bude možné prostredníctvom SÍDA poslať otázky pre hosti.

1. www.si.da
2. Do kolónky „Enter event code“ zadajte: **inak**
3. Následne prejdete na našu SÍDA stránku, kde bude rozbehnuté hlasovanie
4. Kliknite na meno návrhára, ktorému chcete odovzdať svoj hlas

NA VÝROBU JEDNÉHO TRIČKA SA MINIE 2700 LITROV VODY= VODA PRE JEDNÉHO ČLOVEKA NA TRI ROKY

5.Nina Raditschová Nina Raditschová

„Pri výbere kusu oblečenia, ktorý by som chcela šiť ma inšpirovali maminine zvláštne šaty z Indie, ktoré sú pozložené z rôznych kusov látok. Vnútri mi nápad, že by som chcela šiť niečo hravé. Vyriala som zo starých starých košeľ, ktoré u nás doma už nikto nenosil a tak neupytvali do smetného koša, ale dostali druhú šancu.“

6.Rácheľ Rimarčíková Rácheľ Rimarčíková

„Moju motíváciou pri vytváraní tohto outfitu bolo navodenie nostalgie. Retro, ktoré si môžem vziať do mesta aj dnes. Mám rada oldies: hudbu minulého storočia a za jej počúvania sa tieto kúsky vynášali. Hádám jedinú, čo si z retro módy nechcem doniesť na mólu, je nineties obačia.“

7.Daniela Štefančíková Daniela Štefančíková

„Téma životného prostredia a módy je mi blízka. Kedysi som veľa nakupovala a potom, keď ma to oblečenie prestalo baviť, som si šlo ľahšie kúpiť nové. Preto mi prišlo upcyklovať ako úžasný nápad. Svoje šaty som vytvorila spojením bielej košeľa a rifových šiat. Chcela som vytvoriť niečo, čo budem môcť nosiť aj mimo mólu.“

8.Karin Jursová Karin Jursová

„Rozhodla som sa ušit košeľové šaty, off-the-shoulders typu, pretože tvoria dobrý základ pre outfit na horúci letný deň. Košeľa je ako materiál výborná a dá sa z nej veľa vymyslieť.“

9.Ivona Švorcová Ivona Švorcová

„Teľi ma vyrábať veci a šetriť planéty aj prostredníctvom prerábania svojho oblečenia. Namiesto toho, aby som pri výrobe svojho modelu jednoducho vzala látku, čo sme mali doma a nechala svoju fantáziu dorobiť zvyčaj.“

10.Margaréta Verešová Margaréta Verešová

„Keď si predstavím leto, vidím veľa pestriech farieb a preto je aj môj outfit pestrofarebný. Som o sebe znázorňuje prírodu, ktorá je v lete najkrajšia. Takže vystupuje ako opak ku fast fashion a jej neoriginalite. Kamarčky sú na suknu ručne prišité.“

PANELOVÁ DISKUSIA

Babsy Jagušík Heribanová
Slovenská influencerka a event moderátorka
@babysyheriban

Zuzana Brody
Spoluzakladateľka inštitútu pre rozvoj výtvarnej módy (IPRUM) a majiteľka značky Divka
@divka.jab, @iprum,

Kalka Peterová
Módna blogerka (Juliorita.sk) a spoluzakladateľka Instagramového účtu @ekoatky
@kalkapetera

Petra Csefalvayová
Spoluzakladateľka inštitútu ekologického ekonomiky (EVEK) a členka
@ancien.sk

Alžbeta Iřhová
Spoluzakladateľka inštitútu pre rozvoj výtvarnej módy (IPRUM) a majiteľka značky Bagbet
@bagbet, @iprum,

HUDOBNÝ HOST

Saxana Sapietová
Saxofonistka
@saxanasapietova

70% RIEK A JAZIER V ČÍNE JE KONTAMINOVANÝCH ODPADOM Z TEXTILNÉHO PRIEMYSLU

11.Katarína Kišoňová Andrea Kišoňová

„Baví ma šiť, prerábať rôzne veci i napriek tomu, že nemám svoj vlastný šijací stroj. Za svoj model som si zvolila oversize, pretože sa blížilo leto a chcela som vytvoriť niečo, čo sa v tomto čase pohodlne nosí.“

