

#HARINERAZGZ

PROYECTO AMPLIADO DE USOS PARA EL ESPACIO CREATIVO HARINERA

Este documento ha sido elaborado por:

ÍNDICE GENERAL

1. INTRODUCCION:

2. **PREAPERTURA:** periodo entre la finalización del proceso de participación #HarineraZGZ y la apertura del espacio creativo Harinera.

3. **GESTIÓN PÚBLICA:** primera fase de funcionamiento tras la apertura, a través de gestión pública.

4. **COGESTIÓN:** transformación en un modelo de co-gestión entre la Mesa de usuarios y la Administración Pública.

5. ANEXOS

Visita a Harinera durante la Imaginación (fuente: Paisaje Transversal)

1. INTRODUCCION:

1. PROCESO DE PARTICIPACIÓN

2. METODOLOGÍA E HITOS

- 2. 1 CONDICIONES DEL PROCESO
- 2. 2 GRUPO MOTOR
- 2. 3 TALLERES PARTICIPATIVOS
- 2. 4 LINEAS DE TRABAJO TRANSVERSALES
- 2. 5 VISITAS A OTROS ESPACIOS

3. CONCLUSIONES

Reunión con agentes culturales del barrio San José y de Zaragoza (fuente: Paisaje Transversal)

INTRODUCCIÓN

El presente texto recoge el Proyecto ampliado de usos para el espacio creativo Harinera, situado en el barrio de San José de Zaragoza. Este documento ha sido redactado según los resultados obtenidos durante #HarineraZGZ, un proceso de participación ciudadana previo desarrollado entre septiembre y diciembre de 2014. Dicho proceso fue realizado por la oficina de innovación urbana Paisaje Transversal SLL, empresa adjudicataria del contrato menor licitado por Sociedad Municipal Zaragoza Cultural S.A.U. (con número de referencia c.m. 01/2014 y fecha de adjudicación el 25 de agosto de 2014)¹, atendiendo a los criterios establecidos en el Borrador de usos aprobado por el Gobierno de la Ciudad con fecha 15 de mayo de 2014² (Documento marco en adelante).

Se plantea el Proyecto ampliado de usos como una manera organizada de pensar en el qué, el cómo y el porqué de la realización del proyecto colectivo de Harinera, y en cómo entendemos sus actividades. Además nos ayudará a explicar por qué se está llevando a cabo este proyecto de una manera determinada, lo cual facilitará la definición de los criterios de evaluación posteriores. De esta forma el Proyecto ampliado de usos puede servir a modo de mapa mental que establezca las bases de la futura gestión del espacio creativo Harinera.

El documento está articulado según las tres fases de desarrollo previstas, obtenidas durante el proceso de participación:

- Preapertura
- Gestión pública
- Cogestión

A continuación se describe el desarrollo de dicho proceso así como las consideraciones obtenidas a través de él para cada una de las tres fases mencionadas.

1. http://www.zaragoza.es/ciudad/gestionmunicipal/contratos/zaragozacultural/ver_Fehaciente?id=35511

2. Dicho acuerdo y borrador se adjuntan en el ANEXO I

1. PROCESO DE PARTICIPACIÓN CIUDADANA #HARINERAZGZ

La oficina de innovación urbana Paisaje Transversal, contratada por Zaragoza Cultural, desarrolló #HarineraZGZ, el proceso de participación ideado para definir los usos, programas y modelo de gestión del espacio creativo Harinera en el barrio de San José de Zaragoza.

El proceso de participación duró alrededor de tres meses. Durante ese tiempo se celebraron diversas reuniones con asociaciones y organizaciones del barrio de San José, se presentó el proceso en la Junta de Distrito, se realizaron dos encuentros informativos con agentes culturales de la ciudad, ocho reuniones con el «grupo motor» (por las que han pasado más de 40 personas) y cuatro actividades (Imaginación, Reciclación, una visita a espacios de referencia y un taller sobre gestión del espacio) que han permitido la apertura de la participación y el proceso al barrio y a la ciudad.

En total, en el proceso han participado unas 250 personas que han aportado su creatividad, su capacidad para plantear propuestas y su compromiso a la hora de construir un proyecto común. Se han recogido en torno a un centenar de ideas de actividades y programas; al margen de las aportaciones relativas a funcionamiento, modelo de gestión y mecánicas de uso del espacio, difícilmente cuantificables.

En la misma línea, cabe destacar la acogida que #HarineraZGZ ha tenido en las redes sociales que se han creado en torno a él —el perfil de Twitter y página de Facebook cuentan con más de 400 y 650 seguidores, respectivamente—, algunas de cuyas publicaciones han conseguido alcanzar a más de 3000 personas, así como el blog de HarineraZGZ (www.harinerazgz.wordpress.com), que ha recibido más de 4000 visitas.

En este proceso han participado en torno a un centenar de agentes culturales, incluyendo colectivos artísticos y culturales, empresas y creativos a título individual, pertenecientes a disciplinas tan variadas como la autoconstrucción, el reciclaje creativo, la danza, el teatro, la arquitectura, las artes plásticas, el mundo audiovisual, la gestión cultural o la ilustración, por citar algunos ejemplos. Del mismo modo, han tomado parte en el proceso agentes institucionales como la Escuela de Arquitectura de Zaragoza, Azucarera, La Colaboradora, la Escuela de Diseño de Aragón, la Escuela de artes de Zaragoza, el Instituto Pablo Gargallo del barrio de San José y la Asociación de Vecinos de San José, que ha sido piedra angular del proceso, ofreciendo su sede para todas las reuniones y participando de forma activa durante estos meses.

El dato más destacable es, sin duda, la formación de una comunidad estable de entre 25 y 30 miembros (agentes sociales y culturales; individuales y colectivos) comprometidos para seguir adelante con el proyecto, aval del buen funcionamiento del proceso, de las conclusiones obtenidas del mismo y, obviamente, del futuro de Harinera como espacio creativo

En cualquier caso, el dato más destacable es, sin duda, la formación de una comunidad estable de entre 25 y 30 miembros (agentes sociales y culturales; individuales y colectivos) comprometidos para seguir adelante con el proyecto, aval del buen funcionamiento del proceso, de las conclusiones obtenidas del mismo y, obviamente, del futuro de Harinera como espacio creativo. Esta comunidad, constituida a día de hoy como colectivo multidisciplinar dispuesto a liderar el impulso de un programa de actividades previo a la apertura —incluyendo aportaciones de contenidos en la última de las actividades del proceso #HarineraZGZ, Jardínación, pospuesta a abril de 2015—, supone la garantía de un sustrato creativo suficiente desde el que acometer la puesta en marcha de Harinera con arreglo a las premisas establecidas en el Documento marco, y a las pautas que se proponen en el presente documento.

Reunión con el grupo motor (fuente: Paisaje Transversal)

2. METODOLOGÍA E HITOS DE #HARINERAZGZ

El proceso de participación #HarineraZGZ comenzó a finales de septiembre, con una primera fase preparatoria en la que se produjeron los primeros contactos con el tejido social del barrio, realizándose una primera reunión en el Centro Cívico Teodoro Sánchez Púnter a la que acudieron representantes de la Asociación de Vecinos de San José, la Asamblea de San José, el Centro Sociolaboral del barrio y la Junta de Distrito.

Entre los agentes convocados hubo una amplia diversidad: se congregó a colectivos relacionados con temas tales como las artes plásticas, fotografía, medio ambiente, reciclaje creativo, teatro, danza, arte urbano, etc

Posteriormente se establecieron los canales de comunicación y participación digital del proyecto (apertura de perfiles en las redes sociales digitales: Blog, página en Facebook y cuenta de Twitter) y se realizaron los contactos iniciales con los agentes culturales y sociales de Zaragoza. De esta manera se convocaron a través de correo electrónico a más de 150 agentes (asociaciones, iniciativas, colectivos, etc.) a las reuniones presenciales que tuvieron lugar a mediados de octubre.

Entre los agentes convocados hubo una amplia diversidad: se congregó a colectivos relacionados con temas tales como las artes plásticas, fotografía, medio ambiente, reciclaje creativo, teatro, danza, arte urbano, etc. Se trataba de involucrar a la mayor variedad de perspectivas creativas que permitiesen dotar de una personalidad diferencial al espacio, basándonos en la multidisciplinariedad y en las nuevas formas de creación y producción cultural a través de la participación ciudadana y las estrategias colaborativas, directrices recogidas en el Documento marco —aprobado por el Gobierno de la ciudad el 15 de mayo de 2014— y que sirvieron como guía para el desarrollo de la participación.

Entre el 20 y el 24 de octubre se realizó una segunda tanda de reuniones con los agentes sociales y vecinales del barrio de San José; también se convocaron reuniones con agentes culturales y sociales del resto de la ciudad, abiertas a cualquier persona interesada en informarse y participar del proceso. Estas convocatorias estuvieron dirigidas a presentar en profundidad el proceso #HarineraZGZ y el Documento marco con vistas a involucrar a los colectivos en él, así como a empezar a constituir el «grupo motor» del mismo. En estas cuatro reuniones iniciales participaron alrededor de 50 personas provenientes de diversos colectivos culturales y sociales de la ciudad.

El proceso de participación #HarineraZGZ se articuló a través de diferentes vías: cuatro talleres participativos, dos líneas de trabajo transversales, un grupo motor y los canales de comunicación digital del proyecto mencionados más arriba. Además se realizó un viaje con integrantes del grupo motor a Pamplona y Bilbao, para ver de primera mano dos espacios de referencia como son Jazar y ZAWP; así como una visita guiada al Jardín de la Memoria de San José

De esta manera el proceso de participación #HarineraZGZ se articuló a través de diferentes vías: cuatro talleres participativos, dos líneas de trabajo transversales, un grupo motor y los canales de comunicación digital del proyecto mencionados más arriba. Además se realizó un viaje con integrantes del grupo motor a Pamplona y Bilbao, para ver de primera mano dos espacios de referencia como son Jazar y ZAWP; así como una visita guiada al Jardín de la Memoria de San José.

CONDICIONES DEL PROCESO

Es importante que todo proceso de participación cuente con unos límites y unos retornos a la comunidad claros, para evitar generar falsas expectativas y frustraciones futuras.

Para #HarineraZGZ se marcaron una serie de límites, que no son otros que los condicionantes que recoge el Documento marco aprobado por el Gobierno de la ciudad, y que buscaban marcar el carácter diferencial del espacio creativo Harinera frente a otros equipamientos públicos de Zaragoza. Para ello se definieron una serie de líneas estratégicas que determinarán sus usos y programas futuros:

- Harinera es un equipamiento tanto de barrio como de ciudad
- Espacio en el que «manchase las manos», principalmente dirigido a la producción y a la acción
- Creación colaborativa y multidisciplinar
- Espacio para promover y desarrollar la participación ciudadana y el empoderamiento personal y colectivo.
- Entender la cultura como un elemento de transformación de la sociedad y la ciudad

Imaginación (fuente Alberto Rodríguez)

Harinera nace con una firme convicción de sumar y aportar al ecosistema cultural de Zaragoza. Sería un error que su apertura hiciera sombra a otros espacios que cuentan con menos recursos, por lo que todos los esfuerzos estarán dirigidos a promover colaboraciones y sinergias con otros espacios e iniciativas, desde la humildad y la horizontalidad.

Fortalecer el ecosistema cultural

Dentro de este apartado cabe destacar que el espacio creativo Harinera nace con una firme convicción de sumar y aportar al ecosistema cultural de Zaragoza. Sería un error que su apertura hiciera sombra a otros espacios que cuentan con menos recursos, por lo que todos los esfuerzos estarán dirigidos a promover colaboraciones y sinergias con otros espacios e iniciativas, desde la humildad y la horizontalidad.

De esta manera se quiere que este espacio sirva como catalizador que permita fortalecer el tejido cultural local, activando a la ciudadanía culturalmente, elevando el nivel cultural del entorno y provocando su demanda. Para lo cual será indispensable hacer accesible la cultura, rompiendo fronteras sociales, generacionales y espaciales.

Todas estas condiciones se recogen en una presentación que resume algunas de las cuestiones clave del proceso #HarineraZGZ y el citado Documento marco, disponible como anexo en el presente documento³.

GRUPO MOTOR

Dentro de la metodología participativa, es necesario establecer un espacio o colectivo que tome la iniciativa e impulse la construcción colectiva de un proyecto común más allá de los intereses particulares de cada persona que participa. A ese grupo se le denomina «grupo motor».

Se trata de un grupo abierto, en el que la gente puede entrar y salir, y cuyas dinámicas tratan de atender a los ritmos vitales de las personas que lo conforman (horarios de reuniones, cuidados y afectos, etc.). Estos grupos son necesarios para el avance y la consecución exitosa de cualquier proceso participativo, en tanto que permiten diluir intereses particulares o conflictos personales en aras de un proyecto común.

El grupo motor es un grupo abierto, en el que la gente puede entrar y salir, y cuyas dinámicas tratan de atender a los ritmos vitales de las personas que lo conforman (horarios de reuniones, cuidados y afectos, etc.). Estos grupos son necesarios para el avance y la consecución exitosa de cualquier proceso participativo, en tanto que permiten diluir intereses particulares o conflictos personales en aras de un proyecto común.

Así explica Tomás R. Villasante este concepto: «En los 'grupos motores' por un lado se mezclan distintos sectores profesionales o voluntarios, con unas ideologías u otras, pero con algún objetivo concreto común y con metodologías participativas claras y acordadas por todo el grupo. [...] Estas tareas se colocan por encima de las ideologías o motivaciones particulares de cada persona o grupo, o sea, que cada cual se guarda su posición concienciadora 'en el bolsillo' Se está en la autoformación, en la creatividad colectiva, demostrando en la práctica del proceso, en la tarea concreta, quienes sirven mejor la acción y el conocimiento colectivo, y no tanto debates de principios teóricos. Sin duda, puede haber unos espacios de Foros o Jornadas para estos debates, o puede haber unas Plataformas y Comisiones unitarias para que los representantes de la comunidad sigan el proceso, pero los 'grupos motores' no son eso, sino grupos de tarea conjunta que preparan, sirven y dinamizan al proceso más allá de sus diferencias»⁴.

Atendiendo a esta lógica, se estimó necesario aplicar esta idea al proceso #HarineraZGZ. De este modo, tras realizar una ronda de contactos en la que se divulgó el Documento marco y se explicó el proceso participativo, se constituyó el «grupo motor». En éste se mezclan distintos sectores profesionales del mundo cultural de la ciudad y del barrio, representantes de la Sociedad Municipal Zaragoza Cultural S. A. U. y representantes del tejido asociativo del barrio.

El grupo se reunió semanalmente en el local de la Asociación de Vecinos de San José, hasta alcanzar un total de ocho reuniones en las que participaron, como se ha indicado, 40 personas, con una asistencia media de unas 20-25 personas por reunión. Lo que supone un claro indicador del éxito del proceso, así como de la implicación de la comunidad en torno a él.

El grupo se reunió semanalmente en el local de la Asociación de Vecinos de San José, hasta alcanzar un total de ocho reuniones en las que participaron, como se ha indicado, 40 personas, con una asistencia media de unas 20-25 personas por reunión. Lo que supone un claro indicador del éxito del proceso, así como de la implicación de la comunidad en torno a él.

TALLERES PARTICIPATIVOS

El proceso participativo se concretó en tres talleres participativos, que estuvieron dirigidos a definir diferentes aspectos del proyecto. Previamente a esas acciones se realizaron reuniones o asambleas preparatorias con el grupo motor. Además, se decidió retrasar una de las acciones previstas inicialmente (la Jardinación) a principios del 2015, para que esta pudiera integrarse dentro de las actividades que realizará el colectivo multidisciplinar de agentes que se va a constituir como uno de los resultados del proceso de participación .

3. También puede verse y descargar en la siguiente dirección: <http://prezi.com/v9imvjinbinwx>

4. VILLASANTE, T. R. (2014): Redes de vida desbordantes. Fundamentos para el cambio desde la vida cotidiana, Catarata, Madrid.

5. Ver apartado «Preapertura» del presente documento.

Imaginación

Actividad colaborativa sobre identidad y determinación de los programas para Harinera, que se realizó el 8 de noviembre en Harinera y el IES Pablo Gargallo. La actividad se desarrolló durante una jornada completa —en horario de mañana y tarde— dividida en dos bloques: una visita guiada al futuro espacio creativo Harinera, y una segunda parte para la realización de las dinámicas participativas en el IES Pablo Gargallo.

A la visita del edificio, que fue guiada por Teófilo Martín —arquitecto del proyecto de rehabilitación de las plantas sótano y primera—, acudieron más de medio centenar de personas y diversos medios locales.

Una vez concluida la visita, nos trasladamos hasta el IES Pablo Gargallo para realizar las tres dinámicas participativas para idear usos y programas, así como diseñar posibles estrategias de intervención-apropiación de las distintas estancias y las primeras aproximaciones a la imagen gráfica del espacio creativo Harinera.

Estas actividades fueron diseñadas en consonancia con los objetivos del espacio, consensuados previamente con el grupo motor, y el Documento marco aprobado por el Gobierno de la ciudad; los cuales establecen el carácter y las líneas de trabajo para Harinera. Tenían un claro enfoque lúdico y creativo, y estaban dirigidas tanto a pensar en común, como a «manchase las manos» colaborativamente. En ellas participaron alrededor de 50 personas.

Primero se realizó una dinámica para idear programas y usos para Harinera. Con esta actividad se perseguían dos objetivos. Por una parte, que la gente trabajara en grupo evaluando las ideas, dejando de lado los personalismos y trabajando en pos de un proyecto común. Por otra, se trataba de que los grupos pudieran ser creativos a la hora de mezclar ideas y actividades, para que las propuestas se pudieran ajustar a los objetivos y el marco predeterminados.

Paneles actividades durante la Imaginación (fuente Paisaje Transversal)

Imaginación es una actividad colaborativa sobre identidad y determinación de los programas para Harinera, que se realizó el 8 de noviembre en Harinera y el IES Pablo Gargallo. La actividad se desarrolló durante una jornada completa —en horario de mañana y tarde— dividida en dos bloques: una visita guiada al futuro espacio creativo Harinera, y una segunda parte para la realización de las dinámicas participativas en el IES Pablo Gargallo.

Durante la semana previa a la Imaginación, se recogieron propuestas de usos y programas a través de una encuesta digital disponible en el blog del proceso #HarineraZGZ. En total se recibieron más de 60 propuestas de muy diversa índole y grado de concreción: algunas eran ideas sueltas y otras, en cambio, ya tenían una definición muy exhaustiva. Durante esta dinámica se generaron una docena más.

En última instancia, se pretendía generar un espacio de aprendizaje y capacitación, un entrenamiento, que permitiera que la gente pudiera trabajar situaciones que la futura Mesa de usuarios va a tener que afrontar en el futuro, cuando reciba propuestas para desarrollar en Harinera .

Las dos dinámicas que se desarrollaron durante la tarde, tenían un formato más ligado al propio carácter que se le quiere imprimir a Harinera. Así, estaban dirigidas a fomentar la creatividad colaborativa a través de trabajo manual y gráfico («mancharse las manos»).

En la primera de ellas, se repartieron fotografías de los espacios interiores del edificio (de cada una de las 4 plantas) y se solicitó que la gente dibujase, pintase, escribiese o pegase; las imágenes de referencia que se habían repartido sobre ellas.

La segunda actividad, cuyo objetivo era aportar ideas para la imagen gráfica del proyecto harinera, seguía la estela de la anterior dinámica, con la realización de dos collages colectivos en los que las personas participantes reflejaron, de forma visual, propuestas en torno al edificio Harinera y el barrio de San José. Para ello, además de sus propias ideas, también se realizaron aportaciones y sugerencias desde la Asociación de Vecinos de San José.

De esta manera, se quería generar un material que sirviera de inspiración, tanto para la intervención en el espacio, como para la definición de la identidad gráfica del mismo, el cual se estima necesario se realice a través de un concurso público, cuyas bases estén condicionadas por los resultados de estas dinámicas y el proceso #HarineraZGZ .

6. Ver apartado «Cogestión» del presente documento
7. Se adjuntan todas las imágenes generadas como anexo del presente documento.

Reciclación

Reciclación fue el nombre del segundo taller participativo del proceso #HarineraZGZ que se realizó el 29 de noviembre en el taller de carpintería El Chicotén, situado Casco Histórico de Zaragoza. La jornada estuvo destinada a construir tres prototipos de mobiliario para el futuro espacio creativo Harinera, y un mueble elaborado a través de técnicas de reciclaje industrial creativo. En ella participaron 30 personas, quedándose fuera solicitantes, dado que se fijó un límite de inscripciones para el correcto desarrollo de los talleres.

A través de esta actividad se pretendía alcanzar un doble objetivo: de un lado, familiarizar y capacitar a la gente que participaba en ellos en el manejo de las herramientas y técnicas de carpintería. De otro, empezar a construir piezas, que posteriormente pudieran servir como modelo para equipar de mobiliario al espacio y satisfacer algunas de las necesidades detectadas durante el proceso.

El taller se realizó en colaboración con el estudio zaragozano de diseño Undoestudio, quien dirigió la autoconstrucción de los prototipos planteados. Además, se contó con la participación de Sandra Anchelergues Navarro, artista y diseñadora especializada en la producción de mobiliario a través de reciclaje industrial creativo.

En líneas generales, la jornada fue un éxito tanto por la cantidad de gente que participó como la que posteriormente se ha enganchado al proceso. Además, muchas de las personas que participaron apenas tenían experiencia en el manejo de las herramientas o el trabajo con madera, pero eso no fue un obstáculo para que los tres prototipos pudieran ejecutarse: una silla, una mesa de trabajo y una estantería.

Reciclación fue el nombre del segundo taller participativo del proceso #HarineraZGZ que se realizó el 29 de noviembre en el taller de carpintería El Chicotén, situado Casco Histórico de Zaragoza. La jornada estuvo destinada a construir tres prototipos de mobiliario para el futuro espacio creativo Harinera, y un mueble elaborado a través de técnicas de reciclaje industrial creativo. En ella participaron 30 personas, quedándose fuera solicitantes, dado que se fijó un límite de inscripciones para el correcto desarrollo de los talleres.

Reciclación (fuente Paisaje Transversal)

El tercer y último taller del proceso de participación, estuvo dirigido a trabajar específicamente los distintos modelos de gestión asociados a cada una de las tres fase descritas al inicio del documento («Preapertura», «Gestión pública» y «Cogestión»). Se trataron aspectos acerca de los compromisos de este colectivo y su forma de funcionar.

Taller de gestión del edificio (fuente Paisaje Transversal)

Taller participativo sobre modelos de gestión

El tercer y último taller del proceso de participación, estuvo dirigido a trabajar específicamente los distintos modelos de gestión asociados a cada una de las tres fase descritas al inicio del documento («Preapertura», «Gestión pública» y «Cogestión»). Participaron 22 personas, que son las que comenzarán por constituir el colectivo multidisciplinar que surge a través del grupo motor y será la base de la futura Mesa de Usuarios, el órgano encargado de la autogestión cultural del espacio creativo Harinera (ver Documento marco aprobado por el Gobierno de la ciudad el 15 de mayo de 2014). Durante el taller, se trataron aspectos acerca de los compromisos de este colectivo y su forma de funcionar.

Si bien en las diversas reuniones del grupo motor mantenidas durante el proceso ya se habían trabajado algunos de estos aspectos, este taller estuvo dirigido a concretar y consensuar los aspectos más operativos relativos a la organización y gestión del espacio, en función de cada una de las tres fases de desarrollo del mismo. Se establecieron pautas sobre el empoderamiento progresivo del colectivo, se pactó un necesario compromiso de quienes lo conforman y se perfilaron mecanismos para la incorporación de nuevos agentes.

Además, cada participante expuso cuál creía que podía ser su aportación al proyecto, tanto en cuestiones relacionadas con el contenido, como con la gestión, planteando el retorno que esperaban obtener.

Jardinación

Intervención en el Jardín de la Memoria aldaño, para su dignificación y mejora a través de estrategias de autoconstrucción y reciclaje creativo, para el que se contará con la colaboración de Todo por la Praxis. Se realizará en abril en el Jardín de la Memoria aldaño a Harinera.

Jardinación consistirá en una intervención en el Jardín de la Memoria aldaño, para su dignificación y mejora a través de estrategias de autoconstrucción y reciclaje creativo, para el que se contará con la colaboración de Todo por la Praxis. Se realizará en abril en el Jardín de la Memoria aldaño a Harinera.

Paneles durante el taller de gestión del edificio (fuente Paisaje Transversal)

LINEAS DE TRABAJO TRANSVERSALES

De forma paralela a los talleres de participación, durante las reuniones del grupo motor se trabajaron diferentes aspectos que, por el ajustado tiempo del que se disponía para realizar todo el proceso, quedaron fuera de aquéllos.

Modelo de gestión

Durante diversas reuniones del grupo motor se fueron elaborando los aspectos necesarios para un modelo de gestión participativo del espacio, basado en las necesidades y capacidades de la futura Mesa de usuarios de Harinera. De esta manera, en diferentes sesiones se elaboraron los objetivos de Harinera; se definieron los tipos de usuarios y espacios que la conformarían, así como sus necesidades y condiciones para cada uno de ellos.

Difusión

Durante todo el proceso de participación se realizó una extensiva labor de difusión y comunicación. Para ello se utilizaron dos vías:

- Medios de comunicación tradicionales: Se mantuvo puntualmente informado a través de envío de notas de prensa a medios locales y nacionales, logrando numerosas apariciones en ellos. Entrevistas en Aragón Radio, Aragón Televisión y Radio Aragón; noticias en las versiones digitales y de papel de medios de referencia locales (Heraldo y El Periódico) y nacionales (La Marea).
- Redes sociales: Se ha desarrollado una intensiva labor de difusión a través de las diferentes redes sociales habilitadas durante el proceso (blog, Twitter y Facebook). Esta labor no solo ha estado dirigida a difundir los contenidos propios del proceso, también se ha utilizado como estrategia para generar red en torno a él. Además de las cifras ya aportadas al inicio de este apartado (alcance de publicaciones y visitas al blog), cabe destacar que actualmente los diferentes perfiles habilitados cuentan con una cantidad notable de seguidores: en Facebook son más de 550 y en Twitter más de 330.

VISITAS A OTROS ESPACIOS

Además de las actividades descritas, se realizaron visitas guiadas a diferentes proyectos culturales de referencia. El objetivo era conocer, de primera mano, espacios que constituyen una inspiración para el proceso #HarineraZGZ y para el futuro espacio creativo Harinera: para sus usos, programas y modelo de gestión.

En estos encuentros, sus impulsores nos explicaron la historia de los proyectos (Idea inicial, primeros pasos y dificultades para ponerlo en marcha, agentes implicados en él, etc.), los modelos de gestión y organizativos, las mecánicas de uso de los espacios, mecánicas de incorporación de nuevos agentes, los programas y usos, el modelo participativo, el marco jurídico o el modelo de financiación.

Los espacios visitados fueron Azucarera en Zaragoza, Jazar en Pamplona y ZAWP en Bilbao. Cada uno de ellos es representativo de uno o varios de los ejes directores de Harinera: colaboración, participación, autogestión, interdisciplinariedad y transformación del entorno.

Azucarera

En Azucarera conocimos un equipamiento público dedicado a impulsar un ecosistema emprendedor, innovador, creativo y colaborativo en Zaragoza, apoyando iniciativas que generan actividad económica, especialmente, aquellas capaces de crear empleo y un impacto social transformador. Nos explicaron su filosofía, su funcionamiento y los servicios que ofrecen, siendo para nosotros de gran interés el espacio para el desarrollo de la inteligencia colectiva La Colaboradora.

La visita nos ayudó a identificar ciertos aspectos en los que el proyecto Harinera se diferencia de un equipamiento al uso: en Azucarera la gestión es realizada por un equipo de funcionarios que son quienes deciden los contenidos y planifican los presupuestos asignados a cada actividad. En Harinera buscamos que sean los propios usuarios los que terminen definiendo los programas que se van a llevar a cabo. Para ello, habrán de capacitarse y aprender en los temas relativos a producción de eventos, buscar recursos para la financiación y manejar campañas y estrategias de difusión.

En La Colaboradora encontramos una fuente de inspiración para nuestro proyecto. En ella se ha generado una comunidad cooperativa que trabaja en sus proyectos empresariales, sociales o creativos, con el único requisito de pago de intercambiar ideas, servicios y conocimiento a través de un banco del tiempo, para fortalecer la economía del bien común.

Jazar (Pamplona)

En Jazar (Pamplona) pudimos ver cómo la iniciativa privada de una asociación ha puesto en marcha, en un tiempo récord, un espacio colaborativo de creación multidisciplinar, en la que artistas y creadores han recuperado una antigua ikastola como lugar de trabajo compartido y autogestionado.

El proyecto se encuentra en continua transformación, ya que al gestionarse de forma absolutamente horizontal, colaborativa y flexible, las decisiones se valoran y adaptan de forma permanente.

También analizamos puntos que nos resultaron inspiradores y aspectos en los que encontramos una clara diferencia de planteamiento. La configuración del espacio, puso un marco físico a nuestras elucubraciones sobre este aspecto, ya que también cuenta con unos talleres abiertos y unos espacios privados.

Además de las actividades descritas, se realizaron visitas guiadas a diferentes proyectos culturales de referencia. El objetivo era conocer, de primera mano, espacios que constituyen una inspiración para el proceso #HarineraZGZ y para el futuro espacio creativo Harinera: para sus usos, programas y modelo de gestión.

La gestión de los espacios comunes está fundamentada en el compromiso y la confianza, y tanto éstas, como las personas que ocupan espacios privados, aportan tiempo a la gestión del edificio. Por ejemplo, todas ellas tienen que participar en alguno de los grupos de trabajo y todas aportan una cuota mensual para financiar los gastos del propio espacio. Es este último punto, el relacionado con la financiación, el que seguramente separa más los dos proyectos, ya que Harinera no deja de ser un equipamiento público en el que, incluso durante la fase de «Cogestión», se plantea que los gastos corrientes corran, en todo caso, a cargo de la Administración. Y esto, a cambio de la ya citada autogestión de los contenidos por parte de dichos usuarios.

ZAWP (Bilbao)

ZAWP (Bilbao) nos mostró un tercer tipo de proyecto. En él, el funcionamiento se da a través de una colaboración público-privada que, desde la cultura y la creatividad, trabaja en la revitalización del lugar que habitan, la creación en su sentido más amplio y la puesta en valor de su historia. Además, se mueven bajo la circunstancia de estar localizados en un barrio en tránsito.

Pese a que el proyecto plantea una colaboración entre el ente público y el privado, que en nuestro caso podría parecer similar, vemos grandes diferencias en el planteamiento de dicha colaboración. Sin embargo, obtenemos muchas conclusiones de la visita, como la complejidad de sacar adelante un espacio de estas características, que requiere de mucha preparación y el compromiso firme de nuestros socios o colaboradores. Asimismo, nos marca la gran diferencia que existe entre planificar y ejecutar. También vemos la importancia de generar ingresos, apuntando desde el inicio a vías de financiación y creando estrategias para ello de manera continua. Lo que, desde ZAWP, llamaban hacer «planes de negocio».

3. CONCLUSIONES

El proceso #HarineraZGZ ha permitido la elaboración del presente documento, y ha desembocado en la conformación de un grupo de 25-30 personas comprometidas con el proyecto. Valoramos muy positivamente los resultados obtenidos hasta ahora, muchos de los cuales han sido enumerados sobre estas líneas y se desarrollarán a lo largo del texto. La metodología participativa aplicada aprovecha la potencialidad de la creatividad colectiva, nos facilita la recogida de información y genera compromiso y consenso en torno a un proyecto como éste.

El proceso participativo, sin embargo, termina en un punto muy embrionario del camino en el que, tal y como se explicará en el desarrollo de la fase que ahora deviene, la consolidación del colectivo es determinante para que el esfuerzo y tiempo invertidos generen verdaderos resultados. El acompañamiento durante este periodo es fundamental para garantizar la horizontalidad del grupo y para que no se generen desgastes por la falta de coordinación y de resultados tangibles. Nuestra valoración es que terminamos el proceso en el momento en el que despega, y es ahora cuando debería comenzar una segunda fase del mismo, para la implementación definitiva del proyecto. Ahora que el colectivo comienza a reconocerse a sí mismo en el proyecto Harinera, es el momento de trabajar para afianzar y desarrollar esa piedra en bruto.

Por otro lado, el entrenamiento del colectivo en la gestión ha de ser una línea de trabajo continua, con objetivos claros y una estrategia organizada para la consecución de los mismos. De nada servirá que se aborde de forma desordenada el actual trabajo de consolidación del colectivo, sin tener claro el por qué, para qué y cómo de cada una de las acciones que se aborden. Es más, se corre el riesgo de que se diluyan las fuerzas de sus integrantes por desgaste ante la falta de una dirección clara. Insistimos en que, para que esto no ocurra, es necesario un acompañamiento y coordinación externos que continúen con la senda trazada a partir del proceso participativo.

En resumen, contando con el desafío –conocido desde el inicio– que suponía la escasez de tiempo, hemos abordado de forma colaborativa, horizontal y participada la construcción de un proyecto y su planificación. Se han planteado y discutido alternativas, consiguiendo fijar los objetivos del espacio; se han pensado en estrategias para alcanzar estos objetivos. Se ha repensado la distribución del espacio, imaginado a los usuarios y sus actividades, fijando condiciones y retornos.

Si bien el proceso participativo ha sido un éxito rotundo y los resultados son plenamente satisfactorios (se han alcanzado los objetivos establecidos), sí que es necesario advertir que este tipo de procesos requieren un mayor periodo de tiempo para desarrollarlos. Para futuras ocasiones sería interesante que los pliegos de contratación incorporasen un periodo más amplio de tiempo: entre 6 y 9 meses como mínimo.

En este sentido, el proyecto de Harinera afronta actualmente una fase un tanto delicada, que no es otra que la consolidación del todo el trabajo iniciado durante el proceso participativo. Si bien este documento aporta claves para que las siguientes fases se desarrollen de manera autónoma, lo cierto es que, atendiendo a experiencias previas, es necesario realizar un acompañamiento del proceso para que este pueda emanciparse y acometer las fases de «Gestión pública» y «Cogestión» con plenas garantías. Máxime teniendo en cuenta que ha sido la propia comunidad quien ha reclamado este acompañamiento en diversas ocasiones.

Para continuar el camino, es aconsejable aprovechar el periodo previo a la apertura definitiva del espacio, para comenzar a hacer ensayos a pequeña escala, en forma de proyectos piloto y prototipos. Para ello, Jardínación puede suponer un reto abarcable que requiere la implicación de todo el colectivo. De esta manera, su realización garantizará una primera experiencia exitosa que consolide todo lo avanzado y definido durante el proceso. Tras su valoración, resultará mucho más asequible la planificación de un programa de actividades hasta la apertura del espacio.

