

ІНСТИТУТ
СТРАТЕГІЇ
КУЛЬТУРИ

Львівська
міська
рада

МОЖЛИВОСТІ ТА МЕХАНІЗМИ СТВОРЕННЯ МІСЬКИХ ФОНДІВ КУЛЬТУРИ

Аналітичний звіт підготовлено експертами Агенції економічного розвитку РРV Knowledge Networks за підтримки Українського культурного фонду. Позиція Українського культурного фонду може не збігатись з думкою авторів.

УМОВНІ ПОЗНАЧЕННЯ ТА СКОРОЧЕННЯ

ГО – громадська організація.

ГС – громадська спілка.

ДПП – державно-приватне партнерство.

ДФРР – Державний фонд регіонального розвитку.

ЄС – Європейський Союз.

ІСК – Інститут стратегії культури.

КЄ – «Креативна Європа» (програма).

КМУ – Кабінет Міністрів України.

ЛМР – Львівська міська рада.

ЛОДА – Львівська обласна державна адміністрація.

ЛОР – Львівська обласна рада.

Мінкульт – Міністерство культури та інформаційної політики України.

Мінрегіон – Міністерство розвитку громад на території України.

МТД – Міжнародна технічна допомога (програми).

ОМС – органи місцевого самоврядування.

ОТГ – об'єднані територіальні громади.

ПДФО – податок на доходи фізичних осіб.

ПКД – проектно-кошторисна документація.

СВБ – соціальна відповідальність бізнесу.

Секторалка – Програма секторальної підтримки стратегії регіонального розвитку.

ТО – територіальний орган.

УДЮМК – установи дитячо-юнацьких та молодіжних клубів.

УК – управління культури.

УКФ – Український культурний фонд.

ФК – фонд культури.

ФКЛ – Фонд культури Львова.

ФОП – фізична особа-підприємець

ФРП – Фонд розвитку підприємництва.

ЦНАП – Центр надання адміністративних послуг.

ЗМІСТ

1. ВСТУП

2. МЕТОДОЛОГІЯ

3. БАЗОВА МОДЕЛЬ

3.1. Концептуалізація базової моделі ФК

3.2. Мериторична складова

3.2.1. Оцінювання запиту та попиту

3.2.2. «Нова якість культури», «знакові проекти» та Інститут рецензування

3.2.3. Зв'язок із механізмами ЛМР

3.2.4. Програмний підхід та роль ФКЛ

3.2.5. Механізм визначення пріоритетів

3.3. Інституційна складова

3.3.1. Місце в інституційному ландшафті

3.3.2. Динамічна інституція

3.3.3. Добросчесне управління й фаховий менеджмент

3.3.4. Розбудова організаційної спроможності

3.4. Фінансова складова

3.4.1. Джерела коштів

3.4.2. Механізми поєднання коштів

3.4.3. Обсяг фінансування

3.4.4. Бюджетне фінансування

3.4.5. Інтерфейси

3.4.6. Фінансова сталість, ефективність та ліквідність

3.5. Організаційно-правова складова

3.5.1. ФК як комунальна установа

3.5.2. ФК як територіальний орган УКФ

3.5.3. ФК як благодійна організація

3.5.4. ФК як громадська спілка

4. ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ

5. EXECUTIVE SUMMARY

ВСТУП

Аналітичний звіт про проведення дослідження можливостей та механізмів створення міських фондів культури підсумовує результати реалізації однойменного проєкту. Проєкт реалізує Інститут стратегії культури та агенція економічного розвитку PPV Knowledge Networks за підтримки Українського культурного фонду та Львівської міської ради у червні-жовтні 2020 року.

До роботи над текстом долучились: Лілія Кривецька, Володимир Воробей, Марія Кравченко, Юлія Хомчин, Ліда Савченко-Дуда, Михайло Мороз, Анна Лиско, Мар'яна Куземська, Богдан Шумилович, юристи компанії Axon Partners.

Дякуємо за коментарі та зауваження рецензентам інституційної та мериторичної частин – Єжи Онуху та Ірині Подоляк.

Текст аналітичного звіту містить узагальнену інформацію про напрацювання команди проєкту, робочих груп, експертів-аналітиків, експертів-рецензентів та юристів. Основна частина присвячена базовій моделі Фонду культури Львова та детальнішому опису чотирьох змістових складових, які пояснюють складові базової моделі: мериторичної, інституційної, фінансової та організаційно-правової. У висновках та рекомендаціях підсумовано ключові тези, визначено ризики та окреслено адаптивність базової моделі для інших міст.

Аналітичний звіт є продовженням ввідного аналітичного огляду [“Фонд культури Львова як інструмент підтримки культури на локальному рівні”](#), у якому описано передумови створення фонду, окреслено потенційні функції, роль та місце в інституційному ландшафті.

МЕТОЛОДОГІЯ

2.1 МЕТОДОЛОГІЯ ДОСЛІДЖЕННЯ

Для проведення дослідження використано комбіновану модель, яка включає індивідуальну експертну оцінку незалежних експертів, організацію групових експертних обговорень, обговорень команди проекту, загальної та тематичних робочих груп, формування системи моделей поточної та перспективної ситуацій.

В рамках дослідження проведено збір, узагальнення, зіставлення, інтерпретацію інформації та формування рекомендацій. Дослідження є інформаційно-аналітичним.

Мета - на прикладі Львова дослідити можливості та механізми створення міських фондів культури, як інструментів розвитку сфери культури на місцевому рівні.

Завдання.

1. Визначити потенційну архітектуру (базову модель) міських фондів культури на прикладі ФКЛ із залученням культурних середовищ та заінтересованих сторін.
2. Ідентифікувати та проаналізувати функціональні частини (складові базової моделі) міських фондів культури.
3. Описати алгоритм створення міського фонду культури та ключові рекомендації до пакету установчих документів.

Географія - Львів (з урахуванням контексту національного законодавства).

Період - червень-жовтень 2020 року.

Обмеження.

1. Контекст Львова. Перевірка гіпотез дослідження відбувалась переважно з залученням дієвців культури зі Львова. Дослідження враховує законодавчі норми, але не враховує контекст розвитку культури в інших містах. Наприклад, різницю в запиті та спроможності середовищ дієвців культури, особливості ландшафту фінансування.
2. Часові рамки. Стислі терміни дослідження завадили розробці деталізованих сценаріїв створення ФКЛ відносно усіх можливих організаційно-правових форм. У ході обговорень було визначено пріоритетну для ФКЛ, саме вона стала вихідною для визначення алгоритму створення фонду.
3. Карантинні обмеження. Групові обговорення у гібридному (онлайн-офлайн) форматі не дозволяють досягнути належного рівня включеності, є більш тривалими та менш продуктивними. Не в усіх випадках була можливість розгорнути дискусію, на очікуваному рівні.

2.2 МЕТОДОЛОГІЯ РОЗРОБКИ БАЗОВОЇ МОДЕЛІ.

У дослідженні використовується наступне розуміння базової моделі інституції, коли базова модель визначає структуру та ключові характеристики для окремих складових. Конкретна модель є наслідком адаптації базової моделі до контексту.

Перед початком роботи над базовою моделлю команда проєкту опрацювала наступні питання:

- Стан управління культурою та фінансування: матриця функцій, стратегічне бачення, вихідні умови фінансування, запит на культуру, спроможність середовища дієвців культури.
- Для чого фонд? Які зміни має спричинити фонд? Які індикатори цих змін? Хто ціліві аудиторії?

Для визначення базової моделі міських фондів культури проведено формування ввідного аналітичного огляду із базовим аналізом інструментів підтримки культури на місцевому рівні в Україні та за кордоном. Ввідний аналітичний огляд дозволив на старті проєкту вирівняти рівень знань учасників робочих груп та продовжити заглиблення у тему. Далі проведено зустрічі тематичних робочих груп для опрацювання ідей архітектури фонду та формулювання конкретних переліків питань до експертного дослідження складових.

Для ідентифікації та аналізу функціональних частин міських фондів культури було створено тематично-робочі групи з представників середовища. Це дозволило залучити носіїв унікальних практичних знань та досвіду використання інструментів розвитку культури на місцевому рівні, сприяло вкоріненню змін у сфері за рекоменда-

ціями дослідження. Зовнішні експерти сформували цілісну візію та рекомендації щодо мереторичного, інституційного, фінансового та організаційно-правового блоків, а юристи провели оцінку реалістичності сценаріїв для Фонду культури Львова.

Описані інструменти дозволили поєднати ідеї учасників тематичних робочих груп із реаліями нормативно-правового поля та найкращими практиками, які застосовують в Україні чи за кордоном, як і пояснити чому ті чи інші підходи не можуть застосовуватись.

БАЗОВАЯ МОДЕЛЬ

3.1. КОНЦЕПТУАЛІЗАЦІЯ БАЗОВОЇ МОДЕЛІ ФКЛ

Загальна логіка розробки моделі Фонду культури Львова (ФКЛ) передбачає потребу визначити базову модель як найефективнішу для етапу запуску фонду, та модель, до якої фонд має розвинутись у перспективі 5 років.

На основі проведених обговорень у тематичних та загальній робочих групах було визначено такі ключові характеристики, якими повинен бути наділений ФКЛ:

1. Інституція для поєднання коштів на культуру від різних типів заінтересованих сторін:

- представник міської громади в проєктах державно-приватного партнерства;
- кошти міста, області й держави (Український культурний фонд);
- колективне фінансування, меценати, бізнес (програми соціальної відповідальності бізнесу);
- джерело надання співфінансування для проєктів з інших джерел.

2. Динамічне формування нової якості культури:

- формування трендів у комунікації із середовищем;
- перший етап – якісне культурне середовище, наступний етап – якість культури громади;
- міждисциплінарні, міжсекторальні проєкти;
- комунікація з професійними та громадськими середови-

щами міста;

- дієве (через проєкти й резиденції) підсилення спроможності культурного середовища;
- передача аспектів локального;
- динамічна інституція, яка відповідає на виклики часу;
- участь у формуванні нових потужних культурних інституцій.

3. Інституція з дружньою дистанцією до міської влади:

- довіра до інституції через прозорість процедур та системи управління;
- допомога в реалізації стратегії розвитку культури міста.

4. Урізноманітнення та спрощення доступу до фінансування для культурних операторів:

- розширення існуючих програм;
- створення нових програм (інституційна інкубація);
- варіативність проєктів (великі, малі), які можуть отримати фінансову підтримку;
- співфінансування для проєктів з інших джерел.

Важливою передумовою створення нової інституції є її функціональна автономність, тобто виділення тих функцій, які не дублюються та не суперечать діяльності існуючих установ та організацій, а доповнюють і забезпечують синергію в міській системі управління культурою. У межах проєкту проведено аналіз установчих документів ключових культурних інституцій Львова: Статут Інституту стратегії культури (ІСК)¹, Положення про управління культурі департаменту розвитку Львівської міської ради (АМР)², Положення про департамент з питань

¹ Інститут стратегії культури : комунальна установа. Львівська міська рада : офіційний веб-сайт. URL: <https://city-adm.lviv.ua/public-information/utilities/komunalna-ustanova-institut-strategii-kultury>.

² Положення про управління культурі департаменту розвитку Львівської міської ради : Рішення № 109 від 14.02.2000. Львівська міська рада : офіційний веб-сайт. URL: https://www8.city-adm.lviv.ua/Pool/Info/docimr_1.NSF/

культури, національностей та релігій Львівської обласної державної адміністрації (ЛОДА)³. Окрім того, що визначено в установчих документах, до переліку додано ряд функцій, які залишилися поза увагою. За результатами аналізу сформована матриця розподілу функцій культурних інституцій міста, яка поєднує види активностей і рівень їхньої залученості в них (за принципом побудови матриці відповідальності) (Табл. 1). Для заповнення цієї матриці запропоновано RACI підхід, згідно з яким пропонуються такі ролі:

R=Responsible	A=Assists	C=Consulted	I=Informed
відповідальний/той хто є лідером реалізації функції	виконавець	узгоджує / консультує	узгоджує / консультує

Вхідні умови:

- функції мають бути розподілені з дотриманням принципу доцільності / ефективності та балансу;
- не можна дублювати функції;
- варто говорити про розподіл не просто загальних функцій (на зразок «нові інституції» чи «інформування та комунікація»), а максимально конкретних («створення нових юридичних осіб-закладів культури комунальної власності», «призначення керівників закладів», «інформування про власну діяльність» тощо);
- при заповненні потрібно враховувати зміни, які відбудуться в умовах впровадження реформи децентралізації.

[6fe2c915759101d6422566a0003bb602/f9cf65d5f29c6c98c2258514005488aa?OpenDocument](https://loda.gov.ua/k_n_r_funktsionalni-obovyazky).

³ Функціональні обов'язки. Львівська облдержадміністрація : офіційний веб-сайт. URL: https://loda.gov.ua/k_n_r_funktsionalni-obovyazky.

Таблиця 1.

Матриця розподілу функцій в управлінні культурою міста Львова

ФОРМАЛЬНІ ДОВГОСТРОКОВІ ПОЛІТИКИ / СТРАТЕГІЇ / АНАЛІТИКА

Функція ^{4*}	УК ЛМР	ІСК	ФКЛ	Департамент культури ЛОДА	Комунальні заклади	Інші оператори культури
Розробка політик та стратегій у галузі культури на місцевому рівні	R	A	C	I	A/I	A/I
Реалізація політики / стратегії, визначеної львівським міським головою, міською радою та її виконавчим комітетом відповідно до компетенції	R	A	A	I	A	I
Моніторинг виконання затверджених політик та стратегій у галузі культури на місцевому рівні	A	R	C	-	A	I
Здійснення аналітики галузі культури та проведення відповідних досліджень	C	R	A	-	C	I

^{4*} У таблиці представлено узагальнений перелік типових функцій, який може бути доповнений.

ПІДВИЩЕННЯ СПРОМОЖНОСТІ ЗАКЛАДІВ КУЛЬТУРИ НА ТЕРИТОРІЇ МІСТА (ОТГ)

Функція	УК ЛМР	ІСК	ФКЛ	Департамент культури ЛОДА	Комунальні заклади	Інші оператори культури
Проведення відповідних досліджень, аналізу потреб	C	R	C	-	A	A
Стратегування діяльності закладів культури	C	R	C	I	A	I
Подання пропозицій щодо створення нових підприємств, установ та організацій галузі культури комунальної форми власності	A	R	A	-	-	-
Забезпечення процесу створення нових підприємств, установ та організацій галузі культури комунальної форми власності	R	A	C	-	-	I
Унесення пропозицій щодо обсягів бюджетного фінансування підприємств, установ та організацій галузі культури комунальної форми власності	R	-	C	-	A	-
Призначення керівників підприємств, установ та організацій галузі культури комунальної форми власності	R	-	-	-	-	-

Забезпечення належної матеріально-технічної бази закладів культури комунальної форми власності (у т.ч. проведення ремонтних робіт)	R	-	C	-	A	-
Інкубація некомунальних підприємств, установ та організацій галузі культури, а також індивідуальних митців	I	A	R	-	-	-
Підвищення компетенцій проектного менеджменту дієвців культури	I	R	A	-	I	I

КУЛЬТУРНІ ПРОЄКТИ ТА ЗАГАЛЬНОМІСЬКІ ЗАХОДИ

Функція	УК ЛМР	ІСК	ФКЛ	Департамент культури ЛОДА	Комунальні заклади	Інші оператори культури
Формування пріоритетів на конкурс соціокультурних проєктів відповідно до пріоритетів та цілей стратегії	R	C	I	-	-	-
Формування пріоритетів на конкурс соціокультурних проєктів відповідно до пріоритетів та цілей бюджету громадської участі	I	C	R	-	-	-
Заохочення новаторських тенденцій та експериментальних проєктів у культурній сфері (відзнаки, нагороди тощо)	R	-	-	A	-	-
Стимулювання появи та створення умов для розвитку новаторських тенденцій та експериментальних проєктів у культурній сфері (розвиток професійних компетенцій, конкурси проєктів)	A	I	R	-	-	-

Організація (співорганізація) загальноміських централізованих заходів, надання фінансової підтримки на реалізацію соціально-культурних проєктів	R	I	-	-	-	-
Розробка програм та проведення конкурсів міжсекторних проєктів та проєктів, спрямованих на розвиток місцевих середовищ (у т.ч. експериментальні, нішеві, масштабні проєкти)	A	C	R	-	-	-
Підготовка та реалізація проєктів.	-	A	-	-	R	R

МІЖНАРОДНА ДІЯЛЬНІСТЬ

Функція	УК ЛМР	ІСК	ФКЛ	Департамент культури ЛОДА	Комунальні заклади	Інші оператори культури
Налагодження міжнародних контактів у сфері культури та мистецтва. Популяризація мистецьких досягнень Львова. Реалізація програм та заходів для зміцнення міжнародних і міжрегіональних культурних	R	R	A	–	A	A

Напрацювання робочих груп та експертів-аналітиків, рецензентів проекту стосувалися 4-х аспектів (складових) створення й діяльності майбутнього ФКЛ. Сформулюємо ключові засади за кожною складовою:

1. Мериторична – пояснює, які формати та напрями конкурсних програм варто мати на місцевому рівні, як вони доповнюють державні й міжнародні програми розвитку культури:

- інституція нового типу, яка взяла б до виконання частину завдань міської адміністрації культури, спочатку виключно у сфері так званої мистецької культури (галереї, театри, концертні зали тощо), залишаючи місту адміністрування іншої частини сфер культури (школи мистецтв, бібліотеки, спадщина, туризм, доступність / поширення і т.д.);
- пріоритети: культура «для всіх», децентралізація культури; збільшення кількості культурних просторів; стимулювання креативного таланту; знакові проекти, які зазвичай виходять за межі можливостей фінансування місцевою владою; проекти, які мають високий рівень інноваційності (first move advantage);
- програмний підхід – поєднання галузевого (секторального) та цільового підходів;
- сфокусованість діяльності: фонд не має розпорозувати на велику кількість програм;
- специфіка оцінювання: комбіноване (логіка й концепт) з включенням системи «сліпого рецензування».

2. Інституційна – пояснює, якою має бути структура врядування фонду, як забезпечується незалежність, підзвітність, прозорість діяльності:

- інституція, що буде створена на підставі ухвали міста, але водночас така, що триматиме «доброзичливу дистанцію» до міської ради, мера й міської адміністрації;
- місце в інституційному ландшафті – інструмент об'єднан-

ня різних дієвців культури;

- фонд виступає підрядником для Управління культури ЛМР і потенційно може бути підрядником для будь-якого іншого управління, яке зацікавлене в реалізації проєктів, дотичних до сфери культури (наприклад, управління туризму, освіти, молодіжної політики, охорони історичного середовища тощо);
- базова властивість – експертність та експертиза;
- ефективний менеджмент;
- принципи роботи: незаангажованість стосовно груп дієвців; доброчесність.

3. Фінансова – пояснює, якими є джерела забезпечення, управління фінансами та бюджет:

- фандрейзингова стратегія: спрямована на залучення позабюджетних коштів для більшої самостійності фонду;
- створення можливості акумулювати кошти.

4. Організаційно-правова – пояснює, якими мають бути юридична форма, структура та персонал:

- неприбуткова комунальна установа;
- зразки договорів для цільового залучення коштів на проєкти / програми.

Узагальнивши вищеописане та опрацювавши рекомендації тематичних робочих груп, ми сформуваємо базову модель ФКЛ (див. Рис. 1), яка повинна лягти в основу розроблення подальших статутних і програмних документів. Ця модель відображає узагальнені засади функціонування ФКЛ як нової інституції, виходячи з яких мають сформуватися конкретні механізми, інструменти, процедури й загалом структура діяльності.

Рис. 1. Базова модель ФКЛ

МЕТА

творити середовище, сприятливе для (само)розвитку та реалізації творчих/культурних ініціатив через урізноманітнення способів фінансування, забезпечення прозорості процедур та спрощення доступу до нього для дієвців культури не залежно від організаційно-правової форми та підпорядкування.

КЛЮЧОВІ ХАРАКТЕРИСТИКИ

- локальність;
- наснаження середовища;
- партисипація;
- орієнтування не лише на потреби мистецького середовища;
- кінцевий бенефіціар – громада;
- наріжний критерій – оригінальність ідей (нові сенси).

МІСЦЕ В ІНСТИТУЦІЙНОМУ ЛАНДШАФТІ

- суб'єктність інституції – окрема інституція;
- дистанційованість від впливу АМР та впливу середовища;
- фінансові сервіси для культурних операторів й органів влади.

ПРИНЦИПИ ДІЯЛЬНОСТІ

- експертне оцінювання проєктів без квот;
- кураторська функція програмного відділу;
- партисипативність – залучення мешканців міста;
- доброчесність;
- «добре урядування».

ПРИНЦИПИ УПРАВЛІННЯ

- наглядова рада – громадська ініціатива;
- дирекція через конкурс;
- програмні менеджери – меритористи.

ФОРМАТ ДІЯЛЬНОСТІ

- етап 1 - мистецькі конкурси;
- етап 2 - культурні гранти.

ФОРМАТИ ФІНАНСУВАННЯ

- етап 1 - договір про надання мистецької послуги
- етап 2 - гранти.

ОБСЯГ ФІНАНСУВАННЯ

- запит 300 млн грн (на основі даних від УКФ);
- 16 млн грн – «Фокус на культуру».

ПРОГРАМИ

- конкурс концептів для митців без досвіду в менеджменті;
- дофінансування проєктів та ініціатив, які залучили кошти з інших джерел;
- проблемно-тематичний підхід для програм і конкурсів;
- міжсекторальні програми;
- інклюзія;
- стипендії.

ОРГАНІЗАЦІЙНО-ПРАВОВА ФОРМА

- неприбуткова комунальна установа;
- фінансова взаємодія ФКЛ – УКФ через договори;
- процедура призначення директора через конкурс;
- експертна рада;
- наглядова рада;
- підпорядкування високого рівня (колегіальний орган, наприклад, виконком.);
- більше повноважень наглядовій раді.

ОЦІНЮВАННЯ ВПЛИВУ

- Львів – місто можливостей для талановитої людини;
- Львів як майданчик для культурних діячів світового рівня;
- Львів – магніт для талантів;
- нова спадщина та нові імена;
- нова інфраструктура: концертні зали, центр сучасного мистецтва;
- діє артринки;
- попит високого рівня у львів'ян (етап запиту пройдено);
- львівські діячі культури конкурентні на світовому ринку.

ЕТАПИ ЗАПУСКУ

- ухвала про створення ФКЛ;
- формування наглядової ради та дирекції фонду;
- стратегія;
- фахова не політична команда менеджерів (експертиза в секторах, проєктний менеджмент, фінанси та ін.);
- розробка й менеджмент програм;
- налагодження операційної діяльності.

3.2. МЕРИТОРИЧНА СКЛАДОВА

3.2.1. Оцінювання запиту та попиту

Цілі стратегії розвитку культури не можуть бути відірваними від можливостей та економічного потенціалу міста чи регіону. Міська влада діє правильно в цьому напрямі: ремонти бібліотек та установ дитячо-юнацьких і молодіжних клубів (УДЮМК) показують, що місто прагне до нової якості надання культурних послуг. Для мешканців ці установи є «найближчими», і мешканці можуть оцінити, наскільки місто прагне, щоб діти й дорослі мали доступ до культури. Тому залишається актуальним виділення ресурсів на проєкти для дітей і молоді, на освітні проєкти та проєкти для літніх людей.

Міська влада планує відкрити інтерактивний музей радіо (уперше в Україні), створити молодіжний коворкінг та відкрити першу муніципальну галерею мистецтва. Але поки що місто діє лише у сфері традиційного мистецтва. Немає ініціатив на розвиток медіа-мистецтва, експериментального звукового мистецтва, мистецтва інтермедій та біоарту, розмаїтих типів культури, які об'єднують мистецтво й технології. Це об'єктивно, бо вартість реалізації таких проєктів надто висока стосовно можливостей міста. Реалізація одного проєкту із запрошення іноземних митців може коштувати від 200 до 500 тис. грн, що робить технологічне мистецтво недосяжним для міського фінансування. Але можна підтримувати експериментальні лабораторії, або ж видавати стипендії на створення інтермедійних культурних проєктів, особливо якщо вони будуть представлені на міжнародних форумах та виставках.