12.Katarína Cíchová Alexandra Badáňová

„Niekedy prešvané šaty sa zaujímavým vzorom si ma priam samé vybrali. Zospodu hromady oblečenia na miňa vykúkali. Lásku na prvý pohľad. Bol to s nimi beh na dlhé trate a niekoľkokrát sa menil plán ich osudu. Nakoniec z nich vznikol pláštik/pelerína.“

13.Radmila Chmelarová Viktória Vadovičová

„Môj šatník obsahuje množstvo rifových bünd. Preto som aj v tvorbe tohto outfitu našla priestor na zmenu. V sekáčí som zohnala koženkovú bundu, na ktorú som stuhami vyšila farebné kvety.“

14.Simona Kutná, Viktória Tvrďáková Barbara Rajnohová

„Od začiatku sme chceli vytvoriť niečo rafinované, žlté a jedinečné. Rozhodli sme sa trenčok pretvoriť na suknu, ktorá je dominantnou modelu.“
- Simona

15.Lucia Lučivňáková Katarína Lučivňáková

„Model som ušila na svoju mladšiu sestru z ríši, čiernych šiat a ako doplnky pridávam žierky. Je pozoruhodné, keď si niekto vytvorí vlastný originálny a ešte neexistujúci kúsok oblečenia. Mali by sme viac venovať pozornosť svojim nápadom a odprezentovať ich napríklad na rifovej bunde!“

16.Sára Solmošiová Dávid Solmoši

„Našu rodinu sa vždy niesol duch módy. Moja mama si šila skoro celú strednú a vysokú veď sama. Podobne aj moja babina. Vždy som snívala, že to budem robiť aj ja, na nikdy som sa k tomu neodkápala. Pri vymýšľaní návrhu ma inšpirovali môj mladší brat, s ktorým teraz hádže puberta a je v tom najväčšom rozkvetu. Chcela som, aby v mojej kreácii bola cítit jemná chlapčenskosť a rodiaca sa mužnosť.“

"SPRÁVAJ SA K OBLEČENIU AKO KEBY TO BOL TVOJ DOBRÝ KAMARÁT" - JOAN CRAWFORD

20.Hana Bačovčinová, Tereza Jurašová Tereza Jurašová

„Outfit sa tvorí veľmi spontánne, podľa toho, čo sme našli. Šlo medzi nimi aj také kúsky, ktoré do seba pôvodne nezapadali, ale postupne sme medzi nimi začali vytvárať harmóniu a využiť sme aj kúsok, ktorý mi dlhé roky ležal v skrini. Myslíme, že sa nám podarilo vytvoriť niečo, čo sa dá nosiť aj v bežný deň.“
- Hana

21. Tadeo Kolník Mira Hudecová

„Šaty sú vytvorené z pôvodne pánskeho saka a v tom štýle som sa ich snažil aj nechať. Veľký výstřih zvyčajne ženský dekolť má byť odkazom na ženskosť. Inšpirácia za týmto outfitom spočívala práve v modernej emancipovanej žene, ktorá sa snaží svetlu ukázať svoju rovnoprávnosť s mužom. Snažil som sa prekonať svoju vlastnú fantáziu a typicky mužský prvok pretvoriť na niečo ženské. Chcel som poukázať aj na to, že pohľadie v móde nemá rolu.“

22.Emma Lachová, Míra Širgelová Emma Lachová

„Chceli sme prostredníctvom nášho modelu poskytnúť nejaký odkaz spoločnosti. Použili sme v ňom aj plasty, ktorým spôsobom ich teda recyklovať. Spolu sme sa pustili do navrhovania a jedna bez druhej by sme to nedokázali.“
- Míra

ZA ROK SA NA CELOM SVETE SPOTREBUJE 80 MIL. TON OBLEČENIA

A KTO VYROBIL TVOJE OBLEČENIE?