Para continuar el camino, es aconsejable aprovechar el periodo previo a la apertura definitiva del espacio, para comenzar a hacer ensayos a pequeña escala, en forma de proyectos piloto y prototipos. Para ello, Jardínación puede suponer un reto abarcable que requiere la implicación de todo el colectivo. De esta manera, su realización garantizará una primera experiencia exitosa que consolide todo lo avanzado y definido durante el proceso. Tras su valoración, resultará mucho más asequible la planificación de un programa de actividades hasta la apertura del espacio.

Sesión de trabajo sobre gestión con el grupo motor (fuente: Paisaje Transversal)

2. PREAPERTURA:

1. FUNDAMENTOS

2. PARTICIPACIÓN

2. 1 AGENTES

2. 2 ESTRUCTURA Y MODELO PARTICIPATIVO

3. FUNCIONAMIENTO

3. 1 MODELO DE GESTIÓN Y ORGANIZATIVO

4. ESPACIO

5. COMUNICACIÓN

5. 1 MODELO COMUNICACIONAL

6. PROGRAMACIÓN

7. EVALUACIÓN

Visita a Jazar (fuente: Paisaje Tránsversal)

PREAPERTURA

Entendemos por periodo de «Preapertura» aquél que se enmarca entre la finalización del proceso de participación #HarineraZGZ (diciembre de 2014) y la apertura del espacio creativo Harinera (a fecha de la redacción del presente documento se desconoce cuándo se hará efectivo dicho acontecimiento).

La definición de esta fase responde a la necesidad de dar continuidad al trabajo iniciado durante #HarineraZGZ, con vistas a consolidar el colectivo y las dinámicas de creación y participación diseñadas, las cuales posteriormente pasarán a nutrir tanto la Mesa de usuarios como el propio funcionamiento del espacio creativo Harinera.

Resulta imprescindible que Zaragoza Cultural facilite el desarrollo de esta fase, manteniendo las líneas de comunicación abiertas, apoyando las acciones que se desarrollen durante ella y dando continuidad a las reuniones del grupo motor. Por lo tanto cabe remarcar la importancia de este periodo, en tanto que servirá para consolidar las bases determinadas durante el proceso participativo y que constituyen los cimientos del futuro funcionamiento y éxito de Harinera.

1. FUNDAMENTOS

Tal y como se establece más arriba, la introducción de esta fase responde a la necesidad de mantener activo el proceso y el grupo motor, estableciendo un eslabón lógico entre la finalización del proceso participativo y la apertura de la planta baja de Harinera, una vez concluidas las obras de rehabilitación. De lo contrario, una paralización de la actividad del grupo motor podría ser totalmente perjudicial para la futura apertura del equipamiento, ya que se correría el peligro de que la inactividad echase por tierra todo el trabajo realizado durante #HarineraZGZ.

La definición de esta fase responde a la necesidad de dar continuidad al trabajo iniciado durante #HarineraZGZ, con vistas a consolidar el colectivo y las dinámicas de creación y participación diseñadas, las cuales posteriormente pasarán a nutrir tanto la Mesa de usuarios como el propio funcionamiento del espacio creativo Harinera.

La definición de esta fase responde principalmente a dos cuestiones: la determinación que surge del propio proceso de participación y la experiencia previa de Paisaje Transversal en este tipo de experiencias. Ésta nos advierte de la necesidad de establecer este tipo de mecanismos para lograr su emancipación y con ello, alcanzar los objetivos definidos en el encargo público.

En definitiva, el desarrollo de la fase de «Preapertura» permitirá abordar el resto de fases con plenas garantías.

La determinación que surge del propio proceso de participación y la experiencia previa de Paisaje Transversal en este tipo de experiencias. Ésta nos advierte de la necesidad de establecer este tipo de mecanismos para lograr su emancipación y con ello, alcanzar los objetivos definidos en el encargo público.

Foto de familia del grupo motor (fuente Paisaje Transversal)

Objetivos

El objetivo fundamental de esta fase será la consolidación de un colectivo multidisciplinar, que surge como consecuencia del «grupo motor» del proceso participativo y cuya constitución es uno de sus resultados.

Este colectivo nace con la voluntad de continuar la labor emprendida por el grupo motor y llenar el «vacío» previsto para los meses previos a la apertura del equipamiento público. Se trata por tanto de generar un equipo que a través de la organización y realización de actividades pueda consolidar una forma de trabajar en común, y posteriormente nutra las propias dinámicas creativas que se desarrollarán en Harinera. Así pues, los objetivos de este colectivo estarán alineados con los definidos para el equipamiento público:

1. Trabajar en base a la creación colaborativa, la conexión e interrelación de sus integrantes.
2. Fomentar la multidisciplinaredad.
3. Promover y desarrollar la participación ciudadana y el empoderamiento personal y colectivo.
4. Desarrollar proyectos que transformen el barrio y la ciudad.
5. Producir cultura manchándose las manos, promoviendo la experimentación y la creación cultural.
6. Activar a la ciudadanía culturalmente, elevando el nivel cultural del entorno y provocando su demanda.
7. Hacer accesible la cultura, rompiendo fronteras sociales, generacionales, culturales y espaciales.
8. Trabajar por la regeneración cultural, social y urbana del barrio y la ciudad.
9. Apostar por la sostenibilidad en todas sus dimensiones, expandiendo la economía social colaborativa a la ciudad.
10. Conectar barrio y ciudad
11. Fomentar relaciones con el exterior, tejiendo redes con otros centros y ayudando a la difusión de proyectos locales.

Para alcanzar el objetivo general, se establecen una serie de líneas de trabajo y funciones que se definen más adelante en sucesivos epígrafes. La labor de este colectivo estará dirigida a programación de actividades, la realización de acciones comunes, trabajo por comisiones y grupos y comenzar a establecer contactos con otros espacios con los que colaborar. La consecución de este objetivo permitirá a su vez poner en práctica algunas de las cuestiones trabajadas recogidas en el presente documento y evaluar así su adecuación. Lo cual supondrá un fortalecimiento de los valores y preceptos sobre los que se asienta el Proyecto ampliado de usos y el espacio creativo Harinera.

2. PARTICIPACIÓN

En tanto que el colectivo multidisciplinar surge como extensión del «grupo motor» del proceso #HarineraZGZ, la participación en él habrá de regirse desde los mismos planteamientos de apertura, horizontalidad, respeto y diversidad de éste. A continuación se describen algunas de las decisiones adoptadas a tañ efecto.

Atendiendo a la experiencia de Paisaje Transversal, la participación tanto en esta fase como en las siguientes, no puede estar exclusivamente sujeta a la buena voluntad de la gente. Los procesos naturales tienden a no ser sostenibles (emocionalmente, afectivamente, económicamente, etc.) y autodestruirse por nuestros hábitos culturalmente contruidos-heredados. Se estima necesaria la adopción de metodologías y dispositivos que empoderen a la comunidad en la resolución de los conflictos que puedan surgir durante el desarrollo de las diferentes fases y garanticen la perdurabilidad y éxito del proyecto Harinera.

Se estima necesaria la adopción de metodologías y dispositivos que empoderen a la comunidad en la resolución de los conflictos que puedan surgir durante el desarrollo de las diferentes fases y garanticen la perdurabilidad y éxito del proyecto Harinera.

En este sentido se tomaron decisiones acerca de las acciones necesarias para el reconocimiento y la definición de compromisos de los agentes impulsores del proyecto, así como de los mecanismos a implementar para la incorporación de nuevos agentes.

AGENTES IMPULSORES

Los agentes impulsores habrán de determinar su disponibilidad e implicación en lo que a asistencia a reuniones, participación en proyectos, etc. se refiere, para que el colectivo pueda establecer una relación de los recursos humanos con los que puede afrontar esta fase, sin sobrecargar a sus integrantes.

A partir del trabajo realizado durante estos meses, está prevista en próximas fechas la celebración de una reunión constitutiva del colectivo en la que se fijará el compromiso de los agentes: confirmar su integración en él y cuál es su disponibilidad para comprometerse en aspectos relacionados con la gestión y la generación de contenidos desde el colectivo. Los agentes participantes en esta reunión serán considerados como impulsores del colectivo. También se considerarán como tales a todas aquellas personas que, sin acudir a dicha reunión, hayan mostrado su interés en comprometerse y participar en el colectivo previamente a la cita fundacional.

Los agentes impulsores habrán de determinar su disponibilidad e implicación en lo que a asistencia a reuniones, participación en proyectos, etc. se refiere, para que el colectivo pueda establecer una relación de los recursos humanos con los que puede afrontar esta fase, sin sobrecargar a sus integrantes.

A partir de ahí, la implicación en el proyecto, aunque siempre será abierta, se realizará a través de los distintos mecanismos definidos para incorporación de nuevos agentes, que se describen en lo sucesivo.

Mapa de la diversidad

Para que este proceso inicial de determinación de los agentes impulsores o del grupo motor es interesante recuperar la idea de «Mapas de diversidad» como herramienta que nos permita realizar una radiografía de la pluralidad y heterogeneidad de los actores y agentes que forman parte del colectivo, así como sus relaciones, distribución, etc.

Como anexo se presenta un listado de las personas que conformaría ese grupo impulsor del colectivo especificando quienes son, a qué se dedican y sus contactos.

No obstante, las personas que quieran formar parte del colectivo habrán de conocer y respetar el trabajo y acuerdos previos alcanzados por éste, así como sus dinámicas de trabajo, si bien éstas siempre estarán abiertas a sugerencias y modificaciones. Con ello se trata de facilitar la integración de nuevos miembros sin interrumpir el funcionamiento del colectivo ni llevar a equívocos o decepciones.

Atendiendo a este listado, cabe señalar en este punto que tanto la cantidad de agentes integrantes (entre 25 y 30) como la diversidad de procedencia en cuanto a sus actividades habituales (artes plásticas, teatro, danza, arquitectura, audiovisual, diseño gráfico, gestión cultural, reciclaje creativo y autoconstrucción, etc.) constituyen un escenario óptimo para el buen funcionamiento del colectivo, en la medida en la que aportan diferentes niveles de experiencia en la gestión de proyectos culturales y ofrecen una importante diversidad de perspectivas y disciplinas.

AGENTES IMPLICADOS

A lo largo de la fase de «Preapertura» es posible que nuevos agentes quieran incorporarse al colectivo. Por su naturaleza y considerando que nace de un proceso público, se entiende que ha de estar abierto a la incorporación de nuevos agentes. No obstante, las personas que quieran formar parte del colectivo habrán de conocer y respetar el trabajo y acuerdos previos alcanzados por éste, así como sus dinámicas de trabajo, si bien éstas siempre estarán abiertas a sugerencias y modificaciones. Con ello se trata de facilitar la integración de nuevos miembros sin interrumpir el funcionamiento del colectivo ni llevar a equívocos o decepciones.

Reciclación (fuente Paisaje Transversal)

Estos agentes también fijarán su compromiso según su disponibilidad, tanto para aspectos relacionados con la gestión como con la generación de contenidos desde el colectivo. Será requisito imprescindible comprometerse firme, veraz y desinteresadamente a colaborar en las actividades que desarrolle el colectivo.

Incorporación de nuevos agentes

Durante el proceso de participación se plantearon diversos mecanismos para facilitar la incorporación de nuevos agentes:

- **Comisión de Bienvenida:** Existirá una Comisión de Bienvenida que realizará el acompañamiento a las nuevas incorporaciones. Esta Comisión informará de los acuerdos adoptados y de la situación del colectivo.
- **Visibilización de los acuerdos tomados hasta el momento:** Las decisiones adoptadas por el colectivo y durante el proceso de participación serán públicas y accesibles para cualquier persona que desee consultarlo. Por ejemplo, existe un apartado en el blog de #HarineraZGZ en el que se pueden consultar las actas de las reuniones del grupo motor. Por lo que el colectivo también habrá de utilizar este tipo de dispositivos para hacer transparente su labor.
- **Itinerario:** Con vistas a que las nuevas personas que se quieran incorporar se impregnen del espíritu, objetivos, funciones etc. del colectivo y conozcan al resto de integrantes, se plantea un itinerario de incorporación, con vistas a que las personas que quieran integrarse conozcan de primera mano el funcionamiento y puedan determinar su implicación sin generar falsas expectativas o frustraciones posteriores. A modo de sugerencia se establece un itinerario revisable: participación en un proyecto común, integración en comisiones de trabajo, incorporación como oyente en la asamblea y, finalmente, participación plena.

Finalmente se ha decidido desarrollar un Protocolo de bienvenida que permita que la actividad de acogida a nuevos agentes sea rotatoria entre los miembros del colectivo. Se ha generado un tríptico —se incluye en los anexos— con la información que se ha considerado indispensable para la incorporación, incluyendo una pequeña explicación del proceso, el punto en el que se está actualmente, la forma de funcionar de los órganos de trabajo y gestión y las preguntas que todos las personas del colectivo se han hecho para dilucidar sus expectativas en el proyecto.

Se ha decidido desarrollar un Protocolo de bienvenida que permita que la actividad de acogida a nuevos agentes sea rotatoria entre los miembros del colectivo. Se ha generado un tríptico —se incluye en los anexos— con la información que se ha considerado indispensable para la incorporación

ESTRUCTURA Y MODELO PARTICIPATIVO

Atendiendo a las premisas que han sustentado #HarineraZGZ, se plantea una estructura y modelo participativo en esos mismos términos: horizontalidad, apertura, empoderamiento y procomún. Si bien ambas características han sido definidas colectivamente a través de participación en los diferentes talleres y reuniones del proceso, están sujetas a modificaciones según el propio desarrollo del colectivo. Pudiéndose adaptar a las necesidades y funcionamiento del grupo, una vez este se haya puesto en marcha.

El diseño de esta estructura está sostenido gracias al éxito del proceso de participación, que ha generado la implicación de una notable cantidad agentes (25-30, de momento) y un interés en la comunidad por comprometerse en la conclusión de un modelo de gestión más abierto, horizontal y colaborativo.

Organigrama

¿Cuáles son los espacios y procesos que nos permiten la toma de decisiones? A continuación se define un organigrama básico que delimite la participación de los distintos agentes involucrados.

Asamblea

Es el órgano de decisión último, desde el que emanan los diferentes acuerdos, líneas de trabajo, acciones, proyectos, etc. que posteriormente serán ejecutados por las comisiones y grupos de trabajo, organismos operativos supeditados a las determinaciones adoptadas en la asamblea. Tiene que estar presente, al menos, un representante de cada comisión y grupo de trabajo para que pueda realizarse las asambleas.

Comisiones

Las comisiones son organismos autónomos destinados a resolver los aspectos operativos generales del colectivo. Las comisiones han de rendir cuentas a la asamblea, que se encargará de validar las propuestas y su trabajo. Cada comisión contará con una portavocía para facilitar la comunicación con el Ayuntamiento y entre comisiones. Durante esta fase sería recomendable que las comisiones, más que comenzar a trabajar como tales, comenzaran a definir estrategias y líneas de trabajo para cada uno de los ámbitos planteados. Es decir, no se trata de ejecutar, sino sobre todo de reflexionar, en incluso llegar a planificar, sobre aspectos que en algún momento van a tener que ser gestionados. De momento, la necesidad de consolidación del colectivo y del proyecto hacen necesario el trabajo en conjunto del mismo. A día de hoy se han definido las siguientes comisiones, que podrán modificarse según la experiencia práctica del colectivo:

Comisión 1: Comunicación, difusión, generación de redes y apoyos

COMUNICACIÓN Y DIFUSIÓN

Temas a trabajar: Modelo comunicacional: Definición de los canales de comunicación de Harinera, tanto internos como externos, físicos y digitales (Web, RRSS, medios escritos, notas de prensa, radio y TV).

Algunas ideas propuestas durante las dinámicas:

- Publicitar la marca Harinera
- Integración/bienvenida de nuevos creativos
- Atraer a la masa social del barrio
- Elaborar un archivo que recoja todo el proceso, una plataforma digital y un documento de usos y gestión.
- Contar al barrio y a la ciudad quiénes somos y qué hacemos.

Comunicación externa:

- Definición de objetivos. Se trata de que clarifiquemos las líneas estratégicas de nuestra comunicación externa y a quién va dirigida: queremos promocionar a los creativos de Harinera a nivel de ciudad, informar de las actividades, dar a conocer el proyecto en la ciudad y/o fuera de ella, encontrar patrocinios, conectar con otros centros o proyectos...
- Definición de canales: Definir esquemáticamente los canales que se utilizarán en la comunicación con el exterior.

Comunicación interna:

- Definición de objetivos: Reflexionar sobre cuáles serán los objetivos de la comunicación interna: mantenernos informados, tomar acuerdos, participar en procesos creativos...
- Definición de canales tanto presenciales como no presenciales.

GENERACIÓN DE REDES Y APOYOS

Temas a trabajar: Organización de las relaciones con otros centros y proyectos. Búsqueda de apoyos políticos, sociales y económicos.

Propuestas:

- Mapeo de espacios y equipamientos sociales y culturales de la ciudad
- Formar relaciones como proyecto con otros proyectos existentes
- Atraer a la masa social del barrio
- Firmar un compromiso de intenciones vinculante o un convenio con la asociación en su caso.
- Validar un documento conjunto que incluya el documento inicial, lo trabajado hasta ahora y las aportaciones de AAVV de San José.
- Reuniones con instituciones y otros equipamientos.
- Identificar espacios en los que realizar actividades y talleres durante la fase de «Preapertura» y por qué no, después: AAVV, Unter der Grunt, IES Pablo Gargallo, Centro de Mayores... para generar masa crítica y crear vínculos.

Plenario de la Imaginación (fuente Alberto Rodríguez)

Comisión 2: Desarrollo de proyecto y programación

DESARROLLO DE PROYECTO

Temas a trabajar: Modelo de gestión y organizativo. Definir el organigrama básico que delimite la participación de los distintos agentes involucrados. La estructura básica que permita el funcionamiento de Harinera, los niveles de participación de los distintos agentes implicados, los mecanismos de coordinación y canales de comunicación y relación entre ellos. ¿Cómo se toman las decisiones que afectan al funcionamiento de Harinera? ¿Cuáles son los espacios y procesos que nos permiten la toma de decisiones? Determinar el modelo legal que sustenta la organización interna, el funcionamiento y gestión de Harinera, así como la Mesa de usuarios (figura jurídica, estatutos, etc.). Para ello es necesario la definición de una figura jurídica y sus aspectos legales.

Propuestas:

- Creación de un colectivo Harinera, o una Asociación. ¿Cómo funcionan?
- La Mesa de usuarios abierta a que se pueda integrar más gente.
- Recopilar información sobre otros procesos
- Constituir algún tipo de entidad jurídica que englobe el proceso, el proyecto y los agentes implicados en este tiempo
- Protección legal de nuestro proyecto
- Registrar socios y personas interesadas (apoyos).
- Estudiar modelos de gestión: Ciudadanos, cooperativa, asociación, empresa cultural...

Visita a Zaragoza Activa (fuente Paisaje Transversal)

PROGRAMACIÓN

Temas a trabajar: Tipos de actividades, tipos de solicitantes y documentación a aportar en las solicitudes. Responsabilidades. Búsqueda de proyectos. Temáticas. Matriz de evaluación y criterios de evaluación de proyectos.

Propuestas:

- Distinguir la gestión de la programación y actividades entre fases: «Preapertura» y «Gestión pública»
- Generar contenido cultural e intervenciones en San José
- Realizar acciones en la ciudad (una Harinera extramuros)
- Acciones periódicas en el Parque de la Memoria que involucren a la gente de la ciudad y al colectivo.
- Reuniones semanales para conseguir la implicación del grupo. Búsqueda de un espacio o mantenimiento de AAV.
- Presentación de proyectos usando la marca Harinera
- Programar contenido para el resto de plantas

Comisión 3: Diseño de marca

Temas a trabajar: Identidad física y digital. Elaborar un diseño colaborativo para el colectivo o la fórmula para elegirlo de la manera más representativa y participativa posible. Nombre del colectivo y del proyecto.

La comunicación visual de Harinera deberá tener atributos diferenciadores, resaltando las características de la misma, dentro de un sistema de ordenamiento visual homogéneo. Es decir, que la identidad tenga una unidad formal y funcional, potenciando los efectos de la comunicación. Para ello es necesario un manual de identidad corporativa.

Propuestas:

- Crear una marca de Harinera que visibilice los objetivos
- Realizar acciones para comenzar a ser reconocidos: Camisetas, escribir con tizas por la ciudad
- Presentación de proyectos usando la marca Harinera

Grupos de trabajo

Son equipos de personas encargados de desarrollar proyectos, actividades o propuestas concretas de manera conjunta, o resolver cuestiones concretas relativas al funcionamiento del colectivo. Los Grupos de trabajo pueden crearse puntualmente para el desarrollo de ciertas tareas, actividades o proyectos.

Organigrama de funcionamiento

Esferas de participación

La metodología de participación tomará en cuenta las diferentes esferas de participación existentes, adaptando los canales y espacios a los diferentes grados de implicación que puedan existir, diferenciando los siguientes perfiles:

- Gente informada
- Apoyos o padrinos
- Integrantes del colectivo
- Nuevas incorporaciones

Toma de decisiones

A la hora de plantear la toma de decisiones en un grupo o práctica colectiva es importante atender a la forma en que se éstas se adoptan: ¿se hace por voto o por consenso? Estas dos modalidades de decisión no se distinguen únicamente por su forma, sino que comportan dos maneras de pensar y de vivir el proceso de construcción colectiva que lleva a la decisión.

En el caso del colectivo se hace un planteamiento inicial de que las decisiones se tomen por votación siguiendo el sistema que describimos a continuación.

Sistema de votación

La Asamblea valorará la conveniencia de abrir un proceso de votación en el momento en que se produzca la necesidad de ello, bien porque cuestiones que llegan de fuera y necesitan de un consenso de los integrantes del colectivo, bien por asuntos que plantea la propia Asamblea en sus reuniones periódicas que necesitan ser refrendadas por la mayoría.

Para votar sobre los asuntos que afectan directamente al colectivo, habrá de convocarse una reunión presencial para realizar la votación que deberá de contar con un quórum mínimo.

También se podrá desarrollar un sistema de votación on-line en el que cada integrante está obligado a poner su nombre completo y DNI a la hora de ejercer el voto en el formulario. Esto no persigue otra cosa que conformar un sistema de control del censo electoral y evitar problemas, duplicidades en el voto, etc. En ningún caso, el colectivo hará público estos datos personales, con lo que la votación será secreta y personal.

Rangos de votaciones

Se establecen dos rangos de decisiones:

- Todos los asuntos que afecten al funcionamiento orgánico del deberán contar con un porcentaje mínimo de votación de 35-40% del total de socios.
- Todos los asuntos que no afecten al funcionamiento orgánico del colectivo deberán contar un porcentaje mínimo de votación del 20-25% del total de socios.

En el caso de no llegar a estos mínimos, la Asamblea adoptará las medidas que estime convenientes, valorando la importancia del asunto, repitiendo la votación si así lo requiriera la situación, informando mejor de la importancia del tema a votar o asumiendo el no interés del socio por lo propuesto para su valoración.

Resultados

Las decisiones a tomar deberán contar con la mayoría de los votos de los integrantes según los mínimos citados anteriormente, considerando mayoría el 50%+1 del total de los votos emitidos. Una vez cerrada la votación se informará a los integrantes del colectivo del resultado de la misma, con los datos totales de participación y porcentajes de votos.

Dado que este sistema puede modificarse según de las necesidades derivadas de la puesta en marcha del colectivo, se recomienda no perder de vista otras formas de toma de decisiones. Para ello en los Anexos se incluye una serie referencias bibliográficas que es conveniente consultar.

3. FUNCIONAMIENTO

MODELO DE GESTIÓN Y ORGANIZATIVO

A nivel general se plantea que el colectivo adopte las decisiones y líneas de trabajo generales en la Asamblea desde la que se derivará su desarrollo (si fuera necesario) a las comisiones y grupos de trabajo. Estos grupos y comisiones informarán de la evolución de su trabajo de nuevo a la Asamblea para su validación, pudiendo ésta hacer aportaciones y modificaciones sobre las propuestas presentadas.

La Asamblea se reunirá cada dos semanas en el local de la Asociación de Vecinos de San José, de manera que las reuniones de las comisiones y grupos de trabajo puedan realizarse en las semanas intermedias, ya sea presencial o digitalmente (por videoconferencia por ejemplo).

En estas reuniones quincenales se trabajarán las acciones a desarrollar por el colectivo y se trazarán las líneas de trabajo de las comisiones. Si fuera necesario se constituirían grupos de trabajo y se definirían sus tareas. Las reuniones se dividirán en dos partes: una primera dedicada a cuestiones del colectivo, como la preparación de actividades o la orientación de los grupos de trabajo; y una segunda dedicada a la coordinación y trabajo conjunto con Zaragoza Cultural. Es decir, una para el trabajo interno del propio colectivo y otra para el trabajo externo con la administración y las organizaciones del barrio.

Previamente, será necesaria una reunión constitutiva.

Marco jurídico

Comenzarán a trabajar como colectivo informal y el propio colectivo resolverá la forma jurídica adecuada a sus necesidades (las que surjan o prevean) a lo largo del proceso.

Modelo de financiación

No existen partidas presupuestarias públicas para la fase de «Preapertura» pero existen ciertos recursos que el Ayuntamiento podría facilitar, tales como la obtención de permisos, posibles préstamos de materiales existentes, o cuestiones relativas a la producción de actividades.

Recursos

Se sugiere realizar un prontuario de los recursos de los que puede disponer el colectivo (económicos, materiales, humanos, etc.), haciendo hincapié en la disponibilidad de cada uno de sus integrantes.

Asimismo sería recomendable que el colectivo realizase un mapeo de los diferentes espacios culturales y sociales existentes en Zaragoza, con vistas a tejer red y establecer colaboraciones con ellos y determinar de qué recursos se dispone para la realización de actividades.

A nivel general se plantea que el colectivo adopte las decisiones y líneas de trabajo generales en la Asamblea desde la que se derivará su desarrollo (si fuera necesario) a las comisiones y grupos de trabajo. Estos grupos y comisiones informarán de la evolución de su trabajo de nuevo a la Asamblea para su validación, pudiendo ésta hacer aportaciones y modificaciones sobre las propuestas presentadas.

4. ESPACIO

Colaboraciones con espacios

Se plantea que la fase de «Preapertura» sirva para que el colectivo comience a relacionarse con otros espacios culturales y sociales de la ciudad, tanto públicos como privados. De esta manera el colectivo podría comenzar a emprender colaboraciones conjuntas, ya sea realizando actividades en los espacios o participando de las que ya estén programadas.

El establecimiento de dichas colaboraciones permitirá alcanzar un doble objetivo. Por una parte mantener activo el colectivo a través de la realización de actividades concretas. Por otra, comenzar a dibujar una red de espacios con los que posteriormente Harinera pueda colaborar para potenciar y sumar al ecosistema existente.

Esta es una idea que conviene tener presente, en tanto que dota a Harinera de una dimensión que trasciende la escala de barrio y permite situar al espacio como un equipamiento de ciudad con vocación de fortalecer el ecosistema sociocultural existente y generar nueva demanda-público.

Mapeo de espacios culturales y sociales de Zaragoza.

Durante el proceso de participación se hizo explícita la necesidad de generar un mapeo de espacios y recursos culturales existentes en Zaragoza. Este documento sería una herramienta muy útil para generar y fortalecer la red de espacios y generar colaboraciones entre ellos. Además, permitiría que en el futuro desde Harinera se pudiera sumar y aportar al ecosistema preexistente, evitando duplicidades de programación o recursos.

Se plantea que la fase de «Preapertura» sirva para que el colectivo comience a relacionarse con otros espacios culturales y sociales de la ciudad, tanto públicos como privados. De esta manera el colectivo podría comenzar a emprender colaboraciones conjuntas, ya sea realizando actividades en los espacios o participando de las que ya estén programadas.

Interior de Harinera (fuente Elvira López)

RELACIÓN CON EL ESPACIO URBANO

Durante esta fase queda pendiente la realización de la Jardinación, una actividad que se decidió posponer debido a que el grupo motor quería participar en su organización y que sirviera como primera prueba para evaluar las capacidades del colectivo.

La Jardinación se planteó como una actividad para la dignificación del Jardín de la Memoria a través de acciones de autoconstrucción e intervenciones creativas. Como resultado del proceso de participación se concluyó que era conveniente dotarle de mayor entidad y generar un evento más ambicioso que sirviera para presentar los resultados del proceso y al propio colectivo, y que éste pudiera organizar también actividades complementarias a las que inicialmente estaban planificadas. En principio, se prevé que la Jardinación se realice en abril.

Para Jardinación, como resultado del proceso de participación, se concluyó que era conveniente dotarle de mayor entidad y generar un evento más ambicioso que sirviera para presentar los resultados del proceso y al propio colectivo, y que éste pudiera organizar también actividades complementarias a las que inicialmente estaban planificadas.

Asimismo, durante el proceso también se ha planteado la posibilidad de que el colectivo realice actividades en diferentes espacios de la ciudad utilizando un dispositivo móvil que se construirá durante la Jardinación en colaboración con Todo por la Praxis. La idea de estas acciones reforzaría la idea de que tanto el colectivo como Harinera son dos entidades que operan a nivel de ciudad. Además, también existe la posibilidad de realizar acciones en el barrio de San José en colaboración con la Asociación de Vecinos.

ESPACIO DE REUNIÓN

A nivel más práctico, cabe señalar que las reuniones durante la fase de «Preapertura» se realizarán quincenalmente (cada dos semanas) en la sede de la Asociación de Vecinos de San José.

La selección de este espacio surge a propuesta de la propia AVV de San José, la cual ha sido de gran ayuda y ha tenido un papel clave en el éxito de del proceso participativo, apoyándolo de manera activa y prestando recursos al mismo. Además, realizar las reuniones de este espacio supone un refuerzo permanente del vínculo entre creativos y el tejido vecinal, lo que permitirá consolidar las relaciones del barrio con el espacio creativo Harinera.

5. COMUNICACIÓN

Se plantea el desarrollo de un plan de comunicación en el que se tengan en cuenta los distintos públicos y objetivos a los que va dirigida la labor del colectivo. Dentro de esta estrategia comunicacional se recogerán protocolos de comunicación.

Dentro de este plan, convendría analizar la repercusión que podría tener de generar marcas paralelas, estableciendo las diferencias y relaciones que hay entre Harinera, la Mesa de usuarios y el colectivo.

En este sentido, habrán de establecerse cuáles son los mecanismos de gestión de las redes que se han generado durante el proceso #HarineraZGZ. Se sugiere que estos puedan ser gestionados de manera colaborativa entre el personal de Zaragoza Cultural implicado en el proceso y el colectivo o personas que hayan participado en el grupo motor. Para ello existen diferentes herramientas y estrategias de gestión colaborativa, que se incluyen en los anexos del presente documento.

MODELO COMUNICACIONAL

Habrán de definirse y consensuarse los responsables de la comunicación, carácter de la comunicación, límites de la comunicación, etc. del colectivo.

Se definirán los canales internos y externos, físicos y digitales del colectivo. Se plantean las siguientes posibilidades.

Físicos

Cartelería externa: cartelería, trípticos y panfletos.

Digitales

Será conveniente definir una identidad digital del colectivo que incluya los canales de comunicación a través redes digitales y plataforma web, tales como:

- Internos: Doodle para fijar las reuniones. Correo electrónico, listas de email, Redes sociales: grupo de Facebook, cerrado. Skype, etc.
 - Página web o blog
 - Redes sociales: perfiles Facebook, Twitter, G+, etc.
- Externos: Correo electrónico y newsletters, página web o blog.

Fragmento de imagen creada durante la Imaginación

Para que esta fase resulte exitosa y se puedan alcanzar los objetivos fijados para ella es necesario que se realicen distintas actividades que continúen con el trabajo iniciado durante el proceso de participación. De lo contrario se corre el peligro de que las dinámicas y energías comunitarias establecidas gracias a él terminen por diluirse y haya que reiniciar todo el trabajo realizado una vez se abra Harinera.

6. PROGRAMACIÓN

Tal y como se ha comentado en los anteriores epígrafes, para que esta fase resulte exitosa y se puedan alcanzar los objetivos fijados para ella es necesario que se realicen distintas actividades que continúen con el trabajo iniciado durante el proceso de participación. De lo contrario se corre el peligro de que las dinámicas y energías comunitarias establecidas gracias a él terminen por diluirse y haya que reiniciar todo el trabajo realizado una vez se abra Harinera.

Por eso, con vistas a mantener vivo el proceso durante esta fase de transición entre el fin de #HarineraZGZ y la apertura de la primera planta de Harinera, una vez rehabilitada, se recomienda que se establezca una programación de actividades a realizar por el colectivo.

Las actividades habrán de responder a los objetivos fijados para el colectivo y su radio de acción comprenderá tanto el barrio de San José como el resto de Zaragoza, en tanto que se entiende que posteriormente habrán de integrarse en un equipamiento cuya escala de incidencia también será la ciudad. Es por ello que, tal y como se ha indicado, será conveniente que el colectivo comience a tejer una red con otros espacios y grupos de Zaragoza que le permita traspasar los límites del barrio, sin que ello suponga dejar de lado su implicación en él.

Tipos de actividades

Dentro de las actividades que podrá realizar el colectivo se han definido las siguientes categorías

Acciones comunes

Se trata de acciones conjuntas realizadas por las personas integrantes del colectivo, en las que éstas habrán de definir y ejecutar las tareas relativas al diseño, producción, ejecución, promoción, etc.

Estas acciones habrán de ser representativas de la idiosincrasia del colectivo y habrán de responder a los objetivos que este persigue.

Estas acciones habrán de ser representativas de la idiosincrasia del colectivo y habrán de responder a los objetivos que este persigue.

A nivel operativo las acciones partirán desde la Asamblea que derivará las tareas a realizar a los grupos y comisiones. Habrá un seguimiento y validación de la Asamblea de las progresiones del trabajo.

Trabajo de comisiones

Las comisiones se encargarán de realizar las tareas que permitan un funcionamiento efectivo del colectivo. Además se les podrán asignar tareas concretas relacionadas con las Acciones comunes a ejecutar o en apoyo a los proyectos personales que se puedan desarrollar bajo el paraguas de la marca del colectivo.

Trabajo por grupos

Podrán definirse grupos de trabajo específicos para realizar ciertas actividades concretas. Éstos podrán ser transversales a las comisiones o definidos para ejecutar aspectos concretos de cada una. Podrán ser efímeros o permanentes, en cuyo caso habrá de estudiarse si podrán adoptar la figura de comisión.

Proyectos personales

Durante el proceso se estimó la posibilidad de que hubiera proyectos personales que fueran con marca del colectivo. En cuyo caso, éstos se presentarán a la Asamblea, que será el órgano que decida si se consideran aptos.

Estos proyectos se desarrollarán de manera autónoma por la persona que los proponga, quien podrá solicitar apoyo al colectivo para su realización.