Місту бракує знакових та міжсекторних проєктів, які зазвичай виходять за межі бюджетних можливостей. Проте є запит та

спроможність середовища реалізовувати такі проєкти. Великі й відомі проєкти Львова, які скеровані на розвиток джазу чи класичної музики, не можуть фінансуватися з міського бюджету, а тому місту треба розвивати різні типи партнерства, щоб такі ініціативи могли реалізуватися. Найскладніше підтримувати проєкти, які мають високий рівень інноваційності, оскільки важко прорахувати довготермінові ефекти. Проте в цих напрямках ризику можуть нівелюватися високим рівнем упізнаваності – це називають *first move advantage*⁵.

Наприклад, місто Лінц (Австрія) ніколи не асоціювалося з експериментальним мистецтвом, проте бажання змінити ідентичність спонукало до ініціативи створення фестивалю *Ars Electronica*. Ця ініціатива була започаткована ще в 1980-х рр. підтримкою експериментальних форм культури, а нині цей фестиваль є флагманом нового мистецтва у світі. Не всі міста наважувалися робити ставку на нове, і цей експеримент приніс Лінцу дивіденди. Львів має досить потенціалу розвивати цифрову культуру й формувати знакові проєкти в цьому сегменті, які матимуть аудиторію як медіа-форум чи айті-арена. Велика конференція з комп'ютерних ігор чи проведення міжнародних змагань у цьому сегменті культури може дати місту нові можливості розвитку.

Також експерти радять не розпорощувати фінансування, особливо якщо ресурсів обмаль, а сфокусувати ініціативи чи проєкти навколо кількох тем. Спеціалізація (бодай тематична) допомагає ефективніше реалізовувати бюджетні кошти та залучати партнерів. Фонд може забезпечити виокремлення та стратегічний розвиток таких ключових тем для Львова.

Відень має високоякісну візуальну культуру й музеї, проте ідентичність музичності міста повсякчас підкреслюється. Також маленьке німецьке місто Карлсруе фінансує та підтримує один із найбільших у світі центрів сучасного медіа-мистецтва.

⁵ Lieberman M. B., Montgomery D. B. First-Mover (Dis)Advantages: Retrospective and Link with the Resource-Based View. *Strategic Management Journal*. 1988. N 19. P. 1111–1125.

Отже, **для Львова теж є перспективним упровадження інноваційних проєктів у культурі. Це не означає відмовитися від традицій і форм культури, які інституційно давно присутні в місті, це радше означає більше відкриватися інноваціям та експериментувати. Ризики додають місту статусу молодого, а це приваблює креативний клас і капітал.**

3.2.2. «Нова якість культури», «знакові проєкти» та Інститут рецензування

Визначення «нова якість культури» передбачає еволюційний підхід до мистецтва або ж маркує спроби досягнення вищої ефективності та якості в існуючій культурі. Якщо перший підхід ідентифікує культуру як процес, у якому стара й нова якості конкурують, то другий свідчить про те, що змін можна досягнути завдяки переосмисленню самої культури управління та менеджменту. Такі підходи ставлять важливі питання:

- як збалансовувати інновації та традицію;
- чи підтримувати лише інноваційні проєкти, ставлячи наголос на тому, що традиційне мистецтво й культура вже себе вичерпали.

Ідентифікації на кшталт «нова якість культури» та «знакові проєкти» вводять у проєктну мову розрізнення та певну форму «іншування» традиційного мистецтва. Наприклад, важливо зрозуміти, чи вистава з використанням мультимедіа гарантує нову якість, якої не має традиційний театр. Ураховуючи складність формування критеріїв та процедури такого оцінювання, раціональніше шукати інші способи розрізень. Наприклад, в англійській мові існує дискурс про New Culture, тобто нову культуру, яка передбачає вивчення кожного аспекту існуючої культури та експериментів чи інновацій, щоб з'ясувати, як створити світ, заснований на любові й свободі, а не на страхові й насильстві. Нова культура має допомагати людям долати біль, виховувати навички вирішення конфліктів, розширювати кордони можливого, обговорювати нові форми трайбалізму чи родинного співжиття, артикулювати потреби індивідуума та громади, поліпшу-

вати спілкування за гендерними, етнічними та расовими ознаками, допомагати людям усвідомлювати «нейрорізноманіття», себто існування не лише так званих правильних, а різних форм психічних переживань. Нова культура має спонукати до зменшення споживачтва та глобального впливу способу життя людей на довкілля, аналізувати процеси старіння й умирання, популяризувати здоровий спосіб життя і відповідне ставлення до їжі, вивчати відносини капіталу й людини, аналізувати інвалідність і «нормальність», активізувати соціальне підприємництво й творити локальні, регіональні та глобальні зміни.

Прагнення творити «нову культуру», звичайно, має історичні аналоги, а сама дефініція «новий» передбачає існування чогось «старого». Вказані аспекти легко перевести в мову пріоритетів чи тематичного скерування проєктів ФКЛ.

В основі будь-якого оцінювання лежать такі потреби: визначення цінності, порівняння, пізнання, комунікування відповідності й актуальності певних дій. З одного боку, культурний проєкт можна оцінити за його технічними характеристиками, як от кількість залучених суб'єктів, складність, обсяг аудиторії, ефективність використання коштів та ін. З другого боку, проєкт повинен мати неформальну складову: які цінності він популяризує, наскільки є партисипативним, чи підтримує розмаїття, чи взаємодіє з економічними, політичними, соціальними, екологічними аспектами суспільного життя? Тож оцінювання культурного проєкту потребує залучення ряду тем і вимірів, поєднання кількісних та якісних методів аналізу.

Складність цього питання полягає в тому, що розвивати інститут рецензування, опираючись на одне місто (наприклад, Львів) неефективно, якщо в усій країні фахове рецензування не працює. В академічному полі експертність та авторитет формуються як індивідуальними досягненнями дослідника, так і статусом інституції в якій він працює. Успішні інституції, які публікують результати різноманітних досліджень, мають розгалужену систему так званого сліпого рецензування, і це дає змогу досягнути прозорості й демократичності аналітичної критики. **ФКЛ не в стані самостійно розвивати інститут**

рецензування, адже потрібно буде залучати експертів з усієї країни, що стикається з усталеними практиками й культурними традиціями аналітичної роботи. Щоб досягнути об'єктивності, ні заявник, ні рецензент не мають знати, хто подає проєкт і хто робить оцінювання.

Деякі елементи сліпого рецензування вже запозичив УКФ, включаючи в команду рецензентів проєктів людей, які в минулому отримували підтримку від фонду. Так само роблять академічні (наукові) журнали й інституційні видання. Проблема такого підходу в тому, що рецензенти проєктних заявок не завжди компетентні в усіх елементах заявки, як от бюджет, комунікаційний план чи концептуальна частина проєкту. Також рецензенти володіють інформацією про заявників, що нівелює об'єктивність оцінювання.

Запрошувати чи наймати велику кількість експертів доволі затратно. Тому **оптимальним є впровадження гібридного чи комбінаторного рецензування проєктів, яке поєднує оцінювання:**

- **за логічною матрицею проєкту (відповідність місії, цілей та завдань визначеним крокам та бюджетним стрічкам);**
- **логіки та інноваційності концептуальної частини заявки.**

Логічну матрицю може оцінювати людина, яка не обов'язково повинна мати досвід роботи в культурі, а ось концептуальну частину має рецензувати «фахівець у полі». Процедури й механізми заявок мають бути електронними, що дасть змогу експертам передавати заявки для оцінювання віддалено. Два сліпі рецензування концептуальної частини заявки дадуть змогу внутрішнім рецензентам ФКЛ побачити сильні й слабкі боки того чи іншого проєкту, а аналіз його логічної матриці виявить, чи заявники чітко розуміють, що мають зробити для ефективної реалізації проєкту.

Як і в багатьох інших подібних ініціативах, ФКЛ повинен проводити навчання для широкої аудиторії щодо написання проєктів та пропагувати проєктний підхід загалом. Апліканти мають розуміти, на

що скеровувати увагу при написанні проєктів, і що саме оцінювати-меться. Визначаючи різні пріоритети, потрібно застосовувати й різні способи їх оцінювання (табл. 2).

Таблиця 2

Потенційні альтернативні методи оцінювання проєктних заявок ФКЛ

ЦІЛІ ОЦІНЮВАННЯ	АКТУАЛЬНІ МЕТОДИ ОЦІНЮВАННЯ	ЗАУВАЖЕННЯ
Навчити / покращити	Якісні методи – дають змогу виявити, чи досягнуто бажаної цілі або ж що треба змінити	Особливість культурного поля в тому, що цінності не завжди прив'язані до економіки, тому варто більше розвивати якісні методи оцінювання Графіки та звіти допомагають у залученні коштів та пояснюють, чому проєкти важливі. Доцільно також збирати історії успіху – вони допомагають лобювати інтереси культури
Проявити / розвинути	Гібридний метод – комбінування кількісного і якісного оцінювання, дає змогу комплексно вивчати бенефіціарів	
Пропагувати	Кількісні методи – дають змогу зробити аргументований та переконливий висновок щодо оцінюваного проєкту	
Інше	Можливим є розроблення власної схеми оцінювання	

Логічна схема проєкту може включати: Мета – Цілі – Рішення – Реалізація – Оцінювання – Зворотний зв'язок. Така послідовність показує різні стадії оцінювання, на яких визначено цілі, створено опції, моніториться втілення, і результати представляються стейкхолдерам. Більше про діючі європейські підходи й практики оцінювання культур-

них проєктів можна довідатися в зарубіжних джерелах⁶⁷.

3.2.3. Зв'язок із механізмами ЛМР

ФКЛ може запропонувати ефективний розподіл функцій управління культури на міському рівні, особливо в реалізації коштів на поточні заходи. Управління культури щороку виділяє кошти на проведення загальноміських заходів, й окрема стрічка може бути закріплена за ФКЛ. Наприклад, у цій стрічці ФКЛ може проводити загальноміський фестиваль ідей, під час якого варто тестувати проблематику «нової якості» в культурі та інновацій. ФКЛ також може стати розпорядником вручення певних премій, які позначатимуть як важливих місцевих акторів минулого, так і значущість певних напрямів мистецтва й культури:

- премія Станіслава Лема (може підтримувати експериментальні форми мистецтва, які скеровані в майбутнє);
- стипендія імені Макса Бранда (приверне увагу до цього львів'янина, який створив перший у світі електронний музичний синтезатор).

Проте для того, щоб зрозуміти, яким чином ФКЛ може співпрацювати з міською владою, треба провести дослідження організаційної структури культурного управління. Цей процес допоможе визначити параметри, закономірності функціонування й розвитку певних механізмів ЛМР з метою їх удосконалення. Аналіз організаційної структури міського поля культури з позицій процесу реалізації прийнятих планів та стратегій є важливим елементом розробки проєктних рішень, він дає змогу визначити рівень прогресивності діючої структури, проєктів або планових заходів, які розробляються. Такі аналізи можна робити в експертний спосіб або через метод аналогій (спосіб структурних еволюційних порівнянь); за допомогою

⁶ Public Art: A Guide to Evaluation: 3 rd Edition, March 2013. ixia PA Limited. URL: <http://www.publicartonline.org.uk/downloads/news/Public%20Art%20-%20A%20Guide%20to%20Evaluation%20%5B3rd%20Edition%20March%202013%5D%20edit7-FV.pdf>.

⁷ Evaluation in the creative sector: why, what, when, and how? On the Move. 22.05.2017. URL: <https://on-the-move.org/news/article/18633/evaluation-in-the-creative-sector-why-what-when/>

структуризації цілей і завдань культури чи способів організаційного моделювання.

Діагностика організаційної структури управління культурою на міському рівні дає змогу виявити ключові проблеми, визначити причини та джерела їх виникнення, надати варіанти рішення цих проблем з прогнозом можливих результатів. Головним завданням діагностики структури управління є визначення рівня її оптимальності з урахуванням управлінських завдань кожного підрозділу чи сегменту. Можна виявити такі показники, як коефіцієнт ефективності організаційної структури чи коефіцієнт гнучкості цієї структури, коефіцієнт територіальної концентрації та централізації управління і т.д. Коли ФКЛ зможе знати, який потенціал є до децентралізації структури управління культурою, зростання її еластичності та раціональності, керованості й зайнятості персоналу, то можна буде виявити дублювання функцій, знайти проблеми оперативності й ефективності управління та розробити інтегрований показник організаційної структури.

На даному етапі розвитку ФКЛ варто працювати над тим, щоб відповідні структури ЛМР не сприймали цю ініціативу як конкурентну, а бачили її місце й роль у загальній системі управління та розвитку культури міста й регіону. Коли буде чітке розуміння структури управління та поля культури загалом, тоді можна планувати й проєктувати дії ФКЛ.

3.2.4. Програмний підхід та роль ФКЛ

Найдоцільнішим є застосування програмного підходу до діяльності ФКЛ подібно до інших донорських організацій. Адже програми й проєкти, які функціонують у культурному полі, є частиною стратегії розвитку культури, де культура розглядається як інструмент чи фактор сталого розвитку міста й регіону. Проєкти можуть формуватися на основі галузевого принципу (наприклад, скеровані на розвиток креативних галузей чи культурних індустрій) або на основі цільового принципу (наприклад, метою може бути збільшення потоку туристів, які відвідують місто заради мистецьких проєктів, чи покращення яко-

сті життя мешканців). Вони мають скеровуватися на реалізацію стратегії розвитку культури, яка передбачає залучення ряду зацікавлених сторін – зокрема, політиків, виконавців та «споживачів/бенефіціарів культури» (наприклад, туристів, мешканців міста й регіону).

Є різні інструменти реалізації стратегії через програмний підхід:

1. Діяти за принципом плану і його втілення, однак для цього потрібно визначити потреби, цілі й завдання та описати очікувані результати. Міська влада може розробляти таку стратегію, а план її реалізації зазвичай делегувати іншим організаціям.

2. Виробити систему нагород і грантів. Яскравим прикладом такого інструмента є європейська практика визначення культурних столиць, яку теж перейняли в Україні. Подібна модель нагород і цільового фінансування може функціонувати на місцевому рівні.

3. Створити спеціалізовані агенції (чи інституції), які відповідатимуть за реалізацію стратегії. Прикладом є Інститут стратегії культури (ІСК), який ініціював створення ФКЛ на виконання існуючої стратегії розвитку культури у Львові. Зазвичай такі агенції працюють із тими, хто надає культурні послуги та фінансує культуру, і їм делегується реалізація культурних програм. Часто такі агенції локалізують в операційних центрах, під які регенерують старі об'єкти архітектурної спадщини.

4. Партнерство, коли організації об'єднуються через подібність спільних інтересів та цінностей. Таке партнерство можна стимулювати через проєкти, також це може бути публічно-приватна ініціатива. Власне, такою формою партнерства має стати ФКЛ.

Програмний підхід є одним з інструментів стратегії розвитку культури й зазвичай має на меті чітку інтервенцію у певні галузі чи проблеми. Програми допомагають регенерувати певні об'єкти чи райони, але можуть скеровуватися на реалізацію конкретних потреб, наприклад, активізація культурно-мистецької освіти в місті. Програмні культурні інтервенції допомагають досягати загальних

стратегічних цілей. Ланцюг проєктів, або ж комбінування різних проєктів, у поєднанні з іншими інструментами й реалізує стратегію розвитку культури. Програми також допомагають створювати пілотні ініціативи, які можуть запустити нові культурні послуги чи продукти. До прикладу, програма підтримки медіа-мистецтва в місті може створити нову якість у культурі й перевірити локальний попит на інновації.

Щоб реалізовувати програмні проєкти, треба ініціювати відкриту систему заявок, – те, що називають call for projects. Ініціативна сторона визначає мету й цілі програми, регулює бюджетні алокації та окреслює тривалості проєктів. Програмний чи проєктний підхід також може сприяти валоризації культурних активів, як от тверда інфраструктура (об'єкти архітектурної чи природної спадщини). Ще одним важливим інструментом, без якого неможливо реалізувати програмний підхід, є маркетингові заходи.

Програмна теорія в культурі передбачає створення логічних схем, в яких є вибудовані послідовності: інвестиція – процес – результат – наслідки – впливи. Щоб виявити, куди скеровувати програми, існують різноманітні опції: опитування експертів, зворотний рух від уявного й бажаного майбутнього, використання генеративних підходів, використання досліджень й оцінювань, SWOT аналіз та ін. Також важливо формувати ланцюги змін і бажаних результатів, які допомагають краще уявляти спільні цілі проєктів, що будуть реалізовані. Поза тим, втілення проєктів треба моніторити та публічно обговорювати їх результати. У такому разі культурні проєкти сприйматимуться як спільний актив громади міста й активістів, вони матимуть цінність.

НЕРУХОМІСТЬ В УПРАВЛІННІ ФКЛ

Фактично це питання озвучує одну з важливих проблем сфери культури в місті: чи розпорядником комунального майна для потреб культури залишається виключно управління культури та управління комунального майна, чи все ж таки ФКЛ теж зможе розподіляти ак-

тиви нерухомості між дієвцями культури? В існуючій моделі взаємодії міської та державної влади нерухомість у туристичному місті розглядається як актив та чинник доходів у бюджет, що ускладнює взаємодію всіх гравців, які діють у неприбутковому сегменті.

У місті існує схема пільгової оренди комунального майна для громадських організацій, і за потреби цю модель можна переглянути, щоб розширити її можливості. В іншому разі, ФКЛ має отримати власну нішу й розпоряджатися активами, які не є в оперативному використанні згаданих управлінь.

За часів УРСР художник чи працівник творчої професії міг клопотати про надання нерухомості (приміщень) для ведення професійної діяльності. Для цього достатньо було подати відповідні документи та рекомендації в адміністрацію певного району міста. Посередниками між міською владою та людьми творчих професій виступали спілки. У користування працівникам творчих професій переважно надавалися горища та підвали, які звільнялися у 1980-х від мешканців, які отримували квартири. Проте з розпадом соціалістичної системи, занепадом професійних творчих спілок та зростанням вартості нерухомості, ця модель практично перестала функціонувати. Однією з проблем є поганий облік комунального майна, інформацією про горища та підвали переважно володіли й володіють жеки, які не можуть виступати в ролі партнерів.

ФКЛ може зайняти роль спілок, які колись були посередниками між місцевою владою та спільнотою культури.

МОДЕЛЬ 1:

ФКЛ може брати в розвиток горища чи цоколі, які вже тривалий час не освоюються у Львові. Після того як Кабінет Міністрів України оформив вимогу, що приватизація приміщень спільного використання можлива лише за нотаріальної згоди всіх мешканців будинку, міська влада перестала видавати технічні умови індивідуальним девелоперам. За умови ухвали відповідного рішення ЛМР, певні горища (мезаніни) чи цоколі можна було б освоювати для творчих майстерень (але без права приватизації). Розпорядником цих приміщень може виступати ФКЛ.

МОДЕЛЬ 2:

Міська влада вкладає кошти в певне приміщення (як от не функціонуючий завод) для того, щоб створити там студії чи творчі майстерні. Такі приміщення можна здавати в пільгову оренду індивідуальним працівникам творчої сфери або малим компаніям творчих індустрій. Приміщення не можна приватизувати, їх розпорядником є ФКЛ. Перевага для міста в такій інвестиції полягає в тому, що можна отримати в одному просторі певну спеціалізацію, навіть кластер. Наприклад, частину приміщень можна здавати художникам з умовою обов'язкового облаштування галереї-крамниці. Відповідно, мешканці чи туристи зможуть «ходити в гості» в майстерні до митців і відразу купувати їхні роботи. Інші частини приміщень можна формувати за принципом кластеру, наприклад, кластер моди, дизайну і т.п. ФКЛ формуватиме запит на певну спеціалізацію креативних індустрій у місті й відповідно до цього конструюватиме орендарів.

3.2.5. Механізм визначення пріоритетів

Визначення пріоритетів ФКЛ на пряму залежить від цінностей, місії організації та стратегічних документів, які визначають вектори розвитку міста. Визначення базових цінностей дасть змогу окреслити чіткі цілі та завдання, які й будуть пріоритетами фонду. Наприклад, якщо ФКЛ визначатиме за місію розвиток професійного мистецтва, то й переваги надаватимуться проектам з цього поля; якщо ж розуміння мистецтва включатиме також аматорів та інших непрофесіоналів, то фінансування можуть отримати також проекти, які для багатьох будуть «не мистецтвом».

У сучасному світі, який зумовлюється повсюдною діджиталізацією щоденного життя і культури загалом, ФКЛ не може ігнорувати ці тенденції.

У зв'язку з епідемією коронавірусу чимало компаній та організацій були змушені змінити моделі взаємодії з аудиторією, понад 90% компаній планують зміни. Організації мають змінювати внутрішню культуру, а індивідуальні працівники – власні навички й звички, традиції роботи. Проте інші дослідження показують, що менше 20% працівників готові змінюватися. Невідповідність викликів і потреб організацій до повільності змін персоналу свідчить про те, що лише деякі інституції культури зможуть реагувати на виклики сьогодення й змінюватися. Можна мати правильну стратегію, бюджети, плани, а люди не змінюватимуться.

Завдання ФК – підтримувати екосистеми, які дають змогу реалізувати пріоритети та розвивати нові навички. На даному етапі стоїть питання: чи треба виробити пріоритети самого ФК чи скерувати енергію фонду на підтримку екосистем, які здатні формувати й реалізувати певні пріоритети? Важливо усвідомити, що розвивати культурні організації фінансовими інструментами не є вирішенням їхніх проблем чи потреб. Культуру можна змінити, якщо змінювати

культуру всередині цих організацій, коли навички й уміння персоналу узгоджуються із загальними цілями та пріоритетами.

Якщо дивитися на існуючу культурну аналітику Львова та ухвалені стратегії розвитку культури чи міста загалом, то вже можна висунути 3 базові пріоритети:

1. Місто потребує інклюзивної культури, тобто культури для всіх. Це означає подальшу децентралізацію культури із «поверненням центру» мешканцям міста. На реалізацію цього пріоритету можна скеровувати чимало різноманітних програм, і багато роботи в цьому напрямі вже здійснюється.
2. Збільшення кількості культурних просторів. Треба стимулювати розширення інфраструктури культури. Культура має бути доступною, але також не збитковою. Збільшення кількості туристів у місті веде до негативної джентрифікації, коли ціни на нерухомість витісняють із центральних частин культурні організації. Ці процеси стимулюють подальше розбалансування культурного поля міста, тому пріоритетом є його гармонізація. Місто має сприяти розвитку не лише установ культури, а й культурних чи креативних індустрій. Усі вони створюють простори культури – якщо не організаційно, то кластерами.
3. Стимулювання креативного таланту. Місто має прагнути залучати творчих осіб з усього світу та створювати умови для того, щоб творчі люди залишались в місті. Тут творчість розуміється тут не лише як мистецька цінність. Треба нарощувати можливості працевлаштування в креативних сферах, стимулювати «дружбу» традиційних установ культури з креативними індустріями.

Пріоритети дають змогу будувати плани й ставити довготермінові цілі, виконання чи досягнення яких можна перевірити кількісно і якісно. Якщо взяти три пріоритети, наведені вище, – розвиток доступності до культури, збільшення культурної інфраструктури та стимулювання притоку творчих людей у місто, – то їх реалізацію можна оцінювати за логічною шкалою. Припустимо, така логічна шкала має два виміри – вплив на процеси і зусилля, які потрібно докласти для реалізації.

лізації. Впливи можуть бути м'якими й твердими: у першому випадку ви намагаєтеся змінити культуру всередині культурних організацій, а в другому – збудувати нову культурну організацію в місті. Відповідно, зусилля будуть різними – від фінансування навчань і тренінгів до масштабних інвестицій в інфраструктуру. Зусилля також можна ділити на технічні (покращення технічних рішень і обладнання) та організаційні (увага скеровується на розвиток команд й екосистем).