GALERIJNÁ VÝSTAVA V MESTSKOM OPEVNEŇÍ (BRATISLAVA, SLOVENSKO)

Ďalším príkladom je galerijná výstava modelov vo vonkajších priestoroch mestského opevnenia v Bratislave. Táto výstava prebehla v druhom ročníku programu RecyCOOL Imperfections a účastníkmi boli stredoškolskí študenti odevného dizajnu. Keďže program prebiehal počas pandémie, pracovať sa mohlo len s veľmi obmedzeným počtom účastníkov.

Ako aj počas prvého mentoringového stretnutia, aj teraz si účastníci vytvorili podujatie pod mentoringom eventovej manažérky Simony Nečasovej. Stretnutia boli komornejšie, v menšom počte a tým pádom aj bola možnosť viac sa venovať konkrétnejším bodom.

Študenti mali dva návrhy – prehliadka alebo výstava. Väčšina však odsúhlasila výstavu, pretože inklinovali k podujatiu, kde by nemuseli osobne vystupovať.

Mentorka spolu s účastníkmi navrhla postup a spoločne prebrali bod za bodom, ako sa bude príprava realizovať. Dynamika v skupine sa počas organizácie podujatia zmenila a tí, čo boli spočiatku tichší a v úzadí, nakoniec prevzali celkovú organizáciu.

Účastníci si na výstavu vybrali vonkajšie priestory mestského opevnenia mesta Bratislava, ktoré sú takmer v centre a s dobrým prístupom pre verejnosť. Vonkajšie priestory boli ideálne vzhľadom na pandemické opatrenia. Oslovili správcu priestorov a dohodli termín, trvanie a podmienky výstavy. Dostali kľúče od objektu, za ktoré boli zodpovední a ktoré si odovzdávali medzi sebou podľa potreby.

Výstava mala predstaviť modely individuálne, pričom účastníci spoločne vytvorili aj návrh zjednocujúceho prvku. Tým boli maxi šaty z textilného odpadu, ktoré spoločne ušili vo svojej škole a boli naaranžované tak, aby individuálne modely účastníkov akoby vychádzali z tohto maxi kúska. Každý model bol vystavený individuálne a s napísaným alebo vytlačeným príbehom o jeho vzniku. Maxi šaty účastníci šili v predstihu v dielni vo svojej škole, materiál na ne dostali od miestnej upcyclingovej dizajnéry.

Inštalácia výstavy začala hneď ráno v deň jej otvorenia a pracovali na nej účastníci aj s mentorkou. Nainštalovali vytvorené modely, pripravili aj malé občerstvenie, ktoré zabezpečili sami z domácich

zdrojov. Vernisáž začala v neskorých poobedných hodinách a zúčastnili sa jej najmä rodičia a priatelia účastníkov.

Vernisáž otvorila koordinátorka projektu a po nej nasledovali príhovory mentorov. Účastníci postupne jeden po druhom predstavili svoje modely a porozprávali celý príbeh tvorby modelu – od počiatočného nápadu a získavania materiálov, cez šitie a celkovú tvorbu po finálny výsledok.

Po oficiálnom otvorení výstavy účastníci zostali v blízkosti svojich modelov a diskutovali s návštevníkmi, ktorí si ich prezerali.

Výstava trvala 3 dni a keďže bola verejná, účastníci sa striedali pri jej monitorovaní a zabezpečení bezpečnosti.

SWAP PARTY A PREZENTÁCIA MODELOV V BRNENSKOM KUMSTE

Od začiatku český tím vedel, že plánujú a pripravujú komunitnú a menšiu akciu pre špecifické publikum. Celý tím sa skladal z piatich účastníčiek dizajnového mentorovania pod vedením mentorky a edukátorky Romany Tomáškovéj.