Actividades para la fase

Jardinación

Se trata de una actividad que se plantea con un triple objetivo: presentar el proyecto y el colectivo al barrio y a la ciudad; aportar y apoyar un proceso en marcha, como es la dignificación del jardín de la Memoria; comenzar con el trabajo de ejecución como colectivo.

Se plantea que esta actividad sirva como arranque de una de las líneas estratégicas del espacio Harinera: mejorar el barrio. Atendiendo a las demandas vecinales que se han podido detectar, se considera que una de las acciones que aglutina mejor los criterios antes descritos es la realización de una acción para mejorar el Jardín de la Memoria, aledaño a Harinera. Esta acción da continuidad a las actividades que la Asociación de Vecinos de San José ha comenzado a desarrollar en esta plaza, como la Jornada por la Dignificación del Jardín de la Memoria de hace unos meses. Por lo tanto, la Jardínación estará dirigida a resolver algunos problemas del Jardín a través de estrategias de Arte Urbano, Guerrilla Gardening o Huertos urbanos, mejora del mobiliario, etc.

Continuación de la Reciclación

Revisión de los resultados y planteamiento de construcción de prototipos. Tras el éxito del taller de Reciclación y sabiendo que la orientación de varios de los colectivos de Harinera se ha perfilado hacia el reciclaje creativo, creemos que es de mucho interés dotar de continuidad a la actividad.

Taller de Diseño y producción de proyectos culturales con Procura

Objetivo: Dotar a los agentes culturales y sociales implicados en el proceso de participación de la Harinera ZGZ de una metodología que les ayude en la elaboración de proyectos culturales con el fin de poder articular mejor las propuestas que puedan ofrecer a la Harinera, así como de mejorar la gestión de la misma Harinera.

Estructura del taller:

1. Definición del proyecto: Destinatarios, objetivos, contenidos, líneas estratégicas, acciones, modelo de gestión.
2. Producción del proyecto: Planificación de la producción, estructura organizativa (RRHH), comunicación, requisitos infraestructurales y técnicos, aspectos jurídicos, gestión económica y financiera.

No-Master en Azucarera

Desde Azucarera han planteado la organización de No-Master en proyectos culturales. Edición Harinera, dirigido principalmente a aquellas personas que han seguido el proceso #HarineraZGZ y en especial a la personas que integren el colectivo. Si bien estará abierto a cualquier persona interesada.

El objetivo de este curso sería la capacitación del colectivo en temáticas relacionadas con la propia gestión de proyectos culturales y que a su vez sirva para introducir cuestiones útiles para la gestión comunitaria de Harinera.

Otras microactividades puntuales

Con arreglo al trabajo realizado hasta la fecha por el colectivo, se podrían dinamizar otras acciones creativas que den visibilidad al proceso, siempre que estas no dificulten, generando una excesiva carga de trabajo, la necesaria evolución hacia la concreción definitiva del proyecto definitivo.

7. EVALUACIÓN

Se recomienda la realización de una evaluación de la fase de «Preapertura» una vez esta concluya, con vistas a plantear mejoras y modificaciones en el funcionamiento, e incorporar los aprendizajes de esta fase al funcionamiento de Harinera. En este sentido se revisará la operatividad de los diferentes aspectos definidos para el funcionamiento del colectivo, tales como: los resultados alcanzados con las acciones ejecutadas, la idoneidad de las comisiones y grupos de trabajo definidos, el modelo de gestión, la estructura participativa, etc.

Taller de trabajo interno del grupo motor (fuente Paisaje Transversal)

3. GESTIÓN PÚBLICA:

1. FUNDAMENTOS

- 1. 1 DEFINICIÓN
- 1. 2 OBJETIVOS PRINCIPALES
- 1. 3 LINEAS ESTRATÉGICAS

2. PARTICIPACIÓN

- 2. 1 GRUPOS INTELIGENTES Y AGENTES
- 2. 2 ESTRUCTURA Y MODELO PARTICIPATIVO
- 2. 5 EVALUACIÓN

3. GESTIÓN

- 3. 1 ORGANIGRAMA Y AGENTES
- 3. 2 MODELO DE GESTIÓN Y ORGANIZATIVO
- 3. 3 MODELO DE FINANCIACIÓN

4. ESPACIO

- 4. 1 TIPOS DE ESPACIOS

5. COMUNICACIÓN

- 5. 1 MODELO COMUNICACIONAL

6. PROGRAMACIÓN

- 6. 1 PROGRAMAS Y PROYECTOS

Trabajo de ideación colectiva por grupos durante la Imaginación (fuente: Paisaje Transversal)

La apertura de Harinera mediante gestión pública supone, lógicamente, que todo el procedimiento en la gestión del espacio deberá regirse con arreglo a las premisas que obligan cualquier procedimiento público, debiendo estar gestionado en todo momento por técnicos municipales que garanticen el cumplimiento de las mismas. Sin embargo, la experimentalidad de este proceso y la voluntad última de que el proceso culmine en una cogestión, a través de la progresiva capacitación de la Mesa de usuarios, exige que esta gestión se haga de la manera más abierta y participativa posible, otorgando capacidad de decisión a los agentes implicados en la determinación de todas las líneas de trabajo de Harinera, y haciéndoles partícipes de esa gestión en cuantos ámbitos sea posible.

Una vez que finalicen las obras de rehabilitación de las plantas sótano y baja del edificio Harinera y se proceda a su apertura, comenzará la fase en el que funcionamiento del espacio creativo se realice a través de una gestión pública. Progresivamente ésta se irá transformando en un modelo de cogestión entre la Mesa de usuarios y la Administración Pública, que se explica con detalle más adelante.

Atendiendo al carácter experimental de todo este proceso —tal y como se define en el Documento marco—, las distintas fases descritas en este Proyecto ampliado de usos no pueden considerarse estancas, sino como un proceso dinámico y abierto, en el que la propia capacitación de los agentes impulsores determinará su avance.

No se puede perder de vista que, antes o después, se tendrá que alcanzar la gestión compartida del espacio y la autogestión de contenidos de Harinera (fase «Cogestión»), tal y como se establece en el Borrador de usos aprobado por el Gobierno de la ciudad con fecha 15 de mayo de 2014.

La apertura de Harinera mediante gestión pública supone, lógicamente, que todo el procedimiento en la gestión del espacio deberá regirse con arreglo a las premisas que obligan cualquier procedimiento público, debiendo estar gestionado en todo momento por técnicos municipales que garanticen el cumplimiento de las mismas. Sin embargo, la experimentalidad de este proceso y la voluntad última de que el proceso culmine en una cogestión, a través de la progresiva capacitación de la Mesa de usuarios, exige que esta gestión se haga de la manera más abierta y participativa posible, otorgando capacidad de decisión a los agentes implicados en la determinación de todas las líneas de trabajo de Harinera, y haciéndoles partícipes de esa gestión en cuantos ámbitos sea posible.

Para ello habrá de tomarse en consideración el trabajo realizado por el colectivo multidisciplinar durante la fase de «Preapertura». Ya que aquél podría posibilitar que algunos aspectos del funcionamiento edificio puedan gestionarse de manera compartida y coordinada desde inicio de la fase de «Gestión pública». Lo que supondría un gran avance de cara a la consecución última de los objetivos marcados para Harinera como espacio creación cultural basado en un innovador marco de corresponsabilidad y la participación ciudadana.

En este punto cabe citar la idea de proceso líquido: ha de entenderse que este proceso está permanentemente abierto a la modificación consensuada en función de la observación de la evolución del mismo (cosas que funcionan, cosas que no...).

De esta manera la transición entre un inicio con gestión pública y una fase final de cogestión, se irá produciendo mediante una paulatina asunción de funciones y responsabilidades por parte de la Mesa de usuarios. Como se indicaba más arriba, habrá de contemplarse cierto grado de experimentación a la hora de ejecutar este traspaso de responsabilidades, siempre contando con la validación por parte del Ayuntamiento de Zaragoza durante todo este proceso.

Dicho esto, no se puede perder de vista que, antes o después, se tendrá que alcanzar la gestión compartida del espacio y la autogestión de contenidos de Harinera (fase «Cogestión»), tal y como se establece en el Borrador de usos aprobado por el Gobierno de la ciudad con fecha 15 de mayo de 2014 (Documento marco).

A tal efecto se sugiere contratar un acompañamiento externo para consolidar y continuar con el proceso de empoderamiento y capacitación de la comunidad (iniciado durante la fase de «Preapertura»), tal y como se ha establecido en las conclusiones del proceso de participación.

Aunque resulta difícil establecer un periodo para esta fase que permita hacer efectiva la transición hacia el modelo de gestión comunitaria y autogestión cultural del espacio, se plantea que ésta pueda completarse en dos años. De todas formas, este margen temporal podrá ampliarse o reducirse en función del grado de capacitación y empoderamiento alcanzado por la Mesa de usuarios.

Atendiendo a la duración orientativa esta fase, es previsible que el espacio disponible en Harinera se amplíe hacia plantas superiores, por lo que los contenidos del Proyecto ampliado de usos habrán de revisarse y adaptarse según estas se vayan rehabilitando.

1. FUNDAMENTOS

En primer lugar describiremos los distintos aspectos constituyentes que se han obtenido durante el proceso de participación, que han sido determinados atendiendo a los criterios establecidos en el Borrador de usos aprobado por el Gobierno de la ciudad con fecha 15 de mayo de 2014 (Documento marco).

El espacio creativo Harinera se concibe como un espacio creativo experimental, centrado en la reinención del espacio urbano, la habitabilidad de las ciudades, la participación comunitaria, el procomún y el empoderamiento de la ciudadanía, asumiendo la necesidad de potenciar nuevas formas de creación cultural contemporánea.

DEFINICIÓN

El espacio creativo Harinera se concibe como un espacio creativo experimental, centrado en la reinención del espacio urbano, la habitabilidad de las ciudades, la participación comunitaria, el procomún y el empoderamiento de la ciudadanía, asumiendo la necesidad de potenciar nuevas formas de creación cultural contemporánea.

Se trata por tanto de un laboratorio para la creación cultural interdisciplinar que se gestionará de manera comunitaria por sus habitantes a través de la Mesa de usuarios. Un espacio compartido, comunitario, colectivo, abierto al barrio y a la ciudad.

OBJETIVOS PRINCIPALES

Los objetivos del espacio creativo Harinera surgen del Documento marco, también conocido como Borrador de usos, aprobado por el Gobierno de la ciudad el 15 de mayo de 2014. Tomando como referencia las condiciones que se establecían en ese texto, en los primeros compases del proceso de participación se trabajaron los objetivos para el espacio creativo Harinera. De esta manera, dichas directrices se enriquecieron y matizaron con las aportaciones de la gente que participó, dando como resultado un total de 11 objetivos, que se enumeran más abajo.

Además de estos puntos se estableció un objetivo prioritario al que se le dotó de una categoría transcendental. Éste no es otro que la rehabilitación y apertura de las cuatro plantas del edificio. De esta manera quedó claramente recogido que el objetivo último de todo este proceso iniciado con #HarineraZGZ y las sucesivas fases definidas en el presente documento ha de ser la rehabilitación y apertura de todo el edificio.

Ahora bien, este objetivo habrá de alcanzarse a través de la generación progresiva de un programa de actividades capaz de activarlo y dinamizarlo como nuevo equipamiento referencial de la ciudad en el ámbito de la creatividad y la participación. De esta manera, tendrá que existir un acompasamiento entre los usos y la programación que se vayan creando —que, necesariamente, requerirán de más espacio que el de la planta baja para poder desarrollarse— y la rehabilitación y apertura de nuevos espacios. Es decir, tendrán que existir una estrategia clara para la utilización de esos espacios.

1+11 OBJETIVOS PARA HARINERA

1. Apertura completa de las cuatro plantas del edificio
2. Espacio para la creación colaborativa, la conexión e interrelación de colectivos culturales
3. Fomentar la interdisciplinariedad
4. Promover y desarrollar la participación ciudadana y el empoderamiento social y colectivo
5. Desarrollar proyectos que transformen el barrio y la ciudad
6. Producir cultura «manchándose las manos» en un espacio para la experimentación y la creación cultural
7. Activar a la ciudadanía elevando el nivel cultural del entorno y provocando su demanda
8. Hacer accesible la cultura rompiendo fronteras sociales, generacionales, culturales y espaciales
9. Trabajar por la regeneración cultural, social y urbana del barrio y de la ciudad
10. Apostar por la sostenibilidad en todas sus dimensiones, expandiendo la economía social colaborativa a la ciudad
11. Conectar barrio y ciudad
12. Fomentar relaciones con el exterior, tejiendo redes con otros centros y ayudando a la difusión de proyectos locales

Herramientas para la Reciclación (fuente Paisaje Transversal)

LINEAS ESTRATÉGICAS

Tomando como punto de partida las consideraciones recogidas en el Documento marco y el trabajo colectivo realizado a través del proceso de participación, se definen una serie de líneas estratégicas iniciales para Harinera como vehículo para alcanzar los objetivos marcados.

Según el carácter experimental de todo el proceso y las fases que lo integran, esta líneas de trabajo podrán ser ampliadas, modificadas, enriquecidas a medida que se vayan desarrollando actividades y programas. De manera que se puedan ajustar a las necesidades, dinámicas y funcionamiento propios del espacio, según éste vaya llenándose de actividad.

La orientación de estas líneas estratégicas resulta fundamental para la definición del carácter del espacio. Dado que han sido obtenidas a partir del proceso participativo y están basadas en el Documento marco, responden tanto a los objetivos, como a las posibilidades de éste y otros espacios de la ciudad a los que se pretende aportar contenido. En consecuencia plantean las siguientes líneas estratégicas.

Estas líneas de trabajo podrán ser ampliadas, modificadas, enriquecidas a medida que se vayan desarrollando actividades y programas. De manera que se puedan ajustar a las necesidades, dinámicas y funcionamiento propios del espacio.

Reciclación (fuente Paisaje Transversal)

Creación artística

Se trata de una de las líneas identitarias del proyecto. El espacio se concibe, principalmente, como generador de proyectos, un lugar en el que trabajar, un espacio preparado para «mancharse las manos». Esto queda reflejado en la disposición de usos propuesta en el espacio, en el que los talleres y espacios de trabajo se perfilan como un eje central sobre el que giran las zonas de exhibición o relax.

Aunque todas las estrategias son consecuencia en un modo u otro de los 11 objetivos, cada una responde de manera más directa a algunos de ellos. En este caso, la generación de un espacio como el que se ha concebido para creación artística permite la creación colaborativa, la conexión e interrelación de colectivos culturales (Objetivo 1); el fomento de la interdisciplinariedad (Objetivo 2) y, sobre todo, la producción de cultura «manchándose las manos» en un espacio para la experimentación y la creación cultural (Objetivo 5).

Transformación Urbana

Otra de las peculiaridades de Harinera es su vocación por traspasar las fronteras del equipamiento y desarrollar proyectos que transformen tanto el barrio como la ciudad (Objetivo 4), trabajando por la regeneración cultural, social y urbana de estos dos ámbitos (Objetivo 8). Harinera será un equipamiento «explosivo» en vez de «implosivo» con una marcada inclinación por transformar el espacio público.

Además, esta dinamización urbana pretende implicar a la ciudadanía, de forma que ésta pueda convertirse en transformadora responsable del entorno urbano. Se trata de promover y desarrollar la participación ciudadana y el empoderamiento social y colectivo (Objetivo 3), activar a la ciudadanía elevando el nivel cultural del entorno y provocando su demanda (Objetivo 6) para, finalmente, hacer accesible la cultura rompiendo fronteras sociales, generacionales, culturales y espaciales (Objetivo 7).

Exhibición

Para conectar barrio y ciudad (Objetivo 10), tejer redes con otros centros y ayudar a la difusión de proyectos locales (Objetivo 11) es básico formar parte del circuito cultural de Zaragoza y plantear estrategias de fortalecimiento del ecosistema preexistente. Para esto Harinera ha de estar preparada para acoger eventos de este circuito, disponiendo del espacio, recursos materiales y técnicos necesarios, así como una gestión adaptada.

También habrá que establecer una coordinación y colaboración con otros espacios (públicos o privados), ideando conjuntamente estrategias que generen una mayor afluencia de público, posibilitando sinergias o planteando iniciativas conjuntas. Como se señala más adelante, la acogida de proyectos no generados en Harinera es una pata estructural de la programación. Del mismo modo, el espacio también acogerá la exhibición de los propios proyectos generados en Harinera.

Formación

Aunque se trata de una línea estratégica secundaria, sabemos que la formación es otro de los pilares que nos permitirá activar a la ciudadanía elevando el nivel cultural del entorno y provocando su demanda (Objetivo 6). A través de esta línea estratégica se completará el camino hacia hacer accesible la cultura rompiendo fronteras sociales, generacionales, culturales y espaciales (Objetivo 8). Esta superación de barreras, se realizará tanto hacia la propia creación artística, como hacia la accesibilidad de su conocimiento, lo que permitirá aumentar el interés por la cultura y el arte como consecuencia de su comprensión.

Finalmente, esta línea estratégica también jugará un papel clave en la capacitación y empoderamiento de la comunidad que habite y utilice Harinera. Por lo que dentro de ella también habrán de contemplarse actividades relacionadas con la participación ciudadana y la cohesión social.

Funciones y límites

Tal y como queda reflejado en los dos anteriores epígrafes, Harinera es un espacio que cuenta con unos objetivos y unas líneas estratégicas de trabajo claras. En este sentido, los usos y programas que se definan habrán de estar suscritos a ese marco operativo. Por lo tanto, Harinera no puede ser un equipamiento en el que tenga cabida cualquier actividad cultural o social, sino aquellas que cumplan los requisitos prefijados durante el proceso de participación #HarineraZGZ y que este documento recoge.

Taller de trabajo interno del grupo motor (fuente Paisaje Transversal)

La delimitación de funciones, lejos de ser un elemento restrictivo es un elemento que se establece con el objetivo de evitar duplicidades con otros espacios culturales y sociales de la ciudad y el barrio de San José. De esta manera, se persigue alcanzar el fortalecimiento del ecosistema, buscando complementariedades y sinergias con el resto de espacios (públicos o privados), posibilitando la generación de nueva demanda y público a través de una oferta diferencial.

La delimitación de funciones, lejos de ser un elemento restrictivo es un elemento que se establece con el objetivo de evitar duplicidades con otros espacios culturales y sociales de la ciudad y el barrio de San José. De esta manera, se persigue alcanzar el fortalecimiento del ecosistema, buscando complementariedades y sinergias con el resto de espacios (públicos o privados), posibilitando la generación de nueva demanda y público a través de una oferta diferencial.

Además, el establecimiento de estas funciones y límites atiende a la necesidad de potenciar nuevas formas de creación cultural que permitan superar los esquemas tradicionales.

Hechos diferenciales

Harinera es un equipamiento singular, que responde a las siguientes características:

- Espacio experimental que, en su última fase de evolución, será gestionado de manera comunitaria por sus usuarios .
- Espacio compartido, comunitario, colectivo, abierto al barrio.
- Espacio en el que la cultura no es un elemento elitista, sino que se concibe como una herramienta de transformación social y urbana a través de interacción cotidiana del creador con la comunidad y el entorno.
- Laboratorio para la creación interdisciplinar en el que se puedan desarrollar proyectos colaborativos a través del encuentro entre agentes culturales de diferentes disciplinas.
- Laboratorio y taller para la reinención del espacio urbano, del territorio y de las relaciones humanas a través de la creatividad.
- Espacio que fomente la participación activa, el empoderamiento de la ciudadanía a través dinamización de su entorno cotidiano. Reflexión e investigación sobre prácticas relacionales y sociales en el contexto de la ciudad.
- Espacio de acción en el que «mancharse las manos» para generar iniciativas concretas, proyectos tangibles de transformación del entorno cercano (barrio) y lejano (ciudad).

2. PARTICIPACIÓN

Tal y como se ha indicado en distintas ocasiones, Harinera es un espacio creativo experimental basado en la participación activa de sus habitantes y usuarios; entendida ésta como una acción colectiva de una comunidad para la mejora de su entorno y sus relaciones. De esta manera no sólo se plantea como mejora de un territorio, sino como un ecosistema, entendido este como el medio y las relaciones que se dan en él (culturales, sociales, políticas, ambientales, económicas, etc.).

De tal manera, hay que diferenciar dos estadios de la participación en Harinera. Por un parte, cabe entenderla como un elemento promotor y conector de relaciones y proyectos que tengan como rango de acción el barrio, la ciudad y sus gentes. Y el otro estadio atiende a la vida misma que se da dentro de las paredes de Harinera a través de la puesta en práctica directa de un proceso de naturaleza participada, basada en la autogestión de las acciones que se desarrollan dentro del espacio.

Estas son algunas de las características a las que debería atender la participación en Harinera:

- Debe estar organizada con capacidad para realizar acciones comunes.
- La participación de la comunidad debe ser de carácter voluntario, sin presiones ni autoritarismos.
- El clima político debe ser favorable y si no favorece directamente la participación de la comunidad, por lo menos que no la impida.
- Debe haber una coordinación intersectorial, eso significa que todas las organizaciones formales e informales puedan participar en conjunto.
- La comunidad previamente debe saber claramente cuál va a ser el papel que va a desempeñar en el proceso de participación: los límites, objetivos y retornos han de estar claros y definidos previamente.

Con respecto a la organización interna del espacio, se parte de una cuestión básica: El espacio lo define el uso. Y es el uso el que va a ir marcando las pautas. Para ello hemos definido un Proyecto ampliado de usos «líquido»: con capacidad de adaptarse y variar dependiendo de quienes integren Harinera. Se trata de un proyecto que se tiene que construir desde la diversidad, haciendo de su gestión y promoción factores clave.

Por ello, nos parece interesante recomendar una serie de directrices para poder llevar a cabo esa participación cotidiana dentro del espacio a través de la teoría de los «grupos inteligentes».

Con respecto a la organización interna del espacio, se parte de una cuestión básica: El espacio lo define el uso. Y es el uso el que va a ir marcando las pautas. Para ello hemos definido un Proyecto ampliado de usos «líquido»: con capacidad de adaptarse y variar dependiendo de quienes integren Harinera. Se trata de un proyecto que se tiene que construir desde la diversidad, haciendo de su gestión y promoción factores clave.

GRUPOS INTELIGENTES

Un grupo inteligente es el que consigue de forma colectiva ser más que la suma de las partes. Entendemos que esa construcción colectiva abre un diálogo multivariable, donde lo colectivo e individual está en continua tensión. Podemos considerar que un grupo es inteligente cuando:

- Realiza colectivamente aquello para lo que ha sido formado y lo hace bien.
- Integra el bienestar de las personas individualmente con el del grupo en general. Las personas conocen el placer de trabajar colectivamente.
- Socializa el cerebro de cada uno de sus miembros y da lugar a una inteligencia colectiva. Utiliza las ventajas del pensamiento en grupo y supera las limitaciones del individual.
- Aprovecha la diversidad de las personas que lo componen: habilidades, cerebros, sensibilidades, afectos, etc. en lugar de considerarla un problema. No se convierte cada diferencia en una oposición y los conflictos son planteados para optimizar sus planteamientos y su estructura.
- Hace que el sentido del grupo, o sea su razón de ser, sea resultado de una construcción colectiva real, no impuesta, figurada o inexistente.
- Tiene una estructura orientada a la tarea y al sentido, decidida y diseñada por el propio grupo. Tiende a construir una estructura horizontal en las que las personas pueden participar, decidir, trabajar y aprender.
- Pone en marcha instrumentos, recursos y planteamientos que facilitan una interacción cooperativa y multiplicativa al contrario de los sistemas de trabajo que solapan, se contraponen o dividen el esfuerzo de las personas.

Finalmente, hay que tomar en consideración que Harinera surge a partir de un proceso de participación ciudadana previo que ha permitido establecer una serie de criterios para su desarrollo, que se definen a continuación.

Mapa de la diversidad

Para que este proceso inicial de constitución de determinación de los agentes impulsores es interesante recuperar la idea de «Mapas de diversidad», como herramienta que nos permita realizar una radiografía de la pluralidad y heterogeneidad de los actores y agentes que componen el ecosistema cultural y social del barrio y la ciudad, así como sus relaciones, distribución, etc.

Se recomienda que para la realización de este mapa se destinen talleres participativos que combinen técnicas como el análisis de redes y el sociograma, que quedan recogidas en las referencias bibliográficas de los anexos. Dentro de la composición del mapa habrá tomar en consideración e incluir las categorías y agentes que se describen a continuación.

Reunión de contacto con los agentes (fuente El Periódico de Aragón)

Se recomienda que para la realización de este mapa se destinen talleres participativos que combinen técnicas como el análisis de redes y el sociograma, que quedan recogidas en las referencias bibliográficas de los anexos. Dentro de la composición del mapa habrá tomar en consideración e incluir las categorías y agentes que se describen a continuación.

Agentes impulsores

Se consideran como agentes impulsores aquellos que formen parte de la configuración inicial de la Mesa de usuarios, la cual estará conformada por un representante de Zaragoza Cultural y agentes sociales y culturales de la ciudad y el barrio de San José.

No conviene olvidar que a esta fase le precede otra dirigida a consolidar el colectivo multidisciplinar que se creó como resultado del proceso de participación #HarineraZGZ. Debido a su estrecha vinculación con los contenidos y objetivos del espacio, el colectivo formará parte de esta Mesa de usuarios junto a la Asociación de Vecinos, una organización social muy activa durante todo el proceso.

Dentro de esta categoría se diferencian los siguientes grupos y subgrupos:

Agentes culturales impulsores del proceso

Arquitectura

- Alfonso Diez Garrido
- Elvira López Vallés
- Javier Tobías
- Sergio García Pérez
- Sandra Liarte

Artistas plásticos

- Valentín Silva Bolea (Unter Ther Grunt)
- Álvaro Albajez (Unter Ther Grunt)
- Javier Gascón (Ciudad Documento y muralista)

Audiovisual

- Jorge Yetano

Gestión cultural

- Angelina Chambón
- Saul Esclarín
- Mariano Barona
- PROCURA (Asociación de Profesionales de la Cultura en Aragón)
- Teresa Millán (Demba Producciones y Millán Iluminación)
- Helena Millán (Demba Producciones y Millán Iluminación)
- Inés Peña Bueno
- Javier Gascón (Ciudad Documento y muralista)
- Luis Aparicio

Comunicación

- Aitana Enciso

Arte y naturaleza

- Tania Mochales

Diseño

- Josema carrasco (Josemitadinamita)
- Luis Cáncer (Josemitadinamita)
- Marta Martínez (Josemitadinamita)
- Javi Polo (Antiestudio)
- Lalo Cruces (Cruces estudio)

Autoconstrucción y reciclaje creativo

- Guillermo Granados (Fast Wood)
- Paula Oliver (Recreando Estudio Creativo)
- Sandra Anchelegues
- Paloma Ronsano (Taller Artemerienda)

Moda

- Eva del Ruste

Música

- Nerea Abad

Artes escénicas

- Javier Harguindéguy
- Violeta (Pares Sueltos)
- Virginia Martínez

Representantes del tejido social y asociativo del barrio impulsores del proceso

- Asociación de Vecinos de San José
- Asamblea San José

Esta configuración inicial de la Mesa de usuarios estará abierta a nuevas incorporaciones, que se realizarán según los criterios establecidos en el siguiente punto.

Agentes implicados

Entendemos por Agentes implicados a toda aquella persona, colectivo o asociación que colabore o parte activa en el funcionamiento (gestión, programación, etc.) del espacio Harinera.

Debido a su naturaleza pública, Harinera es un espacio abierto a cualquier agente social o cultural de la ciudad de Zaragoza. Pero, tal y como se indicaba en la fase de «Preapertura», quien quiera incorporarse habrá de conocer y respetar los objetivos, dinámicas de trabajo, funcionamiento, etc. de Harinera establecidos a través del proceso de participación. Con ello se trata de facilitar la integración de nuevos miembros sin que éstos se generen falsas expectativas, a la vez que se salvaguardan los acuerdos y objetivos establecidos para el espacio.

Quien quiera incorporarse a Harinera habrá de conocer y respetar los objetivos, dinámicas de trabajo, funcionamiento, etc. establecidos a través del proceso de participación. Con ello se trata de facilitar la integración de nuevos miembros sin que éstos se generen falsas expectativas, a la vez que se salvaguardan los acuerdos y objetivos establecidos para el espacio.

En consecuencia, se establecen un serie de criterios de incorporación de nuevos agentes al espacio-proyecto Harinera.

Incorporación de nuevos agentes

El trabajo desarrollado y las pautas establecidas hacen necesario el establecer estos criterios y, sobre todo, una mecánica para esa incorporación; si bien Harinera estará abierta permanentemente a todo el mundo.

Para ello se propone crear una Comisión de bienvenida que atienda y explique el proyecto a las personas interesadas en integrarse a la Mesa de usuarios o al espacio. Además, si se trata de propuestas de actividades, este mismo órgano será el que reciba la propuesta, haga una primera valoración de su adaptación a los objetivos para posteriormente trasladarla a la asamblea de la Mesa de usuarios.

Teniendo en cuenta que durante la fase de «Preapertura» también se va a instituir una Comisión de bienvenida dentro del colectivo y éste se incorporará a la Mesa de usuarios, se recomienda que la del espacio creativo Harinera se nutra de la experiencia previa y procedimientos de aquella. No obstante, es recomendable que se realice una evaluación de los mismos para poder resolver los aspectos problemáticos que hayan podido surgir y adaptarlos a las propias particularidades y contenidos de esta fase.

Es importante que los acuerdos, objetivos, dinámicas, estructura de participación, etc. adoptados para el espacio sean transparentes y que esta información sea fácilmente accesible para aquellas personas o colectivos que quieran incorporarse.

Otros espacios y agentes

Uno de los grandes logros del proceso de participación #HarineraZGZ fueron las relaciones establecidas con otros espacios e instituciones de la ciudad, así como el interés e implicación que éstas mostraron sobre las sucesivas fases desarrollo del proyecto y el espacio. Por lo que durante la fase de «Preapertura» y ésta habrán de seguir cultivándose y consolidándose estas relaciones en forma de colaboraciones y sinergias.

Además, teniendo en cuenta que el espacio creativo Harinera nace con la clara convicción de sumar y fortalecer el ecosistema cultural preexistente en Zaragoza, será necesario establecer mecanismos que permitan una coordinación eficaz con los diferentes espacios y equipamientos del barrio y la ciudad.

Grupo de coordinación

Sería recomendable la creación de un grupo de coordinación que gestionara las relaciones con otros espacios (públicos y privados). Su constitución estaría encaminada a alcanzar diversos objetivos: evitar la duplicidad o solape de actividades y programas, compartir recursos e ideas y explorar posibles proyectos conjuntos.

Este grupo establecería relaciones tanto con las entidades y espacios del barrio y la ciudad, tanto públicas como privadas.

De momento, entre las organizaciones, equipamientos y espacios que se han implicado y mostrado su apoyo e interés en el proceso se encuentran:

Equipamientos y organizaciones del barrio

- Centro Cívico Teodoro Sánchez Punter
- IES Pablo Gargallo
- PIE Pablo Gargallo
- Centro de Convivencia para mayores San José

Equipamientos culturales a escala ciudad

- Zaragoza Activa (La Azucarera)
- Etopía
- IAACC Pablo Serrano
- Escuela Superior de Diseño de Aragón
- Escuela de Arte de Zaragoza
- Escuela Superior de Arquitectura de la Universidad de Zaragoza
- Centro de Música Las Armas (El Fantasma Producciones, Desafinado Producciones)
- Centro Joaquín Roncal

Organizaciones a escala ciudad

- Máster en gestión cultural
- REAS
- Fundación Zaragoza Ciudad del Conocimiento
- Ebrópolis

Reunión interna del grupo motor (fuente Paloma Ronsano)

ESTRUCTURA Y MODELO PARTICIPATIVO

La participación en Harinera se regirá por los principios establecidos al inicio de este apartado, garantizando la transparencia, apertura y horizontalidad en su desarrollo.

Para poder definir la estructura y modelo participativo de Harinera durante esta fase no hay que perder de vista la propia naturaleza «líquida» del proyecto. En este sentido, los mecanismos de participación habrán de adaptarse a los diferentes estadios de evolución del mismo (inicio de gestión pública, hasta alcanzar la cogestión del espacio y la autogestión de la programación) y las situaciones intermedias o de transición entre ellos. De esta manera, las diferentes dinámicas, herramientas y metodologías participativas que se adopten habrán de acompañarse con el nivel de empoderamiento y capacitación que vaya alcanzando la comunidad.

Los mecanismos de participación habrán de adaptarse a los diferentes estadios de evolución del mismo (inicio de gestión pública, paso hasta alcanzar la cogestión del espacio y la autogestión de la programación) y las situaciones intermedias o de transición entre ellos. Las diferentes dinámicas, herramientas y metodologías participativas que se adopten habrán de acompañarse con el nivel de empoderamiento y capacitación que vaya alcanzando la comunidad.

En un inicio la participación tendrá que atender a las condiciones propias de la gestión pública para poco a poco ir transformándose hacia parámetros más abiertos y comunitarios, hasta alcanzar los estadios de cogestión y, finalmente, de autogestión cultural.

Debido a la estrecha vinculación que existe entre la estructura de participación y el modelo de gestión definido para esta fase, ambos quedan explicados en el apartado de gestión.

Metodología

En los Anexos de este documento se adjuntan una serie de referencias bibliográficas en las que se recogen distintas metodologías participativas que se recomienda consultar y adoptar para el desarrollo del proyecto.

Las diferentes metodologías y herramientas de participación tomarán en consideración las diferentes esferas de participación existentes, adaptando los canales y espacios a los diferentes grados de implicación que puedan existir, diferenciando los siguientes perfiles

No obstante, las diferentes metodologías y herramientas de participación tomarán en consideración las diferentes esferas de participación existentes, adaptando los canales y espacios a los diferentes grados de implicación que puedan existir, diferenciando los siguientes perfiles:

Creativos instalados

Se considera como tales a los agentes culturales y sociales que tomen parte activa en el espacio Harinera de manera continuada, estando implicados en algún aspecto de su gestión a través de su participación en la Mesa de usuarios, en alguna comisión o grupo de trabajo. Dentro de esta categoría se encuentran tanto aquellas personas o colectivos que dispongan de un espacio de trabajo en Harinera (Espacios privativos) como las que sin disponer de uno, estén integrados en la estructura de participación y gestión del espacio (Mesa de usuarios, Comisiones, Grupos de trabajo) y participen activamente en la vida de Harinera.