Отже, пріоритети можна конструювати за допомогою логічних шкал і підтримувати проекти, в яких можна досягнути високих показників змін чи розвитку за рахунок незначних зусиль. Але це не відміння пріоритезації, коли високі результати досягаються за рахунок великих зусиль, якщо ці результати є стратегічно вигідними.

Для того щоб рухатися за такою шкалою, потрібна система моніторингу проєктів, вивчення співвідношення між потраченими зусиллями та отриманими результатами. Тому Інститут стратегії культури та ФКЛ можуть теж працювати у цій ніші – вивчати, як реалізуються стратегії та вже існуючі пріоритети, і працювати над їх ефективністю.

3.3. ІНСТИТУЦІЙНА СКЛАДОВА

3.3.1. Місце в інституційному ландшафті

Місце ФКЛ у інституційному ландшафті можна розглядати в кількох вимірах – локальному, всеукраїнському та міжнародному.

Дослідження інституційного ландшафту Львова у 2018–2019 рр.⁸ продемонстрували, що майже половина дієвців культури, які взяли участь в опитуванні, не об'єднані в спільну мережу. Водночас інституції, які є джерелами фінансування культурних проєктів, мають здатність формувати навколо себе підмережі грантоотримувачів. Відтак майбутній ФКЛ може стати об'єднувачим чинником для мережі культурних дієвців (як інституцій, так і індивідуальних). Проте важливо, щоб зв'язки, які виникали б між ФКЛ та дієвцями, не мали характеру єдиного забезпечення фінансування, а сприяли утворенню локальних підмереж партнерств різного характеру (комунікаційних, освітніх, ресурсних тощо).

У всеукраїнському масштабі ФКЛ може зайняти місце однієї з точок притягання нових ідей та дієвців культури, які хочуть працювати з локальними контекстами. ФКЛ має ознакувати Львів на культурній мапі України як осередок розвитку нової та динамічної культури, зробити місто привабливим для культурних проєктів усеукраїнського масштабу.

У міжнародному вимірі створення ФКЛ має ознаменувати утвердження наміру Львова претендувати на позицію якщо не євро-

⁸ Культурний ландшафт Львова: результати онлайн дослідження 2019 року. Інститут стратегії культури : офіційний веб-сайт. URL: <https://isc.lviv.ua/projects/kulturnyj-landshaff-lvova/>

пейської столиці культури, то щонайменше міста з репутацією культурного осередку, зі своєю особливою атмосферою та спеціалізацією, в якому культура становить основу для економічного розвитку.

Особливо важливо прописати розподіл функцій між ФКЛ, органами місцевої, регіональної та державної влади, а також іншими учасниками творення культурних політик.

ВЗАЄМОЗВ'ЯЗКИ УК ЛМР – ФКЛ

У запропонованій моделі ФКЛ виступає підрядником для управління культури ЛМР і потенційно може бути підрядником для будь-якого іншого управління, яке зацікавлене в реалізації проєктів, дотичних до сфери культури (наприклад, управління туризму, освіти, молодіжної політики, охорони історичного середовища тощо).

Управління культури ЛМР як першочерговий виконавець міських політик у сфері культури, а також відповідальний за розробку міських стратегій та програм розвитку культури, може формувати запит до ФКЛ на розробку цільових лотів для підтримки проєктів. ФКЛ, відповідно до технічного завдання, отриманого від УК, забезпечує організацію процесу підготовки конкурсу (розробку умов аплікування, ангажування відповідних експертів до складу конкурсної комісії, оголошення та проведення конкурсу, комунікацію з аплікантами, підписання договорів, підтримку та моніторинг виконання проєктів). Водночас УК ЛМР забезпечує надходження на рахунок ФКЛ коштів для організації та проведення конкурсу.

У робочих групах учасники зазначали про необхідність «дистанції» органів влади від конкурсних процедур. Для забезпечення прозорих умов конкурсів та уникнення можливостей впливу на рішення конкурсної комісії участь представників ЛМР може бути забезпечена на рівні наглядової ради ФКЛ.

ВЗАЄМОЗВ'ЯЗКИ ІСК – ФКЛ

У робочих групах звучав запит на дослідницьку, освітню й комунікаційну функцію майбутнього Фонду. Ці функції частково пере-

тинаються зі статутними завданнями ІСК. Щоб їх розділити, можна запровадити систему взаємного делегування. Так, на замовлення ФКЛ Інститут може здійснювати:

- аналіз запиту на грантові програми дівьців культури;
- дослідження для формування умов конкурсів, виокремлення пріоритетних напрямів та програм Фонду;
- моніторинг та аналіз виконання проєктів-переможців;
- освітні програми для потенційних аплікантив ФКЛ;
- комунікаційну підтримку програм ФКЛ (поширення інформації про конкурси, організаційну підтримку в зустрічах із потенційними аплікантами, організацію публічних обговорень результатів програм та ін.).

Своєю чергою, ФКЛ у власні програми має включати цілі Стратегії розвитку культури Львова, залучати представників ІСК до розробки нових програм. Задля уникнення конфлікту інтересів ІСК не повинно мати можливості подаватися як основний аплікант на програми ФКЛ, а в якості партнера може виконувати консультаційні функції. Представники ІСК можуть бути залучені до конкурсних комісій, але мають узгоджувати свою персональну чи інституційну участь у проєктах аплікантив та самоусуватися від голосування.

ВЗАЄМОЗВ'ЯЗКИ УКФ – ФКЛ

Залежно від вирішення організаційно-правової форми, ФКЛ може бути як партнером, так і локальною філією УКФ. В другому випадку, діяльність Фонду регламентуватиметься Законом України «Про Український культурний фонд»⁹, статутом та внутрішніми положеннями УКФ. У разі, якщо ФКЛ буде незалежною від УКФ організацією, їхня співпраця може мати такий вигляд:

- ФКЛ може виступати локальним партнером цільових програм УКФ у регіоні;

⁹ Про український культурний фонд : Закон України : № 1976-VIII від 23.03.2017. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/1976-19#Text>.

-

- ФКЛ надаватиме підтримку організаціям, які за терміном свого заснування або юридичним статусом не можуть аплікуватися на програми УКФ, розвиваючи таким чином їхню грантову історію;
 - ФКЛ може запроваджувати локальні програми, які суголосні з проектами УКФ, та забезпечувати підтримку переможцям конкурсів УКФ, зокрема через забезпечення частини фінансування («власного внеску»), «кредитів» на покриття видатків проекту до надходження інших траншів), що сприятиме зростанню інституційної спроможності львівських дієвців культури;
 - на замовлення ФКЛ можуть виконуватися освітні програми, спрямовані на підвищення якості проєктів, які потенційно аплікуватимуться на програми ФКЛ та УКФ.

Модель роботи з УКФ може бути застосована до співпраці з іншими організаціями та програмами, які надають фінансування на проєкти у сфері культури (програми при посольствах, «Креативна Європа», приватні фонди). Співпраця регламентуватиметься відповідними угодами.

КОНКРЕТНІ ФУНКЦІЇ ФКЛ

Відповідно до обговорень у робочих групах, ФКЛ має виконувати декілька функцій:

ВІЗІЙНА	ОБ'ЄДНАВЧА	ІНКУБАЦІЙНА
<p>Через залучення запрошених експертів та свободу дій щодо розробки конкурсних програм, Фонд задає тренди та розвиває рівень якості для локальних проєктів.</p>	<p>ФКЛ поєднує як різноманітні джерела фінансування на культуру і, тим самим, об'єднує різні рівні управління культурою та приватних жертводавців; водночас Фонд має потенціал до об'єднання дієвців у сфері культури – інституції, митців, ГО – через визначення пріоритетів для партнерських проєктів.</p>	<p>Через програми Фонд уможливує появу нових імен у сфері культури та популяризація нових напрямів мистецтва; водночас партнерські, освітні та менторські програми Фонду можуть сприяти трансформації та актуалізації існуючих інституцій.</p>

3.3.2. Динамічна інституція

Динамічна інституція – це організація, яка є чутливою до потреб своєї аудиторії й має достатню гнучкість, щоб утілювати необхідні зміни у свою програмну діяльність (запроваджувати нові лоти, корегувати правила аплікування та ін.), а також може залучати до роботи необхідних фахівців на тимчасовій або постійній основі відповідно до запроваджених змін у програмній діяльності. Для забезпечення динамічності можна розглянути модель управління з мінімальним штатом та можливістю його підсилювати за умови розвитку проєктів та лотів ФКЛ. Основним викликом для організації може бути запит на гнучкі умови з боку середовища й жорсткі умови бюджетного фінансування (фінансування впродовж бюджетного року, через казначейство, необхідність проходження тендерних процедур).

КОМУНІКАЦІЯ ІЗ СЕРЕДОВИЩЕМ КУЛЬТУРИ

Комунікація із середовищем культури є однією з ключових функцій ФКЛ. На цей сегмент роботи має бути спрямована основна частка зусиль його команди, що має відповідно відобразитися в

структурі Фонду. Комунікація його проєктів та програм має відбуватися на всіх етапах розробки та виконання програм:

- при розробці майбутніх програм – через урахування думки культурної спільноти щодо актуальних питань розвитку сфери (шляхом замовлення досліджень, організації публічних обговорень тощо);
- у процесі аплікації – через інформаційні зустрічі з потенційними аплікантами, замовлення спеціальних освітніх заходів, широку промоційну кампанію через партнерські організації;
- на етапах відбору – через вчасну та присутнісну комунікацію щодо етапів відбору, рішення конкурсної комісії (апліканти повинні отримувати інформацію про оцінку власних проєктів, передбачити можливість отримання коментарів щодо проєктів);
- під час контракування та втілення проєктів-переможців (через налагоджену систему внутрішньої комунікації з грантоотримувачами та через зовнішнє інформування перебігу проєктів; можна розглянути варіант додаткової фахової комунікаційної підтримки проєктів-переможців);
- під час звітування грантоотримувачів та щорічного звітування Фонду.

КОМУНІКАЦІЯ З ГРОМАДОЮ

Комунікація з громадою – кінцевими бенефіціарами діяльності Фонду – має відбуватися на постійній основі через засоби масової комунікації та партнерські інституції культури. Можливе додаткове підсилення комунікації через запровадження спеціальних програм Фонду, спрямованих на розвиток аудиторій для дівців культури, або підсилення комунікаційних кампаній грантоотримувачів силами ФКЛ (що потребуватиме додаткових ресурсів з боку Фонду). Також важливою складовою комунікації ФКЛ з громадою є позиціонування Фонду як відкритого загальноміського ресурсу для розвитку творчого потенціалу всіх містян (за наявності програм, спрямованих на неформальне чи аматорське мистецтво). Одним із варіантів залучення містян до комунікації з Фондом є надання можливості оцінювати

конкурсні проекти на певному етапі відбору, поряд з експертним оцінюванням (подібні практики вже застосовувались у Львові в практиці «Інституту міста» при виборі ескізів муралів). Для ефективної комунікації важливо, щоб інституція розробила власну комунікаційну стратегію та розвивала її відповідно до розвитку конкурсних програм.

ІНТЕГРАЦІЯ В КОМУНІКАЦІЮ МІСТА

Задля гармонійної інтеграції в комунікацію міста ФКЛ має при розробці власної комунікаційної стратегії враховувати міські стратегічні документи. Важливим аспектом є й лобювання інформаційної присутності ФКЛ та його ролі при комунікації міських стратегічних пріоритетів (наприклад, будівництво експозиційного центру з потенціалом для втілення культурних проєктів). Задля кращого результату доцільно координувати комунікаційні кампанії ФКЛ з кампаніями партнерів – профільними органами влади, партнерськими інституціями, приватними жертводавцями, бізнесами. Водночас має бути випрацювана чітка інформаційна політика Фонду, яка регламентувала б цінності та принципи його діяльності й унеможливила репутаційні ризики.

3.3.3. Добросесне управління й фаховий менеджмент

Під час обговорень проєкту оператори культури неодноразово висловлювали сумніви щодо прозорого та справедливого розподілу фінансування для всіх програм, а також про необхідність застосування ефективніших механізмів, тобто добросесного управління.

Аналіз нормативних документів АМР та практики зовнішньої комунікації з аплікантами відповідних програм підтримки культури демонструє низку проблемних моментів (перелік не вичерпний):

1. Відсутність окремого зручного веб-ресурсу для отримання інформації потенційними заявниками. Офіційний веб-портал АМР поряд з новинами про культуру містить відомості про всі інші сфери, він перевантажений інформацією та незручний для швидкого отримання цільової інформації про наявні можливості фінансування. Таким чином, попри те, що відповідні

новини та/або документи оприлюднюються, вони не є легкодоступними для цільової аудиторії.

2. Зазвичай оприлюднюється лише стисла інформація про організації, які отримують фінансову підтримку, та відповідні проекти. Зокрема, у рішенні виконкому, яким затверджено Календарний План загальноміських централізованих заходів на 2020 рік та суми фінансування відповідних заходів, вказано лише такі дані: Назва заходу, Назва організації, Час проведення, Сума фінансування. Детальніший опис проектів або дані про загальний бюджет кожного проекту відсутні (і фактично подаються потім лише частково у форматі прес-релізу). Інформація про заявників, які не отримали фінансування, чи пояснення мотивів прийнятих рішень узагалі публічно не оприлюднюється.

3. Відповідно до Порядку надання фінансової підтримки на реалізацію заходів у галузі культури на території м. Львова, не допускається скерування бюджетних коштів на фінансування організацій (закладів, установ), які є водночас розпорядниками бюджетних коштів бюджетів інших рівнів (за винятком міського бюджету Львова). Тобто обласні та державні заклади культури, які розташовані та працюють у місті, не можуть отримати фінансову підтримку на реалізацію культурних проектів з міського бюджету.

4. Відбір переможців відповідних програм формально здійснюється на конкурсних засадах, водночас не для всіх програм відповідна конкурсна комісія є достатньо представницькою та незалежною. Для прикладу, відповідно до рішення виконкому від 07.02.2020 № 91 до складу комісії з надання фінансової підтримки на реалізацію заходів у галузі культури на території м. Львова входять: начальник управління культури департаменту розвитку (голова комісії), начальник відділу програм та проектів управління культури департаменту розвитку, головний спеціаліст відділу програм та проектів управління культури департаменту розвитку, представник постійної комісії культури, молодіжної політики та спорту, а також не менше трьох представників культурно-мистецького середовища Львова. Причому

му порядок залучення та участі цих представників відповідним рішенням виконкому не описаний.

5. Участь «зовнішніх» осіб у відповідній конкурсній комісії (правлінні, оргкомітеті та ін.) з відбору проєктів у галузі культури не оплачується, відсутні формальні вимоги до роботи таких осіб, не застосовуються (чи, принаймні, у документах не згадані) механізми усунення потенційного конфлікту інтересів для цих осіб.

6. Відсутні чіткі графіки проведення конкурсних відборів. Зокрема, вже згадане рішення виконкому від 07.02.2020 № 91 передбачає, що прийом документів на участь у конкурсі розпочинається на підставі наказу начальника управління культури департаменту розвитку про початок конкурсу та публікації відповідної новини на офіційній веб-сторінці ЛМР, однак без вказування жодних (у т.ч. приблизних) календарних термінів.

7. Практика затвердження Календарного плану загальноміських централізованих заходів на 2020 рік та суми фінансування відповідних заходів за рахунок коштів міського бюджету різняться з року в рік. Зокрема, у 2017 та 2018 роках План затверджувався рішенням виконкому, 2019-го відповідне рішення відсутнє, 2020-го – знову затверджено рішенням виконкому.

8. Практика частого внесення змін до Календарного плану загальноміських централізованих заходів (так, 2018 року у відповідне рішення виконкому зміни вносились 9 раз) демонструє низьку якість планування, а також можливість для «ручного» управління й фінансування «потрібних» заходів.

9. Відносна складність процедури отримання коштів. Наприклад, для загальноміських централізованих заходів, що реалізуються ГО, фінансування заходу здійснюється згідно з планом використання бюджетних коштів (довідкою змін до плану використання бюджетних коштів) відповідної організації, погодженим з головним розпорядником бюджетних коштів, відповідно до затвердженого Календарного плану та згідно з листом організації на фінансування, актом про реалізацію заходу й

копіями підтверджуючих документів відповідно до визначених статей видатків, завірених належним чином (підпис керівника організації та печатка (за наявності) та поданих у фінансово-економічний відділ управління культури департаменту розвитку. У разі правильності та повноти оформлення пакета документів для отримання коштів, передбачених планом використання бюджетних коштів (довідкою змін до плану використання бюджетних коштів), головний розпорядник бюджетних коштів здійснює їх перерахунок у межах бюджетних асигнувань на рахунок організації, відкритий в органах Державної казначейської служби України за умови набуття виконавцем проєкту статусу одержувача бюджетних коштів. При цьому варіативність процедури як така відсутня.

10. Актуальні ініціативи та програми ЛМР для фінансування культури стосуються лише коштів міського бюджету. Ефективні можливості для залучення позабюджетних коштів відсутні. Зрештою, виконавчі органи ЛМР та їх посадові особи мають у цьому плані суттєві законодавчі обмеження, зокрема, з метою запобігання корупції.

Таким чином, ФКЛ мав би врахувати вище проаналізовані проблеми й запропонувати у своїй діяльності механізми та інструменти, які дадуть змогу їх уникнути.

Зокрема, для забезпечення добросовісного й прозорого управління важливо:

1. Розробити регламенти діяльності наглядової ради, дирекції, експертних рад Фонду.
2. Розробити ефективну антикорупційну (етичну) програму Фонду для запобігання корупції, конфлікту інтересів та неетичної поведінки працівників й інших осіб, що залучаються Фондом до діяльності.
3. Чітко виписати, прозоро та доступно роз'яснювати правила правил проведення конкурсних програм.

4. Дотримуватись єдиних правил взаємодії з різними аудиторіями.
5. Забезпечити механізми для унеможливлення одноосібного управління в установі.

Управління Фондом має спиратися на принципи «доброго врядування» і бути:

- учасницьким (партисипативним);
- орієнтованим на консенсус;
- підзвітним;
- прозорим;
- чуйним;
- результативним та ефективним;
- рівноправним та інклюзивним;
- дотримуватися верховенства права;
- дбати про мінімізацію корупції;
- дбати про врахування поглядів меншин (бути інклюзивним);
- дбати про врахування голосів найуразливіших членів суспільства під час ухвалення рішень;
- чуйним до нинішніх та майбутніх потреб суспільства.

Ці принципи мають бути відображені при написанні статутних документів, а також стратегії діяльності ФКЛ. Окремо слід звернути увагу на прописування принципів оцінювання проєктів – вони мають бути максимально зрозумілими всім учасникам процесу (аплікантам, експертним комісіям, представникам ФКЛ та його наглядової ради). Для полегшення порозуміння між учасниками процесу доцільно узгодити спільний глосарій та систему навчань.

Важливим аспектом при розробці установчих документів ФКЛ є розподіл обов'язків наглядової ради, конкурсних комісій, працівників ФКЛ для уникнення конфлікту інтересів.

Учасники робочих груп неодноразово зазначали про необхідність залучення незаангажованих експертів для оцінювання проєктів, включно з квотуванням для представників, запрошених з-поза Львова. Також можливий варіант кілька етапного оцінювання проєктів, у якому, за прикладом УКФ, фінансова та комунікаційна складові можуть оцінюватися окремо. Тут важливо узгодити політику оцінювання проєктів з основною місією та цілями ФКЛ, щоб технічні характеристики заявки не були основними при ухваленні рішень. Власне, для вдосконалення технічного боку заявок можна запровадити можливість доопрацювання аплікацій, включно з консультаціями та скеруванням на внутрішні освітні програми Фонду. Якщо в основі місії та цілей ФКЛ буде присутнє мережування дієвців культури, можна передбачити можливість спільного доопрацювання заявки зі схожими ідеями декількома аплікантами (якщо вони дадуть попередню згоду на таку пропозицію).

Політика вибору керівника – процедура УКФ, процедура закладів культури

Задля забезпечення прозорості та партисипативності, вибір керівника має відбуватися на конкурсних засадах. Процедура конкурсу залежатиме від остаточної юридичної форми організації (наприклад, чи підпадатиме вона під дію Закону про культуру). Доцільно, щоб вибір керівника здійснювала компетентна конкурсна комісія, до складу якого мають входити представники засновників – органів місцевого самоврядування, а також представників дієвців культури, які є прямою цільовою аудиторією Фонду. Зважаючи на потенційну впливовість Фонду, склад конкурсної комісії може бути розширений: до нього можуть бути включені експерти як з інших міст України, так і іноземці. Процедура вибору має бути публічною, із широким доступом до матеріалів, поданих на конкурс.

Фаховий менеджмент. Компетентності персоналу – профіль, перелік компетентностей

Основу персоналу Фонду мають становити менеджери з досвідом роботи в культурі (бюджетна сфера та громадські організації). Оскільки на працівників покладатиметься основна частина

комунікаційної роботи з аплікантами, а також розробка грантових програм, вони повинні володіти знаннями й компетенціями у культурній сфері, мати досвід роботи в грантових проектах, бажано – мати профільну освіту у сфері гуманітарних, суспільних наук чи мистецтва. Також одним із важливих аспектів роботи Фонду є кваліфікована комунікація фінансових питань у сфері культури, відтак ФКЛ потребуватиме розширеного штату бухгалтерів, які працюватимуть з аплікантами. Як один із варіантів програм Фонду, можна розглянути менторську підтримку заявників із боку фінансових фахівців ФКЛ (зокрема тих, які подаються вперше).

Розуміння середовища, комунікація, зчитування трендів – тип людей

Оскільки ФКЛ має задавати тренди в культурі, орієнтуватися на інноваційні культурні проекти, то, відповідно, його команда повинна володіти фаховими знаннями і галузі мати досвід у міжнародних культурних проектах. Якщо є потреба формалізувати ці вимоги, можна використати як критерій до відбору топ-менеджменту рекомендаційні листи (наприклад, три, але один з яких має бути від представника міжнародної організації), участь у міжнародних програмах та резиденціях, освіта за кордоном та ін. Обов'язковим критерієм для топ-менеджменту має бути знання іноземної мови. За основу для прописування критеріїв і процедури відбору можна взяти зразок Українського інституту (у разі, якщо цілі майбутнього ФКЛ будуть наближеними до цілей Інституту та матимуть у собі значну промоційну складову).

Аутсорс – не аутсорс (наприклад, управління програмами)

ФКЛ може віддавати деякі аспекти, які важливі для повноцінного розвитку середовища культури Львова, на аутсорс, зокрема освітню й дослідницьку функції. Проте розробка та управління програмами має бути сферою відповідальності команди ФКЛ, інакше існує загроза розпорошення, фрагментарної комунікації з аплікантами та, як наслідок, втрати довіри до організації.

3.3.4. Розбудова організаційної спроможності

Дорожня карта

Конкретні етапи дорожньої карти будуть залежати від юридичної форми організації, але до моменту реєстрації потрібно пройти етап громадських обговорень та розробити проекти документів, які визначатимуть основи діяльності.

Після реєстрації необхідно обрати наглядову раду (члени якої будуть в комісії під час конкурсу на посаду керівника проекту). Задля збереження принципу управління у форматі «витягнутої руки», більшість членів наглядової ради мають становити незалежні від міської влади експерти.

Упродовж першого року діяльності інституції має бути:

1. сформовано наглядову раду;
2. обрано керівника;
3. набрано базовий штат;
4. проведено первинне дослідження потреб та пріоритетів середовища культури;
5. розроблено довготривалу розвиткову та операційну стратегію;
6. визначено портфоліо програм на 3-5 років;
7. складено програму фінансування на наступний рік.

Пріоритетність функцій для запуску

Першочерговими функціями мають бути: забезпечення механізмів фінансування Фонду та комунікація із середовищами культури.