Pred prvým stretnutím s účastníkmi si Romana prešla ich medajlónky (krátke bio), aby zistila, čomu sa venujú v profesnom živote. Tým, že v skupine bola študentka, čerstvá absolventka a pracujúca osoba, bolo vhodné využiť ich pracovné schopnosti k prospechu celého podujatia.

Romana sa s účastníčkami stretla na niekoľko hodín v priestoroch kreatívneho hubu KUMST v Brne (CZ), kde sa mal konať samotný swap

- výmena oblečenia (na dohodnutie stretnutia použili Doodle). Počas tejto schôdzky si mentorka s účastníkmi prešla body z pripravovaného manuálu tak, aby sa aj v budúcnosti sami dokázali zorientovať a využiť ho pri plánovaní iného podujatia.

Nasledovalo stretnutie s produkčnou KUMSTu, ktorá všetkým predstavila možnosti, ktoré tento priestor ponúka. Vzhľadom na to, že bol koniec leta, produkčná navrhla verziu podujatia na dobré i na nepriaznivé počasie.

Mentorka si spolu s organizátorkami prešla základy príprav podujatia a všetky sa zhodli na tom, že swap bude bezpečná zóna. Tým

sa v rámci plánovania predurčil minimálny a obmedzený rozpočet. Prebrali si aj scenár na obe verzie počasia:

- ° kde bude prezentácia vytvorených modelov z mentoringu
- ° kde budú umiestnené štendre na vystavenie oblečenia
- ° kde budú skúšobné kabínky
- ° celková funkčnosť a nálada priestoru tak, aby sa návštevníci cítili dobre (v KUMSTe boli rozmiestnené dizajnové stolíky a kreslá, na vonkajšom dvore boli vystavené aspekty nezávislého umenia).

Jedna z účastníčok bola profesionálna architektka, čo prispelo k efektívnemu rozplánovaniu

priestorov na swap a prezentáciu modelov. Na tomto stretnutí sa teda potvrdila vzájomná spolupráca a jej podmienky, okrem iného aj to, čo sa s priestorom bude diať po ukončení podujatia tak, aby fungovanie KUMSTu nebolo v nasledujúcich dňoch obmedzené. Prenájom bol zadarmo, a to vďaka dobrým vzťahom a neziskovej povahe podujatia.

Nasledujúce stretnutia a rozdeľovanie úloh prebiehalo vo veľkej miere online, a to i pre časové vypätie letných mesiacov a cestovania. Na toto sa využívali komunikačné aplikácie a sociálne siete. Všetky dôležité informácie a úlohy sa udržiavali online na platforme Notion. Potrebné súbory a dokumenty

sa zhromažďovali na zdieľanom Google Disku, kam mali všetci prístup. Detailné plánovanie podujatia začalo mesiac vopred. Na osobnom stretnutí si mentorky a účastníčky rozdelili úlohy:

- ° Jedna z účastníčok riešila priestor, jeho štruktúru a využitie pri podujatí a prezentácii modelov.

- ° Druhá z účastníčok riešila marketing a komunikáciu na sociálnych sieťach, vytvorenie udalosti a pozývanie hostí, všetko vo vizuálnom nastavení, ktoré platforma swapov v Brne používa na komunikáciu s verejnosťou.

- ° Tretia z účastníčok mala zodpovednosť za komunikáciu so zástupcami KUMSTu a za odvoz odevov, ktoré zostanú zo swapu.

- ° Štvrtá z účastníčok mala zodpovednosť za

záverečný styling odevov na prezentáciu a ich celkové rozmiestnenie.