Las personas que formen parte de esta categoría serán quienes tengan capacidad de decisión sobre el espacio, siendo necesaria la existencia de una correspondencia entre los derechos (capacidad decisoria) y los obligaciones para con Harinera (implicación en el desarrollo de los proyectos y actividades, participación activa en la gestión del espacio a través de los diversos espacios definidos a tal fin, etc.). De esta manera, se han establecido una serie de condiciones para quienes quieran formar parte de este grupo:

Los creativos instalados generarán un retorno al común del proyecto que, durante el proceso participativo, se ha considerado necesario en relación a dos vertientes: contenido y gestión. Además, es absolutamente irrenunciable que respeten ciertas condiciones para el uso del espacio. Definimos a continuación algunas de ellas:

Son creativos instalados, los agentes culturales y sociales que tomen parte activa en el espacio Harinera de manera continuada, estando implicados en algún aspecto de su gestión a través de su participación en la Mesa de usuarios, en alguna comisión o grupo de trabajo.

- Comportamiento cívico y cuidado del espacio: limpieza, responsabilidad del material...
- Respeto por las personas y por los valores del proyecto.
- Favorecer una buena atmósfera de trabajo.
- Compromiso y permanencia en pos de la estabilidad del proyecto Harinera
- Dar a conocer las actividades en el entorno del barrio y otros espacios del circuito cultural de Zaragoza.
- En todo caso cumplir el manual de usos y las indicaciones que se generen desde la Mesa de usuarios.

Como señalamos más arriba, existen unos compromisos en torno a la gestión y contenidos que han de ser equivalentes a la capacidad decisoria o a los «beneficios» obtenidos de Harinera. Para ser considerados creativos instalados han de pertenecer a la Mesa de usuarios, tal y como señalamos sobre estas líneas, y estar integrados en alguna de las comisiones o grupos de trabajo del Centro. Pero además, si se quiere ser usufructuario de alguno de los espacios, será necesario un retorno extra con relación a contenidos o a la gestión. También se ha planteado la posibilidad de generar un banco del tiempo para gestionar estos intercambios. Las condiciones para el uso de cada uno de los espacios se explican más abajo. Estas condiciones podrán ser revisadas y modificadas según la evolución del proyecto, estableciéndose periódicamente sesiones de evaluación colectiva que permitan revisar los acuerdos adoptados y generar nuevos si fueran necesarios.

Creativos no instalados

Serán consideradas como tales aquellas personas, asociaciones o grupos que participen puntualmente en Harinera, ya sea en forma de colaboraciones puntuales con creativos instalados, desarrollando propuestas propias enmarcadas dentro de las características del espacio o generando proyectos comunes o sinergias junto a la Mesa de usuarios (por ejemplo una colaboración con otro espacio o equipamiento mediante la cual se programen actividades compartidas que se puedan desarrollar en ambos lugares).

Los creativos no instalados no contarán con capacidad de decisión sobre el espacio. Si desean involucrarse activamente, podrán incorporarse a través de los procedimientos fijados más arriba, en el apartado «Incorporación de nuevos agentes».

Para los creativos no instalados se establecen las siguientes determinaciones de partida para su participación en el espacio-proyecto.

Son creativos no instalados aquellas personas, asociaciones o grupos que participen puntualmente en Harinera, ya sea en forma de colaboraciones puntuales con creativos instalados, desarrollando propuestas propias enmarcadas dentro de las características del espacio o generando proyectos comunes o sinergias junto a la Mesa de usuarios.

En todo caso han de respetar las condiciones marcadas para los creativos instalados en cuanto al uso del espacio. Además, dependiendo del tipo de interacción que establezcan con Harinera, habrán de generar retornos en consonancia:

- Para el uso de cada uno de los espacios dentro de Harinera existen condiciones que particulares que se explicitan en el apartado correspondiente
- Es posible que también planteen proyectos para ser desarrollados con los recursos e infraestructura de Harinera. Cualquier propuesta deberá ser presentada a la Mesa de usuarios u organismo competente para su valoración y enriquecimiento.

Los retornos por actividades realizadas con el apoyo de Harinera se valorarán en cada caso, siendo posible que se den en forma de tiempo (dedicado a realizar tareas necesarias para la gestión y mantenimiento del espacio), colaboraciones en la programación o dinero en caso de que se desprendiera algún beneficio de la realización de su actividad.

Estas condiciones podrán ser revisadas y modificadas según la evolución del proyecto, estableciéndose periódicamente sesiones de evaluación colectiva que permitan revisar los acuerdos adoptados y generar nuevos si fueran necesarios.

Visitantes e informados

Se considera como tales a aquellas personas que hacen usos del espacio o participan en las actividades programadas, con una actitud más pasiva. A su vez, dentro de esta categoría cabe diferenciar dos grados de implicación: las personas que simplemente participan en las actividades del espacio sin mayor pretensión que disfrutar de las mismas, y aquellas que, además de eso, quieran estar informadas del desarrollo del proyecto y muestren interés en colaborar en alguna ocasión en la organización de alguna de ellas (Visitantes informados).

En todo caso han de respetar las condiciones marcadas con respecto al uso del espacio en lo que atañe al respeto de las instalaciones, de la intimidad de la creación artística, de los horarios, etc. En definitiva, de todas las indicaciones que pudieran desprenderse de la Mesa de usuarios y el sentido común.

Sumado a esto, y recordando que en varios objetivos del proyecto subyace una búsqueda de la ruptura de la «pasividad del consumidor de arte», es posible que en ocasiones la línea que distinga un visitante de creativo no instalado sea muy fina. Por esto, reiteramos la flexibilidad del documento y su necesaria adaptación a partir de la experiencia.

EVALUACIÓN

La evaluación se plantea que pueda desarrollarse internamente a través de la Matriz de evaluación de propuestas que se recoge al final de este documento, así como con la mediación que la propia comunidad pueda realizar para resolver conflictos y garantizar la perdurabilidad del proyecto.

Para ello se establecerán sesiones periódicas de evaluación colectiva, cada 6 meses por ejemplo. Pero en el caso de surgir algún conflicto interno concreto se convocarán sesiones extraordinarias que permitan resolverlo.

La evaluación se plantea que pueda desarrollarse internamente a través de la Matriz de evaluación de propuestas que se recoge al final de este documento, así como con la mediación que la propia comunidad pueda realizar para resolver conflictos y garantizar la perdurabilidad del proyecto.

Son Visitantes e Informados, aquellas personas que hacen usos del espacio o participan en las actividades programadas, con una actitud más pasiva. A su vez, dentro de esta categoría cabe diferenciar dos grados de implicación: las personas que simplemente participan en las actividades del espacio sin mayor pretensión que disfrutar de las mismas, y aquellas que, además de eso, quieran estar informadas del desarrollo del proyecto y muestren interés en colaborar en alguna ocasión en la organización de alguna de ellas (Visitantes informados).

En los subsiguientes epígrafes se establece una serie de conceptos generales sobre la evaluación del proyecto. Asimismo, en los anexos se incorporan diferentes referencias bibliográficas que se recomienda consultar. Además, los procedimientos de evaluación utilizados en proyectos afines como La Colaboradora pueden ser un buen punto de partida desde el que elaborar unos procedimientos de evaluación propios.

No obstante, será interesante barajar la opción de en caso de conflictos de difícil resolución se cuente con la asesoría y colaboración de profesionales expertos en evaluación y mediación social.

Mediación externa e interna

Para el correcto desarrollo de las relaciones internas en el espacio, de este tanto con el barrio y como con el Ayuntamiento, se estima necesario establecer una labor de mediación que conduzca estas relaciones. Pero no desde una perspectiva clásica de disolución del conflicto, ni como figura o espacio neutro, si no como estrategia que formalice, visibilice y conduzca las relaciones (habitantes, barrio, Administración Pública). Un trabajo que vaya más allá de la comunicación y esté dirigido a la superación de conflictos y al reequilibrio de poderes. Para ello es necesario superar la noción clásica de mediación desde una perspectiva colectiva y corresponsable, entendiendo la mediación más como proceso que como objeto.

Organigrama para la organización interna

3. GESTIÓN

Debido al carácter experimental del proyecto, el modelo de gestión del edificio planteado para esta fase irá mutando según el nivel de empoderamiento y capacitación de la comunidad, partiendo de un modelo de gestión pública inicialmente hasta alcanzar un modelo de autogestión cultural. Para lograr este último nivel se establecerán una serie de etapas intermedias en las que se ensayen modelos de gestión híbridos.

De todas formas, cabe remarcar que incluso en su nivel de desarrollo inicial, el modelo de gestión pública ya contará con diversos elementos que posibiliten la participación de los agentes culturales en el funcionamiento interno del edificio. El modelo de gestión pública inicial del edificio contará con los siguientes agentes, estructura y características:

ORGANIGRAMA Y AGENTES

Zaragoza Cultural

A efectos administrativos, durante esta fase será el Ayuntamiento, a través de Zaragoza Cultural, el que maneje la gestión efectiva de Harinera en todo lo relativo a ejecución del presupuesto, contratación, gestión de permisos, etc. En ese sentido, el modelo de gestión no se diferenciará en esta fase del de cualquier otro equipamiento municipal. Para ello, será imprescindible la designación de personal técnico específico de Zaragoza Cultural al cargo de estas labores, que pueda responsabilizarse de las mismas; así como apoyar esa ejecución con las estructuras de trabajo con las que cuenta la Sociedad Municipal y el conjunto del Área de Cultura (Departamentos de Administración y Contabilidad, Servicio Jurídico, Comunicación, etc.).

Durante esta fase será el Ayuntamiento, a través de Zaragoza Cultural, el que maneje la gestión efectiva de Harinera en todo lo relativo a ejecución del presupuesto, contratación, gestión de permisos, etc. En ese sentido, el modelo de gestión no se diferenciará en esta fase del de cualquier otro equipamiento municipal.

Taller de gestión del edificio (fuente Paisaje Transversal)

Sin embargo, y para cumplir con el objetivo de alcanzar una gestión comunitaria y participada, será en la toma de decisiones de las acciones que motivarán esa ejecución donde la gestión de Harinera deberá abrirse a la participación de los agentes culturales implicados: así, aspectos como la ideación, definición y puesta en marcha de programas, las mecánicas de gestión interna de los espacios de trabajo, y en definitiva todo aquello que tenga que ver con la cara «visible» del proyecto Harinera y su gestión «doméstica» deberán debatirse, decidirse y llevarse a cabo de manera colectiva, a través de los diferentes órganos que se proponen a continuación.

Será también, por ello, cometido de ese personal técnico que ejecute la gestión efectiva del espacio el facilitar esa toma de decisiones colectiva, interviniendo en ella como un agente más, pero aportando al mismo tiempo su experiencia de gestión, poniendo sobre la mesa los posibles límites y obligaciones que supone la gestión desde lo público, y fomentando así progresivamente la implicación de los agentes culturales en todos los asuntos que inherentes al equipamiento y su actividad.

A modo de referencia clara de esta mecánica, la experiencia de gestión compartida de La Colaboradora, en la que Javier Rodríguez, técnico de Zaragoza Activa, coordina el espacio-proyecto como responsable municipal, pero en base a las propuestas, acuerdos y decisiones tomadas de manera colectiva por los usuarios constituye un claro modelo consolidado con éxito, que incluye apertura de la gestión de espacios públicos a la ciudadanía.

Aspectos como la ideación, definición y puesta en marcha de programas, las mecánicas de gestión interna de los espacios de trabajo, y en definitiva todo aquello que tenga que ver con la cara «visible» del proyecto Harinera y su gestión «doméstica» deberán debatirse, decidirse y llevarse a cabo de manera colectiva, a través de los diferentes órganos que se proponen a continuación.

Mesa de usuarios

La participación en el espacio se realizará a través de la Mesa de usuarios, un órgano que se encargará de la gestión del edificio y su funcionamiento. De esta manera la Mesa de usuarios será, en una futura fase de cogestión del espacio, el órgano asambleario decisorio en todos los ámbitos relativos a su funcionamiento: programación, producción, comunicación, mantenimiento del espacio, etc. Por tanto, deberá estar compuesta los creativos instalados en Harinera, así como por representantes del tejido vecinal que puedan aportar una perspectiva ciudadana, principalmente en la ideación de contenidos.

La participación en el espacio se realizará a través de la Mesa de usuarios, un órgano que se encargará de la gestión del edificio y su funcionamiento. De esta manera la Mesa de usuarios será, en una futura fase de cogestión del espacio, el órgano asambleario decisorio en todos los ámbitos relativos a su funcionamiento: programación, producción, comunicación, mantenimiento del espacio, etc. Por tanto, deberá estar compuesta los creativos instalados en Harinera, así como por representantes del tejido vecinal que puedan aportar una perspectiva ciudadana, principalmente en la ideación de contenidos.

Tal y como se establece al inicio de este documento Las tres fases de desarrollo no son estancas ni estáticas, sino que se irán mezclando y entrelazando en función del nivel de capacitación de la comunidad habitante de Harinera y de la Mesa de usuarios. Esta idea resulta fundamental para establecer el funcionamiento interno de este órgano.

De esta manera en un estadio inicial la Mesa de usuarios será un espacio de participación regido por los criterios propios de una gestión pública para paulatinamente ir cediendo competencias que marquen el camino hacia la autogestión cultural de la siguiente fase. No obstante, las decisiones que se adopten, incluso en su fase más embrionaria, contarán con la participación y el poder decisorio de sus integrantes.

Para garantizar que la Mesa de usuario adquiriera paulatinamente las habilidades necesarias para llegar a ese objetivo de autogestión, durante esta fase de gestión pública es imprescindible que, por una parte, se tomen ya en este foro cuantas decisiones concretas sean posibles (contenidos, comunicación, identidad, gestión cotidiana del espacio, reparto de competencias y responsabilidades); y por otra, que los técnicos de Zaragoza Cultural expongan permanentemente en este foro los procedimientos seguidos en el desarrollo efectivo de las decisiones tomadas, implicando incluso en la medida de lo posible a los miembros de la Mesa en ese proceso. De ese modo, los agentes implicados irán adquiriendo la capacitación necesaria, y conociendo todos los pormenores de la gestión de un espacio creativo.

Teniendo en cuenta que inicialmente la Mesa estará conformada tanto por un representante de Zaragoza Cultural, como por los agentes sociales del barrio (Asociación de Vecinos de San José, Asamblea de San José, etc.) y el colectivo multidisciplinar, habrá de tomarse en consideración todo el proceso de empoderamiento y capacitación que hayan experimentado estos durante la fase de «Preapertura».

Dado que durante esa fase se establecerán contactos periódicos entre Zaragoza Cultural, La Asociación de Vecinos de San José y el colectivo, durante esa fase se comenzarán a asentar las bases del funcionamiento de la Mesa y la distribución de las competencias entre sus integrantes o comisiones que se vayan generando. Por lo tanto, es recomendable que al final de la fase de «Preapertura» se realice una evaluación para plantear los diferentes grados de cesión de competencias y la distribución de roles inicial.

De manera puntual, la Mesa podrá invitar a tomar parte en ella a otros colectivos, equipamientos e instituciones del barrio o de la ciudad, si se estimara necesario (toma de decisiones sobre proyectos compartidos, participación en iniciativas promovidas desde otros espacios, etc.).

Funcionamiento

La Mesa de usuarios será el órgano de decisión encargado de la gestión de Harinera. Para ello se reunirá periódicamente (una vez a la semana, por ejemplo), aunque se podrán convocar reuniones extraordinarias si fuera necesario. Para la realización de estas reuniones será necesario un quórum y unos preparativos previos —existencia de un orden del día, que este orden del día se envíe a los participantes con suficiente antelación para que puedan revisarlo y hacer aportaciones, etc.— mínimos. Estas reuniones tendrán un formato asambleario, tratando siempre de establecer unas dinámicas operativas a través de las metodologías que se incluyen en los Anexos.

La Mesa de usuarios se reunirá periódicamente (una vez a la semana, por ejemplo), aunque se podrán convocar reuniones extraordinarias si fuera necesario. Para la realización de estas reuniones será necesario un quórum y unos preparativos previos —existencia de un orden del día, que este orden del día se envíe a los participantes con suficiente antelación para que puedan revisarlo y hacer aportaciones, etc.— mínimos. Estas reuniones tendrán un formato asambleario, tratando siempre de establecer unas dinámicas operativas a través de las metodologías que se incluyen en los Anexos.

Entre sus competencias estarán desde la gestión y decisión sobre aspectos cotidianos relativos al buen funcionamiento del espacio, hasta la determinación de las líneas estratégicas y de trabajo generales de Harinera, pasando por la determinación de programas y actividades que se encuadren dentro de los objetivos prefijados. Las tareas más operativas y ejecutivas se realizarán a través de comisiones y grupos de trabajo, cuya labor quedarán supeditada y evaluada por la Mesa.

A nivel práctico del desarrollo de una propuesta, actividad o programa podría ser el siguiente: En la reunión de la Mesa de usuarios se determinan algunas directrices generales y cuestiones básicas sobre una propuesta —que puede provenir de alguno de los agentes que la integren o puede surgir en la propia asamblea a través de una dinámica de ideación colectiva—. Una vez definidas, se derivará a las comisiones o grupos de trabajo para un desarrollo más concreto de las propuestas, y a su vez estas elevarán los avances que realicen para su verificación y aportaciones. A partir de aquí cada comisión podrá ejecutar las diferentes tareas de manera autónoma, aunque en coordinación con el resto.

Reciclación (fuente Paisaje Transversal)

Este procedimiento podrá ser revisado y modificado en función del desarrollo concreto y las diversas problemáticas que vayan surgiendo durante su puesta en práctica.

Comisiones

Para garantizar la eficiencia en el impulso efectivo de las decisiones tomadas en la Mesa de usuarios, así como para el trabajo previo de posibles estrategias o líneas de actuación del espacio, Harinera contará con diferentes comisiones que acometan esta función. Serán, por tanto, equipos en los que realizar estas funciones, especializados en ámbitos concretos. Estas comisiones elevarán a la Mesa de usuarios sus propuestas para su consenso; y no tendrán capacidad decisoria salvo en aspectos menores, relativos a aspectos concretos de proyectos ya acordados en dicho órgano.

Las competencias de la Mesa serán desde la gestión y decisión sobre aspectos cotidianos relativos al buen funcionamiento del espacio, hasta la determinación de las líneas estratégicas y de trabajo generales de Harinera, pasando por la determinación de programas y actividades que se encuadren dentro de los objetivos prefijados.

Actualmente, el colectivo de agentes impulsores de Harinera ya está trabajando bajo esta estructura, a través de tres comisiones diferentes: Programas y proyectos, Comunicación, cooperación y redes e Identidad. Se intuye que, en la fase de «Gestión pública», será necesario probablemente ampliar el número de comisiones y reconfigurar las existentes, tal vez unificando las de Comunicación e Identidad y creando otras como Producción, por ejemplo.

La composición de estas comisiones deberá ser abierta y fluctuante, en función de la disponibilidad de los agentes implicados y sus habilidades. Entendiendo que deberán ser ágiles y con un carácter ejecutivo, también la periodicidad de sus reuniones será variable, con arreglo a las necesidades que se presenten.

Sesión de ideación colectiva durante la Imaginación (fuente Alberto Rodríguez)

Grupos de trabajo específicos

Para la puesta en marcha de determinados proyectos e iniciativas concretas (festivales, encuentros, jornadas, etc.), se formarán pequeños grupos de trabajo específico, con carácter temporal y vinculados a la duración de esas iniciativas, que se ocuparán junto al personal técnico de Zaragoza Cultural de viabilizarlos. Esta fórmula ofrece una doble ventaja, al agilizar los procesos y servir al mismo tiempo de entrenamiento de los agentes implicados en todas las facetas de un proyecto (preproducción, producción, gestión contable y administrativa, etc.).

MODELO DE GESTIÓN Y ORGANIZATIVO

La estructura básica que permita el funcionamiento de Harinera, los niveles de participación de los distintos agentes implicados, los mecanismos de coordinación y canales de comunicación y relación entre ellos.

Tal y como se planteaba en el Documento marco, ante un planteamiento de partida en el que se rehabilite exclusivamente la planta calle, la puesta en marcha del proyecto requeriría necesariamente un modelo de gestión inicial público.

Recordamos a continuación las razones a las que atiende dicha propuesta:

- La garantía de que Harinera oriente su actividad hacia los usos propuestos: si en el inicio de su actividad Harinera se ve en la obligación de autofinanciarse, lo probable es que derivara hacia un perfil más próximo al de un espacio de coworking, lo que la alejaría de sus objetivos.
- La propia viabilidad económica de la puesta en marcha: la planta calle por sí misma no ofrece grandes oportunidades de explotación, por lo que se debe asumir que sería muy complicado aspirar a que en sus primeros pasos Harinera no sea deficitaria.
- La sostenibilidad de su desarrollo: la implementación de Harinera con el soporte de un equipo de trabajo y presupuesto municipal no expone al proyecto al riesgo de venirse abajo si por cualquier causa la respuesta inicial ante el mismo no es la adecuada.
- La ausencia de colectivos vinculados a este perfil de actividad con capacidad suficiente para asumir el volumen de trabajo que requiere la puesta en funcionamiento de un proyecto como este.

En coherencia con lo expuesto y con el objetivo de que Harinera se convierta en un espacio en el que finalmente sean los usuarios los encargados de su gestión, el Documento marco planteaba la necesidad de establecer, en esos primeros pasos, un esquema experimental participado, en el que esta gestión de Harinera cuente desde un principio con la participación de usuarios y tejido vecinal a la hora de perfilar los contenidos del centro, mediante una Mesa de usuarios que lo facilite.

A partir de ahí, este modelo podrá revisarse, intentando otorgar paulatinamente un mayor protagonismo a los usuarios no sólo en el diseño de contenidos, sino también en otros ámbitos como la utilización del espacio, su configuración, las mecánicas de funcionamiento, etc.

Este proceso progresivo debería tender a que, en el momento en el que se pueda afrontar la recuperación del conjunto del edificio —ofreciendo por tanto nuevas posibilidades para la autofinanciación—, Harinera haya consolidado ya un sistema colectivo de gestión que pudiera llegar a formalizarse en forma de asociación, capacitada para afrontar el manejo íntegro de la actividad regular del espacio. Resulta complejo tratar de vaticinar un plazo para alcanzar este objetivo, si bien sería deseable que en un periodo máximo de dos años este proceso se hubiera completado.

Marco jurídico

Cabe determinar el modelo legal que sustenta la organización interna, el funcionamiento y gestión de Harinera, así como la Mesa de usuarios (figura jurídica, estatutos, etc.). Atendiendo a la progresividad de de asunción de responsabilidades por parte de la Mesa de usuarios, en el documento se preveen distintas posibilidades jurídicas asociadas a esta gradualidad y los diferentes escenarios posibles según la experimentalidad del proceso:

- Gestión pública participada
- Constitución formal de la Mesa de usuarios
- Autogestión

Gestión pública participada

Durante este periodo el Ayuntamiento, a través de Zaragoza Cultural, será el responsable último del espacio, desarrollando su gestión según los criterios que se han descrito más arriba.

Por su parte, la Mesa de usuarios será un órgano no formal: un pacto sobre su constitución y la garantía del Ayuntamiento podrían ser suficientes al inicio. Durante este intervalo de tiempo se irán delegando responsabilidades en la Mesa de usuarios según su nivel de capacitación y empoderamiento, según los cuales se podrán formalizar los siguientes marcos jurídicos.

Para ello será interesante tomar como referencia, nuevamente, el modelo de la Colaboradora que se expuso durante la visita a la Azucarera.

Constitución formal de la Mesa de usuarios

Si bien desde el Ayuntamiento de Zaragoza no se contemplan modelos de gestión intermedios entre la Gestión Pública y la Autogestión de la siguiente fase, en otros contextos sí que se ha ensayado con otras figuras mixtas, como es el caso de la Consejo ciudadano del Centro Multiusos de Náquera.

Este órgano surge como resultado de un proceso de participación similar a la de #HarineraZGZ, por lo que conviene no perder de vista esta experiencia y tratar de implementarla en función del propio desarrollo del proyecto.

A nivel práctico, el Consejo ciudadano se constituye formalmente a través de unos estatutos tipo que se incluyen en la sección de Anexos. Estaría compuesto por los mismos integrantes que la Mesa de usuarios, ajustándose mejor al tipo de funcionamiento abierto y participativo previsto para esta fase.

Atendiendo a la experimentalidad propia del proceso, se recomienda que la Mesa de usuarios adopte esta figura legal, para así ensayar marcos legales intermedios antes de dar paso a la fase de autogestión, facilitando la transición desde el periodo inicial de gestión pública.

Cogestión

Este marco jurídico se explica en el apartado del documento correspondiente a la fase de Cogestión.

	ESTRATEGIAS	CONTENIDOS	ESPACIOS	GESTION
Hacer accesible la cultura. Romper fronteras sociales, culturales y espaciales. Diversidad social y generacional.	Producir, compartir y exhibir todo tipo de experiencias creativas	Charlas o clinics para todas las edades.		
	Acciones que atraigan a públicos distintos, Integrar idiomas			
	Conectar con lo tradicional (trabajo manual) y lo tecnológico (digital)			
	Proyectos abiertos al público desde un inicio			
	Normalizar la cultura en la vida cotidiana			
Conectar y fomentar la interrelación entre colectivos	Generar sinergias entre proyectos innovadores y complementarios		Espacios de coworking	Pago mediante talleres en el espacio público de planta baja
	Fomentar la creación de grupos artísticos			
	Generar comunidad		Espacios disponibles	
Apostar por la sostenibilidad en todos sus aspectos	Proyectos que generen cultura, innovación y			
Proyección exterior de artistas locales				
Desarrollar la participación ciudadana y el empoderamiento personal y colectivo		Ver y comentar películas.		
Activar a la ciudadanía culturalmente	Enfoque industrial, relacionado con el pasado industrial del barrio	Aprendizaje de costura, bricolaje, soldadura, tinte, jardinería... enfocados al arte	Talleres	
	Trabajo manual con un fin artístico y cultural	Producción de comida, harina, pan para el barrio y la ciudad		
	Educar en la expresión artística			
Regeneración cultural, social y urbana del barrio y la ciudad. Elevar el nivel cultural del entorno y provocar su demanda	Difundir una imagen positiva del barrio	Rehabilitación de espacios abandonados para fomentar la creatividad. Por ejemplo, el almacén		

Panel de evaluación del proceso (fuente Paisaje Transversal)

MODELO DE FINANCIACIÓN

El modelo de financiación estará basado en un modelo mixto que implique fuentes de financiación pública y privada (la que se pueda obtener a través de patrocinios y las aportaciones que puedan hacer los agentes para sus propios proyectos). El modelo de financiación también se adaptará a la progresividad del modelo de gestión en función de los distintos escenarios previstos.

Teniendo en cuenta la fase «Gestión pública» estará basado en un modelo de gestión pública y que Harinera no tendrá capacidad, con arreglo a su planteamiento conceptual, de generar recursos suficientes para ser autónoma financieramente, será imprescindible que se cuente con dotación económica suficiente en el presupuesto municipal para la producción y promoción de sus contenidos, así como para cuestiones relativas al funcionamiento cotidiano del edificio (gastos de reposición, fungibles, varios e imprevistos, otros).

Lo cual no es óbice para que, pensando siempre en ir progresando hacia un modelo autogestionado, esta aportación pública pueda verse complementada con otras vías de financiación complementaria, en las que la labor de los agentes impulsores (a través de la Mesa de usuarios, las Comisiones o incluso a título individual) adquiera un rol fundamental.

Así, deberán explorarse como vías complementarias diferentes opciones: aportaciones de los propios agentes impulsores, posibles aportaciones en especie y micromecenazgos de colectivos del barrio y la ciudad, colaboraciones desde otras instancias públicas, subvenciones y ayudas, patrocinios vinculados al conjunto de Harinera («Amigos de Harinera») o a actividades específicas, banco de tiempo, campañas de crowdfunding, etc.

Del mismo modo sería conveniente manejar, en actividades concretas o en la gestión de los diferentes espacios a otros agentes que pudieran solicitarlos, la posibilidad de cobrar por ellas; no tanto con el objetivo de obtener recursos importantes como de tantear sus posibilidades, que el colectivo pueda conocer sus pros y sus contras y entrenar de este modo todas las opciones factibles.

Con estos criterios, cabe esperar que paulatinamente Harinera vaya obteniendo una mayor cantidad de recursos externos, facilitando así la transición hacia la siguiente fase, en la que Harinera deberá ser capaz de autofinanciar sus contenidos sin contar con dotación presupuestaria municipal.

La fase «Gestión pública» estará basada en un modelo de gestión pública y Harinera no tendrá capacidad, con arreglo a su planteamiento conceptual, de generar recursos suficientes para ser autónoma financieramente, por tanto, será imprescindible que se cuente con dotación económica suficiente en el presupuesto municipal.

El modelo de financiación estará basado en un modelo mixto que implique fuentes de financiación pública y privada (la que se pueda obtener a través de patrocinios y las aportaciones que puedan hacer los agentes para sus propios proyectos). El modelo de financiación también se adaptará a la progresividad del modelo de gestión en función de los distintos escenarios previstos.

Tal y como se ha venido planteando a los agentes implicados a lo largo del proceso de participación, el modelo de gestión pública participada a seguir durante esta fase comporta, lógicamente, el seguimiento riguroso de las obligaciones que devienen de la legislación vigente en materia de contratación, administración y contabilidad desde el ámbito público. Igualmente, esta gestión se verá condicionada por las obligaciones contraídas por Zaragoza Cultural en aspectos como patrocinio, contratos anuales, etc. Por ello, y como se planteaba con anterioridad, será imprescindible que el personal asignado a Harinera cumpla esa doble función de ejecutar la gestión, implicando al mismo tiempo en ella a la Mesa de usuarios a través de la toma de decisiones y de la información permanente sobre los procedimientos a seguir.

Paneles de actividades distribuidos por plantas durante la Imaginación (fuente Alberto Rodríguez)

Recursos

Los recursos aportados al proyecto habrán de adecuarse a los tiempos de crisis, compaginándolos y justificándolos en relación a los tiempos de las partes y a los presupuestos anuales.

Se entiende que la aportación de recursos ha de superar la lógica asistencialista de la Administración Pública. Es por ello que la postura del Ayuntamiento en un espacio como Harinera debería responder a la lógica del «dejar hacer» y aportar los elementos para que las iniciativas y proyectos ciudadanos puedan suceder, puedan desarrollarse de manera autónoma como condición imprescindible para que Harinera sea capaz de generar «sujetos activos». De esta manera se tratará de generar un nuevo marco de corresponsabilidad entre la ciudadanía y el Ayuntamiento para la gestión de los recursos públicos que instale a éstos en la lógica del procomún, que permita superar así la dicotomía entre propiedad pública y privada.

Recursos humanos

Teniendo presente que se trata a efectos prácticos, durante esta fase, de un edificio de gestión pública, y que no sería conveniente ni viable cargar al colectivo de agentes impulsores con todas las responsabilidades que conlleva la apertura al público de un edificio de estas características, se concluye que harinera deberá contar, durante esta fase, (además de el/los gestor/es cultural/es asignados por zaragoza cultural) con un mínimo de personal municipal que asuma las labores de conserjería, mantenimiento, y en general de todo lo relacionado con el espacio físico (oficiales de mantenimiento). La inclusión de este personal habrá de realizarse en armonía con la línea fijada de progresivo empoderamiento y capacitación, involucrando en este tipo de tareas a los agentes o planteando fórmulas experimentales como las que se desarrollan actualmente en Medialab-Prado de Madrid: concediendo becas que incluyan entre sus condiciones algunas labores de conserjería o mantenimiento del edificio.

La postura del Ayuntamiento en un espacio como Harinera debería responder a la lógica del «dejar hacer» y aportar los elementos para que las iniciativas y proyectos ciudadanos puedan suceder, puedan desarrollarse de manera autónoma como condición imprescindible para que Harinera sea capaz de generar «sujetos activos». De esta manera se tratará de generar un nuevo marco de corresponsabilidad entre la ciudadanía y el Ayuntamiento para la gestión de los recursos públicos que instale a éstos en la lógica del procomún, que permita superar así la dicotomía entre propiedad pública y privada.

4. ESPACIO

El espacio físico tiene que responder a las características y valores del proyecto en la medida de lo posible.

No obstante hay que considerar algunas cuestiones generales que han de ser contempladas:

- Que su físico pueda ser ya integrador de entrada, es decir, que favorezca la acción de diferentes personas y rangos de edad; en el que se puedan salvar y trabajar las diferencias a través de la mediación, el encuentro y la cultivación de afectos y emociones de manera procesual.
- Que aborde las diferentes necesidades que puedan tener los colectivos según edad, género, cultura, psicología, etc. Y vaya cultivando el respeto y entendimiento mutuo de manera gradual. Por ejemplo disponiendo diferentes entradas.

Funcional

En este apartado se recoge la distribución de la planta baja del edificio, una propuesta de sistema de acceso y la descripción de los tipos de espacios determinados durante el proceso (necesidades, usuarios, condiciones, etc.):

- Espacio de relajación
- Taller de trabajo abierto
- Espacio de exhibición
- Espacio de trabajo común
- Espacios privados

Distribución de la planta baja

Otro de los resultados del proceso de participación ha sido la adaptación del proyecto arquitectónico a la necesidades y propuestas que la comunidad ha planteado. Para ello ha sido fundamental la labor y colaboración del arquitecto Teófilo Martín.

A continuación se adjuntan un plano en los que se aprecian los cambios introducidos a través del proceso de participación.

Distribución de los espacios de la planta baja de Harinera

Sistema de acceso

Tanto en esta fase y la de autogestión, se estima necesaria adoptar un sistema de acceso que permita a los agentes impulsores acceder de manera fluida en horarios que no sean de apertura al público y sin la necesidad de la presencia de oficiales de mantenimiento. Este sistema de acceso se plantea con un doble objetivo: de un lado como estrategia de apropiación y corresponsabilización del mantenimiento del espacio; de otro, para que los agentes implicados y creativos instalados cuenten con todas facilidades para sacar adelante sus iniciativas (personales o colectivas).

Evidentemente durante la fase de gestión pública, la apertura al público deberá estar supervisada por el personal municipal. Pero esta condición no debería suponer un obstáculo para que los agentes impulsores pudieran acceder al edificio en otros momentos, para poder trabajar (en sus proyectos personales, o en la preparación de los proyectos de Harinera, etc.). Es por ello que sería conveniente resolver el acceso a través de un sistema de apertura con tarjetas identificativas o algún sistema similar.

La apertura al público deberá estar supervisada por el personal municipal. Pero esta condición no debería suponer un obstáculo para que los agentes impulsores pudieran acceder al edificio en otros momentos, para poder trabajar. Es por ello que sería conveniente resolver el acceso a través de un sistema de apertura con tarjetas identificativas o algún sistema similar.

Sistemas parecidos se ha puesto en práctica en otros espacios de referencia como El Campo de la Cebada en Madrid o Jazar en Pamplona, y han permitido una mayor implicación de la comunidad en ellos así como desarrollar una conducta más respetuosa y responsable.

Accesibilidad

El espacio tiene que ser funcional y estar adaptado a las necesidades de los diferentes colectivos. Para lo que habrán de tomarse en consideración los siguientes aspectos:

- Espacio adaptado a la accesibilidad universal a todos los niveles. Para ello se pueden disponer de elementos móviles que permitan la libre circulación de personas discapacitadas o con movilidad reducida por Harinera.
- Mobiliario adaptado a las edades: que las niñas y los niños lo puedan mover.