Під час діяльності Фонду можна розвивати напрям програм фінансування із додатковим залученням необхідних фахівців. Також у майбутньому можна буде розвивати партнерський та фандрейзинговий напрями роботи.

Необхідні ресурси для діяльності

Інституція має розпочати свою роботу з уже вирішеними питаннями щодо організаційних та «політичних» аспектів підпорядкування, з гарантіями фінансування на щонайменше три роки (один – на становлення інституції та розробку процедур, два – на перші едіції грантових програм та попереднє оцінювання їхньої ефективності).

3.4. ФІНАНСОВА СКЛАДОВА

3.4.1. Джерела коштів

Виходячи з пропозицій у напрацюваннях робочих груп проєкту, а також чинних нормативно-правових актів, ФКЛ може використовувати такі джерела фінансування (Рис. 2):

ПОТЕНЦІЙНІ ДЖЕРЕЛА ФІНАНСУВАННЯ ФКЛ

Кошти міського бюджету Львова: <ul style="list-style-type: none">• видатки на утримання (якщо ФКЛ буде комунальною установою);• цільові програми;• громадський бюджет – окремий лот.	Кошти обласного бюджету Львівської області: <ul style="list-style-type: none">• Цільові програми ЛОР / ЛОДА
Кошти державного бюджету України / державних фондів: <ul style="list-style-type: none">• цільові програми Мінкульту;• УКФ;• інші потенційні фонди, наприклад, реформований ДФРР	Кошти європейських програм: <ul style="list-style-type: none">• Creative Europe;• програми ЄС в Україні (наприклад, програма секторальної підтримки регіонального розвитку, House of Europe, програма транскордонної співпраці та ін.)
Кошти меценатів та благодійних фондів: <ul style="list-style-type: none">• Harald Binder Cultural Enterprises	Кошти програм соціальної відповідальності бізнесу (СВБ)
	Кошти колективного фінансування

Кошти від управління нерухомістю	Кошти від продажу матеріальних активів
Кошти від продажу нематеріальних активів	Плата за надання послуг / виконання робіт та інший фінансовий дохід від діяльності

Рис. 2. Можливі джерела фінансування

3.4.2. Механізми поєднання коштів

Поєднання коштів різних джерел визначено одним із ключових завдань ФКЛ. Отже, необхідно розуміти можливі механізми такого поєднання:

1. Співфінансування:

- ФКЛ надає співфінансування для реалізації проєктів, які фінансуються з інших джерел, наприклад, програми Creative Europe або УКФ;
- кошти інших грантодавців надходять на рахунок / рахунки операторів культури;
- кошти ФКЛ надходять на рахунок оператора культури.

2. Управління:

- меценати чи компанії можуть розміщувати в ФКЛ кошти для фінансування програм (цільові іменні фонди) або скеровувати частину коштів таких фондів на операційні програми ФКЛ;
- ФКЛ може бути управляючою структурою фондів ЄС на культуру, наприклад, управляти регіональною програмою розвитку культури Львівської області.

3. Спільні програми:

- ФКЛ може впроваджувати спільні програми фінансування проєктів культури з іншими установами, наприклад, УКФ. Приклад спільної програми – подвоєння Міжнародним фондом «Відродження» суми коштів для проєктів, які зібрали необхідний обсяг фінансування на платформі «Спільнокошт»;
- фінансування програм може відбуватися за механізмом, коли партнер переказує кошти ФКЛ, який уже фінансує відповідні проєкти. Альтернативно, ФКЛ може переказувати кошти на рахунок партнера, який здійснюватиме операційне управління програмами.

4. Генерування доходу:

- ФКЛ може генерувати дохід (наприклад, від управління нерухомістю – оплата оренди; від розміщення тимчасово вільних коштів – фінансовий дохід; від управління правами інтелектуальної власності – роялті або продаж прав; від продажу майна, від продажу робіт, створених у межах проєктів ФКЛ – проведення аукціонів, кошти від яких повертатимуться на програми фінансування ФКЛ);
- згенерований дохід скеровується на операційні програми ФКЛ;
- можливе цільові призначення: дохід від певної діяльності скеровується на визначені програми («Фокус на культуру»).

5. Державний / публічний партнер у державному приватному партнерстві (ДПП):

- ФКЛ може виконувати функцію публічного (державного) партнера в ДПП.

Ключовою перевагою створення ФКЛ визначено можливість поєднання коштів із різних джерел. Можливість та вірогідність такого поєднання створює аргумент щодо доцільності створення ФКЛ: якщо існування Фонду дає змогу громаді істотно збільшити фінансо-

вий ресурс для потреб організації культури Львова (та, у перспективі, області), то, відповідно, є сенс інвестувати кошти в створення та інституціоналізацію ФКЛ. Серед зовнішніх джерел, можливих для поєднання з ФКЛ, є:

- Український культурний фонд (УКФ);
- Державний фонд регіонального розвитку (ДФРР);
- Програма секторальної підтримки стратегії регіонального розвитку (секторалка);
- Програма ЄС Креативна Європа (Creative Europe);
- Програми соціальної відповідальності бізнесу (СВБ);
- Благодійні фонди (індивідуальні меценати, корпоративні фонди, грантодавці);
- Платформи колективного фінансування.

УКФ

ФКЛ може виступити розпорядником частини коштів громадського бюджету Львова та/або Львівської області. Тут не йдеться про залучення додаткового фінансування на потреби культури як такого, а про перерозподіл, пріоритезацію потреб культури в цих фінансових інструментах.

Із 2019 р. УКФ розпочав практику активного створення партнерських програм з іншими організаціями, які фінансують чи підтримують культуру. 2019 р. УКФ затвердив Стратегію фандрейзингу¹⁰, яка визначила благодійництво, меценатство, спонсорство, міжнародних донорів та бізнес-янголів як основні джерела залучення додаткового фінансування. Закон України «Про УКФ»¹¹ передбачає створення територіальних підрозділів Фонду в регіонах (однак у 2018–2020 рр. Мінкульт не затверджував відповідні бюджетні запити УКФ на створен-

¹⁰ Стратегія фандрейзингу Українського культурного фонду : Ухвалено протокол № 22 від 04.02.2019. Український культурний фонд : офіційний веб-сайт. URL: <https://ucf.in.ua/storage/docs/28122019/Стратегія%20фандрейзингу%20УКФ%202019-2021.pdf>.

¹¹ Про український культурний фонд : Закон України : № 1976-VIII від 23.03.2017. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/1976-19#Text>.

ня таких представництв).

Серед партнерських програм УКФ, які можуть бути цікавими з позицій ФКЛ, є такі:

1. Програма «Культура. Туризм. Регіони»¹², розроблена разом із програмою USAID «Конкурентоспроможна економіка України». Програма передбачає фінансування проєктів у секторі культурних та креативних індустрій (фактично заходи) у Закарпатській та Одеській області. Обсяг фінансування проєктів – 10 млн грн, освітню та менторську складову забезпечує (фінансує) програма USAID. У 2021 р. планується розширення програми на інші області (вкл. Львівську).

2. 2020 року УКФ запустив програму «Діти культури»¹³ разом з ГО Garage Gang. Програма передбачає фінансування культурних проєктів, що розвивають дитячий потенціал. Команди проєктів мають зібрати мінімум 25% (не менше 50 тис. грн) на платформі колективного фінансування «Спільнокошт», решта суми може бути надана за програмою УКФ (окремий конкурс).

3. 2020 року УКФ та благодійний фонд Zagoriy Foundation підписали Меморандум¹⁴, згідно з яким Zagoriy Foundation профінансує проєкти УКФ (відібрані за звичайною конкурсною процедурою) на суму 1,5 млн грн.

УКФ досі не мав партнерств, за яких він фінансував би партнерів, а не партнери – УКФ. Фонд фінансує грантоотримувачів напряму: якщо у випадку ФКЛ, то йдеться про фінансування проєктів ФКЛ зі співфінансуванням з коштів УКФ (УКФ переказує кошти ФКЛ, ФКЛ переказує кошти організаціям, які реалізують проєкти). Якщо ФКЛ набуде статусу територіального представництва, УКФ зможе виділяти фінансування на програми свого представництва.

¹² Культура. Туризм. Регіони: Реєстри програми. Український культурний фонд : офіційний веб-сайт. URL: https://ucf.in.ua/m_programs/5dbb716fc07fb41f2b2ecc43.

¹³ Діти культури: Реєстри програми. Український культурний фонд : офіційний веб-сайт. URL: https://ucf.in.ua/m_programs/5f10227c49034b0e22507962.

¹⁴ УКФ та Zagoriy Foundation уклали Меморандум про співпрацю. Український культурний фонд : офіційний веб-сайт. URL: https://ucf.in.ua/news/2020_02_12.

Для цього необхідно визначити, по-перше, чи має право ФКЛ як юридична структура, незалежна від УКФ, набувати статусу територіального представництва УКФ. По-друге, необхідно визначити, чи має право УКФ фінансувати програми своїх територіальних представництв. ФКЛ може стати прецедентом створення регіональних фондів культури за сприяння та підтримки УКФ. Зважаючи на обсяги фінансування подавачів зі Львівської області (36,85 млн грн у 2019 р.), ФКЛ може ініціювати партнерство з обсягом фінансування з боку УКФ на рівні не більше 30% від загального обсягу фінансування ФКЛ та не більше 10 млн грн на рік (наприклад, загальний програмний бюджет ФКЛ становитиме 30 млн грн, з яких 10 млн грн – фінансування УКФ). Це може бути окрема програма з фінансуванням 50% з боку ФКЛ та 50% з боку УКФ. Імовірно розширення у 2021–2022 рр. програми «Культура. Туризм. Регіони» на Львівську область заохочуватиме ЛОДА до співпраці з ФКЛ для забезпечення аналогічного до львівського механізму співфінансування програм з УКФ. Програми міжнародної технічної допомоги (МТД), що спрямовані на регіональний розвиток та відповідні секторальні напрямки, можуть стати додатковим партнером у реалізації спільної з ФКЛ програми.

Водночас існує загроза «канібалізації» фінансування УКФ. Спільна програма з УКФ має бути ретельно продумана для того, щоб уникнути канібалізації існуючих програм УКФ (тобто коли подавачі пропонують фактично ідентичні проєктні заявки як на ФКЛ, так і на УКФ). Пропонований підхід – визначити тематичні пріоритети, що не повторюватимуть програмні напрями УКФ, але відповідатимуть стратегічним пріоритетам як УКФ, так і ФКЛ, наприклад, підтримка міжсекторальних, кроссекторальних та транссекторальних проєктів співпраці (обов'язкова наявність мінімум двох партнерів). Іншим варіантом може бути підтримка масштабних знакових подій, у тому числі проєктів, на 2–3 роки (великі проєкти). З позицій УКФ, наявність програми ФКЛ допоможе розширити доступ до програм УКФ іншим організаціям (ФКЛ перетягне частину запиту з програм УКФ). Також програми ФКЛ із фінансуванням УКФ можуть включати вимогу щодо національного впливу (підготовку до гастролей або проведення їх із підготовленим культурним проєктом, залучення митців чи

аудиторій з інших регіонів до Львова).

ФКЛ може співфінансувати проекти УКФ, особливо проекти національної співпраці, де вимагається співфінансування (20%). Це дасть змогу збільшити кількість проектів УКФ, які реалізуються операторами культури у Львові. Водночас це несе ризик перетворення ФКЛ на фонд співфінансування проектів УКФ. Так само це може створити конфлікт інтересів щодо ролі ФКЛ як територіального підрозділу УКФ у місті. Можливим підходом може бути обмеження загального бюджету, який надаватиметься на співфінансування проектів УКФ (абсолютне обмеження – не більше 1,5 млн грн, та відносне обмеження – не більше 10% загального бюджету ФКЛ), та обмеження на співфінансування одного проекту (не більше 10% бюджету проекту, не більше 150 тис. грн). За таких умов ФКЛ може забезпечити додаткові 13,5 млн грн проектів з УКФ.

Отже, спільна програма УКФ та ФКЛ матиме переваги як для УКФ (залучення додаткового фінансування від органів місцевої влади), так і для ФКЛ (залучення додаткового фінансування від державного фонду).

ДФРР та інші державні програми

Станом на серпень 2020 р. ДФРР¹⁵ залишається бюджетним фондом, який фінансує реконструкцію та будівництво об'єктів соціальної інфраструктури. Проекти подаються органами місцевого самоврядування (але можуть упроваджуватися й комунальними установами), затверджуються на обласному рівні та, згодом, на рівні Мінрегіону. Загалом процес вибору непрозорий та політизований, тому реформа ДФРР є одним із пріоритетів на період 2021–2027 рр. для програми U-LEAD та КМУ.

ДФРР є важливим джерелом фінансування об'єктів культури в області, переважно для реконструкції народних домів та реставрації об'єктів культурної спадщини. У відкритій базі проектів ДФРР за напрямом «культура та самобутність» у Львівській області внесено

¹⁵ Державний фонд регіонального розвитку : офіційний веб-сайт. URL: <http://dfr.minregion.gov.ua/>

51 проєкт на загальну суму понад 38 млн грн (період фінансування – 2015–2022)¹⁶. У 2020 р. Мінкульт виступив з ініціативою реформувати систему надання культурних послуг в ОТГ. Передбачається окрема програма трансформації народних домів та будинків культури – від зміни програмного наповнення діяльності до реконструкції.

Ключовою проблемою для проєктів ДФРР є рівень підготовки проєктно-кошторисної документації (ПКД), яка зазвичай готується (добробляється) після подання проєкту на ДФРР. Своєю чергою, рівень такої документації залежить від підготовки концепцій проєктів (фактично технічного завдання для ПКД).

Якщо мериторичні програми ФКЛ передбачатимуть проєкти, спрямовані на переосмислення об'єктів культурної інфраструктури (чим мають бути музеї, замки, бібліотеки, театри, народні дома і т.п.), у тому числі мистецькими засобами, а також підготовку концепцій реконструкцій, реставрацій тощо, то якість та кількість проєктів ДФРР у Львівській області може зрости. Інфраструктура культури плануватиметься та будуватиметься та основі потреб операторів культури. Водночас ФКЛ не може фінансувати розробку ПКД, оскільки не є власником відповідних об'єктів (функції органів місцевого самоврядування (ОМС)). Таким чином, ФКЛ може стати партнером громад у Львівській області (саме області, не міста) та обласного управління культури для підготовки концепцій трансформації об'єктів інфраструктури культури. Без реформи ДФРР вплив ФКЛ на залучення додаткового фінансування буде важко відстежити та прокомунікувати. Водночас у горизонті 5–7 років ФКЛ може істотно вплинути на кількість проєктів, які залучатиме Львів та область (більше якісних концепцій – більше кращих ПКД – більше якісних проєктних заявок – більше профінансованих проєктів).

Секторалка та програма ЄС «Креативна Європа»

Другий конкурс програми секторальної підтримки стратегії регіонального розвитку (секторалка) оголошено у вересні 2020 р.,

¹⁶ Перелік проєктів. Державний фонд регіонального розвитку : офіційний веб-сайт. URL: <http://dfrr.minregion.gov.ua/Projects-list>.

загальний обсяг фінансування – 550 млн грн. Подавачами можуть бути органи місцевого самоврядування в партнерстві з іншими організаціями. ФКЛ може бути партнером ЛМР (управління культури) та ЛОДА (департамент культури) у підготовці та поданні проєктів на секторалку, водночас для цього необхідна інституційна спроможність з підготовки проєктних заявок та впровадження проєктів. ФКЛ може визначити параметри такої співпраці, наприклад, ФКЛ залучатиметься до проєктів створення нових інституцій культури (музей сучасного мистецтва, нові виставкові центри тощо), а в інших проєктах може виступати в ролі співфінансуючої організації, без активної участі в розробці та впровадженні проєктів. Зважаючи на те, що другий конкурс секторалки наразі є останнім, то планувати залучення ФКЛ до проєктів неможливо. Імовірно, подібні конкурси й програми триватимуть і в 2022–2023 рр. (можливо, шляхом реформування ДФРР). Але на період 2021–2023 рр. планувати співфінансування проєктів з боку ФКЛ недоцільно. Натомість у перспективі 2024–2025 рр. ФКЛ може закладати співфінансування проєктів секторалки (мінімальне – 10%, доцільне – 20%, що істотно підвищує шанси проєктів на отримання фінансування). Особливо актуальними проєкти секторалки будуть для області, зважаючи на потребу реставрації об'єктів культурної спадщини та адаптації їх до культурних продуктів.

Щодо перспектив взаємодії, то ФКЛ може надавати співфінансування проєктів програми ЄС «Креативна Європа» (КЄ), де співфінансування вимагається на рівні 40% від бюджету проєкту. Проєкти «Креативної Європи» у Львові реалізовували (або реалізують) Тустань, Harald Binder Cultural Enterprises (Jam Factory Art Centre) та ІСК. Підтримка подавачів з боку ФКЛ може прискорити процес подання заявок на програму «Креативна Європа» (програма наступного періоду 2021–2027 рр. матиме більший бюджет) з боку організацій, які базуються у Львові (незалежно від підпорядкування – державні, комунальні, приватні тощо). У період 2021–2023 рр. ФКЛ може ставити собі за мету сприяти залученню до Львова мінімум трьох нових проєктів програми «Креативна Європа» загальним бюджетом для львівських партнерів €600 тис. (18 млн грн), з яких 7,2 млн грн (40%) надаватиме ФКЛ. Зважаючи на терміни реалізації проєктів, ФКЛ

може надавати співфінансування проєктів 2022 року – 1,5 млн грн (3,75 млн – КЄ), 2023 р. – 2 млн грн (5 млн – КЄ). Суми співфінансування з боку ФКЛ можуть бути меншими, якщо проєкти забезпечать співфінансування з інших джерел.

Програми СВБ та благодійні фонди

ФКЛ може ініціювати окрему програму, що співфінансуватиме мистецькі інтервенції в мікрорайонах за умови співфінансування проєктів з боку місцевого малого бізнесу чи інших організацій. Таким чином, ініціативні малі бізнеси матимуть можливість оживити райони ведення діяльності, використати маркетингові, комунікаційні бюджети або бюджети програм СВБ для співфінансування проєктів ФКЛ. Така співпраця може бути цікавою забудовникам, бізнес-центрам, університетським містечкам, приватним медичним закладам, HoReCa, ТРЦ. Приклади подібної співпраці митців та інших секторів у Львові є, водночас мало прикладів міжсекторальної співпраці в трикутнику «культура – бізнес – влада». ФКЛ може стимулювати активацію такої співпраці.

Реалістичним середнім бюджетом для культурного проєкту, який може виділити бізнес на початкових етапах співпраці, є сума 50–100 тис. грн (приймемо середній проєкт – 75 тис.). На перших три роки діяльності ФКЛ може планувати 5–7 проєктів такої співпраці (зважаючи на відсутність усталених практик взаємодії) – 500 тис. грн співфінансування у середньому. Ще 1,2 млн грн (70% від загальної вартості проєктів у 1,7 млн грн) може виділяти щороку ФКЛ. Після підтвердження своєї спроможності, на рік три діяльності ФКЛ може залучати більші кошти від приватних партнерів, – 1 млн грн (на 1–2 більших проєктів, де ще 2 млн – фінансування ФКЛ). ФКЛ може стати стимулом для великого бізнесу створювати власні фонди, скеровані на розвиток культури.

Хорошою перспективою може бути створення окремих спецфондів для спільних програм з певними секторами, наприклад, програма для мультимедійного візуального мистецтва разом з ІТ-компаніями, де бізнес співфінансуватиме проєкти на рівні 30%.

Кошти від компаній та організацій можуть надходити в спецфонд чи на окремі рахунки ФКЛ. Також ФКЛ може розглядати спільні програми з фондами, які вже мають власні грантові програми для культури, наприклад, Harald Binder Culture Enterprises¹⁷ та Zagoriy Foundation¹⁸. Водночас це не будуть додаткові кошти, скеровані на культури через ФКЛ, оскільки ці фонди вже інвестують та планують фінансування культури. Тут ідеться про синергію програм.

Колективне фінансування та громадський бюджет

У бюджеті участі Львова¹⁹ відсутня окрема категорія для проєктів у сфері культури (вони потрапляють до категорії «інші проєкти»). Можна розглянути сценарій, за якого буде визначена квота на культурні проєкти, а ФКЛ виноситиме на голосування проєкти, відібрані за конкурсною процедурою ФКЛ. Таким чином, мешканці громади матимуть можливість голосувати за проєкти, відібрані експертним шляхом. Це дасть змогу уникнути підваження категорії через винесення на розгляд типових проєктів, пов'язаних із ремонтами приміщень (гуртків, секцій ті т.п.) під виглядом культурних проєктів. Аналогічний сценарій можливий для громадського бюджету Львівської області²⁰. Однак ризиками для ФКЛ у залученні до громадського бюджету може бути незрозумілість проєктів широкому загалу. Можливо, ФКЛ може фокусуватися на певних пріоритетах, наприклад, культурних проєктах для молоді, культурно-освітніх проєктах тощо.

Досвід платформи «Спільнокошт»²¹ та партнерської програми «Спільнокошту» й УКФ (рання стадія) показує, що культурні проєкти спроможні збирати до 50 тис. грн на умовах колективного фінансування. ФКЛ може налагодити аналогічну до УКФ співпрацю зі «Спільнокоштом» для використання платформи для збору коштів на співфінансування проєктів ФКЛ. У перші три роки діяльності ФКЛ ре-

¹⁷ Hbce Grant Program. Harald Binder Cultural Enterprises. URL: <http://hbce.com.ua/our-grants/>

¹⁸ Zagoriy Foundation : офіційний сайт благодійного фонду. URL: <https://zagoriy.foundation/>

¹⁹ Платформа реалізації ідей для покращення твого міста. Бюджет міських ініціатив: Львів. URL: <https://lviv.pb.org.ua/>

²⁰ Проєкти. Бюджет міських ініціатив: Львів. URL: <https://vgblv.pb.org.ua/projects>.

²¹ Велика Ідея : суспільно-інформаційний веб-сайт. URL: <https://biggguidea.com/>

алістичними річними цілями для використання платформи колективного фінансування є 10 проєктів із загальним обсягом співфінансування 500 тис. грн (додаткове фінансування 2 млн грн з боку ФКЛ за умови співфінансування на рівні 20%). Така модель підходить для малих проєктів. Кошти, зібрані на «Спільнокошті», можуть надходити в спецфонд чи на окремі рахунки ФКЛ.

3.4.3. Обсяг фінансування

Актуальні обсяги фінансування проведення культурних заходів (на відміну від утримання закладів культури) у Львові 2020 року на етапі підготовки першої редакції бюджету Львова становили 19,926 млн грн (бюджетна стаття «Інші заходи в галузі культури і мистецтва»), що також включала програму «Фокус на культуру»). Ці призначення згодом були зменшені на 3,7 млн грн через карантин. Dodatkowo в міському бюджеті передбачено 400 тис. грн на підтримку кінематографії (окрім заходів, також включає утримання комунальних кінотеатрів). Обласний бюджет Львівської області на 2020 рік за цією ж статтею «Інші заходи в галузі культури і мистецтва» передбачав 10,0 млн грн. І ще 1,65 млн були виділені обласному департаменту культури за статтею «Інші субвенції з місцевого бюджету» (для подальшого перерахування іншим бюджетам).

2020 року АМР уперше проводила конкурсний відбір на програму «Фокус на культуру»²², яка передбачала підтримку реалізації малих (до 500 тис. грн) та великих проєктів (до 2 млн грн). Згідно з реєстром²³, на конкурсну програму було подано 62 заявки на великі проєкти та 75 заявок на малі проєкти. Обрано 20 проєктів (9 великих та 11 малих)²⁴. Загальна сума затверджених проєктів – 15 млн грн²⁵.

²² Конкурс «Фокус на культуру». Львівська міська рада : офіційний веб-сайт. 5.03.2020. URL: <https://city-adm.lviv.ua/announcement/276953-konkurs-fokus-na-kulturu>.