Každá účastníčka mala za úlohu pripraviť a nainštalovať svoj model a doplniť ho portfóliom a sprievodnými textami. Deň pred samotným podujatím celý tím veľmi intenzívne komunikoval, aby sa uistil, že je všetko pripravené. Účastníčky si pod vedením mentorky vytvorili časový harmonogram, ktorého sa držali tak, aby inštalácia modelov bola ideálna. Preverili si, že aj na strane KUMSTu je všetko zabezpečené a kaviareň je pripravená na podujatie. V priestoroch rozložili plagáty kampane Good Clothes, Fair Pay – táto kampaň bola práve spustená a je jednou z hlavných kampaní Fashion Revolution. Ide o zmenu EU legislatívy na zabezpečenie minimálnej dôstojnej mzdy

pre pracovníkov odevného priemyslu a účastníčky sa rozhodli kampaň podporiť na tomto podujatí preto, lebo oba projekty spolu tematicky súvisia a navzájom sa podporujú.

Samotný swap prebiehal od skorých poobedných hodín. Účastníčky sa venovali návštevníkom swapu a triedili prinesené oblečenie. Podujatie nakoniec prebiehalo v oboch priestoroch (vonkajšom i vnútornom), pretože boli spolu prepojené. Swap sa konal na dvore a prezentácia vo funkcionalistickom sále KUMSTu.

V stanovenom čase mentorka pozvala všetkých návštevníkov swapu do vnútorných priestorov, kde im jeden z dizajnérov, ktorý mentoroval tvorbu modelov, predstavil celkový projekt i jeho konkrétne výstupy. Slovo sa odovzdalo účastníckam a tie obklopené návštevníkmi

predstavili svoju tvorbu, spôsob práce a moodboardy, z ktorých vychádzali.

Celé podujatie zachytávala miestna spriaznená fotografka, ktorá zaznamenala aj vytvorené modely spolu s autormi počas prezentácie. Mentorka priebežne zverejšovala fotografie na sociálnych sieťach spoločne s príspevkami od účastníkov.

Po skončení podujatia boli modely dva týždne vystavené v dizajnovom showroome KUMSTu. Vďaka predchádzajúcim spoluprácam s Nadáciou Veronica (ktorá darovala oblečenie na tvorbu modelov) sa vytvorené modely po skončení výstavy posunuli ďalej a boli vystavené na ich komunitnej akcii. Tu si ich prehliadlo ďalších 2000 návštevníkov. Finálnou prezentáciou teda život modelov neskončil, ale budú ďalej vystavované pri iných príležitostiach, aby sa v závere dostali do šatníkov samotných účastníčok.

Po skončení podujatia jedna z účastníčok pokračovala vo zverejšovaní ďakovných príspevkov na sociálnych sieťach a zverejšovali sa aj oficiálne fotografie z podujatia. Posledné stretnutie prebehlo s niekoľko dňovým odstupom. Na stretnutí sa zdieľali dojmy a pocity, prebehla vzájomná vďaka aj konštruktívna kritika. Účastníčky vyplnili záverečný dotazník na vyhodnotenie projektu. Mentorka uzavrela projekt s odporúčaním a vierou v budúce spolupráce.

INŠPIRÁCIA A TIPY NA ZÁVER

Ak máte možnosť ísť na podujatie, ktoré sa snaží byť udržateľné, určite ho navštívte, aby ste to zažili v praxi. Nebojte sa osloviť ľudí, ktorí majú skúsenosť s organizáciou udržateľných podujatí, určite sa radi podelia o svoj knowhow.

Ak máte možnosť ísť na podujatie, ktoré sa snaží byť udržateľné, určite ho navštívte, aby ste to zažili v praxi. Nebojte sa osloviť ľudí, ktorí majú skúsenosť s organizáciou udržateľných podujatí, určite sa radi podelia o svoj knowhow.