Interior de la cuarta planta de Harinera (fuente Elvira López)

TIPOS DE ESPACIO

A continuación se describen los diferentes tipos de espacios que han sido definidos gracias al proceso de participación. Para ellos se establecen una serie de necesidades y condiciones de uso básicas, las cuales habrá que revisar, completar o modificar en función del uso de los espacios o de cómo evolucionen el su funcionamiento.

Espacios de trabajo común

Los espacios de trabajo común se utilizarán tanto para el trabajo colectivo entre creativos residentes y no residentes, como para la realización de talleres de los llamados «limpios». Se plantea que estén preparados para la realización de distintas actividades, que pueden ser requeridas dentro de proyectos coherentes con el espacio:

- Conferencias / Presentaciones / Videoconferencias.
- Talleres Fríos (sedentarios).
- Coworking
- Reuniones / Streaming
- Banco de tiempo/Tablas de tiempo y mediador.
- Otros

NECESIDADES

Puesto que se han detectado algunas actividades que requieren de un espacio silencioso, se plantea que exista, además de la zona de trabajo común abierta, una sala silenciosa. Podría existir un sistema móvil que permitiera compartimentar el espacio. Otras necesidades detectadas:

- Proyector y pantalla móviles.
- Ordenadores.
- Corcho o pizarra imantada.
- Estanterías y zona de almacenaje (taquillas).
- Sillas de trabajo y mesas.
- Pizarra digital, equipos de vídeo, audio, edición, impresora 2D de diferentes tamaños y 3D. (a valorar).
- Estudio foto (podría entrar en talleres abiertos), vídeo, audio (a valorar).

CONDICIONES

El uso de estos espacios será libre para los creativos instalados, respetando turnos de reserva para la sala silenciosa. El resto de usuarios podrán solicitar su uso previo pago en dinero o en tiempo (actividades).

Cualquier persona podrá realizar talleres formativos en las horas reservadas para ello, una vez sean aceptados por la Mesa de usuarios o el grupo encargado de la programación de Harinera. La realización de talleres será uno de los retornos de los creativos instalados. Si la actividad genera un beneficio económico se valorará el retorno al fondo Harinera:

- Cobro de inscripción: Un porcentaje (por determinar) del beneficio, pago en especie o banco del tiempo
- Respeto a las instalaciones, limpieza del espacio, mantenimiento y cuidado (seguir normas de responsabilidad). Existirá un registro de usuarios.

ÁREAS IMPLICADAS

- Administración y economía: Posibles retornos. Compras de materiales.
- Técnico y mantenimiento: Gestión de instalaciones y equipos.
- Programación: Selección de proyectos y coordinación de agenda Harinera.
- Comunicación: Difusión de agenda en papel y RRSS

Talleres abiertos

Los talleres abiertos se utilizarán tanto para el trabajo personal de creativos residentes y no residentes, como para la realización de talleres de los llamados "sucios". Dependiendo de la demanda, podrán ponerse en marcha talleres dedicados a diversas disciplinas:

- Carpintería
- Costura
- Plástica
- Estampación
- Restauración
- Grabado

NECESIDADES

Puesto que se generarán talleres de distintas disciplinas existirán una serie de equipamientos comunes a todos y otra particulares:

- Pizarra o corcho para la organización de los talleres con horarios y visible
- Taquillas
- Mobiliario básico de trabajo para trabajar de pie: mesas altas, mesas grandes
- Zona de agua con lavadero grandes dimensiones
- Zona de residuos: químicos, papeles, orgánicos... Recogida de residuos a peso
- Zona de almacén
- Primeros auxilios
- Iluminación móvil
- Electricidad/tomas de corriente suficientes y adecuadas
- Luz natural
- Herramienta básica para los talleres

CONDICIONES

Existirá un responsable o grupo responsable del taller, que tutorizarán sobre el uso de herramientas y cuidarán del espacio a cambio de usarlo de forma permanente. Cualquier persona podrá usar las herramientas en los horarios previstos de apertura libre y siempre bajo la dirección del responsable o grupo responsable. Cualquier persona podrá realizar talleres formativos en las horas reservadas para ello, una vez sean aceptados por la Mesa de usuarios o el grupo encargado de la programación de Harinera, y con el consenso del/los responsables del taller. La realización de talleres será uno de los retornos de los creativos instalados. Si la actividad genera un beneficio económico se valorará el retorno al fondo Harinera:

- Cobro de inscripción: Un porcentaje (por determinar) del beneficio, pago en especie o banco del tiempo
- Respeto a las instalaciones, limpieza del espacio, mantenimiento y cuidado (normas de responsabilidad).
- Existirá un registro de usuarios controlado por el/los responsable/s del taller.

ÁREAS IMPLICADAS

- Administración y economía: Posibles retornos. Compras de materiales y herramientas.
- Técnico y mantenimiento: Gestión de instalaciones y maquinaria.
- Programación: Selección de proyectos y coordinación de agenda Harinera.
- Comunicación: Difusión de agenda en papel y RRSS

Espacios de exhibición

Los espacios de exhibición se utilizarán para mostrar obras y proyectos tanto de creativos instalados en Harinera como de creativos no instalados. Sin embargo, hemos de recordar que estos espacios no son expositivos sino de exhibición, y están subordinados a las zonas de trabajo, ya que en el propio espíritu del espacio está el huir de espacios expositivos convencionales de los que la ciudad de Zaragoza ya está saturada. Para ello entendemos que la planta baja contará con soportes y zonas adecuadas para la exhibición de las siguientes obras y proyectos y actividades:

- Obras pictóricas, fotografías, láminas u otras obras que requieran de una instalación para colgar sobre las paredes.
- Obras escultóricas, muebles u otros proyectos volumétricos.
- Creaciones digitales, proyecciones, cortometrajes y largometrajes.
- Presentaciones de libros, discos,
- Conciertos, representaciones teatrales, circo y danza en pequeño formato.

NECESIDADES

Para equipar el espacio, se prevé la necesidad de los siguientes equipamientos:

- Sistema que permita colgar cuadros, fotos... en las paredes para las exposiciones.
- Mobiliario versátil, adecuado para la exhibición de objetos.
- Armarios para almacenaje del material.
- Equipo versátil de sonido y proyección, incluyendo portátil, microfonía, y pantallas de proyección.
- Iluminación adecuada y versátil.
- Tomas de corriente suficientes y bien distribuidas. Varas electrificadas.
- Escenario/ tarima
- Mobiliario para sentarse (vinculado a espacio Relajación)
- Telas escénicas, cámara negra y ciclorama (valorar)

Durante el proceso participativo también se propuso la instalación de mamparas de separación/paredes divisorias móviles multifuncionales (3): dividen espacios, soporte expositivo, soporte de trabajo (pej: como pizarra).

CONDICIONES

Cualquier persona podrá realizar actividades en los espacios de exhibición en las horas reservadas para ello, una vez sean aceptados por la Mesa de usuarios o el grupo encargado de la programación de Harinera, y con el consenso del/los responsables del taller. La realización de estas actividades será uno de los posibles retornos de los creativos instalados. La duración de cada una de estas actividades se adaptará a la necesidad de la misma y a los tiempos del calendario de actividades de Harinera. se fomentará su adecuación a la filosofía del espacio. Si la actividad genera un beneficio económico se valorará el retorno al fondo Harinera:

- Cobro de entrada: Un porcentaje (por determinar) del beneficio, pago en especie o banco del tiempo
- Respeto a las instalaciones, limpieza del espacio, mantenimiento y cuidado (normas de responsabilidad).
- Existirá un registro de usuarios controlado por el/los responsable/s del taller.

ÁREAS IMPLICADAS

- Programación: Selección de proyectos y coordinación de agenda Harinera.
- Comunicación: Difusión de agenda en papel y RRSS
- Administración y economía: Registro y gestión de los retornos (dinero, banco del tiempo, obras...).
- Técnico y mantenimiento: Preparación de instalaciones y control de su gestión.

Espacios de relajación

Los espacios de relajación se utilizarán tanto para el encuentro distendido entre creativos y/o visitantes, como para la relajación individual. Para ello la planta baja contará con zonas adecuadas para las siguientes actividades:

- Lectura de libros.
- Conversar.
- Practicar determinados juegos de mesa o distracción.
- Tomar una bebida o picotear alguna cosa.

NECESIDADES

Hay muchas formas de relajarse. Y entendemos que unos y otras pueden ser excluyentes. Intentando clarificar este debate surgido durante el proceso de participación y teniendo en cuenta que durante el periodo de tiempo en el que sólo esté abierta la planta baja existen otros usos prioritarios, se perfilan a continuación las necesidades de los diferentes tipos de espacios de relajación propuestos para el Harinera.

ZONA PENSAMIENTO/TRANQUILIDAD

- Hamacas, sofás, columpios y/o puffs, diferenciando un espacio de pensar y otro de encuentro.
- Alfombras y cojines.
- Plantas/vegetación.
- Mueble para dejar los zapatos si quieres estar descalza.
- Esterillas y espejo (a valorar).
- Librería (posible biblioteca comunitaria)

ZONA ENCUENTRO

- Asientos cómodos, sofás
- Zona cocina de los moradores de Harinera (microondas, fregadero, cafetera (2), tetera, Ketell (agua caliente), vajilla, vasos, tazas, cubiertos).
- Cafetería.
- Espacio Guardería.
- Equipo de música.
- Panel de intercambio de tiempo. Árbol de deseos, interese, opiniones... (valorar)

JARDÍN EXTERIOR

- Mesas se pic-nic, toma de corriente.

CONDICIONES

Es un espacio en el que las condiciones de uso son iguales para todos, puesto que lo usan igual creativos y visitantes. Las condiciones de uso serán las que marque la Mesa de usuarios, teniendo siempre en cuenta que se trata de un equipamiento público, por lo que se mantendrá un comportamiento acorde a al mismo: se respetarán las instalaciones, se mantendrá limpio, se respetarán horarios y a otros usuarios...

ÁREAS IMPLICADAS

Administración y economía: Posibles retornos si se prepara comida o bebida (dinero, banco del tiempo, obras...).

Técnico y mantenimiento: Gestión de instalaciones. Cuidado de plantas.

Espacios privados

Una vez se habiliten el resto de plantas de Harinera, comenzarán a funcionar las zonas de uso reservadas a la ejecución de proyectos creativos específicos, tanto individuales como colectivos. Puesto que se trata de un edificio público, estarán sometidas a unas normas de adjudicación y rotatividad adecuadas para permitir la sostenibilidad tanto del proyecto personal como del proyecto Harinera. Estas condiciones las generará en su momento la Mesa de usuarios. En todo caso, del proceso participativo se desprenden orientaciones que recogemos a continuación.

NECESIDADES

Contando con que estos espacios deben ser lo suficientemente versátiles como para albergar proyectos de distintas disciplinas artísticas, se ha enunciado lo que se considera un equipamiento básico para permitir esta flexibilidad:

- Mobiliario básico
- Mesas modulares con posibilidad para adaptarse a varias personas
- Mesas de trabajo
- Sillas cómodas y apilables
- Pizarra
- Elementos para almacenaje: armarios y estanterías

CONDICIONES

Condiciones de uso de los espacios privados para creativos instalados:

- Presentarán su proyecto con los detalles requeridos por la Mesa de usuarios y ésta (o la Comisión determinado para hacerlo, siempre sin el/la solicitante) valorará su adecuación a Harinera, decidirá los retornos y el periodo de cesión.
- Los usuarios de los espacios privados deben implicarse en la gestión del Centro a través de la Mesa de usuarios y formando parte de alguna Comisión de Trabajo.
- Realizarán un retorno periódico, establecido por la Mesa de Usuarios, aportando a la programación de Harinera actividades durante su estancia.
- La Mesa de usuarios establecerá unos horarios de visita de los espacios privados, teniendo en cuenta la intimidad que puede requerir un proceso creativo, pero permitiendo la muestra a los visitantes de su proyecto y forma de trabajo.
- Son responsables de sus espacios, de mantenerlos y cuidarlos, así como de realizar un uso responsable de los recursos del Centro. En este sentido queda terminantemente prohibido realizar cambios estructurales o irreversibles en el espacio cedido.
- La Mesa de usuarios establecerá para cada estancia un periodo de rotatividad tal, que permita la estabilidad del proyecto de Harinera y la ejecución del proyecto personal, aunque siempre evitando la privatización del espacio.
- Pueden compartir el espacio con creativos no instalados, pero de ninguna manera subarrendarán el espacio. En todo caso son responsables de todo lo que ocurra en el espacio que les ha sido asignado.
- Se comprometen a realizar una actividad final de su trabajo en Harinera, que justifique su estancia.

ÁREAS IMPLICADAS

- Programación: Selección de proyectos y coordinación de agenda Harinera.
- Administración y economía: Registro y gestión de los retornos (dinero, banco del tiempo, obras...).
- Técnico y mantenimiento: Preparación de instalaciones y control de su gestión.

Interior de Harinera (fuente Elvira López)

Códigos y estética

Las variables de la configuración del espacio (arquitectónicas, estéticas, funcionales, etc.) que establezcan un ámbito de relación neutro e inclusivo. Se definirán unas condiciones físicas y arquitectónicas mínimas que permitan acoger las funciones de Harinera, las cuales habrán de ser valoradas junto a la Dirección Técnica de las obras de rehabilitación del edificio.

De cara al diseño de una estética propia de Harinera, así como de la decoración posible del espacio, habrá que tomar en consideración y recuperar el trabajo realizado durante la Imaginación. En este taller participativo se realizaron una serie de imágenes que exploraban las posibilidades estéticas y decorativas que ofrecían los diferentes espacios de Harinera. Todo el material generado se incluye en los Anexos de este documento.

Grado de apropiación ciudadana

El margen de intervención que se va a permitir a la ciudadanía a partir de la finalización de las obras de rehabilitación. Se recomienda generar estrategias de implicación ciudadana con el espacio (físico) a través de posibilitar intervenciones en él y generando vínculos emocionales con el Harinera, que tienen en la Reciclación su referente operativo más claro. En este sentido, conviene establecer una línea estratégica de trabajo que continúe el trabajo iniciado durante la Reciclación y permita amueblar el espacio mediante acciones de reciclaje creativo.

Asimismo, se sugiere incorporar otros tipos de estrategias que permitan incorporar a los agentes implicados en la decoración del espacio como puede ser la intervención artística en las paredes de Harinera con graffitis, pinturas murales, lienzos, instalaciones artísticas, etc.

Relación con el espacio urbano y ciudad

Harinera no puede considerarse como un espacio ajeno a su contexto urbano, el entorno físico en el que se implemente será determinante para su propia configuración. Por lo que habrá que determinar las diferentes posibilidades con el espacio urbano circundante, tanto a nivel relacional como urbanístico. Por lo tanto habrá de pensarse su relación con el Jardín de la Memoria, la Plaza de San José, etc. y los proyectos emprendidos en estos espacios, tal y como ha quedado reflejado durante el proceso. De esta manera se sugiere continuar con el trabajo iniciado en la Jardinación, realizada en la fase de «Preapertura» previa.

Harinera no puede considerarse como un espacio ajeno a su contexto urbano, el entorno físico en el que se implemente será determinante para su propia configuración. Por lo que habrá que determinar las diferentes posibilidades con el espacio urbano circundante, tanto a nivel relacional como urbanístico. Por lo tanto habrá de pensarse su relación con el Jardín de la Memoria, la Plaza de San José, etc. y los proyectos emprendidos en estos espacios, tal y como ha quedado reflejado durante el proceso. De esta manera se sugiere continuar con el trabajo iniciado en la Jardinería, realizada en la fase de «Preapertura» previa.

En ese sentido, y dado que uno de los ejes del trabajo de Harinera girará en torno a la transformación urbana a través de la creatividad, será fundamental a la hora de viabilizar esos proyectos contar con la experiencia del personal de Zaragoza Cultural vinculado a Harinera, tanto a la hora de decidir esas acciones (aportando criterios de viabilidad) como en su producción definitiva una vez aprobadas, (gestionando las solicitudes de permisos y los recursos necesarios para su ejecución y estableciendo los criterios preventivos y de seguridad a seguir) involucrando en el proceso al colectivo. A modo de ejemplo, el proceso a seguir puede tener como referente la gestión compartida de iniciativas como los festivales Asalto y Trayectos, en los que los agentes privados que los gestionan han adquirido de manera progresiva, mediante el trabajo en colaboración con los técnicos municipales, la capacitación necesaria para asumir con un elevado grado de autonomía la gestión de este tipo de necesidades.

Mapeo de recursos culturales en Zaragoza

Tal y como ha quedado establecido en el apartado de «Preapertura», durante la fase previa se comenzará a desarrollar un mapa de recursos culturales de Zaragoza. Al inicio de la fase que nos ocupa se revisará el trabajo realizado hasta el momento, pudiendo ampliarse o rematarse si fuera necesario. Asimismo, se recomienda que haya una revisión periódica de este mapa (puede ser interesante que se cree una versión digital que permita su actualización de manera más sencilla).

5. COMUNICACIÓN

En este apartado se recogen los canales de comunicación del Harinera internos y externos, físicos y digitales.

MODELO COMUNICACIONAL

Al tratarse de un espacio que generará un importante volumen de actividad que comunicar, Harinera deberá contar con mecanismos ágiles de comunicación. La creación, para ello, de una Comisión de comunicación, será determinante. Actualmente, y como hemos comentado con anterioridad, el colectivo formado durante el proceso ya ha formado un grupo de trabajo específico, que está dibujando unas líneas estratégicas de comunicación y que, por tanto, se presenta como germen natural de esa comisión.

Sin embargo, la labor de esta comisión deberá estar durante esta fase en coordinación permanente con las estructuras de comunicación municipales, al tratarse de un equipamiento público. Para ello, sería conveniente que desde el Departamento de Comunicación de Zaragoza Cultural se acompañara la labor de esta comisión, exponiendo las mecánicas y criterios globales que deberían seguirse en esas tareas de comunicación y difusión, y ejerciendo la intermediación con el Área de Prensa del Ayuntamiento de Zaragoza.

Con este patrón general, se podría seguir un procedimiento análogo al establecido durante el proceso de participación #HarineraZgz entre Paisaje Transversal y el Departamento de Comunicación, dejando un amplio margen de autonomía a

la comisión en la gestión de los canales de comunicación más inmediatos (redes sociales, comunicación de la actividad cotidiana del espacio, etc), y trabajando conjuntamente los aspectos más globales (notas de prensa, posibles presentaciones, etc).

Gestión colaborativa de redes

En relación al propio carácter abierto y colaborativo de Harinera, se recomienda adoptar algún tipo de protocolo de gestión colectiva de redes. Esto permitiría implicar de manera activa a la comunidad, fortaleciendo sus lazos también en la esfera digital. Para ello se pueden utilizar como base otras experiencias como la de #SmartcitiznesCC o utilizar herramientas como el cRTweet en Twittter (<http://crtweet.com>).

Plan de comunicación

Se plantea el desarrollo de un plan de comunicación en el que se tengan en cuenta los distintos públicos y objetivos a los que va dirigida la labor del colectivo. Dentro de esta estrategia comunicacional se recogerán protocolos de comunicación. Este plan podría basarse en el que hubieran desarrollado desde el colectivo en la fase de «Preapertura».

Canales de comunicación internos y externos, físicos y digitales.

Se plantean los siguientes cruces y posibilidades.

- Físico e internos: Cartelería, tablón de anuncios, panfletos, etc.
- Físicos y externos: Cartelería externa (barrio y lugares clave como portales de las viviendas), trípticos y panfletos.
- Digitales e internos: Correo electrónico, listas de email, Redes sociales (grupos de Facebook, por ejemplo), grupos de mensajería instantánea tipo Telegram o Whatsapp; Mumble, Skype, etc.
- Digitales y externos: Correo electrónico y newsletters, página web o blog

Identidad digital

Canales de comunicación y redes digitales y plataforma web que conforman la identidad de Harinera en la esfera digital.

- Página web o blog
- Redes sociales: perfiles Facebook, Twitter, G+, etc.

Identidad social

Definir una identidad y unos canales de comunicación que faciliten la incorporación de Harinera como un espacio de uso en la agenda de los espacios organizados y vecinales del territorio, de manera que pueda quedar reflejado el valor y cualidades diferenciales que éste aporta en el barrio y la ciudad. Para ello se estima necesario establecer una coordinación periódica con otros colectivos, entidades, instituciones, espacios comunitarios y grupos informales del barrio y la ciudad. A este respecto resultará muy útil constituir el Grupo de coordinación al que se hacía referencia en un epígrafe anterior.

Identidad gráfica

Durante el proceso de participación se planteó la necesidad de convocar un concurso público entre diseñadores locales para generar la «imagen corporativa» de Harinera. Para ello se consideró fundamental que las bases del concurso respondieran a la propia idiosincrasia de Harinera, definida a través de los distintos talleres y reuniones mantenidos durante #HarineraZGZ. A tal efecto, durante la Imaginación se desarrollaron una serie de diseños que habrán de incluirse en los pliegos del futuro concurso. Estas imágenes así como otras ideas que se puedan aportar desde la Mesa de usuarios y los agentes impulsores del espacio, servirán como inspiración para las empresas que se presenten.

Además, se recomienda que dentro del jurado también se incorpore algún representante de los agentes culturales implicados y del tejido social del barrio de San José.

En la programación, los ciudadanos reconocerán el carácter de este nuevo equipamiento, absolutamente diferenciado y complementario con el resto de equipamientos de última generación de la ciudad. Harinera completa así este ecosistema que entreteje una sólida red, tanto en un plano temático, cubriendo áreas como la tecnología, las artes plásticas, el emprendedurismo, etc.; como geográfico, abarcando barrios como la Almozara, San José, la Azucarera, etc.

6. PROGRAMACIÓN

Harinera nace como un equipamiento de ciudad, un espacio cultural y creativo que necesita trascender los límites del barrio de San José y responder a las necesidades de una nueva forma de relación con la cultura a escala de ciudad. En el camino hacia este objetivo, su programación se convierte en un eje trascendental. Es en este punto donde, de forma más visible, los ciudadanos reconocerán el carácter de este nuevo equipamiento, absolutamente diferenciado y complementario con el resto de equipamientos de última generación de la ciudad. Harinera completa así este ecosistema que entreteje una sólida red, tanto en un plano temático, cubriendo áreas como la tecnología, las artes plásticas, el emprendedurismo, etc. como geográfico, abarcando barrios como la Almozara, San José, la Azucarera, etc.

En el Documento marco —aprobado por el Gobierno de la ciudad el 15 de mayo de 2014— ya se remarcaba esta necesaria diferenciación cuando en su Introducción se señalaba que «partiendo de un análisis de las infraestructuras con las que ya cuenta la ciudad, recogiendo las nuevas líneas de trabajo hacia las que se está encaminando el sector cultural, valorando la necesidad de implicar activamente a la población en los procesos creativos y asumiendo la necesidad de potenciar la creación de espacios de producción cultural, (...) Harinera se concibe como un espacio creativo experimental, interdisciplinar, centrado en la reinención del espacio urbano, la habitabilidad de las ciudades, la participación comunitaria, el procomún y el empoderamiento ciudadano».

Tanto el proceso de participación #HarineraZGZ como las propias bases que se recogen en el Documento marco establecen una relación directa con el entorno más cercano del edificio. La programación que se plantee habrá de responder a las necesidades del barrio y la ciudad, permitiendo generar nuevas demandas y fortalecer la red de espacios y agentes socioculturales en ambas escalas.

En esta misma línea cabe destacar que la programación de Harinera habrá de responder a dos escalas, la de barrio y ciudad. Si bien Harinera se concibe como un equipamiento de ciudad, tanto el proceso de participación #HarineraZGZ como las propias bases que se recogen en el Documento marco establecen una relación directa con el entorno más cercano del edificio. Así, la programación que se plantee habrá de responder a las necesidades del barrio y la ciudad, permitiendo generar nuevas demandas y fortalecer la red de espacios y agentes socioculturales en ambas escalas.

Taller de gestión del edificio (fuente Paisaje Transversal)

Resultados del proceso de participación

A lo largo del proceso y a través de las herramientas de participación planteadas para el proceso #HarineraZGZ (blog, correo electrónico y talleres participativo), se recopilaron más de 60 propuestas —con diferentes grados de desarrollo y concreción— para la utilización del espacio. Todas esas propuestas han de ser enriquecidas con la Matriz de evaluación de propuestas, una herramienta que nace de aplicar los objetivos del espacio a las posibles actividades y programas susceptibles de ser albergadas en Harinera.

Todo esto sin olvidar que la voluntad de formar parte y fortalecer los circuitos culturales ya existentes en la ciudad sumada a la complejidad de mantener una programación continua e interesante en el espacio, requiere que Harinera pueda utilizarse como un soporte para otros proyectos preexistentes en la ciudad: Asalto, Festival de Danza Trayectos, Muestras Internacionales de Cine realizada por Mujeres, etc.

Se plantea que en la programación de Harinera tengan cabida los siguientes tres tipos de eventos: Programas y proyectos generados desde Harinera albergados en Harinera, propuestas albergados en otros espacios de la ciudad, proyectos del circuito cultural de Zaragoza.

En coherencia con todo lo expuesto, se plantea que el espacio cultural y creativo Harinera albergue y promueva tres tipos de eventos:

- Proyectos generados desde Harinera albergados en Harinera
- Proyectos generados desde Harinera albergados en otros espacios de la ciudad, tanto públicos como privados.
- Proyectos del circuito cultural de Zaragoza.

Paneles de actividades distribuidos por plantas durante la Imaginación (fuente Alberto Rodríguez)

PROGRAMAS Y PROYECTOS

Tal y como se ha señalado más arriba, se plantea que en la programación de Harinera tengan cabida tres tipos de eventos que desarrollamos a continuación.

PROGRAMAS Y PROYECTOS GENERADOS DESDE HARINERA ALBERGADOS EN HARINERA

En este apartado se incluyen dos tipos de proyectos: aquéllos que, siendo generados desde Harinera, busquen responder y enriquecerse a través de la Matriz de evaluación de propuestas y aquéllos que, sin responder estrictamente a dicha matriz, se considera que son coherentes con el espíritu del espacio.

Además una de las propuestas surgidas en el proceso de participación es el desarrollo de un Vivero artístico que incluya una Oficina de ayuda a la gestión de proyectos culturales. Se trata de un espacio para el desarrollo, asesoramiento y conexión de propuestas artísticas. Se ayudaría a que estas iniciativas se generen, fortalezcan y se abran a la comunidad. También se tratará de fomentar proyectos que trabajen desde las preexistencias del barrio, permitiendo reconocerlo y mejorarlo. Incluirá la creación de un catálogo o archivo de artistas del barrio y la ciudad. Espacio para la orientación laboral en el sector cultural y punto de información.

Este planteamiento se podría coordinar con el de una Ventanilla Única, recogido en el Documento marco y planteado anteriormente en el Plan Director ZaragozaCultura, una oficina de asesoría, que acompañe y asista a los agentes culturales locales en determinados aspectos durante el desarrollo de sus proyectos (gestiones burocráticas y solicitud de permisos, préstamo de materiales, búsqueda de espacios, asesoría en solicitud de ayudas locales, regionales, nacionales y europeas; comunicación y patrocinio, etc.).

También se propone un Taller permanente de creación de contenido promocional del centro, con una línea editorial Harinera para visibilizar la actividad general del centro y de otras actividades asociadas. Se plantea la posibilidad de que esta actividad se pueda compartir con los vecinos.

PROPUESTAS SEGÚN MATRIZ DE EVALUACIÓN

Propuestas surgidas del proceso de participación que se plantean siguiendo los criterios definidos por la Matriz de evaluación.

Harinera Mutante

Utilizar los muros del interior de Harinera como soporte para la realización periódica de intervenciones artísticas realizadas por ilustradores, artistas plásticos, poetas visuales, artistas urbanos, etc. También podrían incluirse en el proyecto Galería Urbana ya existente en la ciudad, como sección indoor.

La Feria de los Invisibles

Invitar a personas anónimas de la ciudad que elaboran objetos creativos empleando técnicas que hoy incluimos dentro del concepto «Hazlo tú mismo» (Do it yourself o DIY, en inglés) como ganchillo, costura, marquetería, bricolaje, reciclaje creativo, etc. que posteriormente se mostrarán en Harinera, dándole visibilidad y reconociendo su valor. La feria, con formato mercado, podría incluir, además, workshops impartidos por los propios participantes y otras actividades complementarias (DJs, conciertos, proyecciones, intervenciones de arte urbano en el propio edificio, animaciones, etc.).

Ya no se hacen las cosas como antes

En el barrio de San José hay numerosos negocios dedicados a oficios (carpintería, fontanería, otros) y espacios como el taller de ebanistería del Centro de Mayores. “Ya no se hacen las cosas como antes” sería un ciclo de workshops que consistiría en proponerles que impartan periódicamente talleres, aprovechando el espacio taller de Harinera o sus propios locales, para capacitar a los agentes culturales y colectivos que pudieran estar interesados en técnicas que luego les puedan resultar de utilidad a la hora de desarrollar actividades de construcción colaborativa.

Objetivo barrio

Generar un archivo del barrio de San José con recuerdos y memorias de hoy y de ayer. Con este material unido a la creatividad de los creativos de Harinera se podrían realizar exposiciones periódicas. Los vecinos pueden traer: fotos, videos, 8mm, etc., se digitalizan, se devuelven a los donantes en formato digital. Además, un fotógrafo, pintor o ilustrador al mes captará 5 rincones fundamentales del barrio, cada uno con su toque: La Bañista, el muro, portada Santiago Lagunas con acequia de fondo, Avda San José, calle 12 de octubre.

Taller arte-merienda

Actividad artística dirigida al público infantil (podrá ampliarse al juvenil o familiar según las necesidades que se vayan planteando) que combina una merienda saludable y el arte.

Desdigitalize

Conjunto de acciones y actividades que trasladen conceptos digitales a una forma física, material. Por ejemplo: Instagram convertido en taller de envejecido de fotografía; Videojuegos convertidos en juegos de tirar bolas o de habilidad, Mercadillo de webs, Sportify, Phoworkshop, Facewood... unir creativos digitales con creación manual y negocios.

La ciudad de los niños

Proyecto internacional del Consejo Nacional de Investigación. El proyecto La ciudad de los niños nace en Fano (Italia), en mayo del 1991. Rechazando una interpretación exclusivamente de tipo educativo o simplemente de ayuda a los niños, el proyecto desde del inicio ha tenido una motivación política; trabajar hacia una nueva filosofía de gobierno de la ciudad, tomando a los niños como parámetro y como garantía de las necesidades de todos los ciudadanos. No se trata de aumentar los recursos y servicios para la infancia, se trata de construir una ciudad diversa y mejor para todos, de manera que los niños puedan vivir una experiencia como ciudadanos, autónomos y participativos. El proyecto se basa en diversas motivaciones, las más importantes y significativas se encuentran sintetizadas a continuación.

La degradación de las ciudades está provocada, en gran parte, por la decisión de privilegiar las necesidades de los ciudadanos adultos, hombres y trabajadores como prioridad económica y administrativa; esto afecta a todos los ciudadanos, especialmente a los más débiles y a los más pequeños. El poder del ciudadano adulto trabajador, se demuestra claramente debido a la importancia que el coche ha adquirido en nuestra sociedad, condicionando las decisiones estructurales y funcionales de la ciudad, creando graves dificultades para la salud y la seguridad de todos los ciudadanos.

<http://www.lacittadeibambini.org/spagnolo/interna.htm>

Taller audiovisual de swap-footage

Un espacio para la experimentación dentro del medio audiovisual y el trabajo con material compartido. Este proyecto lleva por título Taller audiovisual de swap-footage, término al que hemos recurrido inspirados por otro más conocido y extendido dentro del medio audiovisual y cinematográfico, el de found-footage. Este último se emplea para designar aquellos trabajos creados a partir de fragmentos de otras películas y toda clase de material fílmico encontrado. Por swap-footage nos referiremos a un material que será generado, almacenado e intercambiado entre los diferentes participantes del taller.

Se pretende así favorecer la experimentación en el medio audiovisual y la libre transferencia de conocimiento, actuando a la vez como plataforma de difusión y creación. Para acotar el campo de actuación y reflexionar sobre qué es aquello que se trata de articular bajo este término de nuevo cuño, el taller podría inscribirse dentro de unas jornadas que contemplaran ponencias y proyecciones acordes a la temática del taller (véase la edición anterior ya realizada del taller y de las jornadas en nuestra web: <http://strawberrycookiecolectivo.com>).

Otras propuestas a considerar

- Fabulando. Un relato recorre el barrio: Actividad que mezcla el fomento de la lectura con el arte urbano, con talleres previos en los coles sobre cuentos/novelas clásicas para acabar en intervenciones en espacios abandonados del barrio o la ciudad, mejorándolos pintando citas de esos textos. Podría conectarse con Asalto
- La ciudad es para mí: Jornadas sobre empoderamiento, participación, innovación urbana y cultura comunitaria, en las que colectivos de otras ciudades cuenten sus experiencias como modelo para Harinera (Campo de Cebada, ZAWP, Jazar, La Casa Invisible, Patio Maravillas, etc.)
- La calle Technicolor: Proyecto de renovación de entornos urbanos, en colaboración con asociaciones de vecinos y de comerciantes, a través del cual el equipo de artistas plásticos, diseñadores, etc. de Harinera idee y desarrolle una renovación de tramos concretos de calles proponiendo cambios de imagen en los comercios, trabajos murales en fachadas deterioradas y otras posibles acciones que recuperen esos lugares a través de la creatividad.

PROPUESTAS EN COHERENCIA CON HARINERA

Propuestas que surgen del proceso de participación que si bien no responden directamente a los criterios establecidos en la Matriz de Evaluación, se consideran que están en consonancia con el propio carácter de Harinera.

- Talleres permanentes enfocados al arte: Costura, bricolaje, soldadura, tinte, jardinería creativa, dibujo, pintura, fotografía, ilustración y cómic, etc. Espacios para trabajar con metal, resinas, piedras, etc. Aprendizaje de escritura y narración unidos a encuadernación.
- Talleres puntuales enfocados al reciclaje: Taller «bici-creación» para creación de muebles y objetos con piezas de bici, reciclaje aplicado a artes visuales, reactualización de muebles viejos...
- Talleres puntuales de integración con el barrio: Creatividad para generar y aplicar herramientas de participación, restauración y elaboración de cabezudos para el barrio, aprendizaje de historia y elaboración de pan con la colaboración de panaderos del barrio ...
- Charlas y debates sobre arte
- Instalaciones artísticas en el espacio.
- Talleres de formación actoral y talleres de teatro convencionales abiertos al barrio y a la ciudad para generar trabajos de tipo social, sumando la realidad que hoy está viviendo nuestro barrio, ciudad y el cambio cultural que esto genera.