²³ Основний конкурс «Фокус на культуру»: учасники. Львівська міська рада : офіційний веб-сайт. 5.03.2020. URL: https://city-adm.lviv.ua/lmrdownloads/2020/06/учасники-Основного-конкурсу-Фокус-на-культуру_.pdf.

²⁴ 2020-й рік культури проєктів : презентація PowerPoint. Львівська міська рада : офіційний веб-сайт. URL: https://city-adm.lviv.ua/lmrdownloads/2020/06/презентація_переможці.pdf.

²⁵ Стали відомі переможці грандіозного конкурсу «Фокус на культуру». Львівська міська рада : офіційний веб-сайт. 2.06.2020. URL: <https://city-adm.lviv.ua/news/culture/279349-staly-vidomi-peremozhzisi-hrandioznoho-konkursu-fok>

За період 2018–2020 рр. УКФ профінансував / фінансує 113 проєктів з Львівської області на суму 94,52 млн грн (2020-й – 39 проєктів на суму 46 млн грн, 2019-й – 44 проєкти на суму 36,85 млн грн), з них майже всі із заявниками зі Львова – 104 проєкти на суму 86,77 млн грн (проєкти могли проводитись у локаціях в області, але грантоотримувачі зареєстровані у Львові або інших містах України, таким чином проєкт вважається як такий, що проводився в області, але фактично кошти надходили до львівської / київської тощо організації). Львівська область уже традиційно залишається на другому місці за кількістю заявок, проєктів та обсягу фінансування з УКФ (Табл. 3).

Таблиця 3

Запитувані суми фінансування від подавачів зі Львова та Львівської області, за весь період діяльності УКФ (2018–2020) з розбивкою по програмах в окремі роки.

ЗАГАЛОМ	342 заявки, Львів	383,865 млн грн, Львів	81 заявка, Львівська область	64,715 млн грн, Львівська область
----------------	--------------------------------	-------------------------------------	--	---

2018 рік	53 заявки, Львів	27,073 млн грн, Львів	15 заявок, Львівська область	4,514 млн грн, Львівська область
--------------------	-------------------------------	------------------------------------	--	--

рік	119 заявок, Львів	117,068 млн грн, Львів	32 заявки, Львівська область	25,871 млн грн, Львівська область
Створюємо інноваційний культурний продукт	31	17 323 611,50	18	8 225 913,00
Знакові події для української культури	29	43 840 000,46	79	567 126,62
Навчання. Обміни. Резиденції. Дебюти	22	8 868 504,00	1	475 748,00
Підсилення потужності українського аудіо-візуального сектору	17	32 685 373,78	46	823 201,00
Інклюзивне мистецтво	94	978 814,00	1	318 402,00
Український культурний монітор	74	295 804,00	1	460 150,00
Мережі й аудиторії	45	075 679,68		

2020 рік (запит)	170 заявок, Львів	239,724 млн грн, Львів	34 заявки, Львівська область	34,330 млн грн, Львівська область
Інноваційний культурний продукт	71	71 227 463,52	19	12 315 809,60
Навчання. Обміни. Резиденції. Дебюти	25	19 393 899,51	44	729 253,64
Знакові події	25	78 921 508,93	35	897 000,00
Аудіовізуальне мистецтво	16	21 651 475,00	58	099 888,01
Аналітика культури	11	10 511 981,00	21	688 453,00
Інклюзивне мистецтво	10	4 347 140,67		
Мережі й аудиторії	77	396 867,94		
Культура для змін	41	295 819,56		
Культурні столиці України	1	24 977 417,60	11	600 000,00

Сукупно, дані про фінансовий запит на програму УКФ та програму «Фокус на культуру» (яка 2 роки поєднує в собі уперше, що могло вплинути на кількість надісланих заявок) свідчать про здатність середовища генерувати проєктні заявки на суму 300 млн грн щорічно. Наявність ФКЛ та регулярних конкурсів може істотно підвищити цей запит, про що свідчить динаміка заявок на УКФ. Водночас не весь запит стосуватиметься тематичних пріоритетів ФКЛ. Обсяг фінансування ФКЛ має відповідати запиту, рівню амбіційності (перехід на якісно вищий рівень культурного продукту) та виклику інституційності (окрема інституція, що адмініструє програми) не менше 60 млн грн на рік. При цьому затверджений та уточнений бюджет Львова²⁶ на 2020-й становить 9,555 млрд грн, витрати за розділом «Культура та мистецтво» – 184,32 млн грн (включно 15,72 млн грн на інші заходи у сфері культури та мистецтва).

Ураховуючи наведені можливості поєднання коштів ФКЛ із фінансуванням з інших джерел (передовсім коштів УКФ), на етапі становлення (2021–2023 рр., перші три роки з моменту створення), фінансування ФКЛ може мати такий вигляд:

1 РІК: 62 МІЛЬЙОНИ ГРИВЕНЬ

Загальний фонд проєктного фінансування ФКЛ

50 МЛН ГРН

міській бюджет Львова

10 МЛН ГРН

УКФ

1 МЛН ГРН

інші
(колективне фінансування,
програми СВБ та благодійні
фонди)

²⁶ Бюджет Львова на 2020 рік. Львівська міська рада : офіційний веб-сайт. URL: <https://city-adm.lviv.ua/public-information/budget/lviv/budzhet-lvova-na-2020-rik>.

2 РІК: 69,75 МІЛЬЙОНІВ ГРИВЕНЬ

Загальний фонд проєктного фінансування ФКЛ

50 МЛН ГРН міській бюджет Львова	15 МЛН ГРН УКФ	3,75 МЛН ГРН програма «Креативна Європа»	1 МЛН ГРН інші (колективне фінансування, програми СВБ та благодійні фонди)
---	--------------------------	---	--

3 РІК: 72 МІЛЬЙОНИ ГРИВЕНЬ

Загальний фонд проєктного фінансування ФКЛ

50 МЛН ГРН міській бюджет Львова	15 МЛН ГРН УКФ	5 МЛН ГРН програма «Креативна Європа»	2 МЛН ГРН інші (колективне фінансування, програми СВБ та благодійні фонди)
---	--------------------------	--	--

За перші три роки діяльності ФКЛ може забезпечити додаткового фінансування у розмірі 50% з міського бюджету. Важіль фінансування (leverage, кредитне плече) становитиме 0,5 (50 коп на кожну 1 грн бюджетного фінансування міської громади).

На другому етапі розвитку ФКЛ фонд може збільшити важіль за рахунок коштів реформованого ДФРР (або інших програм регіонального розвитку), включення фінансування з обласного бюджету, розширення співпраці з УКФ, бізнесом (благодійні фонди та програми СББ), розширення використання колективного фінансування до 1 (1 грн зовнішнього фінансування на кожну 1 грн бюджетного фінансування міської громади).

Кількість населення працездатного віку у Львові 2019 р.²⁷ становила 467 тис. (61,8% від 756 тис. населення). Пропонований обсяг фінансування ФКЛ на рівні 50 млн грн з бюджету громади становитиме 107 грн на рік на одного працездатного мешканця Львова (або 0,5% зведеного бюджету громади). Фінансове моделювання ФКЛ має враховувати той факт, що бюджет 2021-го формуватиметься вже для Львівської ОТГ, що збільшить бюджет громади.

3.4.4. Бюджетне фінансування

Одним із варіантів фінансування ФКЛ, що озвучується в стратегії культури Львова до 2025 р. та учасниками робочої групи проекту, є закріплення для наповнення ФКЛ певного відсотку податкових надходжень від акцизного збору на роздрібній продаж алкоголю та тютюну. Подібне закріплення несе ризики:

- негативне трактування: «алкоголь фінансує культуру» може стати політичним ризиком;
- обмеження: через закріплення цього механізму інші способи та механізми бюджетного фінансування культури відкидатимуться як зайві;

²⁷ Статистика: населення. Панель міста : портал відкритих даних. URL: <https://dashboard.city-adm.lviv.ua/statystyka/details?subCategory=239>.

-

- віртуальність: законодавство не передбачає форм покарання через недотримання норми (наприклад, законодавець передбачив на менше 1% від загального фонду надходжень державного бюджету наДФРР, проте цей показник ще жодного року не було дотримано);
 - балканізація бюджету: за такого підходу створюється негативна мотивація до закріплення доходів бюджету за видатками, що перетворить бюджет як такий на зайвий процес та створить лінії розколу між інтересами різних груп (акциз може скеровуватися на освіту, медицину, ремонт доріг і т.п.).

За умови функціонування ФКЛ як комунальної установи, найдієвішим способом фінансування є окрема бюджетна програма (окремий бюджетний рядок у міському бюджеті), за аналогією фінансування УКФ державним бюджетом.

3.4.5. Інтерфейси

Одним із ключових завдань ФКЛ є спрощення механізму доступу до фінансування для грантоотримувачів. Окрім безпосереднього доступу до фінансування, ідеться й про процес подання на фінансування, контрактування та процедур під час реалізації проєктів, звітування, самі процеси фінансування. Якість такого інтерфейсу (у розумінні відносин, а не комунікаційних інтерфейсів) між грантоотримувачами та ФКЛ залежить від балансу між спрощеними процедурами та необхідністю контролювати використання коштів (передовсім бюджетних. Окрім того, ФКЛ матиме додаткові інтерфейси – з іншими донорами, надавачами фінансування (див. вище) та контролюючими органами. Нижче наведено аналіз істотних питань для таких інтерфейсів (Рис. 3):

ІНТЕРФЕЙСИ ПОТЕНЦІЙНИХ ГРАНТООТРИМУВАЧІВ ФКЛ	
Стабільність джерела фінансування та пріоритетів	Можливість планувати подання заявок та реалізацію проєктів
Неможливість чіткого бюджетування	Договірні зобов'язання
«Прокляття початку» й кінця бюджетного року»	Брутто та нетто бюджети

Рис. 3. Інтерфейси.

Пояснимо детальніше перелічені інтерфейси грантоотримувачів:

1. Стабільність джерела фінансування та пріоритетів. Досвід УКФ засвідчив важливість існування доступу до фінансування як факту, незалежно від обсягу такого фінансування, що визначається бюджетом. Відповідно, у випадку ФКЛ важливим є принциповий сигнал про наявність коштів у ФКЛ на перспективу 3–5 років, що дасть змогу операторам культури планувати свою діяльність. Аналогічно важливою є стабільність пріоритетів – програмних напрямів, конкурсних програм тощо. Рекомендації:

- передбачити внесення обсягів фінансування на ФКЛ у стратегічні документи міста (внесення змін до стратегії культури 2025 р. або в ухвалі про створення ФКЛ), озвучити намір виділяти кошти та обсяги такого фінансування (сигналізувати

намір). Безпосереднє виділення коштів відбувається під час бюджетного процесу;

- згладжування виплат за проектами впродовж року – узгодження запитів на фінансування з місцевого бюджету з графіком внутрішніх процедур (підписання договорів, виплата траншів, проведення аудитів тощо) для уникнення ситуацій різкої разової потреби в коштах за їх відсутності у міській раді. За прикладом УКФ, проводити конкурси наприкінці попереднього року або впродовж поточного для уможливлення реалізації проектів рівномірно впродовж року;
- використання механізмів бюджетного кредитування (з коштів міської ради на рахунках Єдиного казначейського рахунку), комерційного кредитування (проведення тендерів для обрання банківської установи під заставу платежів з міського бюджету – кредитна лінія) та факторингу (запущено 2020 р. для проектів, які фінансуються з бюджетів у системі ProZorro – Факторинг Хаб²⁸) або адаптації механізму доступних кредитів Фонду розвитку підприємництва.

2. Можливість планувати подання заявок та реалізацію проектів. Для багатьох операторів культури проблемним є відсутність інформації про можливі терміни: оголошення конкурсів, складання заявок, оцінювання, підписання договорів, про графік платежів тощо. Фінансування проектів у межах програми «Фокус на культуру» – тому свідчення: з перенесенням проектів на 2021 р. у зв'язку з відсутністю фінансування, незважаючи на оголошення проектів як переможців. Тому необхідно:

- підхід до узгодження фінансування між ФКЛ та управлінням фінансів ЛМР: ФКЛ має розробити чіткий власний фінансовий план, який ураховує потребу згладжувати фінансування впродовж року, та реалістичність виконання проектів; також узгодити цей план з управлінням фінансів. Ключове: наявність вихідного фінансового плану (плану

²⁸ Факторинг хаб: онлайн-платформа для замовлення факторингу. URL: <https://ufactoring.com/>

асигнувань) від ФКЛ, а не підготовка фінансового плану за вхідними параметрами від управління фінансів;

- разом з управлінням фінансів мають бути розроблені запобіжники зриву фінансового плану – кредитування, факторинг, внутрішні трансфери та бюджетне кредитування тощо. Проблемні питання бюджетного фінансування мають вирішуватися всередині ФКЛ–ЛМР, без залучення грантоотримувачів.

3. Неможливість чіткого бюджетування – для багатьох культурних проєктів проблемно скласти чіткий бюджет на реалізацію проєкту, оскільки потреби, суми та часові межі визначаються у творчій концепції, яка виникає під час реалізації проєкту. Відповідно, це створює проблеми як самих операторів культури (неможливість скласти бюджет), так і для ФКЛ (проблеми з виконанням проєктів, питання у звітності). Рекомендовано:

- наскільки можливо, розділяти проєкти на два – підготовка творчого концепту та впровадження його. На етапі творчого концепту заявники мають визначити бюджет і потенційних виконавців. Розглянути можливість спарених конкурсних програм: творчі концепти, успішно розроблені та оцінені за результатами першого конкурсу, подаються на закритий другий конкурс, де фінансуватиметься реалізація проєктів. Для великих проєктів це може бути розділ на рік 1 та рік 2, що дасть змогу ретельно підготувати бюджети проєктів;
- ФКЛ повинен мати персонал, який допомагатиме заявникам у процедурних питаннях (helpline).

4. Договірні зобов'язання. Для багатьох грантоотримувачів, особливо молодих організацій та митців, є проблемним дотримуватися вимог договорів: надавати звіти, правильно організувати закупівлі по проєктах, дотримуватися календарних планів, проводити аудит проєкту тощо. Рекомендовано:

- організації та митці, яким ФКЛ надаватиме фінансування,

мають різний ступінь готовності працювати за правилами, особливо з бюджетними коштами: від відсутності бухгалтерів у команді (або за договором обслуговування) – до нерозуміння важливості дотримання встановлених термінів та умов звітування. Очікувано, ФКЛ стикнеться з ризиками роботи з такими грантоотримувачами. Можливим механізмом є поділ грантоотримувачів на групи за інституційною спроможністю (інституційні групи) та надання більшої підтримки групі митців й операторів культури, які мають обмежену інституційну спроможність;

- ФКЛ може допомагати грантоотримувачам з групи малої інституційної спроможності шляхом надання відповідей на актуальні запитання (лінія підтримки, helpline) та проактивних зустрічей з грантоотримувачами, щоб бути в курсі розвитку проекту, підготовки необхідних договорів з підрядниками, дотримання календарних планів тощо (account management);
- ФКЛ може також надавати переліки акредитованих надавачів послуг (юристи, бухгалтери, логісти тощо) за визначеними відкритими критеріями. Це стимулюватиме появу ринку професійних послуг та допомагатиме грантоотримувачам швидше знаходити необхідних професійних підрядників. Така підтримка вимагатиме персоналу від ФКЛ (не зовнішніх підрядників, оскільки вони не матимуть розуміння внутрішніх процесів ФКЛ).

5. «Прокляття» початку року. Досвід фінансування культури як на місцевому, так і на національному рівнях (включно з УКФ) засвідчив проблему з механізмом фінансування реалізації культурних проектів на початку року (наприклад, у січні). Відповідно у святковий період, який логічно припадає на культурні проекти, оператори культури не мають можливості організувати проекти. Рекомендовано:

- виділити проекти початку року в окрему групу (можливо, із зазначенням у грантових заявках подавачами, якщо їхній проект підпадає під таке визначення) та пропрацювати

окрему процедуру фінансування.

6. «Прокляття» кінця бюджетного року – традиційно наприкінці року, коли відбувається виділення коштів з бюджету для закриття поточних зобов'язань. Це створює напругу як для персоналу бюджетних установ, так і для грантоотримувачів. Свідоме ретельне планування графіків конкурсів та реалізації проєктів (розведення на весь рік), а також підтримка грантоотримувачів у вчасному звітуванні може допомогти зменшити цей фактор навіть за існуючого бюджетного процесу та системи бюджетного фінансування. Перехід на середньострокове бюджетне планування (яке має відбуватися) допоможе з питаннями перехідних бюджетних зобов'язань та фінансування проєктів, які відбуваються впродовж 1,5 або 2 років²⁹.

7. Брутто та нетто бюджети. Виникатимуть ситуації, коли оператори культури забуватимуть внести до кошторисів витрати, пов'язані з податками, аудитом проєкту чи юридичним супроводом (включатимуть лише прямі витрати та гонорари мистецькому персоналу й культурним менеджерам – нетто суми) через нерозуміння важливості та суті таких витрат. Це є ризиком для реалізації проєктів (зменшення сум гонорарів на етапі реалізації проєкту через обов'язок сплатити податки). Рекомендовано:

- передбачати можливість адаптації проєктів на етапі переговорної процедури через включення додаткових (або виключення надлишкових) витрат, пов'язаних із податками (наприклад, якщо грантоотримувачі забули включити нарахування на фонд оплати праці до кошторису проєкту, або забули включити витрати на бухгалтера проєкту). ФКЛ повинен мати процедуру такої адаптації проєкту для уникнення дискреції (суб'єктивного процесу);
- планове введення поняття «культурний грант» дасть змогу

²⁹ Запровадження середньострокового бюджетного планування: Зміни до Бюджетного кодексу України. Міністерство фінансів України : офіційний веб-сайт. Січень 2018. 14 с. URL: https://mof.gov.ua/storage/files/zminy_do_bk_serechnyostrochka_14.pdf.

зменшити витрати ФКЛ на виплату податків за проєктами (законопроект №3851³⁰).

Істотні питання для можливих фінансових партнерів ФКЛ, надавачів співфінансування для проєктів, які підтримуватиме ФКЛ, значною мірою є аналогічними до вищенаведених – стабільність пріоритетів, чітке сплановане фінансування, тощо, інституційна сталість та стабільність діяльності ФКЛ. Водночас є кілька особливостей інтерфейсів з цією групою заінтересованих сторін (Рис. 4):

Рис. 4. Особливості інтерфейсів

1. Механізми надання співфінансування. Для різних категорій партнерів ФКЛ має напрацювати механізми співфінансування, які відповідають як юридичній моделі самого ФКЛ, так і моделям діяльності партнерів. Рекомендовано:

- для бізнес-партнерів ФКЛ можливими механізмами можуть бути тристоронні угоди з описом бюджетних рядків, які фінансують бізнес-партнери та ФКЛ (що створює незручності інтерфейсу для грантоотримувачів), механізм спецфонду (переказ коштів на рахунку спецфонду та виплата грантоотримувачу коштів за проєктами ФКЛ, без за-

³⁰ Президент ініціює податкові пільги для проєктів і програм у сфері культури, туризму та креативних індустрій. Президент України : Офіційне інтернет-представництво. 15.07.2020. URL: <https://www.president.gov.ua/news/prezident-iniciyuje-podatkovi-pilgi-dlya-proektiv-i-program-62281>.

лучення бізнес-партнера), або прямі договори бізнес-партнера з грантоотримувачем чи підрядною організацією для потреб проєкту (обов'язковою умовою має бути зазначення назви проєкту та надання копії платіжних документів і договорів ФКЛ);

- для колективного фінансування доцільно розробити окрему програму з відповідним оператором платформи колективного фінансування (ГО Garage Gang у разі «Спільнокошту» або комунального оператора для майбутньої можливої комунальної платформи), коли кошти, акумульовані на рахунках відповідного оператора, переказуються на рахунки спецфонду ФКЛ для подальшого фінансування проєктів;
- для співфінансування програм ЄС (наприклад, секторальні чи Creative Europe) для ФКЛ важливо мати документи, що підтверджують наявність фінансування від відповідного донора. ФКЛ не матиме можливості проводити кошти цих програм через свої рахунки, водночас саме співфінансування ФКЛ допомагатиме організаціям отримати проєкти цих програм. Отже, де-юре ФКЛ має мати можливість довести залученні коштів завдяки своєму фінансуванню проєктів.

2. Ключові компетентності як фактор привабливості. ФКЛ ставатиме привабливим для донорів, меценатів, спонсорів у разі розбудови ключових здатностей та формування відповідної ділової репутації. Рекомендовано розвивати:

- здатність стимулювати якісні проривні культурні проєкти;
- здатність формувати проєктні плани та контролювати якісне виконання проєктів (проєктний нагляд): проєктне адміністрування як сервіс;
- здатність оцінювати результативність та вплив проєктів (методичне та кількісне оцінювання).

Важливим маяком для практик ФКЛ будуть звички, сформовані УКФ, – від процедур оголошення та відбору проєктів до процедур

проєктного управління (наприклад, онлайн подання та оцінювання проєктів).

3.4.6. Фінансова сталість, ефективність та ліквідність

Оцінювання діяльності ФКЛ здійснюватиметься не лише за основним критерієм – залученням додаткових коштів на культурні проєкти (важіль фінансування), – а й за іншими критеріями фінансової ефективності:

1. Фінансовий важіль (сума залучених коштів у програмах спільного впровадження та співфінансування) – основний показник).
2. Частка накладних витрат (відсоток бюджету на персонал та адміністративні витрати).
3. Частка непроєктних витрат (накладні витрати, податкові витрати (на проєкти) та витрати на адміністрування програм: експерти, мериторичне оцінювання проєктів, підтримка грантоотримувачів групи з низькою інституційною спроможністю).
4. Частка власних програм у загальному фонді (відсоток бюджету, що йде на власні програми, а не на спільні чи співфінансування).

Аналіз річного звіту УКФ за 2019 рік:

- 5,9% коштів становлять податки (ПДФО та військовий збір), нараховані на суми виплат грантоотримувачам у формі ФОП (33,544 млн грн з 572,060 млн загального кошторису);
- 5,2% коштів становили витрати на заробітну плату працівників УКФ та експертів УКФ (29,703 млн грн з 572,060 млн грн загального кошторису). Водночас УКФ не подає окремими рядками витрати на персонал та експертів (принаймні у річному звіті);
- 87% коштів УКФ скеровано на гранти (497,870 млн грн).

Аналітичний звіт за результатами оцінювання адміністративних витрат у європейських програмах (2018)³¹ дає цифру в 4% цих витрат як середню за програмами ЄС. Водночас у звіті зазначено, що відсоток витрат є малим через великий розмір фондів та через тривале їх існування. Звіт також застерігає використовувати адміністративні витрати як мірило / індикатор ефективності, оскільки потрібно враховувати природу заходів, які фінансує фонд, та сутність діяльності (наприклад, фонди, які активно менторять бенефіціарів, матимуть вищі витрати на персонал). Цікавими показниками є адміністративні витрати (підготовка, управління, звітування за програмами) та адміністративне навантаження (що включає також витрати грантоотримувачів на дотримання вимог програм, наприклад, витрати на аудит).

Зважаючи на початковий етап діяльності ФКЛ, потребу в інституціоналізації, можемо прийняти, що виділятиметься 10% загального бюджету на сукупні непроєктні витрати. Водночас цей відсоток має бути зважений на податкові виплати за проектами (у разі прийняття законопроекту щодо культурного гранту, питання стане неактуальним).

Фінансова сталість

Для забезпечення сталості фінансування діяльності ФКЛ рекомендовано розглянути механізм створення резервного фонду за аналогією з механізмом функціонування резервного фонду ЛМР. Резервний фонд може використовуватися в разі непередбачених витрат на проекти (може підвищити ризик того, що проекти не можуть бути реалізовані взагалі). Можливість формувати резервний фонд на сталій основі (перехідні кошти) буде додатковою перевагою для ФКЛ.

