[image: haut-page][image: haut-page-EN]

Moja ulica (My Street) report

Concept

The major part of Bunkers activities steming from Sostenuto project was the production of Moja ulica (My street) which was an ongoing project from the 21st to the 29th of August 2009. The goal of our engagement is to form new kind of relationships of Bunker as a laboratory with our partners, neighbours, guests etc. through a series of different cultural and social events and provide us with sufficient know-how and experience for the dissemination of the local exchange systems, models and instruments. The common denominator of all the activities is culture as a factor of change and improvement, although emphasis is on different aspects of exchange.

The use of a different name for the set of activities in the Sostenuto frame instead of the name of the project – Sostenuto - is based on the fact that it can not be translated into Slovene language effectively and shortly. The name for the set of activities was chosen in order to connect to the local population more easily and is not the final one. We will give new names to our future activities because of the above emntioned reasons. As our organisation already has a good reputation in the comunity connected to the annual international festival and an established number of out-of-the-area visitors, the attained activities already had a broad base of interested participants. My Street is a circle of activities, organized for local dwellers, local cultural institutions, local authorities (municipality, district authorities) and subjects from other areas of action.

When executing the designated plans, Bunker is trying as much as possible, to incorporate different, innovative methods of organisation, cooperation and exchange into the working process. All the activities of My Street were implemented in this fashion. Non monetary exchange was the leading principle of organising the below-mentioned activites and special emphasis was put on the exchange in the local area (involvement of local bussiness, voluntary work done by local volunteers, participation of residents at different stages of the work process). A project partner in charge of capitalisation (University of Valencia) was also present at various My Street activities in order to better capitalize the new practices of Bunker.

Activities

Prostorož_Ulica09

Prostorož_Ulica09 is an attempt of making an area of exchange in the public space. The artistic instalations were made in the parking areas on Slomškova street. Taking into account their artistic value, they were also thematic free-to-use spaces for the local population, that became areas of connecting and interaction between local residents and the festival audience. Several cultural and social organisations were attracted to Slomškova street or in its immediate distance to participate at the instalations (voluntary services, chess society, biofarmers, electricity company, bike repair....) Despite the listed institutions and, moreover, the excellent location they inhabit, the image of this city quarter fails to express its cultural character.

The instalations were built through non-monetary exchange of goods among local residents, who contributeed their own materials for building the instalations. After their closing, the materials were redistributed amongst residents based on their preferences for newly acquired materials, used for the instalations.

Ten such instalations were set up :

1. Fairytale playground
2. Breakfast shop
3. Vegetable kitchen
4. Chess laundry
5. Garden park
6. Table tennis
7. Living room
8. Bicycle shop
9. Pétanque
10. Sleeping beach

An analysis of the successfulness, impact and visibility of the Prostorož_Ulica09 and Street Market is still in making. The analysis will be a useful tool for future planing of activities and for improvements to the existing projects.

Street Market (Ulična borza)
The Street Market will open a door into a different exchange system, making us understand all the things we own and can share with others on the basis of exchange with no money involved. The participants will spread their experiences and knowledge free of charge while forming new bonds in local social networks. The Street Market sets out to prove that the impersonal and alienated economic relations between people can be replaced -- with service providers gaining a face and a name. This kind of exchange also welcomes those without any money whatsoever, since a service is returned with a counter service. Any materials or things that may hold some value and could be of use to participant, will be more than welcome – regardless of whether that is some concrete object or your personal time.

Street Exchange was set up with the purpose of making a pilot local exchange trading system in the local area. We consider the Street Exchange that took place from the 21st to the 29th of August to be the first in a line of annual local exchange trading events. The first Street Exchange proved to be succesful above expectations, as there were approximately 400 participants involved in exchanges (the exact numbers of participants and exchanges will be available in the later analysis). The physical space for making exchanges was accessible to the public in a 9 day period. The majority of exchanges occured on the opening day of Street Exchange, although they continued throughout the whole period. The system of making exchanges was set up in such manner so that it also stimulated creating and expanding new social networks among the festival audience and the local community. Although this wasn't the primary objective of the system it did prove useful as it created added value that other similar exchanging projects normally lack, the whole system was more likeble and was thus made more interesting to the participant.

MSc (Econ) Marjana Kos, specialist for nonmonetary systems of exchange, described My Street activities as the evolutionary step forward in local exchange trading systems, as they are so strongly connected to culture and can provide different solutions and have sinergical effects on participants.

Workshops

As with the other two My Street projects, the workshops were also connected to the Mladi levi festival. The primary focus of all four workshops was exchange of knowledge and they were thematically connected to the establishment of My street and oriented toward a local teritory (Tabor). The first workshop (21st of August) was a cooking workshop under the supervision of Primož Dolničar with elders from the local community. The second workshop (28th of August), moderated by Arijana Gadžijev wasn't targeting any specific age group. Its aim was the exchange of artistic and textile skills: participants learned how to redesign old clothing, making the out-of-date attractive again. The third and fourth workshop were intended for the youngest generations, even though there was interest demonstrated from older people during the workshops . The participants learned the DJing techniques and had their own event for the local comunity (29th of August), where they demonstrated their newly acquired skills. The workshop « Od Moderne do Metelkove » was organised in order to include the younger social groups into the open debate. We are trying to open the debate about the future image of the local quarter and the possibilities that culture is making for social and cultural innovation. The workshop was not intended to provide solutions but to provide us with a different perspective on the topic - a view of the real and the ideal neighbourhood from the viewpoint of a child. The workshop was moderated by MSc Adela Železnik.

Round tables

We organised two round tables in the Sostenuto frame on the 27th of August. Representatives of local authorities were present at both of the roundtables.

The first one was focused on the establishment of the Tabor Artistic Quarter, a project, that stems from Bunkers Sostenuto involvement with partners (Slovene Ethnographic Museum, ROG, Metelkova City, Moderna galerija, galleries, elementary schools, etc.) from the local district. The driving force for the existence of the artistic quarter are the non-monetary exchanges of the goods and services of these different organisations, which was agreed on by all partners. Bunker is to establish mechanisms in order to make these exchanges possible. It was decided that the partners are forming a network and a name for the network was also chosen: Kulturna četrt Tabor. The participants decided that one mutual public action per year will be sufficient for the starting period of the artistic quarter. The participants delayed the decision of the legal status of the quarter initiative for the next meeting.

The second round table did not result in decisions being made. it’s intent was to exchange and present the existing similar projects, that can be good starting ground or examples of good practice for the interested participants. The focus of the round table was different local exchange trading system and local partnership projects. The following were presented:
· Time bank of Slovenia http://www.casovnabanka.si/
· PoLok http://polok.si/
· Sostenuto
· Value of Values http://www.sidebysidestudio.net/spip.php?article27
· Moja ulica

Samo Selimović
for Bunker, Ljubljana

	[image: bas-page-FR2]
		
image2.jpeg

image3.jpeg
sostenuto
thinking culture as a factor
of economic and social innovation

image4.jpeg
Projet co-financé par le Fonds Européen de Développement
Régional et I'lnstrument d'Aide de Pré-Adhésion

Project cofinanced by the European Regional Development
Fund and the Instrument for Pre-Accession Assistance

L'Europe en Méditer
Europe in the Medites