- Občianske združenie Punkt, v spolupráci s Inštitútom cirkulárnej ekonomiky, o.z. (INCIEN), vytvorilo inšpiratívnu príručku Váš festival bez odpadu, ktorá je plná dobrých tipov ako narábať s odpadom na podujatí. Ak môžete, inšpirujte sa a navštívte ich podujatie Dobrý trh, ktorý je prvým bezodpadovým festivalom na Slovensku: <https://punkt.sk/project/zero-waste/>

- Dobre fungujúcim príkladom udržateľného konceptu je mestská pláž Tyršák v Bratislave: [Tyršák, pod' s nami na novú mestskú pláž! \(tyrsak.sk\)](https://tyrsak.sk)

- V anglickom jazyku nájdete na tejto stránke veľmi dobré články a tipy ako realizovať udržateľné podujatia: [New Sustainable Event Management \(2019 Edition\): A Free Guide to Better Green Meetings \(eventmanagerblog.com\)](https://eventmanagerblog.com)

- Ako robiť udržateľné podujatia nájdete aj tu: [Sustainable Event Management: A Practical Guide - 3rd Edition - Meegan \(routledge.com\)](https://www.routledge.com)

- A mnohé inspiračné materiály nájdete na stránkach Fashion Revolution: <https://www.fashionrevolution.org/resources/free-downloads/> alebo <https://www.fashionrevolution.org/about/get-involved/>

Tento manuál na organizovanie udržateľného podujatia bol vytvorený a testovaný v priebehu viacerých ročníkov.

Bratislava, Slovensko

Prvý ročník

Mentorka: Simona Nečasová

Účastníci mentorovania: študenti rôznych bratislavských škôl

Druhý ročník

Mentorka: Simona Nečasová

Účastníci mentorovania: študenti odevného dizajnu zo Spojenej školy na Tokajickej, Bratislava

Brno, Česká republika

Mentorka: Romana Tomášková

Účastníci: študenti a mladí pracujúci so záujmom o prerábanie oblečenia

POUŽITÉ ZDROJE

Heritage Center. 10 Ways To Make Your Event More Sustainable. 2020. Dostupné na: <https://www.earlebrown.com/sustainable-event-ideas/>

ISO. Sustainable events with ISO 20121. 2012. Dostupné na: <https://www.iso.org/publication/PUB100302.html>

O autorke

Simona Nečasová je profesionálna event manažérka pôsobiaca v rámci Európy. Bola prvou Fashion Revolution koordinátorkou pre Slovensko a aktívne sa venuje témam udržateľnosti a pozitívneho rozvoja.

O spoluautorkách

Martina Mareková je Fashion Revolution koordinátorkou pre Slovensko. Vede svoju slow-fashion značku Bartinki a aktívne sa venuje vzdelávaniu mladých o udržateľných témach módného priemyslu.

Romana Tomášková je core členkou Fashion Revolution v Českej republike a profesne sa venuje PR v ekologickom inštitúte Nadace Partnerství. V Brne, kde žije, organizuje pravidelné swap party a vzdelávanie mladých.

Preklad

Filip Staněk

Editori

Martin Beneš (Fashion Revolution Czech Republic)

Ian Cook (Fashion Revolution CIC a University of Exeter)

Veronika Habalová (Nitka, Slovensko)

Zuzana Ryšavá (Fashion Revolution Czech Republic)

Grafické predlohy od Fashion Revolution – sadzba

Anna Hýblová (Youth Ambassador, Fashion Revolution Czech Republic)

Hana Kubrichtová (Youth Ambassador, Fashion Revolution Czech Republic)

Emma Leviusová (Youth Ambassador, Fashion Revolution Slovakia)

Tieto vzdelávacie materiály boli vytvorené v rámci Erasmus+ projektu venovaného dnešnému módnemu priemyslu a jeho vplyvom na životné prostredie a spoločnosť. Tento projekt ponúka program, ktorý zahŕňa online kurz a sériu manuálov ako tento program realizovať vo vašom prostredí.

Tieto materiály boli vytvorené pre a testované s mladými ľuďmi na Slovensku a v Českej republike. Sú trojjazyčné a voľne dostupné pre všetkých.

Viac na imperfections.recyclool.academy.

Podpora Európskej komisie na výrobu tejto publikácie nepredstavuje súhlas s obsahom, ktorý odráža len názory autorov, a Komisia nemôže byť zodpovedná za prípadné použitie informácií, ktoré sú v nej obsiahnuté.

**Spolufinancovaný
Európskou úniou**