Механізм ендавменту

Структурним маяком для ФКЛ може стати створення власного ендавменту – фонду, дохід від інвестиційної діяльності якого розподіляється на цільові програми фінансування та на поповнення

³¹ New assessment of ESIF administrative costs and burden: Final Report – October 2018. B-1049 Brussels : European Commission, 2018. 230 p. URL: https://ec.europa.eu/regional_policy/sources/docgener/studies/pdf/assess_admin_costs.pdf.

самого фонду, щоб забезпечити його сталість. Наявність доходу від ендавменту дало б змогу ФКЛ зменшити операційну залежність від місцевого бюджету та, наприклад, покривати непроєктні витрати. Планований масштаб діяльності ФКЛ вимагає ендавменту обсягом понад 100 млн грн (10 млн грн – потенційний інвестиційний дохід, а 5 млн грн – за умови повернення половини інвестиційного доходу в операційний бюджет ФКЛ, що дасть змогу покрити непроєктні витрати ФКЛ). Зважаючи на відсутність практики створення ендавментів такого розміру в Україні та відсутність самого ФКЛ, створення ендавменту реалістичне в горизонті 10 років із моменту заснування самого ФКЛ. Можливим гіпотетичним механізмом могли би бути поповнення ендавменту ФКЛ в сумі 10 млн грн упродовж 6–10 років його діяльності (окремий рядок бюджету міста).

3.5. ОРГАНІЗАЦІЙНО-ПРАВОВА СКЛАДОВА

Визначення організаційно-правової форми є останнім в черговості, але при цьому ключовим компонентом. Для ФКЛ було розглянуто чотири організаційно-правові форми: неприбуткова комунальна установа, територіальний орган УКФ, благодійна організація та громадська спілка. Кожна з них має свої переваги та недоліки, які описано нижче. Після тривалих обговорень як пріоритетну визначено – неприбуткова комунальна установа. Ця організаційно правова форма має найбільше переваг на першому етапі діяльності ФКЛ.

3.5.1. ФК як комунальна установа

Комунальна установа – це бюджетна установа, яка створюється органом місцевого самоврядування й цілковито утримується за рахунок місцевого бюджету (п.12 ч.1 ст. 2 Бюджетного кодексу України³²).

Для створення комунальної установи «ФКЛ» Львівська міська рада на пленарному засіданні повинна ухвалити рішення про створення, затвердити Положення/статут (установчий документ), кількісний склад наглядової ради, кошторис, штатний розпис та інші важливі моменти діяльності комунальної установи (п. 30 ч.1 ст. 26 ЗУ «Про місцеве самоврядування в Україні»³³). Після цього треба звертатися до ЦНАП чи нотаріуса для державної реєстрації комунальної установи. Для отримання статусу неприбуткової організації необхідно звернутися до податкової служби за місцезнаходженням установи

³² Бюджетний кодекс України : Документ № 2456-VI від 8.07.2010. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/2456-17#n82>.

³³ Про місцеве самоврядування в Україні : Закон України № 280/97-ВР від 21.05.1997. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80#n170>.

й подати заяву 1-РН³⁴ та опис реєстраційної дії (п. 6 Порядку)³⁵. Після проходження всіх зазначених етапів комунальна установа може функціонувати.

Учасники

Комунальна установа не може мати таких учасників, як громадське об'єднання чи ТОВ. Гравці можуть взаємодіяти таким чином:

- міська рада прямо чи опосередковано визначає склад керівних органів комунальної установи, затверджує її фінансування з місцевого бюджету;
- бізнес та громадяни можуть надавати комунальній установі безповоротну фінансову допомогу, а також пропонувати своїх представників для призначення до керівних органів.

Управління здійснюється через такі органи:

1. Наглядова рада, яка здійснює нагляд за діяльністю, управлінням майном, додержанням мети комунальної установи та за іншою її діяльністю (ч.2 ст. 101 Цивільного кодексу України³⁶). Повноваження наглядової ради передбачаються Положенням, яке затверджує Львівська міська рада. Вона ж затверджує склад ради на своєму пленарному засіданні під час створення комунальної установи. Зміни до складу наглядової ради приймаються також на пленарному засіданні Львівської міської ради.
2. Виконавчий орган, який керує поточною діяльністю установи. Може бути одноосібним чи колегіальним. Склад призначається й звільняється наглядовою радою, а повноваження виконавчого органу передбачаються Положенням, яке затверджує Львівська міська рада.

³⁴ Реєстраційна заява платника податку. Урядовий портал : єдиний веб-портал органів виконавчої влади України. URL: <https://www.kmu.gov.ua/service/zayava-platnika-podatku-forma-1-ri>.

³⁵ Про затвердження Порядку ведення Реєстру неприбуткових установ та організацій, включення неприбуткових підприємств, установ та організацій до Реєстру та виключення з Реєстру : Постанова КМУ № 440 від 13.07.2016. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/440-2016-%D0%BF#n14>.

³⁶ Цивільний кодекс України : Документ № 435-IV від 16.01.2003. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/435-15#n549>.

Підпорядкування

Міська рада (засновник) не бере участі в управлінні діяльністю установи (ч.1 ст. 101 Цивільного кодексу України). Попри це, саме міська рада затверджує склад наглядової ради й опосередковано впливає на призначення / звільнення виконавчого органу. Також міська рада прописує в Положенні повноваження наглядової ради й виконавчого органу. Крім того, міська рада може встановлювати частку прибутку установи, яка підлягає зарахуванню до місцевого бюджету (п.29 ч.1 ст. 26 ЗУ «Про місцеве самоврядування в Україні»³⁷) або ухвалили рішення про ліквідацію комунальної установи (п. 30 ч.1 ст. 26 ЗУ «Про місцеве самоврядування в Україні»). Як бачимо, якщо ФКЛ вибере організаційно-правову форму комунальної установи, існує ризик надмірної залежності від Львівської міської ради.

Фінансування

Комунальна установа фінансується за рахунок місцевого бюджету, дотацій і субвенцій, а також коштів приватних юридичних і фізичних осіб у формі безповоротної фінансової допомоги. Комунальна установа може залучити кошти шляхом кредитування, якщо така можливість передбачена Положенням. Таким чином, у межах цієї організаційно-правової форми можна залучити кошти всіх трьох ланок – бізнесу, влади й фізичних осіб. Потрібно враховувати, що Львівська міська рада може вимагати звітування щодо витрачання й розподілу наданих коштів, оскільки комунальні установи підконтрольні й підзвітні органу місцевого самоврядування, який їх створив.

Організаційно-правова форма комунальної установи не обмежує ФКЛ щодо видів джерел фінансування чи осіб, від яких ФКЛ може залучати кошти.

Проте такі обмеження можуть встановлюватись щодо надавачів коштів (УКФ, ЛОДА, ЛОР).

³⁷ Про місцеве самоврядування в Україні : Закон України № 280/97-ВР від 21.05.1997. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80#n170>.

Щодо УКФ

Український культурний фонд використовує наявні у себе кошти на такі цілі:

- підтримка проєктів (у тому числі на умовах співфінансування), які визначаються відповідно до Закону «Про УКФ»;
- забезпечення поточної діяльності УКФ;
- виплата винагороди та інших виплат експертам.

Тобто ФКЛ не може отримати кошти УКФ, але може спільно з УКФ профінансувати конкретний проєкт.

Також серед стратегічних цілей УКФ щодо фандрейзингової діяльності є впровадження партнерських програм. Як ми розуміємо, у цьому випадку також не відбувається залучення коштів Фондом, а лише спільне фінансування конкретних проєктів.

Щодо ЛОДА, ЛОР та інших місцевих інституцій.

Розмір та цільове спрямування видатків органів місцевого самоврядування здійснюється відповідно до затвердженого місцевого бюджету.

Тому для отримання коштів від ЛОДА, ЛОР чи інших органів місцевого самоврядування місцевий бюджет відповідної громади (районної, обласної, міста, села, селища) має містити відповідну графу видатків на підтримку культури чи конкретної програми у сфері культури.

Зазвичай кошти щодо сфери культури розподіляє Департамент культури. Департамент розподіляє кошти на встановлені сфери шляхом проведення конкурсу і укладення договорів з переможцями конкурсу.

Як один із можливих варіантів адміністрування коштів від мецената є залучення коштів за договором пожертви. Меценат надає кошти ФКЛ під конкретно визначені цілі (наприклад, проведення

конкурсу щодо найкращого архітектурного проєкту у Львові), а ФКЛ проводить такий конкурс і передає переможцю кошти пожертвувача.

У такому випадку ФКЛ укладає з пожертвувачем договір пожертви, в якому конкретизуються цілі витрачання наданих коштів. Договором пожертви також може конкретизуватись форма і порядок надання коштів переможцю відбору. Наприклад, ФКЛ може самостійно, без впливу пожертвувача надати кошти переможцю за договором пожертви. Або ж навпаки, встановити певні напрями участі пожертвувача у виборі переможця.

Право на майно та розподіл коштів

Комунальна установа може володіти, користуватися й розпоряджатися майном територіальної громади на праві оперативного управління (ст. 137 Господарського кодексу України³⁸). Тобто власником майна залишається територіальна громада Львова у формі Львівської міської ради. Усі залучені кошти та придбане під час діяльності майно теж належатимуть територіальній громаді міста. У разі ліквідації комунальної установи всі кошти й майно передаються до місцевого бюджету. Розподіл коштів здійснюється залежно від затвердженого плану діяльності комунальної установи. Зазвичай цей план діяльності і стратегічні цілі передбачаються в Положенні установи або ж визначаються рішенням наглядової ради.

Отже, форма діяльності ФКЛ як комунальної установи дає можливість залучати кошти від Львівської міської ради, бізнесу й окремих громадян. Проте ЛМР має суттєвий вплив щодо призначення осіб на ключові посади (прямий – під час призначення членів наглядової ради, та опосередкований – під час призначення виконавчого органу). Усі залучені кошти й майно комунальної установи є коштами й майном територіальної громади Львова. Комунальна установа підпорядковується, підконтрольна й підзвітна міській раді. Однак з огляду на описані в попередніх розділах фінансові, інституційні умови та мериторичні особливості створення ФКЛ, така організаційно-правова форма на даний час є найоптимальнішою.

³⁸ Господарський кодекс України : Документ № 436-IV від 16.01.2003. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/436-15#n1043>.

3.5.2. ФК як територіальний орган УКФ

Український культурний фонд – бюджетна установа, яка сприяє національно-культурному розвитку України. УКФ діє на підставі ЗУ «Про Український культурний фонд», Положення про Український культурний фонд³⁹ та інших внутрішніх документів. Діяльність УКФ спрямовується та координується Мінкультури (ч.1 ст. 1 ЗУ «Про УКФ»). Територіальний орган УКФ створюється за погодженням з Мінкультури в межах граничної кількості працівників УКФ (ч. 5 ст. 1 ЗУ «Про УКФ»). Територіальні органи УКФ не мають статусу юридичної особи, а діють як структурні підрозділи УКФ (п. 2 розділу IX Положення про Український культурний фонд).

Керівник територіальної організації (ТО) призначається та звільняється з посади виконавчим директором УКФ (п.4. розділу IX Положення про Український культурний фонд). Він же затверджує структуру, чисельність і штатний розпис ТО. УКФ здійснює контроль за діяльністю ТО (п.5, 6 розділу IX Положення про Український культурний фонд).

Таким чином, ТО повністю залежить від УКФ та Мінкультури. Оскільки ТО не є юридичною особою, то й окремого балансу (грошей, майна) не має.

Щодо повноважень, фінансування та можливостей розподілу коштів ТО, то в Законі й Положенні про УКФ вони не визначаються. Як ми розуміємо, повноваження ТО будуть визначатися в положенні, яке затверджує виконавчий директор. УКФ здійснюватиме фінансування ТО в межах затверджених для УКФ сум, а розподіл коштів визначає УКФ за погодженням з Мінкультури (ч. 2 ст. 3 ЗУ «Про УКФ»). ТО не може залучати кредитні кошти, оскільки не є юридичною особою.

Отже, ТО є структурним підрозділом УКФ і створюється за погодженням Міністерства культури та інформаційної політики України. ТО не є юридичною особою і не має відокремленого майна. Усі повноваження ТО і його керівника визначаються положенням, яке

³⁹ Положення про Український культурний фонд (нова редакція). Український культурний фонд : офіційний веб-сайт. 2018. URL: <https://ucf.in.ua/storage/docs/02112018/Положення%20УКФ%20вiд%2021.08.2018.pdf>.

затверджує виконавчий директор УКФ. Фінансування ТО здійснюється в межах виділених УКФ та бюджетом коштів на пріоритетні цілі, які визначає УКФ за погодженням з Мінкультури. Створення ФКЛ у статусі ТО потребує розробки окремої моделі та механізму впровадження, включно зі змінами до законодавства.

3.5.3. ФК як благодійна організація

Благодійна організація – це юридична особа приватного права, основною діяльністю якої є благодійна діяльність в одній чи кількох сферах, визначених ЗУ «Про благодійну діяльність та благодійні організації»⁴⁰. Вимоги до учасників, залучення й розподілу коштів благодійної організації збігаються з вимогами до громадських спілок.

Є декілька форм благодійних організацій (ст. 13 ЗУ «Про благодійну діяльність та благодійні організації»):

1. Благодійне товариство. Створюється мінімум двома засновниками і діє на підставі статуту.
2. Благодійна установа. Створюється одним чи кількома засновниками, які передають кошти або активи до такої установи. Засновники не беруть участі в управлінні.
3. Благодійний фонд. Має учасників, які створюють та управляють ним і не передають йому коштів і активів.

Така форма діяльності не є прийнятною для ФКЛ, адже благодійна організація може залучати кошти, щоб витратити їх винятково на статутні цілі. Також місто в особі органів публічної влади не має права передавати кошти на благодійний фонд, крім того, в діяльності фондів існує спеціальна – благодійна – мета діяльності, яка по суті відрізняється від потенційної діяльності ФКЛ.

⁴⁰ Про благодійну діяльність та благодійні організації : Закон України № 5073-VI від 5.07.2012. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/5073-17#Text>.

3.5.4. ФК як громадська спілка

Громадська спілка (ГС) – це вид громадського об'єднання, у яке фізичні та юридичні особи приватного права можуть об'єднатися для досягнення певної мети (ч.1 ст. 1 ЗУ «Про громадські об'єднання»⁴¹). Громадська спілка є юридичною особою, має відокремлене майно та рахунки в банках.

Учасники

1. Засновники: мінімум дві юридичні особи приватного права (ч. 2 ст. 7 ЗУ «Про громадські об'єднання»).
2. Члени: фізичні та юридичні особи приватного права (ч. 2 ст. 8 ЗУ «Про громадські об'єднання»). Тобто міська рада, комунальні та державні установи не можуть бути засновниками й членами ГС.

Управління

1. Загальні збори членів, які є вищим органом управління ГС. До складу загальних зборів входять усі члени ГС. Однак органи місцевого самоврядування не можуть бути членами ГС. Рішення загальних зборів ухвалюються простою більшістю від числа присутніх учасників, якщо інше не встановлено статутом ГС. Рішення про внесення змін до статуту, відчуження майна на суму понад 50% майна та про ліквідацію приймаються 3/4 голосів членів (ч. 2 ст. 98 Цивільного кодексу України).
2. Виконавчий орган, який керує поточною діяльністю ГС. Може бути одноосібним або колегіальним. Виконавчий орган призначається і звільняється загальними зборами членів ГС.
3. Наглядова рада та інші органи ГС. Загальні збори членів можуть створювати інші органи, наглядову раду й визначати їх повноваження. Наприклад, таким органом може бути конкурсна комісія, що проводить відбір заявок і визначає переможців серед діячів культури.

⁴¹ Про благодійну діяльність та благодійні організації : Закон України № 5073-VI від 5.07.2012. Законодавство України : офіційний веб-сайт. URL: <https://zakon.rada.gov.ua/laws/show/5073-17#text>.

Підпорядкованість

ГС не підпорядковується державним органам і органам місцевого самоврядування, а діє незалежно і відокремлено.

Фінансування

ГС може залучати кошти способами, які передбачені статутом ГС. Зокрема, джерелами фінансування ГС можуть бути:

- доходи від підприємницької діяльності;
- благодійна, гуманітарна, технічна й безповоротна фінансові допомоги;
- членські внески;
- дотації або субсидії з державного чи місцевих бюджетів, а також з державних цільових фондів;
- фінансова підтримка програм (проектів, заходів) ГС за рахунок коштів державного й місцевих бюджетів;
- кошти, залученні від виконання державного замовлення.

ГС як і БФ може залучати кошти, але вони можуть витратитись винятково на статутні цілі. ГС також може залучати кредитні кошти, однак вони повинні витратитися на статутні цілі.

Право на майно та розподіл коштів

Усі кошти та майно є власністю ГС. ГС може користуватись майном комунальної власності, яке належить територіальній громаді Львова, на підставі договору оренди або позички. Міська рада може надавати ГС цільові кошти на визначені цілі. У такому разі ГС зобов'язана використати кошти саме на такі цілі й прозвітувати ЛМР про це. Розподіл коштів ГС здійснюється за власним розсудом на статутні цілі. ГС може надавати благодійні пожертви на конкурсних засадах (ч. 4 ст. 6 ЗУ «Про благодійну діяльність і благодійні організації»).

Отже, ГС об'єднує фізичних та юридичних осіб приватного права та є окремою юридичною особою. ЛМР не бере участі в управлінні ГС, однак може надавати кошти на визначені цілі. У тако-

му разі ГС зобов'язана розподілити кошти за вказаними цілями. ГС може надавати благодійні пожертви на конкурсній основі.

Попри можливість фінансування, важливим аргументом не на користь функціонування ФКЛ у форматі ГС є те, що засновником ГС не може бути, наприклад, ЛМР чи ЛОДА. Звідси висновок: немає легітимних підстав передачі коштів саме цьому громадському об'єднанню. З таким самим успіхом можна буде створити ще п'ять аналогічних установ, які претендуватимуть на кошти міста чи держави. Це порушує принцип рівності та верховенства права, тому не формуватиме позитивного іміджу ФКЛ, який прагне бути якісно новою інституцією.

ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ

ВИСНОВКИ ТА РЕКОМЕНДАЦІЇ

Узагальнивши всі напрацювання робочих груп й аналітиків, а також рецензії експертів, можна стверджувати, що створення ФКЛ є актуальним, і для цього в місті є достатньо внутрішніх спроможностей і сприятливі зовнішні можливості. Ключові спостереження стосовно того, яким повинен бути майбутній фонд:

1. Інституція нового типу, яка взяла б до виконання частину завдань міської адміністрації культури. Місту бракує знакових проєктів, однак вони зазвичай виходять за межі бюджетних можливостей, тому місту треба розвивати різні типи партнерства, щоб подібні ініціативи могли реалізуватися. Перспективним є впровадження інноваційних проєктів у культурі. Це не означає відмовитися від традицій і форм культури, які інституційно давно присутні в місті, це радше означає більше відкриватися інноваціям та експериментувати. Інноваційні ризики можуть нівелюватися високим рівнем упізнаваності.

2. Програмний підхід у роботі Фонду: поєднання галузевого (секторального) та цільового підходів. Програми допомагають регенерувати певні об'єкти чи райони, можуть скеровуватися на реалізацію конкретних потреб, наприклад, актуалізацію культурно-мистецької освіти у місті; програмні культурні інтервенції допомагають досягати загальних стратегічних цілей. Рекомендовані інструменти втілення програмного підходу: діяти за принципом плану і його втілення; виробити систему грантів; створити спеціалізовані агенції чи інституції, які відповідають за реалізацію стратегії розвитку культури; партнерство,

коли організації об'єднуються через подібність спільних інтересів та цінностей.

3. Сфокусованість діяльності: Фонд не повинен розпоршуватися на велику кількість програм. Завданням ФК є підтримувати екосистеми, які дають змогу реалізовувати пріоритети й розвивати нові навички. Важливо усвідомити, що розвивати культурні організації фінансовими інструментами не є вирішенням їхніх проблем чи потреб. Доцільно сформувані такі базові пріоритети: місто потребує інклюзивної культури, тобто культури для всіх; збільшення кількості культурних просторів: потрібно стимулювати розширення інфраструктури культури, вона має бути доступною, але також не збитковою; стимулювання креативного таланту, тобто потрібно прагнути залучати творчих людей з усього світу, і творчість тут розуміється не лише як мистецька цінність.

4. Специфіка оцінювання: комбіноване (логіка й концепт) з включенням системи сліпого рецензування. ФКЛ не в стані самостійно розвивати інститут рецензування, бо потрібно залучати експертів з усієї країни. Щоб досягнути об'єктивності, ні заявник ні рецензент не мають знати, хто подає проєкт і хто робить оцінювання. Оптимальним є впровадження комбінованого рецензування проєктів, яке поєднує оцінювання за логічною матрицею проєкту (відповідність місії, цілей та завдань визначеним крокам та бюджетним стрічкам) і логіки та інноваційності концептуальної частини заявки. Два сліпі рецензування концептуальної частини заявки дають змогу внутрішнім рецензентам ФКЛ виявити сильні й слабкі сторони того чи іншого проєкту, а аналіз його логічної матриці виявить, чи заявники чітко розуміють, що мають зробити для ефективної реалізації проєкту. Як і в багатьох інших схожих ініціативах, ФКЛ повинен проводити навчання для широкої публіки щодо написання проєктів та пропагувати проєктний підхід загалом.

5. Інституція, що буде створена на підставі ухвали міста, але

водночас така, що триматиме «доброзичливу дистанцію» до органів місцевої влади. У запропонованій моделі ФКЛ виступає підрядником для управління культури ЛМР і потенційно може бути підрядником для будь-якого іншого управління, яке зацікавлене в реалізації проєктів, дотичних до сфери культури (наприклад, управління туризму, освіти, молодіжної політики, охорони історичного середовища). Управління культури ЛМР, як першочерговий виконавець міських політик у сфері культури, а також відповідальний за розробку міських стратегій та програм розвитку культури, може формувати запит до ФКЛ на розробку цільових лотів для підтримки культурних проєктів. Щоб гарантувати прозорі умови конкурсів та уникнути можливостей впливу на рішення журі, участь представників ЛМР може бути забезпечена на рівні наглядової ради ФКЛ.

6. Місце в інституційному ландшафті: інструмент об'єднання різних дієвців культури; ФКЛ повинен стати об'єднувачим чинником для мережі культурних дієвців (як інституцій, так і індивідуальних). Важливо, щоб зв'язки, які виникатимуть між ФКЛ та дієвцями, не мали характеру єдиного забезпечення фінансування, а сприяли утворенню локальних підмереж партнерств різного характеру (комунікаційних, освітніх, ресурсних тощо). У всеукраїнському масштабі ФКЛ може посісти місце однієї з точок притягання нових ідей та дієвців культури, які хочуть працювати з локальними контекстами. У міжнародному вимірі створення ФКЛ має означувати утвердження міста як культурного осередку – зі своєю особливою атмосферою та спеціалізацією, в якому культура становить основу для економічного розвитку.

7. Принципи роботи: незаангажованість стосовно груп дієвців та добросовісність. Управління Фондом має спиратися на принципи «доброго врядування», а для цього важливо: розробити регламенти діяльності наглядової ради, дирекції, експертних рад Фонду; розробити ефективну антикорупційну / етичну програму для запобігання корупції, конфлікту інтересів

та неетичної поведінки працівників й інших осіб, які залучаються Фондом до своєї діяльності; чітко прописати та в процесі діяльності не змінювати правила проведення конкурсних програм; дотримуватися єдиних правил взаємодії з різними аудиторіями; забезпечити механізми для унеможливлення одноосібного управління в установі.