PROGRAMAS Y PROYECTOS GENERADOS DESDE HARINERA ALBERGADOS EN OTROS ESPACIOS DE LA CIUDAD, TANTO PÚBLICOS COMO PRIVADOS

Desde Harinera se generarán proyectos colectivos e individuales que aportarán contenido a otros espacios de la ciudad. En este caso, la Matriz de evaluación de propuestas será fundamental para enriquecer las propuestas y mantener una identidad coherente de cara al exterior.

- Rutas turístico-artísticas que unan los diferentes centros culturales (Las Armas, Luis Buñuel, Etopía...)
- Redetejas: El objetivo de Redetejas es generar una red abierta de nuevos espacios para la cultura en los que los ciudadanos tengan la oportunidad de programar, gestionar y decidir los contenidos culturales del proyecto, dentro de sus propios espacios. Se trata de generar una red ciudadana de micro espacios culturales en azoteas privadas. Redetejas es un proyecto sin ánimo de lucro que pretende abrir las azoteas como espacios de desarrollo cultural. Todo el proyecto se estructura a través de 'Encuentros de azoteas', que son rutas de micro actividades culturales que se desarrollan en azoteas particulares de diferentes ciudades. <http://redetejas.org/>

Comida popular durante la Reciclación (fuente: Paisaje Transversal)

PROGRAMAS Y PROYECTOS DEL CIRCUITO CULTURAL DE ZARAGOZA

Como equipamiento que pasa a formar parte del ecosistema cultural de la ciudad y que nace desde la urgencia de conectar el barrio y la ciudad, se hace absolutamente necesario incluir en la programación eventos de este circuito, tanto privados como públicos.

Ya en el proceso de participación, tanto en los contactos establecidos con otros agentes y equipamientos culturales que operan en la ciudad, como en las propias reuniones del grupo de trabajo, han surgido posibles escenarios de trabajo conjunto. Así, Harinera podría colaborar con el Centro de Arte y Tecnología Etopía en programas relacionados con el «Hazlo tú mismo» y el movimiento maker, centrando en Harinera los contenidos con una vertiente más analógica; o podría ofrecer a aquellos grupos de música noveles que estuvieran grabando sus maquetas en el Centro Musical Las Armas la posibilidad de ofrecer conciertos acústicos, por poner algunos ejemplos.

En cuanto a programas y proyectos preexistentes, parecen obvios los posibles espacios de colaboración con programas como Asalto (intervenciones en la propia Harinera, celebración de charlas, talleres y encuentros), Trayectos (celebración de una de las jornadas del programa en Harinera y su entorno, meeting point para profesionales, muestras de videodanza), programas audiovisuales como Ecozine, Zinentiendo, Proyectaragón o la Muestra de cine realizado por mujeres (acogiendo sesiones de exhibición), o con ciclos musicales como A Bombo y platillo, como sede de alguno de sus conciertos. Todas estas oportunidades, algunas de las cuales ya se han empezado a plantear con los agentes que las promueven, servirían para situar Harinera en el marco de las programaciones culturales de la ciudad, atrayendo así a nuevos públicos y consolidando su posicionamiento como alternativa de ocio para la ciudadanía.

En añadido, y para generar una red consolidada de participación e interacción en su entorno más próximo, será importante que Harinera acoja y facilite y colabore también con iniciativas promovidas en el propio barrio de San José, colaborando con centros y colectivos como el Centro Cívico Teodoro Sánchez Punter, la Junta de Distrito, la Asamblea San José, la propia Asociación de Vecinos, o la red de centros escolares del barrio, incorporándose a la vida propia del distrito. También en este plano el proceso ha servido para abrir algunos primeros espacios de diálogo, como los iniciados con el PIEE y la dirección del IES Pablo Gargallo, con el Centro Cívico o la Asamblea del barrio.

Matriz de evaluación de propuestas

La Matriz de evaluación de propuestas es un instrumento que aporta pautas a la Mesa de usuarios u organismo competente a la hora de dilucidar las actividades, iniciativas y proyectos coherentes con los objetivos de Harinera. Facilita registrar las actividades propuestas en igualdad de condiciones para posteriormente poder adaptarlas al Proyecto ampliado de usos si fuera necesario. Asume que toda actividad tiene la posibilidad de desarrollarse, pero que para ello habrá de ser enriquecida con los criterios de Harinera recogidos en la Matriz de evaluación. Es pues un elemento que ayuda a evaluar desde unas claves comunes y conocidas, y que en vez de cerrar puertas a las iniciativas plantea la reconducción de las mismas en la búsqueda del bien común.

Presentación de propuestas

Para la presentación de propuestas se ha elaborado una ficha sencilla que se irá completando con las cuestiones que se considere necesarias.

La Matriz de evaluación de propuestas es un instrumento que aporta pautas a la Mesa de usuarios u organismo competente a la hora de dilucidar las actividades, iniciativas y proyectos coherentes con los objetivos de Harinera. Facilita registrar las actividades propuestas en igualdad de condiciones para posteriormente poder adaptarlas al Proyecto ampliado de usos si fuera necesario. Asume que toda actividad tiene la posibilidad de desarrollarse, pero que para ello habrá de ser enriquecida con los criterios de Harinera recogidos en la Matriz de evaluación. Es pues un elemento que ayuda a evaluar desde unas claves comunes y conocidas, y que en vez de cerrar puertas a las iniciativas plantea la reconducción de las mismas en la búsqueda del bien común.

MATRIZ PARA LA EVALUACIÓN DE ACTIVIDADES

ACTIVIDAD:

- 1 ¿QUÉ DISTINTOS GRUPOS, PERSONAS O AGENTES EN SU CREACIÓN ESTÁN INVOLUCRADOS EN SU CREACIÓN?
- 2 ¿QUÉ DISCIPLINAS ARTÍSTICAS SE PONEN EN RELACIÓN?
- 3 ¿DE QUÉ MANERA FOMENTA LA PARTICIPACIÓN CIUDADANA?
- 4 ¿CÓMO SE PLANTEA TRANSFORMAR EL BARRIO O LA CIUDAD?
- 5 ¿QUÉ TIPO DE CULTURA PRODUCE LA ACTIVIDAD?
- 6 ¿QUÉ RECURSOS UTILIZA PARA CONSEGUIR QUE EL CIUDADANO DEJE DE SER UN CONSUMIDOR PASIVO DE CULTURA?
- 7 ¿CÓMO SE PLANTEA INTEGRAR A PERSONAS DE REALIDADES SOCIALES O CULTURALES DISTINTAS, O PERTENECIENTES A DIFERENTES GENERACIONES?
- 8 ¿ENTRE SUS OBJETIVOS ESTÁN LA REGENERACIÓN CULTURAL, SOCIAL Y/O URBANA?
- 9 ¿SE HA ESTUDIADO LA SOSTENIBILIDAD DE LA ACTIVIDAD EN TODOS SUS ASPECTOS?
- 10 ¿CONECTA DE ALGUNA FORMA BARRIO Y CIUDAD?
- 11 ¿CÓMO SE HA PLANTEADO TEJER REDES CON OTROS COLECTIVOS O CENTROS?

Matriz de evaluación

NOMBRE DE LA ACTIVIDAD:

DURACIÓN Y FRANJA HORARIA:

DESCRIPCIÓN DE PARTICIPANTES:

Nº DE PARTICIPANTES:

NECESIDADES DEL ESPACIO:

MATERIAL Y/O HERRAMIENTAS:

3. COGESTIÓN:

1. FUNDAMENTOS

- 1. 1 DEFINICIÓN
- 1. 2 OBJETIVOS PRINCIPALES
- 1. 3 LINEAS ESTRATÉGICAS

2. PARTICIPACIÓN

- 2. 1 AGENTES
- 2. 2 ESTRUCTURA Y MODELO PARTICIPATIVO
- 2. 5 EVALUACIÓN

3. GESTIÓN

- 3. 1 MODELO DE GESTIÓN Y ORGANIZATIVO
- 3. 2 ORGANIGRAMA
- 3. 3 MODELO DE FINANCIACIÓN

4. ESPACIO

5. COMUNICACIÓN

6. PROGRAMACIÓN

Taller sobre necesidades de los tipos de espacios (fuente: Paisaje Transversal)

COGESTIÓN

En el momento en el que el aprendizaje del colectivo en torno a la gestión cultural del espacio esté lo suficientemente maduro, se procederá a la formalización de la cogestión del espacio a través de sus usuarios. Esta transición se realizará de manera progresiva, ya que durante la etapa previa, tal y como hemos señalado en capítulo anterior, se integrará de forma escalonada a la Mesa de usuarios en las tareas propias de gestión del equipamiento. Así, la entrada en la fase de «Cogestión», tan sólo se tratará de oficializar una situación a la que se habrá llegado de facto y como condición necesaria para la transición, durante el periodo de gestión pública.

La fórmula adecuada y consecuente para hacer efectivo ese paso definitivo a la fase de «Cogestión» del espacio sería un convenio de cesión de la gestión del espacio a la Mesa de usuarios, formalizada en una asociación capacitada para afrontar el manejo íntegro de la actividad regular del espacio, tal y como definía el Borrador de Usos aprobado por el Gobierno de la Ciudad con fecha 15 de mayo de 2014 (Documento marco). En todo caso, esta transición se realizará cuando la Administración valore como adecuada la preparación la Mesa para afrontar dichas tareas, garantizando de este modo su continuidad y viabilidad.

En el presente documento se describen unas líneas generales del proyecto de usos y gestión para esta etapa, siendo conscientes que ha de resultar lo suficientemente flexible como para adaptarse a los aprendizajes y transformaciones que durante el periodo de «Gestión pública» se incorporen al proyecto. Puesto que se trata de una continuación natural de la anterior fase, tan sólo vamos a recoger aquellos aspectos en los que se establecerán diferencias. En todo lo demás, el proyecto seguirá supeditado a las directrices marcadas para la etapa de «Gestión pública».

La fórmula adecuada y consecuente para hacer efectivo ese paso definitivo a la fase de «Cogestión» del espacio sería un convenio de cesión de la gestión del espacio a la Mesa de usuarios, formalizada en una asociación capacitada para afrontar el manejo íntegro de la actividad regular del espacio, [...] En todo caso, esta transición se realizará cuando la Administración valore como adecuada la preparación la Mesa para afrontar dichas tareas, garantizando de este modo su continuidad y viabilidad.

1. FUNDAMENTOS

Aunque precisamente los fundamentos es la parte que más sólida y explicada del proyecto, nos parece interesante recordarlos y señalar las evoluciones necesarias y posibles en relación a los mismos.

DEFINICIÓN

En esta fase Harinera mantendrá el espíritu y los rasgos identitarios establecidos en la anterior: espacio creativo experimental, interdisciplinar, centrado en la reinención del espacio urbano, la habitabilidad de las ciudades, la participación comunitaria, el procomún y el empoderamiento ciudadano y asumiendo la necesidad de potenciar nuevas formas de creación cultural contemporánea. Por lo que continuará siendo un espacio compartido, comunitario, colectivo, abierto al barrio y la ciudad.

El mayor cambio de esta fase radica en la forma en la modelo de gestión del espacio, que se realizará a través de una cogestión formalizada con un contrato de cesión de esta gestión a una asociación (o a la figura jurídica que se considere más adecuada). La composición de esta asociación estará basada en la Mesa de usuarios de la fase de «Gestión pública» —junto a nuevas incorporaciones que se puedan realizar—, con la salvedad de la representación del Ayuntamiento, para la que se designará un órgano de coordinación aparte.

En lo que al tejido vecinal organizado se refiere, en principio, cabe imaginar que tampoco las asociaciones u entidades vecinales serían parte de esa Asociación como tales. No obstante, sus sí que podrán integrarse en la Asociación a título individual. Lo que sería muy necesario y beneficioso, y permitiría establecer una relación más estrecha y mejor coordinada con el barrio.

De esta manera, se pueden plantear tres órganos: La Mesa de usuarios, como gestora permanente de Harinera, reuniéndose con regularidad, compuesto por los “agentes impulsores”, convertidos en socios de la Asociación y abierta a que puedan incorporarse gente del tejido vecinal a título individual.

Los otros dos serían de reuniones más esporádicas: uno, el de interlocución con Zaragoza Cultural; y otro, el foro de interlocución con el tejido e instituciones vecinales (la AV San José, pero también Junta, Asamblea San José y otros con los que pudiera haber interlocución).

OBJETIVOS PRINCIPALES

Apelando de nuevo a la continuidad del proyecto, los objetivos del espacio no pueden ser distintos a los marcados para la fase previa, teniendo en cuenta que es previsible que el primero de ellos todavía no haya sido alcanzada al comienzo de este nuevo periodo.

El modelo de gestión del espacio se realizará a través de una cogestión formalizada con un contrato de cesión de esta gestión a una asociación (o a la figura jurídica que se considere más adecuada). La composición de esta asociación estará basada en la Mesa de usuarios de la fase de «Gestión pública» —junto a nuevas incorporaciones que se puedan realizar—, con la salvedad de la representación del Ayuntamiento, para la que se designará un órgano de coordinación aparte.

Probablemente para alcanzar la rehabilitación completa de las cuatro plantas serán necesarios cuatro años mínimo y sin embargo la etapa debería de llegar antes. El punto de inflexión lo marcaría la puesta en marcha de la primera planta, que supondría el haber experimentado ya la gestión de los espacios privativos —asentada esta experiencia, las siguientes plantas no supondrían ya grandes novedades en gestión—.

Dicho esto, es evidente que los once epígrafes sobre los que se asienta la filosofía del espacio bien podrán ser enriquecidos o matizados durante la Fase de Gestión Pública. Esto siempre que exista un acuerdo de todas las partes sobre ello y no suponga una desviación sobre las líneas subyacentes en el espíritu del espacio.

En el momento de materializar esta gestión compartida, Harinera tendrá que contar con un programa de actividades que garantice la dinamización de calidad del espacio, habiéndolo convertido en un equipamiento de referencia en la ciudad en los ámbitos de la creatividad y la participación. Mantener y mejorar el trabajo realizado en esta línea es un objetivo irrenunciable en esta nueva fase.

Taller sobre necesidades de los tipos de espacios (fuente: Paisaje Transversal)

LÍNEAS ESTRATÉGICAS

Las líneas estratégicas definidas para la fase de «Gestión pública» tendrán que haberse validado y consolidado. Es posible que en el transcurso de dicha fase, a medida que se vayan desarrollando actividades y programas, se añadan nuevas líneas estratégicas o se maticen las existentes. De nuevo, aunque se debe ser flexible, estas mejoras se plantearán siempre en consonancia con la filosofía que define la identidad Harinera —habrán de alienarse con los 11 objetivos definidos— desde el inicio y con el acuerdo de la Mesa de usuarios como máximo órgano de decisión del centro.

Harinera tendrá que contar con un programa de actividades que garantice la dinamización de calidad del espacio, habiéndolo convertido en un equipamiento de referencia en la ciudad en los ámbitos de la creatividad y la participación. Mantener y mejorar el trabajo realizado en esta línea es un objetivo irrenunciable en esta nueva fase.

Funciones y límites

Es previsible-deseable que para cuando se dé paso a la fase de «Cogestión», Harinera ya sea haya consolidado como un equipamiento diferencial de ciudad, que completará y complementará la red de espacios culturales existentes en Zaragoza, ayudando a fortalecer el ecosistema existente y a generar nueva demanda de público.

Siguiendo los objetivos, estrategias y hechos diferenciales marcados —que, como se ha indicado en diversas ocasiones, se habrán podido enriquecer, matizar o ampliar—, se entrará en esta nueva etapa manteniendo la coherencia con la identidad ya consolidada. No es necesario, pues, volver a incidir en aspectos relacionados con las funciones y límites de Harinera, puesto que han de ser, en todo momento, una continuidad de los establecidos para la fase de «Gestión pública».

Siguiendo los objetivos, estrategias y hechos diferenciales marcados —que, como se ha indicado en diversas ocasiones, se habrán podido enriquecer, matizar o ampliar—, se entrará en esta nueva etapa manteniendo la coherencia con la identidad ya consolidada. No es necesario, pues, volver a incidir en aspectos relacionados con las funciones y límites de Harinera, puesto que han de ser, en todo momento, una continuidad de los establecidos para la fase de «Gestión pública».

2. PARTICIPACIÓN

En esta fase, la participación alcanza un grado mayor de autonomía al formalizarse la cogestión del edificio con un convenio de cesión de la gestión al colectivo de agentes implicados, que habrán adoptado una forma jurídica adecuada para tal fin.

El aprendizaje y el seguimiento durante la fase de «Gestión pública», sumados a su progresiva asunción de funciones, habrán preparado a la Mesa de usuarios para asumir un papel protagonista en la gestión de Harinera.

Además, los programas y proyectos generados desde Harinera tienen como una de sus piedras angulares la participación activa de la población en la creación cultural y en la mejora de su entorno. Será éste el momento en el que exista ya una programación consolidada en esta línea.

Por tanto, tal y como hemos marcado para la fase de «Gestión pública», continúan existiendo dos estadios de participación fomentados desde Harinera: el primero, el de las actividades promovidas dentro de su programación para la transformación del barrio y la ciudad y para una implicación activa del ciudadano en la cultura. Y el segundo, que es el que culmina en este periodo con la cogestión del centro a través en la que la participación de los agentes implicados en la gestión del espacio.

Las directrices y metodologías de participación establecidas para la fase de «Gestión pública» podrán ser útiles, siempre y cuando estas se hayan sometido a una evaluación y modificación durante la misma, en función de su puesta en práctica y las problemáticas que de ésta puedan derivarse.

No obstante, habrá que adaptar los mecanismos de participación a las particularidades derivadas de la cogestión del edificio así como los diferentes órganos de gestión y decisión adoptados a tal efecto:

- Asociación a la que se le realiza la cesión de la gestión del espacio
- Órgano de coordinación entre Asociación y Ayuntamiento
- Grupo de coordinación sociocultural con otros espacios, instituciones y entidades del barrio y la ciudad

Reciclación (fuente Paisaje Transversal)

Las directrices y metodologías de participación establecidas para la fase de «Gestión pública» podrán ser útiles, siempre y cuando estas se hayan sometido a una evaluación y modificación durante la misma, en función de su puesta en práctica y las problemáticas que de ésta puedan derivarse.

El principal agente impulsor de esta fase será la Asociación —o la figura legal que se determine más apropiada— a la que se le cederá la gestión del espacio a través del pertinente contrato.

AGENTES IMPULSORES

El principal agente impulsor de esta fase será la Asociación —o la figura legal que se determine más apropiada— a la que se le cederá la gestión del espacio a través del pertinente contrato.

Dado que esta surgirá desde la Mesa de usuarios definida para la fase de «Gestión pública», adoptará sus mismos mecanismos de participación interna, aunque habrá de tener en cuenta su adaptación a las complejidades que suponen la cogestión de un edificio. Por otra parte, a la hora de adoptar la figura jurídica o los mecanismos para la toma de decisiones interna, será interesante que se tomen en consideración algunos criterios que definen la identidad de la participación de Harinera (horizontalidad, transparencia, etc.).

En cualquier caso, visto el grado de consolidación del grupo motor durante el proceso participativo, y como está evolucionando hacia un colectivo no formal estable, parece probable que la formalización de este colectivo pueda producirse a corto plazo. Esto supondría una notable ventaja a la hora de afrontar la transición definitiva hacia esta cogestión, ya que la propia formalización obligará al colectivo a establecer, de manera anticipada, mecánicas de gestión interna a aplicar posteriormente en la propia gestión del espacio, mejorando su capacidad y autonomía.

AGENTES IMPLICADOS

Entre los agentes implicados en esta etapa, además de la mencionada Asociación, también estarán el Ayuntamiento así como otros espacios, instituciones y entidades del barrio y la ciudad. Aunque al tratarse de una cogestión, el nivel de participación será distinto al de la fase de «Gestión pública» y dependerá de los órganos determinados a tal efecto.

Entre los agentes implicados en esta etapa, además de la mencionada Asociación, también estarán el Ayuntamiento así como otros espacios, instituciones y entidades del barrio y la ciudad. Aunque al tratarse de una cogestión, el nivel de participación será distinto al de la fase de «Gestión pública» y dependerá de los órganos determinados a tal efecto.

Aunque a efectos jurídicos la cesión de la gestión implica un cambio de situación inmediato, conviene señalar en este punto que, a tenor de otras experiencias prácticas en las que colectivos y asociaciones de este perfil han asumido competencias de gestión de formas demasiado abruptas, sería recomendable que desde la institución se prevea un periodo de especial acompañamiento en esa transición, previo y posterior a la cesión, que permita al colectivo asentarse con calma y progresividad en sus responsabilidades, contando con un apoyo y asesoría municipal o externa durante un tiempo suficiente hasta su asentamiento definitivo.

En cuanto a la incorporación de nuevos agentes se mantendrán los mismos mecanismos que hayan sido determinados durante el periodo previo. Éstos podrán haber variado respecto de su definición teórica según las problemáticas que se vayan encontrando con su aplicación.

ESTRUCTURA Y MODELO PARTICIPATIVO

La participación en el espacio habrá de garantizar la transparencia, respeto, apertura y horizontalidad en su desarrollo. En este sentido se mantendrán las directrices y mecánicas planteadas para la fase anterior, las cuales se prevé que se modifiquen en función de su puesta marcha.

Los mecanismos de participación se adaptarán a los diferentes perfiles de usuarios y habitantes del espacio (creativos instalados y no instalados, visitantes e informados) y a los diferentes órganos participativos establecidos para esta etapa. Previamente habrá de evaluarse la idoneidad de mantener estos perfiles y espacios de participación, para ajustarla a la necesidades detectadas durante la fase previa o las que se prevean para la fase de «Cogestión».

Definimos los diferentes órganos de participación previstos para la el periodo de «Cogestión».

Asociación

En tanto que organismo depositario de la cesión de la gestión, la Asociación será el órgano soberano para adoptar las decisiones que rijan el funcionamiento de Harinera. Es decir, será quien tenga la potestad para decidir y gestionar de manera autónoma el funcionamiento del espacio.

Esta Asociación se plantea como una extensión natural de la Mesa de usuarios, solo que sin la presencia permanente de representación institucional.

Los mecanismos de participación se adaptarán a los diferentes perfiles de usuarios y habitantes del espacio (creativos instalados y no instalados, visitantes e informados) y a los diferentes órganos participativos establecidos para esta etapa. Previamente habrá de evaluarse la idoneidad de mantener estos perfiles y espacios de participación, para ajustarla a la necesidades detectadas durante la fase previa o las que se prevean para la fase de «Cogestión».

Estará conformada por los agentes culturales y sociales que hayan participado durante la fase de «Gestión pública», así como de nuevas incorporaciones que pueda haber. La figura legal adoptada será aquella con suficiente entidad como para que el Ayuntamiento pueda realizar la cesión de la gestión del espacio, siendo recomendable la de Asociación cultural.

El funcionamiento interno habrá de ajustarse las propias directrices fijadas para la participación en el espacio (horizontalidad, respeto, transparencia, apertura, etc.), lo cual puede generar alguna controversia con la figura adoptada —la necesidad de designar una Junta Directiva podría contradecir los principios de horizontalidad perfijados—. Por lo que será interesante adoptar alguna medida en los estatutos que permita solventar este tipo de situaciones —estableciendo cargos rotativos, por ejemplo—.

Órgano de coordinación entre Asociación y Ayuntamiento

El Ayuntamiento, como propietario del edificio y dadas las responsabilidades que mantendrá sobre él (mantenimiento, pago de gastos corrientes, seguros, etc.), habrá de supervisar el desarrollo de esta etapa. Para ello se designará un órgano de coordinación entre éste y la Asociación, estableciendo una serie de reuniones periódicas en las que se supervisará el trabajo de la Asociación, el funcionamiento del espacio, la programación o desarrollo de proyectos conjuntos, convocatorias, subvenciones, etc.

La mecánica de trabajo, periodicidad y condiciones de las reuniones se establecerán en el contrato de cesión de la gestión.

En cualquier caso, y para facilitar esta interlocución, se intuye decisivo el que los términos que rijan este nuevo estadio relacional entre institución y colectivo gestor hayan quedado tan determinados como sea posible en el acuerdo a firmar entre las partes para llegar a esta fase del proyecto. Pensando en la citada fórmula de firma de un convenio de cesión, éste deberá reflejar expresa y claramente criterios unívocos en aspectos como la asunción de parcelas de gasto, competencias en el mantenimiento y conservación del espacio, o en cuestiones relativas al proyecto cultural en sí como los objetivos a cumplir, e incluso posibles programas y proyectos específicos impulsados en la fase a mantener, por su relevancia o calado. Como herramientas útiles en ese sentido, podría ser conveniente que el colectivo aportara al convenio un proyecto detallado con las líneas de actuación y mecánicas de gestión y financiación que va a seguir, así como incorporar al convenio el compromiso del colectivo gestor de entregar un balance anual de actividades, mediante el cual poder valorar la adecuación de la gestión a lo acordado.

Paneles actividades durante la Imaginación (fuente Alberto Rodríguez)

Con relación al Colectivo lo más lógico es que esté configurado por agentes culturales del barrio y de la ciudad y también por agentes vecinales a título individual. En el momento de la adopción de una figura jurídica adecuada para gestionar el espacio, serán los miembros del Colectivo los que pasen a constituirse como socios y la Mesa de usuarios será sustituida por la Asamblea de la nueva organización.

Grupo de coordinación con otros agentes

Se estima conveniente mantener el grupo de coordinación creado en la fase anterior con otros espacios (públicos o privados), instituciones y entidades del barrio y la ciudad definido para el periodo anterior.

La mecánica de funcionamiento, que podrá ir modificándose durante la fase de de «Gestión pública», se adaptará a las particularidades derivadas de esta nueva etapa.

Formalización de una figura jurídica

En este punto del proceso la Mesa de usuarios y el Colectivo, con sus distintas formas de participación en la gestión del espacio, contarán con una andadura suficiente para tomar las riendas de la gestión de Harinera.

La configuración de Mesa de usuarios está, a día de hoy, planteada de la siguiente manera: un representante de Zaragoza Cultural y agentes sociales y culturales de la ciudad y del barrio de San José. Pero como ya dijimos que habrá de estar abierta a nuevas incorporaciones, nos es complicado perfilar su composición detallada en el momento de la cesión de la gestión.

Visita al espacio Jazar en Pamplona (fuente Álvaro Albáñez)

Con relación al Colectivo lo más lógico es que esté configurado por agentes sociales y culturales del barrio y de la ciudad y, es posible, también por agentes vecinales del barrio a título individual, como se ha indicado más arriba. En el momento de la adopción de una figura jurídica adecuada para gestionar el espacio, serán los miembros del Colectivo los que pasen a constituirse como socios y la Mesa de usuarios será sustituida por la Asamblea de la nueva organización.

En este sentido parece que lo más efectivo, sería que la Asociación la integraran sólo los agentes culturales, y que esta tuviera interlocución fluida con el tejido vecinal, pero en un foro distinto a la Asamblea. Si bien lo razonable es dejar abierta su participación en la asamblea de manera ocasional, si los temas a trabajar requieren su presencia, pero no fijarla como permanente; y crear un foro de relación específico independiente de la asamblea, a través del cual gestionar esa conexión con el tejido vecinal.

Metodología

En los Anexos de este documento se adjuntan una serie de referencias bibliográficas en las que se recogen distintas metodologías participativas que se recomienda consultar y adoptar para el desarrollo del proyecto.

No obstante, las diferentes metodologías y herramientas de participación tomarán en consideración los distintos órganos de participación que se hayan determinado para este periodo.

EVALUACIÓN

Continuando con lo expuesto para la fase anterior, la evaluación se plantea que pueda desarrollarse internamente a través de la Matriz de evaluación de propuestas que se recoge al final de este documento, así como con la mediación que la propia comunidad pueda realizar para resolver conflictos y garantizar la perdurabilidad del proyecto.

Para ello se establecerán sesiones periódicas de evaluación colectiva, cada 6 meses por ejemplo. Pero en el caso de surgir algún conflicto interno concreto se convocarán sesiones extraordinarias que permitan resolverlo.

Finalmente, tal y como se apuntaba más arriba, sería interesante que el Colectivo entregase una Memoria de actividad podría volver a repetirse aquí, ya que sería también una herramienta de evaluación (la Matriz como evaluación interna, y la Memoria como evaluación conjunta entre Harinera y Ayuntamiento).

3. GESTIÓN

El modelo de gestión para esta fase se plantea como una cogestión entre la Asociación y Zaragoza cultural. Tal y como se ha indicado más arriba, este modelo se formalizará a través de un contrato de cesión de la gestión en el que se establecerán las condiciones de este modelo de gestión, definiendo las obligaciones, derechos y responsabilidades de cada una de las partes.

El modelo de gestión se plantea como una cogestión entre la Asociación y Zaragoza cultural. Este modelo se formalizará a través de un contrato de cesión de la gestión en el que se establecerán las condiciones de este modelo, definiendo las obligaciones, derechos y responsabilidades de cada una de las partes.

En este punto conviene aclarar de que el modelo de gestión adoptado en puridad responde al de cogestión y no al de autogestión como se ha podido aludir en alguna ocasión del proceso y el documento. La utilización de este término (cogestión) responde a la realidad de que, si bien la Mesa de usuarios sería la responsable de todo lo relativo a la promoción de iniciativas, programas y proyectos; las instituciones estarían asumiendo parcelas de gestión, casi siempre relacionadas, como en este caso, con lo inherente a la operatividad del edificio.

Presentación de proyectos (fuente Paisaje Transversal)

La Mesa de usuarios, formalmente constituida con una figura legal pertinente (se recomienda que sea una Asociación), será depositaria de un contrato de cesión la gestión del edificio que le otorgará plena potestad para gestionarlo y tomar las decisiones que afecten a su funcionamiento de manera autónoma.

Taller de gestión del edificio (fuente Paisaje Transversal)

A rasgos generales el modelo de cogestión se desarrollará de la siguiente manera:

MODELO DE GESTIÓN Y ORGANIZATIVO

La Mesa de usuarios, formalmente constituida con una figura legal pertinente (se recomienda que sea una Asociación), será depositaria de un contrato de cesión la gestión del edificio que le otorgará plena potestad para gestionarlo y tomar las decisiones que afecten a su funcionamiento de manera autónoma.

Por su parte el Ayuntamiento de Zaragoza, a través de Zaragoza Cultural, como propietario último del inmueble sufragará los gastos corrientes del mismo y supervisará su funcionamiento a través de sesiones de control periódicas. A tal efecto, se establecerá un Órgano de coordinación entre ambas entidades.

Paralelamente se mantendrá el Grupo de coordinación con otros espacios, instituciones y entidades del barrio y la ciudad, así como con el tejido vecinal del barrio que ya se había planteado generar en la etapa anterior de «Gestión pública». De esta manera, este grupo de coordinación podría mantener reuniones cada mes con la Asociación de Vecinos de San José y el tejido del barrio —Junta de Distrito, Asamblea de San José, y otras organizaciones vecinales que quieran sumarse—; y que una de cada tres, o de cada cuatro, se convierta en más amplia, incorporando a otras instituciones y espacios de la ciudad.

Mesa de usuarios

La participación en el espacio se realizará a través de la Mesa de usuarios, un órgano con una entidad jurídica propia que se encargará de la gestión del edificio y su funcionamiento. Mesa de usuarios será el órgano asambleario decisorio en todos los ámbitos relativos a su funcionamiento:

El principal objetivo de la Mesa de usuarios será el correcto funcionamiento del espacio. Para lo cual se encargará de la gestión cotidiana del espacio, la ideación, programación y producción de actividades y, por supuesto, de la viabilización económica del espacio, salvo en los aspectos que sean responsabilidad de Zaragoza Cultural.

Programación, producción, comunicación, mantenimiento del espacio, etc. Por tanto, deberá estar compuesta los creativos instalados en Harinera, así como por representantes del tejido vecinal a título individual que puedan aportar una perspectiva ciudadana, principalmente en la ideación de contenidos.

El principal objetivo de la Mesa de usuarios será el correcto funcionamiento del espacio. Para lo cual se encargará de la gestión cotidiana del espacio, la ideación, programación y producción de actividades y, por supuesto, de la viabilización económica del espacio, salvo en los aspectos que sean responsabilidad de Zaragoza Cultural.

El funcionamiento interno y las distintas comisiones y grupos de trabajo definidas durante la fase previa por la Mesa de usuarios podrán mantener su vigencia, tras una correspondiente evaluación y adaptación a las nuevas necesidades derivadas del modelo de cogestión.

Órgano de coordinación entre Harinera y Ayuntamiento

Este órgano estará conformado por representantes de la Mesa de usuarios y Zaragoza Cultural. El cometido de este órgano será el de coordinar a ambas partes, revisar el trabajo que se está desarrollando por la Mesa en el espacio y plantear, si fueran necesarias, modificaciones o correcciones respecto al mismo. Se trata por tanto de establecer cierto control que permita salvaguardar los objetivos y el espíritu de Harinera definido durante todo el proceso previo.

Se realizarán una serie de reuniones, cuya periodicidad y contenidos se acordarán entre ambas partes.

Independientemente de la labor de este órgano, centrada principalmente en el seguimiento del proyecto cultural de Harinera y en el cumplimiento de los acuerdos establecidos en la cesión de la gestión del espacio, se deberán establecer mecanismos ágiles de interlocución para la resolución de posibles asuntos de carácter más cotidianos —esencialmente los relacionados con cuestiones de mantenimiento del edificio—, definiendo si estas situaciones se canalizarán a través de un técnico de Zaragoza Cultural designado a tales efectos o si, por el contrario, desde el propio colectivo gestor de Harinera podrán contactar directamente con los responsables de los servicios municipales implicados.

Grupo de coordinación sociocultural

El grupo estará conformado por representantes de la Mesa de usuarios, Zaragoza Cultural y de otros espacios, instituciones y organizaciones sociales y culturales del barrio de San José y la ciudad.

Su objetivo es establecer una coordinación entre estas entidades, de manera que se eviten duplicidades y solapamiento de programaciones y actividades, al tiempo que puedan generarse sinergias y colaboraciones entre ellas que permitan fortalecer el ecosistema cultural de la ciudad y se cree más demanda cultural en Zaragoza.

ORGANIGRAMA

Organigrama de funcionamiento

MODELO DE FINANCIACIÓN

A nivel de financiación se mantendrán los criterios establecidos en el periodo previo, buscando nuevas formas de viabilización del espacio. No obstante, la cogestión introducirá una serie de particularidades que ya han sido esbozadas anteriormente en este mismo capítulo. De esta forma, existirán dos vías de financiación del espacio: una la relativa a los gastos corrientes y mantenimiento del edificio, que correrá a cargo del Ayuntamiento de Zaragoza; y la otra la que tiene que ver con la financiación del uso y programación propia del espacio, que será por cuenta del colectivo gestor la Mesa de usuarios.

