

創造スタッフ室 使われ方の事例

施設名	活動概要	資料写真
可児市文化創造センター alaクルーズ	<p>可児市文化創造センター（アーラ）を拠点に活動するボランティア団体「alaクルーズ」が活動する諸室。alaクルーズはアーラ開館前の平成13年11月に設立され、平成16年11月にNPO法人として認証を受けた。</p> <p>創造スタッフ室、会議室は空き状況を確認して予約することが可能。予約は先着順。</p> <p>活動内容 文化ボランティア団体との交流やネットワークづくり/会員のための各種研修の実施や参加/ホームページによる情報の発信/コンサート、展示などの企画や実施/財団との共催事業/アーラで実施される事業のフロントスタッフ協力/市民団体などの事業への協力/alaクルーズ広報誌の発行/開催事業の撮影、記録など</p>	 <p>創造スタッフ室</p> <p>2014年6月の予約状況 (HPで確認可) alaクルーズHPより</p>
黒部市国際文化センター コラーレ倶楽部 コラーレ	<p>平成8年11月にコラーレ倶楽部設立、運営委員会とアクティブグループから構成される。</p> <p>運営委員会 理事会に自主事業の各種イベント実施案や運営方針等を提案する。委員は専門的な立場の委員とコラーレ倶楽部から選出された委員で構成される。</p> <p>アクティブグループ コラーレ倶楽部会員の中で、特に意欲的、積極的に活動するメンバーが集い会場案内や託児などボランティアサークルを立ち上げている。アクティブグループの活動場所として、ミーティングなどに利用できる専用の部屋を無料で開放している。</p> <p>アクティブグループ (活動内容) 会場案内ボランティア (座席案内) / ステージ・サポーター (照明・音響等裏方サポート) / 会場コーディネーター (エントランスを生け花でデコレーション) / 一時保育ボランティア (観劇時の一時保育) / コラーレ倶楽部通信新聞部 (機関誌「コラーレ倶楽部」の発行など) 9グループが活動</p>	 <p>運営委員会の様子</p> <p>アクティブグループ活動の様子 コラーレHPより</p>
生活工房 世田谷文化生活情報センター 3階市民活動支援コーナー	<p>市民活動団体のためのスペース。打合せ、事務作業、チラシづくり等に利用可能な登録制の貸出スペースと、誰でも利用できるフリースペースがある。また、プリントアウトスペースでは、登録団体の方にはコピー機や大判印刷機、紙折機の貸出も行っている。</p> <p>世田谷パブリックシアター/シアターラムと同じ建物内にあるが、ホールに付帯した施設ではなく誰もが自由に利用できる場となっている。</p> <p>付帯設備 テレビ+VHSビデオデッキ×3セット/ノートパソコン10台×2セット (一般参加者向けのパソコン講座を行う団体を対象に貸出)/液晶プロジェクター・スクリーン/パソコン接続プリンタ PC:Windows、Mac/大判プリンタ/インクジェットプリンタ/レーザープリンタ/スキャナ/印刷機/紙折機</p>	 <p>打合せや作業に利用できるスペース 100円/1時間または150円/1時間、利用には事前に登録が必要。</p> <p>プリントアウトスペース。利用には事前に登録が必要。 生活工房HPより</p>

ホールに属する市民活動グループ

<p>長久手市文化の家 文化の家フレンズ</p> <p>長久手町文化の家をサポートするボランティアスタッフ。「文化の家がみんなに親しまれる場になること」「地域の文化に貢献すること」「文化の家を拠点に地域の人たちとの交流を図ること」を目的に活動を行う。</p> <p>年に1度総会を行い、活動報告や会計報告、活動計画、予算案などについての報告と意見交換を行っている。</p> <p>活動内容 文化の家自主公演時のフロント運営 (チケットもぎり、パンフレット渡し、花束プレゼント、会場案内) / 鑑賞・交流事業の企画運営 (コンサート、クリスマスパーティーなど) / 文化の家の公演情報・会員間の交流を掲載した機関紙、公演カレンダーの作成。</p> 	<p>武豊町民会館ゆめたろうプラザ</p> <p>NPO法人武豊文化創造協会</p> <p>町民会館建設に際して町民意見を取り入れることを目的に、計画当初からワークショップを開いてきた。町民会館プレ企画での観賞事業を行い、後会館オープンに合わせ「NPO たけとよ」が立ち上がった。町民会館の管理運営業務の一部を受託し、文化創造に関わる人物を育成し、地域文化を支える基盤づくりに貢献する。</p> <p>活動内容 鑑賞事業 (多様なジャンルの事業を、対象年齢も考慮しながら年間5本以上実施) / 芸術と科学のハーモニー事業 (芸術と科学に共通する創造の喜びをより多くの人に提供することを目的に様々な事業を企画・実施) / 他、ホームページでの情報発信、広報誌の発行、受付窓口業務など</p>
---	--