8. Ефективний менеджмент. Основу персоналу Фонду повинні становити менеджери, які мають досвід роботи в культурі (в бюджетній сфері та в громадських організаціях). Оскільки на працівників буде покладатися основна частина комунікаційної роботи з аплікантами, а також розробка грантових програм, вони мають володіти знаннями й компетенціями в культурній сфері, мати досвід роботи в грантових проектах, бажано – володіти профільною освітою у сфері гуманітарних, суспільних наук чи мистецтва. Також одним із найважливіших аспектів роботи Фонду є кваліфікована комунікація фінансових питань у сфері культури, відтак ФКЛ потребуватиме розширеного штату бухгалтерів, які працюватимуть з аплікантами. Як один із варіантів програм Фонду, можна розглянути менторську підтримку заявників з боку фінансових фахівців ФКЛ (зокрема тих, які подаються вперше).

9. Фандрейзингова стратегія: залучення позабюджетних коштів для більшої самостійності фонду. Ключовою перевагою створення ФКЛ визначено можливість поєднання коштів із різних джерел. Найважливіші джерела:

- УКФ. Це ключова інституція, яка може надати фінансування для програм ФКЛ. Фонд може ініціювати партнерство з обсягом фінансування з боку УКФ на рівні не більше 30% від загального обсягу фінансування ФКЛ та не більше 10 млн грн на рік. Це може бути окрема програма з фінансуванням 50% (з боку ФКЛ) на 50% (з боку УКФ).
- Європейські програми. ФКЛ може надавати співфінансування проєктів програми ЄС «Креативна Європа», де спів-

фінансування вимагається на рівні 40% від бюджету проєкту. ФКЛ може ініціювати окрему програму, яка співфінансуватиме мистецькі інтервенції у мікрорайонах за умови співфінансування проєктів з боку місцевого малого бізнесу або інших організацій.

- Кошти міського бюджету. За умови функціонування ФКЛ як комунальної установи, найдієвішим способом фінансування є окрема бюджетна програма. На етапі становлення (2021–2023, перші три роки з моменту створення) фінансування ФКЛ може становити щорічно 50 млн грн з міського бюджету, на третій рік функціонування ФКЛ може мати загальний бюджет обсягом 72 млн грн. За перші три роки своєї діяльності ФКЛ може забезпечити додаткове фінансування обсягом 50% фінансування з міського бюджету. Важіль фінансування становитиме 0,5 (50 коп на кожному 1 грн бюджетного фінансування міської громади). Пропонований обсяг фінансування ФКЛ на рівні 50 млн грн з бюджету громади становитиме 107 грн на рік на одного працездатного мешканця Львова (або 0,5% зведеного бюджету громади).

Для різних категорій партнерів ФКЛ має напрацювати механізми співфінансування, які відповідають як юридичній моделі самого ФКЛ, так і моделям діяльності партнерів (спецфонд, тристоронні та двосторонні угоди, прямі договори партнерів із грантоотримувачами чи підрядниками проєктів). Для партнерів важливим є напрацювання компетентностей ФКЛ: здатність стимулювати якісні проривні культурні проєкти, здатність формувати проєктні плани та контролювати якісне виконання проєктів, здатність оцінювати результативність та вплив проєктів. Ключовим індикатором фінансової ефективності ФКЛ буде фінансовий важіль – сума залучених коштів у програмах спільного впровадження та співфінансування.

Ключові механізми поєднання коштів:

- співфінансування;
- управління;

-

- спільні програми;
 - генерування доходу;
 - державний / публічний партнер у ДПП.

10. Створення можливостей акумулювати кошти. Для забезпечення сталості фінансування діяльності ФКЛ рекомендовано розглянути механізм створення резервного фонду за аналогією з механізмом функціонування резервного фонду ЛМР. Резервний фонд може використовуватися в разі непередбачених витрат на проекти (може підвищити ризик того, що проекти не можуть бути реалізовані взагалі). Зважаючи на відсутність практики створення ендавментів такого розміру в Україні та відсутність самого ФКЛ, створення ендавменту реалістичне в горизонті 10 років з моменту створення самого ФКЛ.

11. Неприбуткова комунальна установа. Форма діяльності ФКЛ як комунальної установи дає можливість залучати кошти від ЛМР, бізнесу та громадян. Проте ЛМР має суттєвий вплив щодо призначення осіб на ключові посади (прямий – під час призначення членів наглядової ради, та опосередкований – під час призначення виконавчого органу). Усі залучені кошти й майно комунальної установи є коштами й майном територіальної громади Львова. Комунальна установа підпорядковується, підконтрольна й підзвітна міській раді. Одним з суттєвих недоліків цієї організаційно-правової форми є відсутність на першому етапі здійснювати фінансування проєктів надаючи гранти. Для цього потрібно внести зміни до низки нормативних актів. В дальшій перспективі ІСК, ФКЛ можуть спільно адвокатувати такі зміни законодавства.

12. Ризики. Для того, щоб ФКЛ став дієвою інституцією потрібно враховувати наступне:

- пасивність ключових гравців. Порівняно низький інтерес до створення ФКЛ у сторін в системі фінансування культури у

Львові є наслідком нерозуміння переваг створення Фонду. Адвокація ФКЛ повинна проводитись постійно та залучати якомога ширше коло осіб з середовища муніципальних та державних управлінців, дієвців культури та містян.

- витрати на адміністрування Фонду не повинні перевищувати 10% бюджету, при цьому потрібно враховувати необхідність забезпечити належне фінансування для залучення висококваліфікованих фахівців (експерти, менеджмент, тощо). Брак коштів на залучення фахівців значно сповільнить динаміку розвитку ФКЛ.
- усвідомленість та розуміння потреби створення ФКЛ середовищем, але недостатня чіткість візії може призвести до дублювання функцій серед установ, які розвивають культуру у Львові. Чітке розуміння ролі та функції ФКЛ, яке буде визначено в установчих документах дозволить запобігти цьому.
- індикатори результативності та ефективності. Ще на етапі створення потрібно чітко визначити як буде вимірюватись вплив ФКЛ на розвиток культури та середовища дієвців. Належна увага має приділятися стратегуванню діяльності ФКЛ та взаємодії з іншими сторонами в управлінні культурою в місті.

Усі перераховані рекомендації й характеристики ФКЛ слід вважати універсальними, тобто такими, що можуть бути застосовані до фондів культури, які створюватимуться в інших містах. Це підтверджує:

1. Мериторична універсальність:

- міські адміністрації культури мають суттєво обмежені та регламентовані бюджетні можливості для фінансування інноваційних і знакових проєктів у всіх обласних центрах, тому оптимально сформулювати типовий перелік завдань, які міські фонди культури зможуть перейняти в міського управління (наприклад, стимулювання інноваційних напрямів у культурі) для забезпечення розвитку локального культурного середовища;
- формування стандартизованої структури програм міських фондів культури з можливим варіюванням розподілу

фінансування залежно від локальних пріоритетів;

- уніфікована методологія оцінювання проєктів.

2. Інституційна універсальність:

- стандартизація відносин між фондом культури й міською радою;
- фонд культури як осередок об'єднання локальних дієвців культури та провідник створення локальної культурної мережі незалежно для будь-якого міста;
- універсальність принципів «доброго врядування» та ефективного менеджменту.

3. Фінансова універсальність:

- рівні можливості залучення коштів від УКФ, міських бюджетів (пропорційно до обсягів доступних бюджетних коштів) та міжнародних програм;
- уніфікований механізм формування резервних коштів у фонді культури.

4. Організаційно-правова універсальність:

- уніфікований перелік чинних загальнодержавних нормативно-правових актів, які визначають порядок створення й функціонування комунальних установ.

Втім, потрібно розуміти, що в інших містах не вдасться відтворити процес створення фонду ідентично до процесу створення ФКЛ. Найпершою та ключовою відмінністю буде діяльність у Львові ІСК, який є драйвером процесу та наявність затвердженої «Стратегії розвитку культури-2025». Тому в кожному конкретному випадку базова модель потребуватиме адаптації до локального контексту. Найперше потрібно буде дослідити запит та спроможність середовища. Після чого переходити до аналізу складових базової моделі та визначення можливих сценаріїв.

EXECUTIVE SUMMARY

POSSIBILITIES AND MECHANISMS OF CREATING LOCAL CULTURE FUNDS

The analytical review was prepared by experts of the PPV Knowledge Networks Economic Development Agency with the support of the Ukrainian Cultural Foundation. The position of the Ukrainian Cultural Foundation may not coincide with the opinion of the authors.

LIST OF SHORTENINGS

PA – public association

SRDF – State Regional Development Fund

PPP – public-private partnership

The EU – the European Union

The CSI – The Cultural Strategy Institute

LCC – Lviv City Council

LRC – Lviv Regional Council

LRSA – Lviv Regional State Administration

Mincult – Ministry of Culture and Information Policy of Ukraine

BSR – business social responsibility

TB – territorial body

The UCF – the Ukrainian Cultural Foundation

The LCF – the Lviv Culture Fund

The analytical report on the study of opportunities and mechanisms for creating local culture funds is a result of the project of the same name, implemented by the Cultural Strategy Institute and Economic Development Agency PPV Knowledge Networks with the support of the Ukrainian Cultural Foundation and Lviv City Council in June-October 2020. The analytical report summarizes the project implementation and is a continuation of the Introductory Analytical Review «Lviv Culture Fund as a tool to support culture at the local level.»

Lilia Kryvetska, Marta Kobrynovych, Volodymyr Vorobei, Maria Kravchenko, Yulia Khomchyn, Lida Savchenko-Duda, Mykhailo Moroz, Anna Lysko, Maryana Kuzemska, Bohdan Shumylovych, as well as lawyers of Axon Partners joined in the work on the text.

We express our gratitude for the comments and remarks to the reviewers of the institutional and meritorious parts - Jerzy Onuch and Iryna Podoliak.

METHODOLOGY

The methodology includes individual expert assessment of independent experts, organization of group expert procedures of the project team and thematic working groups, formation of a system of models of current and future situations.

The research is information-analytical.

The aim is to study the possibilities and mechanisms of creating city culture funds as tools for the development of the cultural sphere at the local level on the example of Lviv.

Tasks:

1. To determine the general architecture of city culture funds with the involvement of cultural environments and stakeholders.
2. Identify and analyze the functional parts of urban culture funds.
3. Describe an algorithm for creating a city culture fund, on the example of Lviv.

Geography - Lviv (taking into account the context of national legislation).

Period - June-October 2020.

Limitations:

1. Context of Lviv.
2. Time frames.
3. Quarantine limitations.

To determine the overall architecture of the city's culture funds with the involvement of cultural environments and stakeholders, the following components were implemented:

- 1) preparation of an introductory analytical review with a basic analysis of tools to support culture at the local level in Ukraine and abroad;
- 2) organization of working groups (four thematic and a general one) with representatives of the cultural environment to develop ideas for the architecture of the fund;

To identify and analyze the functional parts of the city culture funds following steps were carried out:

- 1) involvement of external experts for the formation of analytical reviews of certain highly specialized issues;
- 2) thematic working groups of representatives of the cultural environment;
- 3) general working group and team of the project.
- 4) providing legal analysis.

The described tools allow to combine the ideas of the participants of thematic working groups with the realities of the legal field and effective practices used in Ukraine or abroad, as well as to explain why certain approaches cannot be applied.

BASIC MODEL

3.1. Conceptualization of the basic model of the LCF

The general logic of the LCF model development is the need to determine the basic model as the most effective for the launching stage of the fund, and the model to which the fund should develop in 5 years.

Based on the discussions in the thematic and general working groups, the following key characteristics for the LCF were identified:

1. An institution for combining funds for culture from different types of stakeholders.
2. Dynamic formation of a new quality of culture.
3. Institution with a friendly distance to the city authorities.
4. Diversification and simplification of access to finance for cultural operators.

The insights of working groups and expert analysts, reviewers of the project concerned 4 aspects (components) of the creation and operation of the future LCF:

1. Meritorious.
2. Institutional.
3. Financial.
4. Organisational-legal.

THE LCF BASIC MODEL

AIM

create an environment conducive to (self) development and implementation of creative / cultural initiatives through diversification of funding methods, ensuring transparency of procedures and facilitating access to it for cultural figures, regardless of organizational-legal form and subordination

KEY CHARACTERISTICS

- locality;
- the uniqueness of the LCF in the environment of institutions - encouragement of the environment;
- participation;
- focusing not only on the artistic environment;
- beneficiary - community;
- originality of ideas - new meanings.

PLACE IN THE INSTITUTIONAL LANDSCAPE

- subjectivity of the institution - a separate institution;
- distance from the influence of LCC and the influence of the environment;
- financial services for cultural operators and government bodies.

PRINCIPLES OF ACTIVITY

- expert evaluation of projects without quotas;
- curatorial function of the program department;
- participation - involvement of residents;
- virtue;
- «good governance».

MANAGEMENT PRINCIPLES

- supervisory board - a public initiative;
- directorate through a competition;
- program managers - meritocrats.

FORMAT OF ACTIVITY

- Stage 1 – art competitions
- Stage 2 - cultural grants.

FORMATS OF FINANCING

- Stage 1 - contract for the provision of artistic services;
- Stage 2 – grants.

THE AMOUNT OF FUNDING

- request of UAH 300 million (based on data from the UCF);
- UAH 16 million - focus on culture

PROGRAMS

- competition of concepts for artists without experience in management
- co-financing of projects and initiatives that have attracted funds from other sources
- problem-thematic approach for programs and competitions
- intersectoral programs;
- inclusion;
- scholarships

ORGANISATIONAL- LEGAL FORM

- non-profit communal enterprise;
- financial interaction of the LCF-UCF through agreements;
- the procedure for appointing a director through a competition;
- expert council;
- supervisory board;
- high-level subordination, but for a discussion a collegial body (executive committee) or personal responsibility;
- more powers to the supervisory board.

IMPACT ESTIMATION

- Lviv - a city of opportunities for a talented person;
- Lviv as a platform for world-class cultural figures;
- Lviv - a magnet for talents;
- new heritage and new names;
- new infrastructure: concert halls, a center of contemporary art;
- art market;
- high level of demand from Lvivites (the stage of the request has been passed);
- Lviv cultural figures are competitive on the world market.

STAGES OF LAUNCHING

- decision on the establishment of LCF;
- formation of the supervisory board and management of the fund;
- strategy;
- professional non-political team of managers (expertise in sectors, project management, finance, etc.);
- development and management of programs;
- adjustment of operational activity.

3.2 Meritorious component

3.2.1. Estimation of need and demand

The city lacks landmark projects that usually go beyond budgetary capabilities. However, there is a demand and the ability of the environment to implement such projects.

Lviv's large and well-known projects aimed at the development of jazz or classical music cannot be financed from the city budget, and therefore the city needs to develop different types of partnerships for such initiatives to develop. It is most difficult to support projects that have a high level of innovation, as it is difficult to calculate long-term effects. However, in these areas, the risks.

Thus, for Lviv, the implementation of innovative projects in culture is promising. This does not mean abandoning the traditions and forms of culture that have been institutionally present in the city for a long time, it rather means being more open to innovation and experimenting. Risks give the city the status of a «young city», and this attracts creative class and funds.

3.2.2. «New quality of culture», «landmark projects» and the institute of reviewing

Definitions of «new quality of culture» imply an evolutionary approach to art, or marks attempts to achieve greater efficiency and quality in existing culture. If the first approach identifies culture as a process in which old and new quality compete, then the second one indicates that changes can be achieved by changing the culture of management. Such approaches raise important questions:

- how to balance innovation and tradition;
- whether to support only innovative projects, emphasizing that traditional art and culture have already exhausted themselves.

Identifications such as «new quality of culture» and «landmark projects» introduce distinction and a certain form of «otherness» of traditional art into the project language. Given the complexity of the formation of criteria and procedures for such assessment, it is advisable to look for other ways of distinguishing.

The following needs are at the heart of any evaluation: determining the value, comparison, cognition, communication of appropriateness and relevance of certain actions. The complexity of this issue is that it is inefficient to develop the institute of reviewing based on one city (for example, Lviv) if professional reviewing does not work in the whole country. The LCF will not be able to independently and quickly develop the institute of reviewing. To be objective, neither the applicant nor the reviewer needs to know who is submitting the project and who is doing the evaluation.

It is optimal to implement hybrid or combinatorial reviewing of projects, which combines evaluation: according to the logical matrix of the project (compliance of the mission, goals and objectives with certain steps and budget lines); logic and innovation of the conceptual part of the application.

As in many other similar initiatives, the LCF should provide training to a wide audience on project writing and promote the project approach in general. Applicants need to understand what to focus on when writing projects and what will be evaluated.

3.2.3. Communication with LCC mechanisms

The LCF can be a cornerstone of effective distribution of cultural management functions at the city level, especially in the implementation of funds for current activities. The Department of

Culture annually allocates funds for citywide events and a separate line can be assigned to the LCF.

However, in order to understand how the CF can cooperate with the city authorities, **it is necessary to conduct a study of the organizational structure of cultural management.** This process will help to determine the parameters, patterns of functioning and development of certain mechanisms of LCC in order to improve them.

At this stage of the LCF development, the priority is **to work to ensure that the relevant structures of the LCC do not perceive this initiative as competitive, but see its place and role in the overall system of management and development of culture of the city and region.**

3.2.4. Program approach and role of the LCF

It is most appropriate to apply a programmatic approach to the activities of LCF like other donor organizations. To implement program projects, you should initiate an open application system, what is called a call for projects. The initiator of the program (the LCF) defines the purpose and goals, regulates the budget and outlines the duration of projects.

In addition to financial support, the LCF can create conditions for access to non-financial resources already available in the city. For example, take the role of unions that were once intermediaries between local authorities and the cultural community.

MODEL 1:

The LCF can take in the development attics or basements, which has not been used in Lviv for a long time. Subject to the decision of LCC, certain attics (mezzanines) or basements could be developed for creative workshops, but without the right to privatize. The LCF can be the manager of these premises.

MODEL 2:

The city authorities investing in certain premises (such as a non-functioning factory) in order to create studios and creative workshops there. Such premises can be leased on preferential terms to individual creative workers or small companies in the creative industries. The premises cannot be privatized and are managed by the LCF. The advantage for the city in such an investment is that you can get in one space a certain specialization, as well as a cluster.

The LCF can be an effective intermediary between the city government and the sectors of the creative or cultural industries, or even individual seekers, without duplicating the role of communal property management or cultural management.

3.2.5. Priority defining mechanism

The task of the LCF is to strengthen ecosystems that allow to implement priorities and develop new skills. Therefore, **the definition of program priorities should be focused on the goals set out in the strategic documents for the development of culture.** 3 basic priorities can be defined:

1. The city needs the inclusiveness of culture, i.e. culture for different audiences.
2. Increasing the number of cultural spaces, it is necessary to stimulate the expansion (we are talking about the transformation into «live» creative centers) of cultural infrastructure. Culture must be accessible.
3. Stimulation of creative talent. The city should strive to attract creative people from all over the world and create conditions for creative people to stay in the city. Here creativity is understood not only as an artistic value.

3.3. INSTITUTIONAL COMPONENT

3.3.1. Place in the institutional landscape

The place of the LCF in the institutional landscape can be considered in several dimensions - local, national and international.

At the local level, the LCF can become a unifying factor for a network of cultural figures. On a national scale, the LCF can take the place of one of the points of attraction for new ideas and cultural figures who want to work with local contexts. The LCF should mark Lviv on the cultural map of Ukraine as a center for the development of new

and dynamic culture, make the city attractive for cultural projects of all-Ukrainian scale. In the international dimension, the creation of the LCF should mark the assertion of Lviv's intention to claim the position of if not a European capital of culture, then at least a city with a reputation as a cultural center with its own special atmosphere and specialization, in which culture is the basis for economic development.

The Department of Culture of LCC- LCF relationship. In the proposed model, the LCF acts as a contractor for the Department of Culture of LCC and can potentially be a contractor for any other department that is interested in implementing projects related to culture (e.g., tourism, education, youth policy, historical environment protection, etc.).

The Department of Culture of LCC, as the primary executor of city policies in the field of culture, as well as responsible for the development of urban strategies and programs for cultural development, may request the LCF to develop targeted lots to support cultural projects. The LCF, in accordance with the terms of reference received from the Department of Culture, ensures the organization of the competition preparation process (development of application conditions, engagement of relevant experts in the jury, announcement and holding of the competition, communication with applicants, signing contracts, support and monitoring of projects).

The CSI-LCF relationship. In the working groups there was a request for research, educational and communication function of the future Foundation. These functions partially intersect with the statutory tasks of the CSI. To separate them, a system of mutual delegation can be introduced. Thus, at the request of the LCF, the CSI can carry out:

- analysis of the request for grant programs of cultural figures;
- research to form the conditions of competitions, setting out priority areas and programs of the Fund;
- monitoring and analysis of the implementation of winning projects;

-

- educational programs for potential LCF applicants;
 - communication support of the LCF programs (dissemination of information about competitions, organizational support in meetings with potential applicants, organization of public discussions of program results, etc.).

The UCF-LCF relationship. Depending on the solution of the organizational and legal form, the LCF can be both a partner and a local branch of the UCF. In the second case, the activities of the Fund will be regulated by the Law of Ukraine «On the Ukrainian Cultural Foundation»¹, the statute and internal regulations of the UCF. If the LCF is an organization independent of the UCF, their cooperation may be as follows:

- the LCF can act as a local partner of targeted UCF programs in the region;
- the LCF will provide support to organizations that, due to their term of establishment or legal status, cannot apply for UCF programs, thus developing their grant history;
- the LCF can implement local programs that are consistent with UCF projects, and provide support to the winners of UCF competitions, in particular by providing part of the funding («own contribution», «loans») to cover project expenditures before receiving other tranches), which will increase the institutional capacity of Lviv cultural figures;
- educational programs aimed at improving the quality of projects that will potentially be applied to the LCF and UCF programs can be ordered by the LCF.

Specific functions of the LCF

According to the discussions in the working groups, the LCF should perform several functions:

¹ <https://zakon.rada.gov.ua/laws/show/1976-19#Text>

VISIONARY	UNITING	INCUBATION
<p>Through the involvement of invited experts and freedom of action to develop competition programs, the Fund sets trends and develops the quality of local projects.</p>	<p>The LCF should combine different sources of funding for culture and thus combine different levels of cultural management and private donors; At the same time, the Foundation has the potential to unite cultural actors - institutions, artists, NGOs - by setting priorities for partnership projects.</p>	<p>Through the programs, the Fund stimulates new names in the field of culture and promotes new areas of art; at the same time, the Fund's partnership, educational and mentoring programs can contribute to the transformation and actualization of existing institutions.</p>

3.3.2. Dynamic institution

To ensure dynamics, one can consider a management model with a minimum staff and the ability to strengthen it to develop and implement specific programs. The main challenge for the organization may be the request for flexible conditions from the environment and strict conditions of budget funding (funding during the budget year, through the Treasury, the need for tender procedures, etc.).

Communication with the cultural environment is one of the key functions of the LCF. Communication of the Fund's projects and programs should take place at all stages of program development and implementation.

Communication with the community - the ultimate beneficiaries of the Fund's activities should take place on an ongoing basis through the media and partner cultural institutions. In order to harmoniously integrate into the city's communication, the LCF should take into account the city's strategic documents when developing its own communication strategy. An important aspect is also lobbying for the information presence of the LCF and its role in communicating the city's strategic priorities (for example, the construction of an exhibition center with the potential to implement cultural projects, etc.).

3.3.3 Good governance and professional management

During the discussions of the project, cultural operators repeatedly expressed doubts about the transparent and fair distribution of funding for all programs, and the need for more effective mechanisms, i.e. good governance.

In particular, to ensure good governance and transparency, it is important to:

1. To develop Regulations of activity of the Supervisory Board, the Directorate, expert councils of the Fund.
2. Develop an effective anti-corruption and ethical system of the Fund.
3. Clearly state, transparently and easily explain the rules of competition programs.
4. Follow the same rules of interaction with different audiences.
5. Provide mechanisms to prevent sole management in the institution.

In order to ensure transparency and participation, the selection of the head should take place on a competitive basis. It is advisable that the choice of the head is made by a competent jury, which should include representatives of the founders - local governments, as well as representatives of cultural figures from different backgrounds. Given the potential influence of the Fund, the jury may be expanded to include both experts from other cities and foreigners. The formation of the jury should be as public as possible.