Existirán dos vías de financiación del espacio: una la relativa a los gastos corrientes y mantenimiento del edificio, que correrá a cargo del Ayuntamiento de Zaragoza; y la otra la que tiene que ver con la financiación del uso y programación propia del espacio, que será por cuenta del colectivo gestor la Mesa de usuarios.

Por parte del colectivo gestor

Corresponderá al colectivo gestor, en esta fase, la asunción de la financiación de los gastos de gestión de las iniciativas, programas y proyectos promovidos por el espacio creativo Harinera, incluyendo todas sus facetas: programación, difusión, producción, etc.

Si bien es cierto que la Mesa de usuarios y comunidad habitante de Harinera habrá de aplicar, para ello, una creatividad económica para poder sufragar los gastos, la etapa previa de gestión pública participada habrá servido para testear algunas de las posibles fórmulas que seguirán siendo válidas en esta fase: así, la celebración en Harinera de actividades de pago, aportaciones de los socios al colectivo, contraprestaciones de terceros por alquiler de espacios para la celebración de actividades, u otras vías indirectas como patrocinios (generales o vinculados a actividades concretas), campañas de financiación colectiva o micromecenazgo (crowdfunding), apoyos en especie, etc., serán referencias sólidas, ya sondeadas, en ese rediseño del modelo de financiación.

A la hora de plantear estas contraprestaciones monetarias habrá de hacerse desde la lógica y valores de Harinera, respetando los objetivos del espacio. Es decir, no se puede circunscribir dentro de la lógica de ocio consumista o pago por servicios, sino que estas contraprestaciones habrán de considerarse en tanto que la actividad fortalezca el proyecto y lo haga sostenible.

Mención aparte en este apartado sobre fórmulas de financiación, requiere el hecho de que el colectivo gestor, en su condición de privado, podrá también optar a financiar los proyectos y actividades por medio de subvenciones en las condiciones que dicten las bases de contratación de la Administración Pública:

Corresponderá al colectivo gestor, en esta fase, la asunción de la financiación de los gastos de gestión de las iniciativas, programas y proyectos promovidos por el espacio creativo Harinera, incluyendo todas sus facetas: programación, difusión, producción, etc.

- Subvenciones por concurrencia abierta: El colectivo gestor podrá solicitar subvenciones de concurrencia abierta, en caso de ser entidad sin ánimo de lucro; así como las entidades que participan en el impulso de distintos proyectos de Harinera.
- Convenios con instituciones: del mismo modo, el colectivo gestor estará en condiciones de establecer, con el propio Ayuntamiento u otras instituciones y entidades, convenios de colaboración en la promoción de iniciativas concretas. En estos supuestos, se deberá tener muy presente que, de afectar alguno de estos posibles convenios o subvenciones a gastos contemplados de algún modo en el convenio de cesión de la gestión —ya fuera mediante aportaciones dinerarias o mediante asunción de gastos por parte del Ayuntamiento—, podrían llegar a solaparse dándose el caso de doble financiación.

Con todas estas herramientas (que el colectivo gestor debería detallar pormenorizadamente en el proyecto a aportar en el momento de la consolidación de la gestión), y contando con que la institución asume los gastos relativos al funcionamiento del edificio, la viabilidad del proyecto tendrá todas las garantías necesarias para su éxito. Así, siendo numerosos los ejemplos en toda España de colectivos capaces de gestionar de manera autónoma la actividad de un espacio, en el caso de Harinera esta certeza se vería reforzada por todo el proceso de aprendizaje y acompañamiento de la etapa previa, como canal de transmisión de la experiencia del ente gestor (en este caso, Zaragoza Cultural) en la promoción real de proyectos culturales, adquiriendo en este proceso los miembros del colectivo el mejor rodaje posible para su capacitación.

Otro aspecto específico a estudiar, llegada esta fase (y si no se ha planteado esta posibilidad con anterioridad), será la viabilidad de que el espacio creativo Harinera ofrezca, en su planta calle, un servicio básico de cafetería. Está previsto, inicialmente, la instalación de máquinas de venta automática (vending); sin embargo, un servicio de estas características, además de fomentar el acceso constante de los vecinos al espacio, contribuyendo a la fidelización al mismo, y de servir de complemento a la celebración de determinados perfiles de actividad —pequeños conciertos, muestras, presentaciones, etc.—, ofrecería en este punto del proyecto una interesante vía de financiación adicional al colectivo gestor. Contando con la progresiva rehabilitación de las plantas superiores, que aportarán nuevos espacios para las actividades de Harinera —especialmente para la actividad particular de los miembros del colectivo y para iniciativas de pequeño formato, tipo taller, conferencias, etc.—, la planta calle evolucionará de manera natural hacia usos comunes, permitiendo con facilidad la habilitación de un espacio de estas características.

Por parte del Ayuntamiento

Por su parte, el Ayuntamiento deberá continuar asumiendo —como en la fase anterior— los gastos corrientes y de mantenimiento propios del equipamiento (conservación del edificio, luz, agua, gas, etc.). Entendiendo que estamos ante un proyecto de cultura comunitaria, no empresarial, y que por tanto no podrá en ningún caso conseguir financiación suficien-

te como para afrontar este perfil de gastos (ni sería deseable que centrara su actividad en la obtención de recursos para ello), tal y como se indicaba en el Documento marco, la viabilidad de este y de cualquier proyecto de estas características pasa necesariamente por esta fórmula; que, vista desde otra perspectiva, supondrá al Ayuntamiento a partir del momento de la cesión, un ahorro con respecto a la fase previa, al dejar de tener que aportar una partida económica destinada a la promoción de contenidos.

Aunque es algo que resulta imposible de precisar en este punto del proyecto, sí que, en función de la capacidad del colectivo gestor, se podrá valorar en la redacción del convenio de cesión de la gestión la posibilidad de que este pudiera llegar a asumir algunas partidas que a priori se contemplarían como gasto corriente: conserjería o limpieza podrían ser dos ejemplos que la comunidad podría llegar a afrontar como aportaciones en especie. Del mismo modo, habría que estudiar, revisando otros ejemplos de espacios públicos gestionados por entidades privadas, todo lo relacionado con la cobertura de los seguros de responsabilidad civil. En cualquier caso, como decimos, esto sólo sería factible si el colectivo tuviera una clara capacidad para asumirlos, por lo que sería recomendable no forzar esta opción si supusiera poner en riesgo el buen funcionamiento del proyecto.

Por su parte, el Ayuntamiento deberá continuar asumiendo —como en la fase anterior— los gastos corrientes y de mantenimiento propios del equipamiento (conservación del edificio, luz, agua, gas, etc.). Entendiendo que estamos ante un proyecto de cultura comunitaria, no empresarial, y que por tanto no podrá en ningún caso conseguir financiación suficiente como para afrontar este perfil de gastos (ni sería deseable que centrara su actividad en la obtención de recursos para ello), tal y como se indicaba en el Documento marco, la viabilidad de este y de cualquier proyecto de estas características pasa necesariamente por esta fórmula; que, vista desde otra perspectiva, supondrá al Ayuntamiento a partir del momento de la cesión, un ahorro con respecto a la fase previa, al dejar de tener que aportar una partida económica destinada a la promoción de contenidos.

Posibles situaciones mixtas

Puntualmente, podrían establecerse entre el espacio creativo Harinera, ya gestionado de manera autónoma, y el Ayuntamiento, acuerdos puntuales para la promoción de actividades específicas de nueva creación.

Del mismo modo, y si la administración lo entendiera conveniente, podría contemplarse ya en el propio convenio de cesión de la gestión una aportación económica destinada a la continuidad de algunos de los programas que desde Harinera se hubieran llegado a promover durante la etapa previa, si se considerara que estos han adquirido un importante calado en el calendario de las actividades culturales de la ciudad, y por su envergadura pudieran exceder las capacidades financieras que previsiblemente el colectivo gestor del espacio pudiera llegar a asumir.

4. ESPACIO

En líneas generales se mantendrán los criterios de accesibilidad, uso, apropiación y gestión de los espacios.

Es de prever que para este periodo ya se haya alcanzado la rehabilitación y apertura de la primera planta, por lo que las cuestiones relacionadas con este apartado habrán de adaptarse a esta situación. Lo cual se podrá realizar de manera gradual durante la fase previa, ya que es en ella cuando se realizarán las obras de acondicionamiento pertinentes.

Si se llegara a la cesión de la gestión del espacio sin haber completado la rehabilitación integral del equipamiento, sería recomendable que en el convenio de cesión el Ayuntamiento se comprometiera a un calendario de fechas límite para la rehabilitación de las plantas pendientes, de manera que el colectivo gestor pudiera planificar la evolución del proyecto en años sucesivos con arreglo a una previsión en firme. De lo contrario, la incertidumbre acerca de este aspecto podría desestabilizarlo.

En todo caso, tal y como se ha señalado anteriormente, el inicio de esta última etapa dependerá de que desde la institución se considere que el colectivo gestor está suficientemente capacitado para asumir la gestión del espacio. Parece obvio que para alcanzar este punto, sería necesario de que previamente se hayan experimentado todas las variables que el espacio puede ofrecer en su gestión: la promoción de actividades y la gestión de espacios comunes, pero también la organización y mecánicas de uso de los espacios privados que acogerían las plantas superiores. Sabedores, durante la redacción de este documento, de que en los presupuestos municipales para 2015 se ha previsto una partida para la rehabilitación de la primera planta, se intuye que si esta se recupera durante el año en curso, durante 2016 la Harinera ya habrá tenido la oportunidad de conjugar en su gestión todas estas variables, consolidando una metodología, y permitiendo ya por tanto, en ese mismo año, que desde el Ayuntamiento se pueda empezar a valorar la posibilidad de avanzar a esta última fase.

En un escenario ideal, tal vez fuera recomendable que la cesión de la gestión del edificio se produjera una vez este estuviera plenamente rehabilitado. Sin embargo, haciendo una previsión esencial a partir de los datos conocidos y de la experiencia vivida durante el proceso de participación (el retraso en el inicio de las obras por más de tres meses respecto a las previsiones iniciales ofrecidas desde Zaragoza Vivienda, y la actual ausencia de compromiso de que, finalizada la recuperación de la primera planta en 2015, se vaya a continuar con las siguientes), nos lleva a considerar que muy probablemente el colectivo estará capacitado para la gestión antes de que se completen las obras. En ese caso, dilatar esa cesión hasta tal punto sería del todo desaconsejable y perjudicial para el proyecto, ya que limitaría el natural desarrollo del colectivo. Por tanto, y en resumen, recomendamos que la valoración del tránsito hacia este periodo no tenga en consideración si la rehabilitación integral ha concluido o no, sino si el colectivo ha tenido la oportunidad de experimentar y afrontar con éxito todas las citadas variables de gestión del espacio.

Para evitar posibles situaciones de conflicto, y si como indicamos en el anterior párrafo se llegara a la cesión de la gestión del espacio sin haber completado la rehabilitación integral del equipamiento, sería recomendable que en el convenio de cesión el Ayuntamiento se comprometiera a un calendario de fechas límite para la rehabilitación de las plantas pendientes, de manera que el colectivo gestor pudiera planificar la evolución del proyecto en años sucesivos con arreglo a una previsión en firme. De lo contrario, la incertidumbre acerca de este aspecto podría desestabilizarlo.

No obstante, habrá que tomar en consideración que la ampliación del espacio disponible supondrá también un aumento de los gastos de mantenimiento y gestión, que habrá de estudiarse detenidamente para garantizar su viabilidad económica y a nivel de programa, de manera que se asegure que Harinera sea un centro sostenible y lleno de actividad.

5. COMUNICACIÓN

Tal y como se ha indicado en el capítulo correspondiente a la fase de «Gestión pública», se irá capacitando a la comunidad y cediendo competencias progresivamente. De esta manera al finalizar esa etapa la Mesa de usuarios será quien ejecute todas las tareas para el funcionamiento del espacio. Una de ellas será la comunicación.

A resultas de esto, durante la fase de «Cogestión» la Mesa de usuarios será la que se encargue de la gestión de la comunicación del espacio y los canales establecidos a tal efecto, atendiendo a la estructura y criterios fijados en la anterior etapa del proyecto. Los cuales seguramente vayan mutando según el propio desarrollo del funcionamiento y las necesidades derivadas de este.

La Mesa de usuarios se encargará de la gestión de la comunicación del espacio y los canales establecidos, atendiendo a la estructura y criterios fijados en la anterior etapa, los cuales seguramente vayan mutando según el propio desarrollo del funcionamiento.

Aun con todo, y tal y como deberá hacerse constar en el documento de cesión de la gestión, al tratarse de un espacio público se deberán establecer un canal de interlocución estable y un marco de actuación prefijado, con el objeto de garantizar una buena coordinación entre institución y Harinera en la difusión del conjunto del proyecto y su espíritu, así como de sus iniciativas.

6. PROGRAMACIÓN

Se mantendrán las directrices y criterios establecidos durante la etapa anterior, los cuales seguramente vayan mutando en función del desarrollo de la misma.

Sin embargo hay que tener claro que existen una serie de pilares básicos inamovibles a la hora de diseñar programas y actividades para Harinera. De esta manera cualquier propuesta que se realice habrá de ajustarse a los objetivos y la idiosincrasia definida para el espacio, debiendo esta alineada con estos, cumpliendo con los requisitos establecidos en la Matriz de evaluación.

Sesión de trabajo sobre gestión con el grupo motor (fuente: Paisaje Transversal)

ANEXOS

5. ANEXOS:

I. PREZI #HARINERAZGZ

II. OBJETIVOS

III. PLANOS

IV. DISTRIBUCIÓN EN PLANTAS

V. FICHAS DE ESPACIOS

VI. IMAGINACIÓN DINÁMICAS

VII. HARINERAZGZ: GRUPO DE TRABAJO

VIII. COLECTIVO H. TRÍPTICO BIENVENIDA

IX. BIBLIOGRAFÍA

¿QUÉ ES... Harinera?

EQUIPAMIENTO

de **CIUDAD**

ETOPÍA

exhibición y creación
arte y tecnología.

TEATRO LAS ESQUINAS

exhibición, creación, formación y foro de debate
artes escénicas y música

AZUCARERA

formación, divulgación y networking
emprendedores

EL TÚNEL

formación y ocio para jóvenes
arte y cultura

CENTRO MUSICAL LAS ARMAS

TEATRO DE LA ESTACIÓN

formación y creación
artes escénicas

formación y difusión
audiovisual

EQUIPAMIENTO

de **BARRIO**

BIBLIOTECA JOSE ANTONIO REY DEL CORRAL

EQUIPAMIENTOS DEPORTIVOS

CENTRO DE CONVIVENCIA PARA MAYORES

CASA DE JUVENTUD

CENTRO CÍVICO TEODORO SANCHEZ PUNTER

CENTRO SOCIOLABORAL

CENTRO MUNICIPAL DE SERVICIOS SOCIALES

¿CÓMO ES...

Harinera

ESPACIO

500 m²

crujía1 X 140m²: espacio polivalente para charlas/audiovisuales.

2 plantas. Accesos desde el jardín y avenida

crujía2 : espacios de servicio

crujía3 X145m²: hall de entrada y espacios

crujía4: espacio ambigú

LÍNEAS GENERALES PARA Harinera ?

PROPUESTA

de **USOS**

CREATIVIDAD Y PARTICIPACIÓN

COLABORACIÓN INTERDISCIPLINAR

LABORATORIO Y TALLER
para reinvención del espacio urbano y territorio

COLECTIVOS FORMALES Y NO FORMALES

ESPACIO DE ACCIÓN

mancharse las manos

INTERACCIÓN CON EL ENTORNO

PROPUESTA

VAMOS A CREAR

Harinera

LÍNEAS ESTRATÉGICAS

FASES

CANALES DE PARTICIPACIÓN

DIFUSIÓN

CIUDADANÍA

PROYECTO PARTICIPATIVO

visibilización
transparencia

colectividad
concienciación
arraigo

CANALES DE PARTICIPACIÓN

DIFUSIÓN

CIUDADANÍA

PROYECTO PARTICIPATIVO

apropiación
creatividad colaborativa
testeo

1 IMAGINACIÓN

Generar
IDENTIDAD y
PROGRAMAS

2 RECICLACIÓN

APROPIACIÓN del espacio
a través de
INTERVENCIONES CREATIVAS
y COLECTIVAS

ICIPA

3 JARDINACIÓN

Intervención en
JARDÍN DE LA MEMORIA
u otros espacios verdes
para DIGNIFICARLOS

Harinera

ES...

OPORTUNIDAD

CULTURA

para

TRANSFORMAR

la CIUDAD

II. OBJETIVOS

OBJETIVOS ABRIR TODO EL ESPACIO

1. Espacio para la creación colaborativa, la conexión e interrelación de colectivos.
2. Fomentar la multidisciplinaredad.
3. Promover y desarrollar la participación ciudadana y el empoderamiento personal y colectivo.
4. Desarrollar proyectos que transformen el barrio y la ciudad.
5. Producir cultura manchándonos las manos en un espacio para la experimentación y la creación cultural.
6. Activar a la ciudadanía culturalmente, elevando el nivel cultural del entorno y provocando su demanda.
7. Hacer accesible la cultura, rompiendo fronteras sociales, generacionales, culturales y espaciales.
8. Trabajar por la regeneración cultural, social y urbana del barrio y la ciudad.
9. Apostar por la sostenibilidad en todas sus dimensiones, expandiendo la economía social colaborativa a la ciudad.
10. Conectar barrio y ciudad
11. Fomentar relaciones con el exterior, tejiendo redes con otros centros y ayudando a la difusión de proyectos locales.

PLANTA BAJA

SUPERFICIE CONSTRUIDA 732.30 M²

Calle ROYO VILLANOVA

Calle LAPUYADE

PLANTA 2

Calle ROYO VILLANOVA

SUPERFICIE CONSTRUIDA 732.30 m2

PLANTA 3

Calle LAPUYADE

Edificio de Viviendas

IV. DISTRIBUCIÓN EN PLANTAS

HARINERA
Z G Z

TALLER DE IMAGINACIÓN

FICHAS DE PROPUESTAS DE ACTIVIDADES POR PLANTA

Leyenda de actividades según su clasificación durante el taller:

-
 Actividades que necesitan **"amplitud"**
-
 Actividades **"ruidosas"**
-
 Actividades que **"manchan"**
-
 Actividades que necesitan **"silencio"**
-
 Actividades a realizar **"sentados"**
-
 Actividades en la que interviene **"multitud"** de personas

Las actividades propuestas se han descrito a través de una ficha de caracterización de las mismas en las que se describen los siguientes aspectos:

- Nombre de la actividad
- Duración y franja horaria
- Descripción de los participantes
- Número de participantes
- Necesidades del espacio
- Material y/o herramientas necesarias
- Descripción de la actividad

A continuación se detallan, para las diferentes plantas del edificio de Harinera, las actividades propuestas y su posible ubicación en las mismas.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Actividad
A Taberna (Bar)
Duración y franja horaria
Durante apertura del espacio.
Descripción de los participantes
Todxs lxs usuarixs. Abierta al público.
Número de participantes
50 personas.
Necesidades del espacio
Conectado interior/externo. Ojo con el ruido (Insonorización).
Material y/o herramientas necesarias
Barra, mesas, sillas, cámaras de frío.
Descripción de la actividad
Espacio donde poder comer/beber algo, abierto a propuestas culinarias de distintos colectivos, donde se fomenta el consumo local y responsable.
Ubicación en plano
Código RU01.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

<i>Actividad</i>
Gatoteca
<i>Duración y franja horaria</i>
Siempre.
<i>Descripción de los participantes</i>
Amantes de animales y gente que quiera relajarse.
<i>Número de participantes</i>
<i>Necesidades del espacio</i>
Mesas, sillas... Gatos del solar vacunados, desparasitados....
<i>Material y/o herramientas necesarias</i>
<i>Descripción de la actividad</i>
Es una actividad que se lleva con éxito en varias ciudades que consiste en que aquellas personas que no tienen gatos se acerquen a ellos para relajarse y divertirse con sus monerías... y quizás adoptar. Seguro que muchas asociaciones ayudarían.
<i>Ubicación en plano</i>
Código MU01.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

<i>Actividad</i>
José quiere trabajo
<i>Duración y franja horaria</i>
Siempre.
<i>Descripción de los participantes</i>
Todos/parados.
<i>Número de participantes</i>
Todos.
<i>Necesidades del espacio</i>
Bases de datos alucinantes.
<i>Material y/o herramientas necesarias</i>
Ordenadores.
<i>Descripción de la actividad</i>
Crear una base de datos de los vecinos, ejemplo: Manolo López (electricista), y cuando se necesite a un electricista se le llame. Las características especiales de los que se puedan inscribir depende ya del centro (jóvenes, parados...).
<i>Ubicación en plano</i>
Código MU02.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Actividad
Teatro Literario (Cafetería/Librería/Músicos)
Duración y franja horaria
Domingo-Miércoles: 9:00-24:00h Jueves-Sábado: 9:00-03:00h
Descripción de los participantes
Todos los públicos.
Número de participantes
Depende del aforo.
Necesidades del espacio
Amplitud. Acceso a jardín. Escenario.
Material y/o herramientas necesarias
Barra, mesas y sillas creadas por los talleres, recidaje, decoración, trabajo creativo.
Descripción de la actividad
Tomar café, té, refrescos, lugar de reunión, librería-intercambio, espacio para actuaciones, exposición y venta de productos artesanales.
Ubicación en plano
Código AM01.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Actividad
Espacio multifuncional (danza, teatro, circo, música...)
Duración y franja horaria
Domingo-Miércoles: 9:00-24:00h Jueves-Sábado: 9:00-03:00h
Descripción de los participantes
Todos los públicos.
Número de participantes
250 personas aproximadamente.
Necesidades del espacio
Estructura retráctil, equipo de sonido, iluminación.
Material y/o herramientas necesarias
Suelo danza, telas escénicas, cámara negra, equipo de iluminación y sonido.
Descripción de la actividad
Talleres de circo, danza y teatro. Producción y programación. Audiovisuales.
Ubicación en plano
Código AM02.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

<i>Actividad</i>	Exposición permanente del pasado de la Harinera + Actividades didácticas y vistas de interpretación
<i>Duración y franja horaria</i>	Permanente (exposición) + periódica (actividades).
<i>Descripción de los participantes</i>	Cualquiera.
<i>Número de participantes</i>	Muchos
<i>Necesidades del espacio</i>	Paneles, fotos, aula para hacer talleres.
<i>Material y/o herramientas necesarias</i>	Todo lo necesario para realizar actividades educativas.
<i>Descripción de la actividad</i>	Exposición permanente de la Harinera (fotos, paneles, etc.) dinamizada por talleres didácticos periódicos. Hacer la Harinera un espacio visitable.
<i>Ubicación en plano</i>	Código SI01.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

<i>Actividad</i>
Harinera “Ayer y Hoy”
<i>Duración y franja horaria</i>
1. Exposición permanente (audiovisual) 2. Zona productiva: Talleres según demanda. 3. Zona venta. Venta al público.
<i>Descripción de los participantes</i>
Todas las edades.
<i>Número de participantes</i>
15/20 personas por taller.
<i>Necesidades del espacio</i>
1. Exposición. 2. Zona taller. Sucio. Chimenea. Visible (olfativo). 3. Venta.
<i>Material y/o herramientas necesarias</i>
1. Pantalas,.... 2. Horno, mesas, lavabos, vestuario... 3. Caja, mostrador...
<i>Descripción de la actividad</i>
AYER: Zona expositiva de la Harinera “ayer”. Descrito por vecinos. Realizado por ellos mismos. TECNOLOGÍA+HISTORIA. HOY: ¿cómo puede la industria adaptarse y seguir siendo un espacio productivo?. HORNO DE PAN, con talleres formativos y productivos. Recoge la identidad del edificio y conecta con la agricultura. Llama a toda la ciudad. Para niños, mayores.... El modelo de gestión necesita consumir el producto: zona de venta de repostería.
<i>Ubicación en plano</i>
Código MA01

“Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José”

<i>Actividad</i>
“Agricultura de la Memoria”
<i>Duración y franja horaria</i>
Intensiva. Existencia de sd.
<i>Descripción de los participantes</i>
Todas las edades.
<i>Número de participantes</i>
15/20 personas.
<i>Necesidades del espacio</i>
1. Espacio interior en Harinera. 2. Huertos, jardines y espacios libres (del barrio y la ciudad).
<i>Material y/o herramientas necesarias</i>
Aperos (Espacio utensilios).
<i>Descripción de la actividad</i>
Vincular la actividad de agricultura a la recuperación del Jardín de la Memoria, favoreciendo a su vez la publicitación y participación de las actividades. Vinculación de talleres formativos en espacios cerrados y actividades productivas en el nuevo lugar “Patio de la Harinera” + “Jardín de la Memoria”. Vinculación a talleres de cocina. Paisajismo y actuaciones artísticas en los huertos de Zaragoza.
<i>Ubicación en plano</i>
Código MA02

“Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José”

Ubicación de las actividades propuestas en la Planta Baja

P1

<i>Actividad</i>
Taller de Luthiers
<i>Duración y franja horaria</i>
A determinar por el grupo.
<i>Descripción de los participantes</i>
Interesado y profesionales.
<i>Número de participantes</i>
Abierto.
<i>Necesidades del espacio</i>
Espacio amplio y luminoso.
<i>Material y/o herramientas necesarias</i>
Decisión de los profesionales.
<i>Descripción de la actividad</i>
<i>Ubicación en plano</i>
Código RU02.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

P1

<i>Actividad</i>
Desdigitalize
<i>Duración y franja horaria</i>
¿?
<i>Descripción de los participantes</i>
Creativos digitales y manuales.
<i>Número de participantes</i>
¿?
<i>Necesidades del espacio</i>
Talleres de creación manual. Área de creación digital y audiovisual. Sala de presentación.
<i>Material y/o herramientas necesarias</i>
Ordenadores, mesas de trabajo, herramientas.
<i>Descripción de la actividad</i>
Se trata de trasladar conceptos digitales en materiales, físicos, manuales. Cursos y talleres de aprendizaje: Instagram, Facebook, Spotify, videojuegos llevados a juegos de feria. Creación diseño+arte+negocios.
<i>Ubicación en plano</i>
Código MU03.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

P1

<i>Actividad</i>
Por la gloria de (Santiago) Lagunas. ¡Tú también pintas!
<i>Duración y franja horaria</i>
3 horas. Tarde.
<i>Descripción de los participantes</i>
Gente que no comprende (y que si) porqué el arte abstracto en arte.
<i>Número de participantes</i>
12 personas.
<i>Necesidades del espacio</i>
"Profesor" que guíe la actividad, un artista que explique las fases d creación en una obra abstracta, como las de Santiago Lagunas, pintor muy importante para el barrio.
<i>Material y/o herramientas necesarias</i>
Temperas, cartulinas, caballetes, luz, ambientación musical...
<i>Descripción de la actividad</i>
El artista guía a los participantes. 1º para que planteen sus dudas sobre este tipo de arte abstracto. 2º para que se liberen. 3º para que haya autocrítica sobre porqué lo de Santiago Lagunas es arte y qué es el resto, ¿un divertimento?, ¿decoración?, ¿quizá arte también?.
<i>Ubicación en plano</i>
Código MU04.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

<i>Actividad</i>
“Made in #Harinera”
<i>Duración y franja horaria</i>
Todo el día (según demanda).
<i>Descripción de los participantes</i>
Colonos.
<i>Número de participantes</i>
Taller de 15/20 personas.
<i>Necesidades del espacio</i>
Talleres en plantas primera y segunda. Genera suciedad.
<i>Material y/o herramientas necesarias</i>
Búsqueda material (ciudad). Maquinaria: pintura, tornillería, corte, unión.
<i>Descripción de la actividad</i>
Jornadas de búsqueda de material (casa, ciudad...) a través de juegos de descubrimiento. Talleres: <ul style="list-style-type: none"> ● Muebles. ● Cocina (botes, ...). ● Arte (jardín, paisaje) ● Bicicleta ● Luthiers
<i>Ubicación en plano</i>
Código MA03.

“Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José”

Ubicación de las actividades propuestas en la Planta 1

P2

<i>Actividad</i>
Estudio de fotografía
<i>Duración y franja horaria</i>
Durante la hora de apertura.
<i>Descripción de los participantes</i>
Fotógrafos y modelos.
<i>Número de participantes</i>
2-50? personas
<i>Necesidades del espacio</i>
Luz natura, paredes blancas, electricidad.
<i>Material y/o herramientas necesarias</i>
Las que traigan los fotógrafos. Ganchos para colgar fondos.
<i>Descripción de la actividad</i>
Poder documentar la actividad que se haga en/acerca de la Harinera (grupos de música, pintura, etc.) o actividad propiamente fotográfica.
<i>Ubicación en plano</i>
Código SI03.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

<i>Actividad</i>
Taller de imagen (fotografía, cine, audiovisuales)
<i>Duración y franja horaria</i>
<i>Descripción de los participantes</i>
<i>Número de participantes</i>
<i>Necesidades del espacio</i>
Plantas intermedias, espacio oscuro, cuarto oscuro.
<i>Material y/o herramientas necesarias</i>
Suelo danza, telas escénicas, cámara negra, equipo de iluminación y sonido.
<i>Descripción de la actividad</i>
<i>Ubicación en plano</i>
Código AM03.

P2

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Ubicación de las actividades propuestas en la Planta 2

P3

<i>Actividad</i>
Fotografía (talleres, cursos, exposiciones, documentación de otras actividades)
<i>Duración y franja horaria</i>
Indeterminada.
<i>Descripción de los participantes</i>
Fotógrafos (+ otras disciplinas).
<i>Número de participantes</i>
1-1000 personas
<i>Necesidades del espacio</i>
Amplitud, claridad, que sea diáfano.
<i>Material y/o herramientas necesarias</i>
Según la actividad: material propio, telas de fondos, sala de exposiciones, mesa y sillas,...
<i>Descripción de la actividad</i>
<i>Ubicación en plano</i>
Código S105.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

P3

<i>Actividad</i>
Museo y exposición
<i>Duración y franja horaria</i>
9:00-22:00h.
<i>Descripción de los participantes</i>
Todos los públicos.
<i>Número de participantes</i>
50 máximo.
<i>Necesidades del espacio</i>
Sistema de anclaje para obras, iluminación, paneles, carriles guía.
<i>Material y/o herramientas necesarias</i>
<i>Descripción de la actividad</i>
<i>Ubicación en plano</i>
Código AM04.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Actividad
Estudio "Media Center" Harinera
Duración y franja horaria
Carácter permanente.
Descripción de los participantes
Profesionales de video, audio, foto, periodismo, animación, ilustración, música, desarrollo Apps, etc.
Número de participantes
Abierto: se organizaría la estructura profesional adecuada y se abre al barrio entero.
Necesidades del espacio
Internet, proyección vídeo/audio, edición, estudio grabación, vídeo/audio.
Material y/o herramientas necesarias
Ordenadores, proyector, etc...
Descripción de la actividad
<p>Generar contenidos para web:</p> <ul style="list-style-type: none"> Artísticos. Promocionales. Informativos. Imagen Harinera. <p>Actividades paralelas: ciclos, talleres, idiomas, cine, et.</p> <p>Implicar al barrio en la creación de esa imagen. Generar comunidad.</p> <p>Ofrecer servicios profesionales.</p> <p>Impulsar vocaciones profesionales.</p> <p>Impulsar conexiones ámbito nacional/internacional.</p> <p>Generar conocimiento del barrio. Explorar la realidad del barrio.</p> <p>Acumular archivo de imagen, noticias y saber del barrio.</p>
Ubicación en plano
Código SE01

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

P3

Actividad	Taller de ilustración y cómic
Duración y franja horaria	Fuera del horario escolar.
Descripción de los participantes	Cualquiera.
Número de participantes	10-50 personas.
Necesidades del espacio	Luz.
Material y/o herramientas necesarias	Mobiliario dibujo, proyector, etc.
Descripción de la actividad	Usar la ilustración y el cómic como medios de expresión e inserción, creando a través de la novela gráfica y sus herramientas, publicaciones digitales y en papel. Relacionarlo con el resto de actividades (cine, danza, teatro). Versatilidad. ¡Integración! Proyección internacional. Referente internacional. Punto de encuentro.
Ubicación en plano	Código SE02

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Ubicación de las actividades propuestas en la Planta 3

V. FICHAS DE ESPACIOS

ESPACIOS EXHIBICIÓN		
Necesidades		
<p>Sistema que permita colgar cuadros, fotos... en las paredes para las exposiciones (2). Armarios con vidrio para ver dentro los objetos. Sofá. Mesas (plegables). Sillas (3) plegables y carro silla. Armarios para material. Mobiliario versátil. Telas escénicas.</p>	<p>WIFI (2) Mamparas de separación/paredes divisorias móviles multifuncionales (3): dividen espacios, soporte expositivo, soporte de trabajo (pej: como pizarra). Paredes blancas. Amplitud de paredes. Cámara negra. Varas electrificadas. Ordenadores. Proyector (6). Pantalla proyección (2). Sonido (4). Iluminación (5) (diferentes tipos de iluminación según usos). Vídeo. Ciclorama. Microfonía (2). Mesa de iluminación. Mesa de sonido (2). Cableado eléctrico (2) y sonido. Focos. Escenario/tarima (4). Butacas/asientos/ Gradas para sentarse (3). Estructuras.</p>	<p>Biblioteca. Zona estratégica. La definición de usos y horarios puede hacer que el edificio no abra en su totalidad siempre (pe: Escenario independiente y el hall y distribuidor constituyen el resto de espacio relax-exhibición).</p>
Usuarios	Actividad	Condiciones
<i>Creativo instalado</i>		
<i>Creativo no instalado</i>		
<i>Visitante</i>		
Cronología	Estadios de ocupación y gestión	

ESPACIOS PRIVATIVOS		
Necesidades		
Mobiliario básico Mesa individual Mesas grandes Mesas de trabajo (2) Mesas "modulares" (adaptables a varias personas) Sillas cómodas (4) Sillas apilables Pizarra Elementos para almacenaje: armarios (2), estanterías (2) Papeleras	WIFI(7) Videoprojector (2) Pantalla Pizarra y corcho o imantada Cortinas (si hay ventanas).	Electricidad/Luz (3) Luz solar Enchufes Aire Acondicionado silencioso Seguridad Aislante acústico Compartimentación flexible/movible Sistema para acceder a cualquier hora a mi espacio privativo (tarjetas de apertura)
Usuarios	Actividad	Condiciones
<i>Creativo instalado</i>	Actividad personal/individual	Respeto Limpieza Responsabilidad Nunca subarrendar Respetar la intimidad en la creación Rotativo Pertenencia a mesa de usuarios Tiempo mínimo para estabilidad Retorno periódico Proyecto Harinera taller/actividad dependiendo del tiempo que estés (nº retornos según temporalidad) Hay muchas formas de pagar: - Diferente manera/tasas - Aportar al proyecto común (2) Acristalar Cámaras Generar proyectos Horarios de visita Grabaciones preparadas Obligación de exhibir Aportar en talleres Impulsar abrir a colectivos (corto) No pago por utilización del espacio Estabilidad a los usuarios: mesa de usuarios ¿rotacional?
<i>Creativo no instalado</i>	Currar Visitar	Permiso creativos No se les puede subarrendar
<i>Visitante</i>	Visitar	Permiso y responsabilidad del creativo instalado Horario de visitas
Cronología	Estadios de ocupación y gestión	
	2ª etapa (ocupación plantas superiores) Gestión del grupo motor Horarios rotativo Permanencia temporal, en relación también a la cantidad de talleres abiertos que realices (forma de pago)	

ESPACIOS RELAX		
Necesidades		
Asientos cómodos. Sofás y puffs (2). Mesa baja. Plantas/vegetación (2). Esterillas. Espejo. Hamacas (3) y columpios donde sentarse a pensar y ayuden a inspirarse. Mueble para dejar los zapatos si quieres estar descalza. Alfombras (2) y cojines.	Música (equipo) (6). Zona cocina de los moradores de Harinera (microondas, fregadero, cafetera (2), tetera, Ketell (agua caliente), vajilla, vasos, tazas, cubiertos). Cafetería. Cocina. WIFI (2).	Tanto espacios relax como espacios exhibición van a exigir insonorizar el resto de espacios (o ellos mismos) pero estaría bien delimitar para conocer la exigencia. Acceso a zona fumadores. Jardín exterior: Mesas se pic-nic, toma de corriente. Espacio Guardería.
Usuarios	Actividad	Condiciones
<i>Creativo instalado</i>		
<i>Creativo no instalado</i>		
<i>Visitante</i>		
Cronología		Estadios de ocupación y gestión

ESPACIOS TRABAJO COMÚN		
Necesidades*		
Sala de reuniones. Lugar tranquilo y silencioso (2). Con reserva. Compartimentación móvil (2). Videoconferencias. Espacio reciclaje (basura??)	Tomas eléctricas (3). Agua. WIFI (5). Proyector (2). Pantalla proyector. Pizarra digital. Ordenadores (4). Equipos de video, audio, edición. Estudio foto, vídeo, audio. Aislamiento sonoro y luminoso (2). Elementos de seguridad (2). Iluminación natural.	Corcho o pizarra (2) imantada. Estanterías (2). Almacenaje. Almacenaje de equipos caros y delicados. Sillas de trabajo (comodidad). Impresora 2D (3) y 3D. Equipos de impresión de diferentes tamaños y calidades. Mobiliario (4) y hta. básicos (mesas adaptables, sillas apilables). Mínima materia prima (cartón, madera, metal). Alargaderas. Perchas para ropa, bolsos...(en todos los espacios)
Usuarios	Actividad	Condiciones
<i>Creativo instalado</i>		
<i>Creativo no instalado</i>		
<i>Visitante</i>		
Cronología	Estadios de ocupación y gestión	

*Una tarjeta específica: Los recursos son limitados (no hay dinero ni para clavos) por eso solo debe pensarse en el espacio y cómo repartirlo.