The procedure for selecting candidates for the position may be public, with public access to the materials submitted to the competition.

The basis of the Fund's staff should be managers who have experience in culture - in the budget sphere and in public organizations.

They must have knowledge and competencies in the cultural sphere of Ukraine, have experience in project management in the humanitarian, social sciences or arts.

3.3.4. Organizational capacity building

The roadmap will depend on the legal form of the organization. By the time of registration, it is desirable to pass the stage of public discussions, to create a package of basic management documents (charter, regulations on the supervisory board, code of ethics). Immediately after registration, one should develop a strategy and portfolio of programs for 3-5 years.

During the first year of the institution's existence, the Supervisory Board should be formed, the head of the institution should be elected, the basic staff should be recruited, an initial study of the needs and priorities of the cultural environment should be conducted and a funding program should be finalized. In order to maintain the principle of management in the format of «outstretched hand», the majority of the supervisory board should be composed of experts independent from the city authorities.

The institution should start its work with resolved issues on organizational and «political» aspects of subordination, with funding guarantees for at least 3 years (1 for the establishment of the institution and development of procedures, the next 2 - for the first editions of grant programs and preliminary evaluation of their effectiveness). Another task at this stage will be the development of partnerships and fundraising areas of work.

3.4. FINANCIAL COMPONENT

3.4.1. Funding sources

Based on the proposals in the developments of the working groups of the project, as well as current regulations, the LCF can use the following sources of funding:

POTENTIAL SOURCES OF LFC FUNDING

Lviv city budget funds: <ul style="list-style-type: none">• maintenance costs (if the LCF is be a municipal institution);• target programs;• public budget - a separate lot.	Funds of the regional budget of Lviv region: <ul style="list-style-type: none">• Target programs of LRC/LRSA
Funds of the state budget of Ukraine / state foundations: <ul style="list-style-type: none">• target programs of Mincult;• the UCF;• other potential funds, such as the reformed SRDF.	Funds of European programs: <ul style="list-style-type: none">• Creative Europe;• EU programs in Ukraine (e.g. sectoral regional development support program, House of Europe, cross-border cooperation program, etc.)
Funds of patrons and charitable foundations	Funds for business social responsibility (BSR) programs
	Collective financing
Funds from real estate management	Funds from the sale of tangible assets
Funds from the sale of intangible assets	Fees for the provision of services / works and other financial income from activities.

3.4.2. Mechanisms of funds combination

The combination of funds from different sources is identified as one of the key tasks of the LCF. Therefore, it is necessary to understand the key possible mechanisms of such a combination:

1. Co-financing:

- the LCF provides co-financing for projects financed from other sources, such as Creative Europe or the UCF;
- funds of other donors come to the account / accounts of cultural operators;
- the LCF funds come to the account of the cultural operator.

2. Management:

- patrons or companies can place funds in the LCF to finance programs (target registered funds) or direct part of the funds of such foundations to the operational programs of the LCF;
- The LCF can be the managing structure of EU funds for culture, for example to manage the regional program of development of culture of Lviv region.

3. Joint programs:

- the LCF can implement joint programs to finance cultural projects with other institutions - such as the UCF. An example of a joint program is the doubling of funds by the International Renaissance Foundation for projects that have raised the required amount of funding on the “Spilnokosht” platform;
- funding of programs can take place according to the mechanism, when the partner transfers funds to the LCF, which already finances the relevant projects. Alternatively, the LCF may transfer funds to the account of the partner who will carry out the operational management of the programs.

4. Income generation:

- the LCF can generate income (for example, from real estate management - rent, from the placement of temporarily free funds - financial income, from the management of intellectual property rights - royalties or sale of rights, from the sale of property, from the sale of works created under LCF projects - auctions, funds from which will be returned to LCF funding programs);

- the generated income is directed to the operational programs of LCF;

- target allocations are possible - income from certain activities is directed to certain programs/focus.

5. State / public partner in PPP:

- the LCF can perform the function of a public (state) partner in the PPP.

The key advantage of creating the LCF is the ability to combine funds from different sources:

6. The UCF. The LCF can also act as a manager of part of the public budget of Lviv and / or Lviv region. In this case, it is not a question of attracting additional funding for the needs of culture as such, but of redistribution, prioritization of cultural needs in these financial instruments. Since 2019, the UCF has begun the practice of actively creating partnerships with other organizations that fund or support culture. Given the amount of funding for applicants from the Lviv region (UAH 36.85 million in 2019), the LCF may initiate a partnership with the amount of funding from the UCF at no more than 30% of the total funding of the LCF and no more than UAH 10 million per year (for example, the total program budget of the LCF will be UAH 30 million, of which UAH 10 million is UCF funding). This can be a separate program with 50% funding from the LCF and 50% from the UCF.

7. SRDF and other government programs. SRDF is an important

source of funding for cultural facilities in the region, mainly for the reconstruction of community halls and the restoration of cultural heritage sites. In the open database of SRDF projects in the field of «culture and identity» in the Lviv region, 51 projects were submitted for a total of over 38 million UAH (funding period - 2015 - 2022)². In 2020, Mincult took the initiative to reform the system of cultural services in amalgamated communities. There is also a possible separate program for the transformation of community halls and houses of culture - from changing the program content to reconstruction.

8. EU Creative Europe and Sector Programs. The LCF can be a partner of LCC (Department of Culture) and LRSA (Department of Culture) in the preparation and submission of projects to the sector program, at the same time this requires institutional capacity to prepare project applications and project implementation. Given that the 2nd competition of the sector program is currently the last one, it is impossible to plan the involvement of the LCF in projects. Instead, in the perspective of 2024-2025 the LCF may establish co-financing of projects of the sector program (minimum - 10%, expedient - 20%, which significantly increases the chances of projects to receive funding). The sector program's projects will be especially relevant for the region, given the need to restore cultural heritage sites and adapt them to cultural products. Regarding the prospects of cooperation, the LCF can provide co-financing of projects of the EU program «Creative Europe», where co-financing is required at 40% of the project budget. Given the terms of project implementation, the LCF can provide co-financing of projects in 2022 - UAH 1.5 million (3.75 million - CE), in 2023 - UAH 2 million. (5 million - CE). The LCF co-financing amounts may be lower if projects provide co-financing from other sources.

9. BSR programs and charitable foundations. The LCF can initiate a separate program that will co-finance artistic interventions in neighborhoods, provided that projects are co-financed by

² <http://dfr.minregion.gov.ua/Projects-list>

local small businesses or other organizations. Such cooperation can be of interest to developers, business centers, campuses, private medical institutions, HoReCa, shopping malls, etc. The realistic average budget for a cultural project, which business can allocate in the initial stages of cooperation, is the amount of 50 thousand - 100 thousand UAH. (let's imagine medium project - 75 thousand). For the first 3 years of activity the LCF can plan 5-7 projects of such cooperation (considering absence of the established practices of interaction) - 500 thousand UAH of co-financing on the average. Another UAH 1.2 million (70% of the total project cost of UAH 1.7 million) can be allocated annually by the LCF. After confirming its ability, for the third year if activity the LCF can attract more funds from private partners - UAH 1 million (for 1-2 larger projects, where another 2 million - LCF funding). The LCF can be an incentive for big business to create their own funds aimed at developing culture. A good prospect could be the creation of separate special funds for joint programs with certain sectors, such as a program for multimedia visual arts with IT companies, where businesses will co-finance projects at 30%. Funds from companies and organizations can go to a special fund or separate LCF accounts. Also, the LCF may consider joint programs by foundations that already have their own grant programs for culture.

10. Collective financing and public budget. There is no separate category in the budget of Lviv's participation³ for projects in the field of culture (projects fall into the category of «other projects»). It is possible to consider a scenario in which a quota for cultural projects will be determined, and the LCF will put to the vote the projects selected under the LCF competition procedure. The experience of the Spilnokosht platform⁴ and the Spilnokosht and the UCF partnership program (early stage) shows that cultural projects can raise up to UAH 50,000 on the basis of collective funding. The LCF can establish similar cooperation with the

³ <https://lviv.pb.org.ua/>

⁴ <https://biggggidea.com/>

UCF with the Spilnokosht to use a platform to raise funds for co-financing LCF projects. In the first 3 years of LCF's activity, the realistic annual goals for the use of the collective financing platform are 10 projects, with a total co-financing of UAH 500,000. (additional funding of UAH 2 million from the LCF under the condition of co-financing at the level of 20%). This model is suitable for small projects. Funds collected on the Spilnokosht may go to a special fund or separate LCF accounts.

3.4.3. The amount of funding

The actual amount of funding for cultural events (as opposed to the maintenance of cultural institutions) in Lviv in 2020 at the stage of preparation of the first edition of the Lviv budget amounted to UAH 19.926 million (budget article «Other events in the field of culture and art»), which also included program "Focus on culture"). These allocations were subsequently reduced by UAH 3.7 million due to quarantine.

Given the above possibilities of combining the LCF funds with funding from other sources (primarily UCF funds), at the stage of formation (2021-2023, the first 3 years since its creation), LCF funding may look like this:

THE 1ST YEAR: UAH 62 MILLION

The total fund of project financing of the LCF

UAH 50 MILLION

Lviv city budget

UAH 10 MILLION

the UCF

UAH 1 MILLION

others
(collective financing, BSR
programs and charitable
foundations)

THE 2ST YEAR: UAH 69,75 MILLION

The total fund of project financing of the LCF

UAH 50 MILLION Lviv city budget	UAH 15 MILLION the UCF	UAH 3,75 MILLION Creative Europe program	UAH 1 MILLION others (collective financing, BSR programs and charitable foundations)
---	----------------------------------	--	--

THE 2ST YEAR: UAH 72 MILLION

Загальний фонд проєктного фінансування ФКЛ

UAH 50 MILLION Lviv city budget	UAH 15 MILLION the UCF	UAH 5 MILLION Creative Europe program	UAH 2 MILLION others (collective financing, BSR programs and charitable foundations)
---	----------------------------------	---	--

3.4.4. Budget funding

One of the options for financing the LCF, which is voiced in the strategy of culture of Lviv until 2025, and by members of the working group of the project, is to fix a certain percentage of tax revenues from the excise tax on retail sales of alcohol and tobacco on the LCF. Such consolidation carries risks:

- negative interpretation - «alcohol finances culture» can be a political risk;
- restrictions - due to the consolidation of the mechanism, other methods and mechanisms of budget financing of culture will be

rejected as redundant;

- virtuality - the law does not provide a form of punishment for non-compliance;
- Balkanization of the budget - this approach creates a negative motivation to consolidate budget revenues by expenditures, which will turn the budget as such into an unnecessary process, and create lines of division between the interests of different groups.

3.4.5. Interfaces

One of the key tasks of the LCF is to simplify the mechanism of access to funding for grantees. In addition to direct access to funding, it is a process of applying for funding, contracting and procedures during project implementation and reporting - funding processes. The quality of such an «interface» between grantees and the LCF depends on the balance between simplified procedures and the need to control the use of (primarily budgetary) funds translated into the language of legal requirements and LCF's own legal documents. In addition, the LCF will have other «interfaces» with other donors and funding providers (see above) and regulators. Therefore, the following is an analysis of the essential issues for such interfaces (in terms of relationships, not communication interfaces).

INTERFACES OF POTENTIAL LCF GRANTEES	
Stability of funding source and priorities	Ability to plan applications and project implementation
Impossibility of clear budgeting	Contractual obligations
"Curse of the beginning and end of the budget year"	Gross and net budgets

Significant issues for potential LCF financial partners, co-financing providers for projects supported by the LCF, are largely similar to the above - stability of priorities, clear planned funding, etc. - institutional sustainability and stability of LCF activities. However, there are several specifics of interfaces with this group of stakeholders:

SPECIFIC INTERFACES OF POTENTIAL FINANCIAL PARTNERS OF THE LCF

Co-financing mechanisms

Key competencies as a factor of attractiveness

An important beacon for LCF practices will be the habits formed by the UCF - from the procedures for announcing and selecting projects and project management procedures (e.g. online submission and evaluation of projects, etc.).

3.4.6. Financial sustainability, efficiency and liquidity

The evaluation of the LCF's activity will be carried out not only according to the main criterion - attracting additional funds for cultural projects (funding lever), but also according to other criteria of financial efficiency:

1. Financial leverage (main indicator) - the amount of funds raised in joint implementation and co-financing programs.
2. The share of overhead costs - the percentage of the budget for staff and administrative costs.

Share of non-project costs - overheads, tax costs (for projects) and costs for program administration (experts, meritorious evaluation

of projects, support for grantees of the group with low institutional capacity).

3. The share of own programs in the general fund - the percentage of the budget that goes to own programs (not joint or co-financing).

Given the initial stage of the LCF activity, the need for institutionalization, we can assume that 10% of the total budget goes for total non-project costs. At the same time, this percentage should be weighted on project tax payments (in the case of the adoption of a bill on cultural grants, the issue will not be relevant).

To ensure the sustainability of financing the activities of the LCF, it is recommended to consider the mechanism of creating a reserve fund by analogy with the mechanism of functioning of the reserve fund of LCC. The reserve fund can be used in case of unforeseen project costs, which may increase the risk that projects may not be implemented at all.

A structural beacon for the LCF can be the creation of its own endowment - a fund, the income from investment activities of which is distributed to targeted funding programs and to replenish the fund itself to ensure its sustainability. Having endowment income would allow the LCF to reduce operational dependence on the local budget and, for example, to cover non-project costs from endowment income. Given the lack of practice of creating endowments of this size in Ukraine and the absence of the LCF itself, the creation of the endowment is realistic in the horizon of 10 years from the creation of the LCF itself. A possible hypothetical mechanism could be the replenishment of the LCF endowment in the amount of UAH 10 million during 6-10 years of LCF activity (a separate line of the city budget).

3.5. Organizational-legal component

3.5.1. The LCF as a municipal institution

To establish the municipal institution «LCF» Lviv City Council at the

plenary session must make a decision (resolution) on the establishment, approve the Regulations (constituent document), the number of members of the Supervisory Board, budget, staffing and other important aspects of the municipal institution (p.30 p.1 Article 26 of the Law “On Local Self-Government in Ukraine”⁵). After that, you need to contact an Administrative Service Center or a notary for state registration of the enterprise. To obtain the status of a non-profit organization, you need to apply to the tax service at the location of the institution and submit an application 1-RN⁶ and a description of the registration action (paragraph 6 of the Procedure⁷). After passing all these stages, a municipal institution can function.

A municipal institution may not have such participants as, for example, a public association or a limited liability company. Players can interact as follows:

- the city council directly or indirectly determines the composition of the governing bodies of a municipal institution, approves the financing of the institution from the local budget;
- businesses and citizens can provide non-refundable financial assistance to a municipal institution, as well as offer their representatives for appointment to the governing bodies.

Management is carried out through the following bodies:

1. Supervisory Board.
2. Executive body.

The City Council (founder) does not participate in the management of the institution (Part 1 of Article 101 of the Civil Code of Ukraine). Despite this, it is the city council that approves the composition of the Supervisory Board and indirectly influences the appointment/dismissal of the executive body. The city council also establishes

⁵ <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80#n170>

⁶ <https://www.kmu.gov.ua/service/zavava-platnika-podatku-forma-1-rn>

⁷ <https://zakon.rada.gov.ua/laws/show/440-2016-%D0%BF#n14>

the powers of the Supervisory Board and the executive body in the Regulations. In addition, the city council may establish for institutions the share of profits to be credited to the local budget (paragraph 29, part 1 of Article 26 of the Law «On Local Self-Government in Ukraine»⁸) or decide to liquidate the utility (paragraph 30, part 1 of Article 26 of the Law «On Local Self-Government in Ukraine»). As we can see, if the LCF chooses the organizational and legal form in the form of a municipal institution, there is a risk of excessive dependence on the Lviv City Council.

Financing

A municipal institution is financed from the local budget, grants and subventions, as well as private legal entities and individuals in the form of non-refundable financial assistance. A municipal institution may raise funds through credit, if such a possibility is provided by the Regulations. It should be borne in mind that the Lviv City Council may require reporting on the expenditure and distribution of funds provided, as municipal institution are controlled and accountable to the local self-government body that created them.

The right to property and distribution of funds

A municipal institution may own, use and dispose of the property of an amalgamated community on the right of operative management (Article 137 of the Commercial Code of Ukraine)⁹. That is, the owner of the property remains the amalgamated community of Lviv in the form of the Lviv City Council. All funds raised and property acquired in the process of activity will also belong to the amalgamated community of Lviv.

Thus, the form of activity of the LCF as a municipal institution provides an opportunity to attract funds from the Lviv City Council, business and citizens. However, the LCC has a significant influence on the appointment of key persons to positions (direct - during the appointment of members of the Supervisory Board and indirect - during the appointment of the executive body). All attracted funds and property of the communal institution are funds and property

⁸ <https://zakon.rada.gov.ua/laws/show/280/97-%D0%B2%D1%80#n170>

⁹ <https://zakon.rada.gov.ua/laws/show/436-15#n1043>

of the amalgamated community of Lviv. A municipal institution is subordinated, controlled and accountable to the city council. However, given the financial, institutional conditions and meritorious features of the LCF, this organizational and legal form is the most optimal at present.

The LCF as a territorial body of the UCF will be completely dependent on the UCF and the Ministry of Culture and Information Policy. TB is not a legal entity and has no separate property. All powers of the TB and its head are determined by the Regulations approved by the executive director of the UCF. As the financing of the TB is carried out within the funds allocated by the UCF and the budget for priority purposes, which are determined by the UCF in agreement with the Ministry of Culture and Information Policy, this form of LCF activity is not acceptable given the priority of combining different sources of funds.

The LCF as a charitable organization is also not appropriate, because a charitable organization can raise funds, but they must be spent for statutory purposes. Also, the city or the state, represented by public authorities, has no right to transfer funds to a charitable foundation, in addition, there is a special «charitable» purpose of the fund, which is essentially different from the potential activities of the LCF.

The LCF as a public association. All funds and property are the property of a PA. A PA may use communal property belonging to the territorial community of Lviv on the basis of a lease or loan agreement. The City Council may provide a PA with earmarked funds for specific purposes. In this case, a PA is obliged to use the funds for such purposes and to report to the LCC about it. Despite the possibility of funding, an important argument in favor of the functioning of the LCF in the format of a PA is that the founder of a PA can not be, for example, LCC or LRSA. Hence, there are no legitimate grounds for transferring funds to this particular public association. With the same success, it will be possible to create five more similar institutions that will apply for funds from the city or state. This violates the principle of equality and the rule of law, so it will not form a positive image of the LCF, which seeks to be a qualitatively new institution.

CONCLUSIONS AND RECOMMENDATIONS

Summarizing all the work of working groups and analysts, as well as expert reviews, we can say that the creation of the LCF is relevant in time, for this the city has enough internal capabilities and favorable external opportunities. Key observations on what the future fund should look like:

- 1. An institution of a new type, which would take part of the tasks of the city administration of culture.** The city lacks landmark and cross-sectoral projects, which usually go beyond budgetary capabilities, and therefore the city needs to develop different types of partnerships for such initiatives to be implemented. Promising is implementation of innovative projects in culture.
- 2. Program approach in the work of the fund - a combination of branch (sector) and target approaches.** Programs help to regenerate specific objects or areas, and can address specific needs, such as increasing cultural and artistic education in the city, and program cultural interventions help to achieve common strategic goals.
- 3. Focus of activities - the fund should not waste its time on a large number of programs.** The task of the CF is to support ecosystems that allow to implement priorities and develop new skills. It is important to realize that developing cultural organizations with financial instruments is not the solution to their problems or needs.
- 4. Specifics of evaluation - combined (logic and concept) with the inclusion of a system of «blind review».** The LCF will not be able to develop the institute of reviewing on its own, as it will be necessary to involve experts from all over the country, who are faced

with established practices and cultural traditions of analytical work. To be objective, neither the applicant nor the reviewer needs to know who is submitting the project and who is doing the evaluation. It is optimal to implement combinatorial project review, which combines evaluation according to the logical matrix of the project (compliance of mission, goals and objectives with certain steps and budget lines) and logic and innovation of the conceptual part of the application.

5. An institution that will be created on the basis of a city decision, but at the same time such that it will keep a «friendly distance» to local authorities. In the proposed model, the LCF acts as a contractor for the Department of Culture of the LCC and could potentially be a contractor for any other department that is interested in the implementation of projects related to the field of culture.

6. Place in the institutional landscape - a tool to unite different cultural figures. The future LCF should become a unifying factor for the network of cultural figures (both institutions and individuals). It is important that the links that would arise between the LCF and the actors do not have the character of a single provision of funding, but contribute to the formation of local subnets of partnerships of different nature (communication, education, resources, etc.).

7. Principles of work: impartiality towards groups of activists and integrity. The management of the Fund should be based on the principles of «Good Governance», for this it is important to: develop Regulations of the Supervisory Board, Management, expert boards of the Fund; develop an effective anti-corruption/ethical program of the Fund to prevent corruption, conflict of interest and unethical behavior of employees and other persons involved in the Fund's activities; clearly write down and in the process do not change the rules of competition programs; follow the same rules of interaction with different audiences; provide mechanisms to prevent sole management in the institution.

8. Effective management. The basis of the Fund's staff should be managers who have experience in culture - in the budget sphere and in public organizations. As employees will be responsible for the main part of communication with applicants, as well as the development of grant programs, they must have knowledge and competencies in the cultural sphere of Ukraine, have experience in grant projects, preferably - have specialized education in humanitarian, social sciences or arts.

9. Fundraising strategy - raising extra-budgetary funds for greater independence of the fund. The key advantage of creating the LCF is the possibility of combining funds from different sources. The most important sources: UCF; European programs, city budget funds. For different categories of partners, the LCF should develop co-financing mechanisms that correspond to both the legal model of the LCF and business models. The key indicator of the financial efficiency of the LCF will be the financial leverage - the amount of funds raised in joint implementation and co-financing programs. Key funding mechanisms: co-financing; management; joint programs; income generation, state/public partner in PPP.

10. Creating opportunities to accumulate funds. To ensure the sustainability of financing the activities of the LCF, it is recommended to consider the mechanism of creating a reserve fund by analogy with the mechanism of functioning of the reserve fund of the LCC. Given the lack of practice of creating endowments of this size in Ukraine and the absence of the LCF itself, the creation of the endowment is realistic in the horizon of 10 years from the creation of the LCF itself.

11. Non-profit municipal institution. The form of activity of the LCF as a municipal institution provides an opportunity to attract funds from the Lviv City Council, business and citizens. However, the LCC has a significant influence on the appointment of key persons to positions (direct - during the appointment of members of the Supervisory Board and indirect - during the appointment of the executive body). All attracted funds and property of the communal institution are funds and property of the amalgamated

community of Lviv. A municipal institution is subordinated, controlled and accountable to the city council.

All of the above recommended characteristics of the LCF should be considered universal in nature, i.e. such that can be applied to cultural funds that will be created in other cities. However, they will need to be adapted to the local context of each specific city. This confirms:

1. Meritorious universality:

- city cultural administrations have significantly limited and regulated budget opportunities for financing innovative and landmark projects in all regional centers, so it is optimal to form a standard list of tasks that city cultural funds can take over from city government (e.g. stimulating innovation in culture) to ensure development of local cultural environment;
- formation of a standardized structure of programs of city funds of culture with possible variation of distribution of financing depending on local priorities;
- unified methodology of project evaluation.

2. Institutional universality:

- standardization of the relationship between the cultural fund and the city council;
- the cultural fund as the center of gathering of local cultural figures and the leader of creation of a local cultural network independently for any city;
- universality of the principles of «good governance» and effective management.

3. Financial universality:

- equal opportunities to attract funds from the UCF, city budgets (in proportion to the amount of available budget funds) and international programs;
- a unified mechanism for the formation of reserve funds in the cultural fund.

4. Organizational-legal universality:

- a unified list of current national regulations that determine the procedure for the establishment and operation of municipal institutions.