TALLERES ABIERTOS		
Necesidades		
<p>Pizarra o corcho para la organización de los talleres con horarios y visible. Serrín. Herramienta básica y de carpintería (4) (martillos, destornilladores, sierras, taladro, caladora...).</p> <p>Bando de herramientas. Carretilla. Mobiliario básico (2). Utensilios de limpieza (escoba, recogedor...).</p> <p>Mobiliario de trabajo (4) (para trabajar de pie, mesas altas, mesas grandes). Taquillas (2). Espacio para almacenaje de artículos de pequeño y gran tamaño (2). Tablas. Caballetes (2). Sillas. Material para cerámica. Material para taller de grabado.</p>	<p>WIFI. Impresora. Agua (3). Electricidad/tomas de corriente (3). Horno/cocina/maquinaria que igual implican conexión trifásica (2). Elementos de seguridad. Lavabo común. Pilas grandes para limpieza objetos de grandes dimensiones/Lavaderos (5). Equipo de limpieza industrial. Paredes movibles (separación de espacios). No compartimentación (o muy flexible/efímera) Luz natural (3). Iluminación móvil.</p>	<p>Facilidad para la limpieza (2). Visibles pero cerrados (la suciedad no traspasa el límite establecido)</p> <p>Taller Plásticas: Fregadera, encimera.</p> <p>Taller de construcción colaborativa: Caladora, Lijadora, herramienta, banco de trabajo...</p> <p>Zona de residuos: químicos, papeles, orgánicos...Recogida de residuos a peso.</p> <p>Zona de almacén (2).</p> <p>Zona de limpieza.</p>
Usuarios	Actividad	Condiciones
<i>Creativo instalado</i>	Taller de carpintería, DIY, bricolaje...	Responsabilidad (limpieza). Se cumplan los principios de Harinera (el taller).
<i>Creativo no instalado</i>	Taller de carpintería, DIY, bricolaje...	Responsabilidad (limpieza). Se cumplan los principios de Harinera (el taller).
<i>Visitante</i>	Taller de carpintería, DIY, bricolaje...	Responsabilidad (limpieza). Se cumplan los principios de Harinera (el taller).
Cronología	Estadios de ocupación y gestión	
	A ser posible en 1ª etapa, por parte de creativos no instalados que promuevan el espacio con sus talleres/exhibiciones.	

VI. IMAGINACIÓN. DINAMICAS.

#HarineraZG

VII. HARINERAZGZ: GRUPO DE TRABAJO

HARINERA
ZGZ

GRUPO 1 _ COMUNICACIÓN Y DIFUSIÓN

Temas a trabajar: Modelo comunicacional: Definición de los canales de comunicación de Harinera, tanto internos como externos, físicos y digitales (Web, RRSS, medios escritos, notas de prensa, radio y TV).

Algunas ideas propuestas durante las dinámicas:

- Publicitar la marca Harinera
- Integración/bienvenida de nuevos creativos
- Atraer a la masa social del barrio
- Conocer los "roles" de cada participante del grupo. Hay gente que maneja mejor la red social, otros hablar con asociaciones, otros hacer memorias...
- Arrancar con la máxima repercusión posible en los medios
- Elaborar un archivo que recoja todo el proceso, una plataforma digital y un documento de usos y gestión.
- Contar al barrio y a la ciudad quiénes somos y qué hacemos.

Comunicación externa:

- Definición de objetivos. Se trata de que clarifiquemos las líneas estratégicas de nuestra comunicación externa y a quién va dirigida: queremos promocionar a los creativos de Harinera a nivel de ciudad, informar de las actividades, dar a conocer el proyecto en la ciudad y/o fuera de ella, encontrar patrocinios, conectar con otros centros o proyectos... sed concretos y tratad de no repetir ideas.
- Definición de canales: Definir esquemáticamente los canales que se utilizarán en la comunicación con el exterior. Nombradlos y proponed una periodicidad, pero no los desarrolléis. Sed realistas y ambiciosos al mismo tiempo.
Puntos para la reflexión: ¿Qué acciones y medios utilizarás para darte a conocer en los primeros meses? ¿Cuáles seguirás realizando posteriormente? ¿Internet, radio, prensa, T, etc? ¿medios directos como buzoneo o mailings? ¿Editarás folletos o catálogos?

QUÉ	A QUIÉN	CANAL/HERRAMIENTA/MEDIO	CÓMO

Comunicación interna:

- Definición de objetivos: Reflexionad sobre cuáles serán los objetivos de nuestra comunicación interna: mantenernos informados, tomar acuerdos, participar en procesos creativos... Lo mismo: sed concretos y tratad de no repetir ideas.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

HARINERA ZGZ

- Definición de canales: Tanto presenciales como no presenciales. Nombrarlos y proponed una periodicidad, pero no los desarrolléis. Sed realistas y ambiciosos al mismo tiempo.

<i>QUÉ</i>	<i>CANAL/HERRAMIENTA/MEDIO</i>

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

GRUPO 1 _ COMUNICACIÓN Y DIFUSIÓN

EJEMPLO: CENTRO CULTURAL EN NÁQUERA

COMUNICACIÓN

La información y publicidad de las actividades programadas es el pilar fundamental para que las actividades funcionen. Además de los medios tradicionales usados desde el Ayuntamiento se usarán canales propios del CC.

Los canales de comunicación serán:

- Edición de boletín de programación.
- Correo ordinario. Se envía el boletín trimestral a aquellas personas inscritas en la bases de datos de la agenda cultural y que han solicitado que la información les llegue de este modo.
- Red de correos electrónicos. Se envía en cada acontecimiento o acto cultural a los mail inscritos en la base de datos de cultura.
- Anuncios en los boletines del ayuntamiento o en el periódico comarcal.
- Envío de notas de prensa a los periódicos de tirada autonómica / provincial como el Levante o las Provincias.
- Pagina web / Facebook del Ayuntamiento o del propio del Centro
- Cartelería en los diferentes puntos habituales del municipio y de las urbanizaciones.
- Bando

Centro Cultural, ya sea desde el Consejo o desde el Ayuntamiento:

- El blog propio del Centro Cultural. Que dé seguimiento a las actividades que se realicen durante todo el año. Anuncio de actividades puntuales.
- Participación en redes sociales de usuarios: Facebook.
- Mailing. Diseñar ficha de inscripción con datos y mail de contacto.
- Tablón de anuncios en el propio centro.
- Cronograma de actividades físico con horarios.

GRUPO 2_ COOPERACIÓN: GENERACIÓN DE REDES Y APOYOS

Temas a trabajar: Organización de las relaciones con otros centros y proyectos. Búsqueda de apoyos políticos, sociales y económicos.

Propuestas:

- *Mapeo de equipamientos a partir de una ficha que incluya:*
 - o *NOMBRE:*
 - o *DESCRIPCIÓN Y TEMÁTICAS:*
 - o *RECURSOS:*
- *Formar relaciones como proyecto con otros proyectos existentes*
- *Atraer a la masa social del barrio*
- *Captar gente el día de la inauguración y realizar una acción en la que buscar apoyos políticos*
- *Firmar un compromiso de intenciones vinculante o un convenio con la asociación en su caso.*
- *Validar un documento conjunto que incluya el documento inicial, lo trabajado hasta ahora y las aportaciones de AAVV de San José.*
- *Reuniones con instituciones y otros equipamientos.*
- *Exigir consenso político y una mesa de negociación con agentes.*
- *Presionar con acciones de activismo*
- *Identificar espacios en los que realizar actividades y talleres durante la fase de preapertura y por qué no, después: AAVV, Unter der Grunt, IES Pablo Gargallo, Centro de Mayores... para generar masa crítica y crear vínculos.*

OBJETIVOS	AGENTES	CANAL/HERRAMIENTA/MEDIO	FORMA DE FIDELIZACIÓN
Financiación			
Internacionalización			
Apoyos políticos			
...			

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

GRUPO 3_ DISEÑO DE MARCA

Temas a trabajar: Identidad física y digital. Elaborar un diseño colaborativo para el espacio. Nombre del colectivo y del proyecto. Fórmula para elegirlo de la forma más representativa y participativa posible.

La comunicación visual de Harinera deberá tener atributos diferenciadores, resaltando las características de la misma, dentro de un sistema de ordenamiento visual homogéneo. Es decir, que la identidad tenga una unidad formal y funcional, potenciando los efectos de la comunicación. Para ello es necesario un manual de identidad corporativa.

Propuestas:

- *Crear una marca de Harinera:*
 - o *que visibilice los objetivos*
- *Realizar acciones para comenzar a ser reconocidos:*
 - o *Camisetas*
 - o *Escribir con tizas por la ciudad*
- *Presentación de proyectos usando la marca Harinera*

GRUPO 3 _ DISEÑO DE MARCA

EJEMPLO: CENTRO CULTURAL EN NÁQUERA

Nombre del centro

Buscar un nombre para el Centro entra dentro del proceso de dotar de identidad al Centro Cultural y de apropiación por parte de la población local. El Consejo deberá encontrar la fórmula para que su elección sea lo más participativa y representativa posible.

(algunas propuestas recibidas: Olla junta, Espai La creueta, Espai Calderona, Espai obert Vinyes, Naquespai, 9 Naquera, Cultural el Salt).

Logotipo o imagen

Se creará un logo que sirva para apoyar la identidad del centro.

GRUPO 4_ DESARROLLO DE PROYECTO

Temas a trabajar: Modelo de gestión y organizativo. Definir el organigrama básico que delimite la participación de los distintos agentes involucrados. La estructura básica que permita el funcionamiento de Harinera, los niveles de participación de los distintos agentes implicados, los mecanismos de coordinación y canales de comunicación y relación entre ellos. ¿Cómo se toman las decisiones que afectan al funcionamiento de un Harinera? ¿Cuáles son los espacios y procesos que nos permiten la toma de decisiones? Determinar el modelo legal que sustenta la organización interna, el funcionamiento y gestión de Harinera, así como la Mesa de Usuarios (figura jurídica, estatutos, etc.). Para ello es necesario la definición de una figura jurídica y sus aspectos legales.

Propuestas:

- Creación de un colectivo Harinera, o una Asociación. ¿Cómo funcionan?
- La Mesa de Usuarios abierta a que se pueda integrar más gente.
- Recopilar información sobre otros procesos
- Constituir algún tipo de entidad jurídica que englobe el proceso, el proyecto y los agentes implicados en este tiempo
- Protección legal de nuestro proyecto
- Registrar socios y personas interesadas (apoyos).
- Estudiar modelos de gestión: Ciudadanos, cooperativa, asociación, empresa cultural...

ÓRGANO	DESCRIPCIÓN	COMPONENTES	FUNCIONES	PRESENTACIÓN DE RESULTADOS
Mesa de usuarios				
Grupos de trabajo	Comunicación			
	Mantenimiento			
	Programación			
	...			
....				

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

GRUPO 4 _ DESARROLLO DE PROYECTO

EJEMPLO: CENTRO CULTURAL EN NÁQUERA

CONSEJO DE CENTRO

Introducción:

El Consejo de Centro se regirá por los Estatutos que regulan su funcionamiento.

Descripción:

Órgano colegiado formado por portavoces de las asociaciones, usuarios, grupos, empresas relacionadas con la cultura y el Ayuntamiento, donde se toman las decisiones por consenso y al que le corresponde la gestión compartida del Centro Multiusos.

El Ayuntamiento, las asociaciones y los grupos que conformen el Consejo compartirán la responsabilidad y la capacidad de decisión acerca de los asuntos concernientes al Centro Multiusos, a través de sus respectivos portavoces.

Las decisiones en el seno del Consejo de Centro serán adoptadas por la mayoría simple de votos, teniendo el mismo peso los representantes de la administración (políticos y técnicos) que los ciudadanos (asociaciones y usuarios).

Quiénes lo forman:

Representantes de las áreas del Ayuntamiento que estén representadas en el Centro: cultura, juventud, empleo.

Representantes de las asociaciones locales que quieran formar parte. Cada asociación elegirá a un portavoz.

Representantes de las empresas vinculadas al sector cultura y con sede en Náquera que quieran formar parte.

Representantes de los usuarios.

Requisitos:

Será requisito imprescindible comprometerse firme, veraz y desinteresadamente a trabajar en la gestión del centro y cumplir, al menos, uno de los requisitos especificados:

Estar empadronados en Náquera.

Formar parte de un colectivo cultural.

Realizar alguna actividad cultural, cívica y/o social

Para las Asociaciones estar inscritas en el registro municipal de asociaciones.

Objetivos:

Fomentar la participación ciudadana en las decisiones culturales del Centro.

Crear canales de comunicación entre las partes implicadas en el uso y gestión del Centro.

Coordinar y seleccionar las actividades que se realizarán en el Centro.

Propiciar la actividad cultural a través de iniciativas públicas.

Promover la realización de actividades

Identificar las necesidades del Centro con las asociaciones, colectivos y grupos que participan en el mismo, así como hacer propuestas. El Consejo de Centro será el encargado de fijar las

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

líneas estratégicas que marcarán los objetivos del Centro Multiusos, así mismo será el encargado de diseñar el Plan Coordinador del Centro.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

GRUPO 4 _ DESARROLLO DE PROYECTO

EJEMPLO: CENTRO SOCIAL COMUNITARIO LUIS BUÑUEL

La estructura organizativa que permitirá gestionar el Centro Social Comunitario Luis Buñuel estará formada por cuatro órganos o niveles de gestión. Cada uno de ellos desarrollará unas funciones específicas y que se complementarán entre sí. Entre los cuatro órganos dotarán al Buñuel de la integralidad de gestión necesaria para lograr que su funcionamiento se adecúe a los objetivos definidos.

i. Fundación/Patronato Luis Buñuel

Se reunirá cada 4 meses.

Formada por todas aquellas instituciones, entidades y personas que participan y/o apoyan en el proyecto. Tendrá funciones honoríficas, institucionales y de representación en aquellos foros donde se requiera. También de buscar apoyos económicos y financiación.

ii. Junta de Coordinación Institucional

Se reunirá 1 vez al mes.

Estará formada por 7 personas:

3 Representantes institucionales:

1 PICH

1 Ayuntamiento

1 Junta de Distrito (y/o cualquier otro representante institucional que se considere necesario)

2 Representantes de la AVV Lanuza - Caso Viejo

2 Representantes de la Asamblea del Buñuel.

Sus funciones principales serán:

- Tomar las decisiones estratégicas en relación al Centro Social Comunitario
- Mantener las relaciones institucionales
- Evaluar la gestión y funcionamiento del CSC Luis Buñuel
- Diseñar estrategias que permitan la obtención de recursos y financiación
- Comunicar y difundir la actividad del Buñuel en los diversos foros institucionales de los que sus representantes forman parte (Comunidad, Ayuntamiento, Distrito, Barrio, etc.)

iii. Asamblea del Buñuel

Se reunirá cada 15 días.

Formada por todas las personas, colectivos, asociaciones, cooperativas, etc. que participan en el proyecto Luis Buñuel o bien desarrollan actividades o proyectos permanentes. Se asegurará que en todas las asambleas haya, al menos, una persona de cada uno del resto de órganos de gestión del Centro Social: Patronato, Junta Gestora, así como un representante de cada uno de los Grupos de Trabajo y de los proyectos permanentes.

Funciones principales:

- Debatir y tomar las decisiones que correspondan en torno a las cuestiones del día a día del Centro Social Comunitario

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

- Analizar y dar seguimiento a las tareas desarrolladas por los grupos de trabajo
- Analizar nuevas propuestas de actividades, proyectos, etc.
- Debatar y realizar propuestas para la mejora de la vida del Centro Social Comunitario y la ciudad de Zaragoza.

iv. Grupos de Trabajo.

Formados por personas involucradas en el trabajo de cuestiones específicas de los siguientes ámbitos del Centro Social Comunitario:

- Gestión de las actividades, espacios y agenda del Luis Buñuel.
- Comunicación/difusión/redes.
- Gestión económica y proyectos cooperativos-solidarios.
- Participación ciudadana.
- Investigación social / Autoformación.
- Mantenimiento del edificio, los espacios y las instalaciones.

Cada grupo de trabajo definirá la frecuencia de sus reuniones, funcionando de manera semi-autónoma, pero en comunicación permanente con la Asamblea del Buñuel. Al menos uno de los miembros de cada uno de los grupos de trabajo participará en la Asamblea del Buñuel.

Además de estos cuatro órganos de gestión, los *“proyectos permanentes”* son las actividades

que se realizan en las instalaciones bien de forma continuada o bien de forma periódica: talleres, cursos, seminarios, conferencias. Los organizadores de estas actividades serán también colaboradores y como tales podrán participar en la gestión del centro a través de la Asamblea del Buñuel. La organización interna de estos proyectos deberá ser también horizontal y participativa. Serán también una de las formas de financiación del centro. Para la elección de las actividades que se van a desarrollar se tendrá en cuenta que dichas actividades se identifiquen con los valores del Centro Social.

A modo de ejemplo, se puede citar cooperativas, proyectos solidarios, así como todas las actividades que se detallan en el apartado *“actividades a desarrollar inicialmente en el centro social”*.

GRUPO 5_ PROGRAMACIÓN Y PROYECTOS

Temas a trabajar: Tipos de actividades, tipos de solicitantes y documentación a aportar en las solicitudes. Responsabilidades. Búsqueda de proyectos. Temáticas. Matriz de evaluación y criterios de evaluación de proyectos.

La Matriz de evaluación es un instrumento que aporta pautas a la Mesa de Usuarios u organismo competente a la hora de dilucidar las actividades, iniciativas y proyectos posibles. Facilita registrar las actividades propuestas en igualdad de condiciones para posteriormente poder adaptarlas al Proyecto ampliado de usos si fuera necesario. Asume que toda actividad tiene la posibilidad de desarrollarse, pero que para ello habrá de cumplir los criterios de Harinera recogidos en la Matriz. Es pues un elemento que ayude evaluar desde unas claves comunes y conocidas, y que en vez de cerrar puertas a las iniciativas plantee la reconducción de las mismas en la búsqueda del bien común

Propuestas:

- Distinguir la gestión de la programación y actividades entre fases: preapertura y apertura
- Identificar espacios en los que realizar actividades y talleres durante la fase de preapertura y por qué no, después: AAVV, Unter der Grunt, IES Pablo Gargallo, Centro de Mayores...
- Generar contenido cultural e intervenciones en San José
- Realizar acciones en la ciudad (una Harinera extramuros)
- Acciones periódicas en el Parque de la Memoria que involucren a la gente de la ciudad y al colectivo.
- Reuniones semanales para conseguir la implicación del grupo. Búsqueda de un espacio o mantenimiento de AAVV.
- Dentro de la asociación, hacer un reparto óptimo de tiempos y espacios, con turnos si es preciso. Esto aportará mayor dinamismo
- Presentación de proyectos usando la marca Harinera
- Programar contenido para el resto de plantas

PROGRAMAS	ACTIVIDADES	ORGANIZADORES	SOLICITANTES	PRESENTACIÓN DE RESULTADOS
Producción				
Formación				

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

HARINERA ZGZ

<i>Difusión</i>				
....				

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

GRUPO 5 _ PROGRAMACIÓN Y PROYECTOS

EJEMPLO: CENTRO CULTURAL EN NÁQUERA

LÍNEAS ESTRATÉGICAS

Las líneas estratégicas que aquí señalamos son el resultado de la Imaginación del 27 de octubre de 2012. Una vez revisadas las opiniones y propuestas de los usuarios las líneas que se fijaron fueron:

- Línea 1. Ofrecer espacios de diálogo, encuentro y participación, para desarrollar la creatividad propiciando la formación y el pensamiento.
- Línea 2. Fomentar y exhibir la creatividad artística enriqueciendo el panorama cultural local.
- Línea 3. Ubicar al Centro Cultural en su contexto: Medio Ambiente e Identidad Local. Apostar por una puesta en valor de lo local.
- Línea 4. Divulgación del Arte, ciencia, tecnología y desarrollo sostenible
- Línea 5. Alojar la biblioteca municipal y el punto de información juvenil

Respondiendo a la gran variedad de propuestas de actividades, se han establecido cuatro programas que responden a las necesidades locales:

Formación. Proporcionar una oferta variada adaptada al ámbito local: Talleres de Ilustración y derivados, talleres dedicados a los niños, alfabetización digital, creación de blogs y cursos de fotografía. Cursos pedagógicos y del cuidado del cuerpo. La Escuela de Danza.

Difusión. Actividades puntuales que amplíen la oferta cultural local: Proyecciones, exposiciones de artistas o colectivos, Conciertos, Teatro, Charlas y conferencias. Presentaciones de libros.

Producción. Brindar las herramientas para favorecer la creación, tales como: Promoción de músicos locales, grupos de teatro, artistas, programa de radio

Información. Establecer el punto de información juvenil, difundir las diferentes convocatorias culturales, facilitar el acceso a la red cultural valenciana, creación de itinerarios culturales para conocer el territorio.

USOS DEL CENTRO CULTURAL

El uso del Centro estará destinado a fomentar y propiciar la participación de:

a. La población local para:

Reunirse, asociarse, tener un espacio para realizar actividades y reuniones, encontrarse todos los ciudadanos del pueblo, asociados y no asociados.

Fomentar las relaciones sociales y ocupar el tiempo libre.

Fomentar el conocimiento y el cuidado del entorno y del Centro

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Escuchar a los jóvenes garantizando su participación en la planificación de las actividades del Centro y su gestión.

Utilizar el Centro como punto de encuentro y debate sobre los temas de interés para la ciudadanía y como lugares abiertos a cualquier iniciativa valiosa.

b. Las Asociaciones para:

Realizar reuniones y asambleas de colectivos.

Realizar actividades de colectivos/asociaciones.

En el Centro se podrán realizar actividades de uso privado por parte de las asociaciones, colectivos, grupos o personas a título individual que usen el centro, siempre que:

- Previa solicitud por escrito, el Consejo de Centro adopte una decisión favorable y la comunique por escrito al interesado/a.
- La asociación, grupo o persona a título individual que desarrolle la actividad y que tendrá la responsabilidad derivada del uso del Centro, presente un seguro de responsabilidad civil con la cobertura suficiente para la actividad que desea realizar.
- Se designe una persona que se responsabilice de la actividad, así como de la infraestructura y equipamiento del Centro

No se admitirán actividades de tipo comercial, de juego y apuestas que impliquen lucro.

Las actividades organizadas en el Centro por asociaciones, grupos y personas a nivel individual que impliquen pagos a terceros deberán ser aprobadas por el Consejo de Centro previa presentación de una memoria de dicha actividad en la que conste: actividades a realizar, duración, monitores responsables, cuotas a los usuarios, número estimado de éstos y gastos previstos. En cualquier caso, estas actividades deben tener como finalidad fundamental el proporcionar un servicio al ciudadano, más que el ánimo de lucro de los organizadores, aspecto que deberá tenerse en cuenta en su aprobación.

Las actividades realizadas en el horario habitual del centro deberán ser aprobadas por el Consejo de Centro, acorde al Plan Coordinador del Centro. Ninguna actividad, reunión, encuentro etc. podrá llevarse a cabo sin la aprobación del Consejo, único órgano capacitado para la concesión de la autorización.

LA PARTICIPACIÓN EN EL CENTRO

Uno de los puntos más importantes del Plan es la solicitud de espacios para la realización de actividades con el objetivo de ampliar la entrada de nuevos colaboradores en la programación del Centro.

Hemos clasificado las actividades en cuatro tipos distintos y hemos clasificado a los solicitantes en tres grupos dependiendo de su forma jurídica.

Estas divisiones son útiles a la hora de tener un orden en la recepción de solicitudes y de buscar una transparencia en su gestión.

Cada actividad exigirá ciertos requisitos para su realización y distintos plazos para su solicitud.

Tipo de actividades

1. Talleres de larga duración (anuales, semestrales). De cualquier disciplina.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

2. Talleres de corta duración. De cualquier disciplina pero con una duración de pocos días. Talleres intensivos.
3. Actividades puntuales. Proyecciones, Conferencias, Charlas, exposición. Conciertos, títeres.
4. Reuniones periódicas. Asociaciones, colectivos.

Cada actividad se divide a su vez en gratuitas o no gratuitas.

Cláusula: No se admitirán actividades de tipo comercial, de juego y apuestas que impliquen lucro.

Tipo de solicitantes

A. Programadas y organizadas por el Propio Ayuntamiento. Aquellas actividades cuya organización y gestión dependen íntegramente de cualquier departamento del Ayuntamiento. Estas pueden estar financiadas por el propio Ayuntamiento o por la Diputación a través de cualquier programa de realización de actividades, cualquier Consellería, o Fundación, etc...

B. Programadas y gestionadas por las Asociaciones Locales. Son actividades de corta o larga duración que organizan directamente desde las asociaciones y que pueden ir dirigidas tanto a sus asociados como a la población en general. En este caso, son las asociaciones las que se encargan de la gestión de la misma, los contratos, el pago de la actividad, etc.

C. Profesionales y empresas relacionadas con la cultura. Actividades programadas y desarrolladas por profesionales de cualquier sector de la cultura que se encargan de la gestión de la actividad y la única vinculación con el edificio es la cesión temporal de las salas.

Documentación a aportar en las solicitudes

Cada una de estas solicitudes deberá aportar una documentación propia:

- Programadas y organizadas por el propio ayuntamiento: memoria de actividades
- Programadas y organizadas por asociaciones locales: estatutos (la primera vez), seguro de responsabilidad civil en las actividades que lo requieran, memoria de actividad a realizar, memoria económica.
- Programadas y organizadas por profesionales: seguro responsabilidad civil, memoria de actividad, justificante registro IAE.

Maneras de solicitar el espacio

La solicitud siempre se realizará a través de un formulario que se podrá descargar de la web del ayuntamiento, en la propia del centro o recoger en las instalaciones municipales. Y se entregará en el ayuntamiento y/o en el centro. Deberá presentarse, de forma telemática o física dentro de los plazos establecidos.

Plazos

- Para los talleres de larga duración (anuales, semestrales).

Se abren tres plazos de recepción a lo largo del año:

Talleres que quieran comenzar en octubre. Las solicitudes se presentarán del 1/7 hasta 31/8.

Se evaluarán por el consejo del 1/9 al 5/9 y del 6 al 10/9 se realizará la comunicación al interesado.

"Proyecto participativo para la definición de un proyecto de usos y de gestión para la antigua Harinera de San José"

Talleres que quieran comenzar en enero. Las solicitudes se presentarán desde 1 al 15/11. Se evaluarán por el consejo del 15 al 20/11 y del 21 al 30/12 se realizará la comunicación al interesado.

Talleres-cursos de verano. Las solicitudes se presentarán hasta el 15 de abril. Se evaluarán por el consejo del 16 al 25/4 y del 25 al 30/4 se realizará la comunicación al interesado.

- Para los talleres de corta duración y actividades puntuales.

Convocatoria abierta durante todo el año deberá solicitar espacio un mes antes de la realización de la actividad y será valorado por el Consejo.

- Convocatoria abierta permanente para la solicitud de espacios de encuentro/reunión para asociaciones y grupos locales. Con cinco días de antelación y dependiendo de la disponibilidad del centro, todas las asociaciones con sede en Náquera podrán solicitar un aula.

Sistema de valoración

Se presenta plantilla de valoración que será cotejada por la persona encargada para recepcionar la propuesta y trasladarla al consejo por si se requiere evaluación. En el caso de que la propuesta encaje con los objetivos del centro se aprobará y en el caso en que existan dudas se presentará al Consejo en la siguiente reunión.

Buzón abierto

Convocatorias para la recepción de propuestas: Buzón abierto a todo tipo de sugerencias sobre programación o funcionamiento. A través del correo electrónico y de forma presencial a través del buzón del Centro.

El Consejo será el encargado de valorar las propuestas y compartirlas.

El Consejo participará en el diseño de formulario de sugerencias.

EL PROCESO:

Zaragoza Cultural promueve un proceso participativo para decidir usos y gestión de la Harinera de San José. En diciembre de 2014 terminamos este proceso con un proyecto para Harinera y un colectivo con ganas de ponerlo en marcha.

PROCESO PARTICIPATIVO

Durante 3 meses diseñamos de forma colaborativa y abierta el proyecto de usos y gestión de Harinera.

Harinera se define como un espacio de trabajo creativo, participación y transformación urbana.

Nace el colectivo.

PREAPERTURA

El colectivo se consolida. Crea un logo y planifica actividades.

Aparece la Asamblea como espacio de decisión, acogida a nuevos agentes y coordinación con tejido vecinal y Ayuntamiento.

APERTURA GESTIÓN PÚBLICA

Se abre Harinera bajo una gestión pública. Nace la Mesa de Usuarios como órgano de coordinación entre el colectivo, el tejido vecinal y el Ayuntamiento

El colectivo adquiere poco a poco competencias de gestión de Harinera

APERTURA COGESTIÓN

El Ayuntamiento decide que el colectivo esta preparado para asumir la gestión de Harinera

El colectivo se constituye en Asociación y recibe dicha gestión a través de un convenio de cesión

EL FUNCIONAMIENTO HOY:

ASAMBLEA: Máximo órgano decisorio. Nos reunimos los jueves a las 18:30 en la AAW de San José. Nos comunicamos a través de un grupo cerrado en facebook y a través de mails. Tenemos una carpeta compartida de drive en la que colgamos todos los documentos que generamos, incluyendo las actas de las asambleas y toda la documentación generada por el Colectivo.

COLECTIVO: Formado por los agentes culturales impulsores del proceso y aquéllos que se vayan comprometiendo con el proyecto.

COMISIONES: Todos los integrantes del colectivo pertenecen a alguna comisión. Tienen autonomía para trabajar sobre los temas designados a cada una, pero están finalmente sometidos a la decisión de la asamblea. Estas son las que tenemos ahora, pero se irán ajustando dependiendo de las necesidades que detectemos hasta lograr diseñar unas comisiones permanentes:

- COMISIÓN DE IDENTIDAD
- COMISIÓN DE PROGRAMACIÓN
- COMISIÓN DE COMUNICACIÓN

Nos comunicamos en cada comisión como deciden sus miembros. Todos nuestros documentos están colgados en Google Drive. Se generan para gestionar actividades o cometidos específicos. Es decir: nacen con un objetivo concreto y se disuelven cuando éste se logra.

ASAMBLEA

IX. BIBLIOGRAFÍA

- CEMBRANOS, Fernando, PASCUAL, Marta; Comisión de Educación de Ecologistas: Guía para realizar asambleas. Madrid: Libros en acción, 2013.
- GANUZA, Ernesto; OLIVARI, Lucrecia; PAÑO, Pablo; BUITRAGO, Luz; LORENZANA, Concepción: La democracia en acción. Una visión de las metodologías participativas. Madrid: Antígona, 2011.
- LORENZO VILA, Ana Rosa; MARTÍNEZ, Miguel: Asambleas y reuniones. Metodologías de autoorganización. Madrid. Traficantes de Sueños, 2005.

Disponible aquí: <http://www.traficantes.net/libros/asambleas-y-reuniones>

- MEDINA, José Ángel; CEMBRANOS, Fernando: Grupos inteligentes: Teoría y práctica del trabajo en equipo. Madrid: Popular, 2003.
- VERCAUTEREN, David; CRABBÉ, Olivier; MÜLLER, Thierry: Micropolíticas de los grupos. Para una ecología de las prácticas colectivas. Madrid: Traficantes de Sueños, 2014 (2ª edición).

Disponible aquí: <http://www.traficantes.net/libros/micropoliticas-de-los-grupos>

- VILLASANTE, Tomás R.: Redes de vida desbordantes. Fundamentos para el cambio desde la vida cotidiana. Madrid: Los libros de la Catarata, 2014.
- Además, cabe destacar el trabajo realizado por la Red CIMAS, cuyos manuales y metodologías se encuentran disponibles en <http://www.redcimas.org/>

En relación a la gestión colaborativa de redes recomendamos consultar la estrategia desarrollada para el proceso #Smart-citizensCC:

- <http://www.paisajetransversal.org/2014/02/smartcitizenscc-un-protocolo-de-gestion.html>

Este documento ha sido elaborado por:

