
	
	

	
	

	
	
	
	
	
	
	
	
	
	
	

	 	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

The Programme is funded
by the European Union

UNESCO CULTURE FOR
DEVELOPMENT
INDICATORS
 Ukraine’s Technical Report

The Programme is implemented by a consortium led by the British Council, in partnership with the Soros Foundation
Moldova, the National Center for Culture of Poland and the Goethe-Institut

	

	 2

	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	

The report is developed with the assistance of the EU-Eastern
Partnership Culture and Creativity Programme.
The content of this report does not reflect the official opinion
of the European Union. Responsibility for the information and
views expressed in the book lies entirely with the author.

	

	 3

INTRODUCTION
The UNESCO Culture for Development Indicators (CDIS) is an advocacy and policy
tool developed within the framework of the Secretariat of the 2005 Convention on
the Protection and Promotion of the Diversity of Cultural Expression. Cultural sector
indicators are an internationally applied data baseline on the competence of the
creative and culture sector. They equip countries to be more competitive on the
international market; increase information sharing among policy makers, civil society
and commerce; identify knowledge gaps and needs of cultural operators, and
identify networks, good practice and gaps in cultural and creative sectors. Tested
and implemented in 11 countries since 2009, the CDIS demonstrates, through
quantitative and qualitative data, the enabling and driving role of culture in
sustainable development. Its main objectives are to:

• provide evidence-based justification for the inclusion of culture in national
and international development strategies and plans;

• gather new data for informed policies and monitoring systems for culture;
• build capacities in data collection and analysis on culture and development;
• promote awareness of culture’s role in sustainable development through

participative
• inter-institutional dialogue;
• foster a comparable understanding at the international level.

More information on the CDIS (www.unesco.org/creativity/cdis).

This CDIS methodology examines seven key policy dimensions: Economy,
Education, Governance, Social Participation, Gender Equality, Communication and
Heritage.

	

	 4

CONTENTS

A. IMPLEMENTATION PROCESS AT NATIONAL LEVEL 7
a. General conditions and context 7
B. CONSTRUCTION OF THE INDICATORS 11
1. Dimension: Culture as Economic Activity 11
1.1. Contribution of cultural activities to GDP 11
1.2. Cultural employment 14
1.3. Household expenditures on culture 18
2. Dimension: Governance 20
2.1. Standard-setting framework for culture 20
2.2. Policy and institutional framework for culture 27
2.3. Distribution of cultural infrastructures 31
2.4. Civil society participation in cultural governance 35
3. Dimension: Education 36
3.1. Inclusive education 36
3.2. Multilingual education 39
3.3. Arts education 42
3.4. Professional training in the cultural sector 43
4. Dimension: Communication 44
4.1. The Freedom of Expression 44
4.2. Access and Internet Use 45
4.3. Diversity of fictional content on public television 46
5. Dimension: Gender Equality 49
5.1. Gender equality objective outputs 49
5.2. Perception of gender equality 51
6. Dimension: Social Participation 53
6.1. Participation in Going-Out Cultural Activities 53
6.2. Participation in Identity Building Cultural Activities 55
6.3. Tolerance of Other Cultures 56
6.4. Interpersonal Trust 58
6.5. Freedom of Self-Determination 59
7. Dimension: Heritage 60
7.1. Heritage Sustainability 60
C. THE USE OF THE INDICATOR SUITE FOR ADVOCACY,

POLICY-MAKING AND DEVELOPMENT OBJECTIVES
70

D. THE ADDED VALUE OF THE INDICATOR SUITE AND
POTENTIAL FUTURE DEVELOPMENTS

71

	

	 5

TABLES

Table 1.1 Value added in correspondence table between ISIC Rev.4 and KVED-

2010
12

Table 1.2 The Ratio of Cultural Activities within total value added 2014 14
Table 1.3 Cultural occupations in correspondence table between ISCO-08 and

KP-2010
15

Table 1.4 The Ratio of persons with cultural occupations vs total employment in
2014

18

Table 1.5 Expenditures on cultural goods and services in 2014 19
Table 1.6 The Ratio of household final consumption expenditures on cultural

activities, goods and services set against total household final
consumption expenditures

20

Table 2.1 Data Table for constructing the standard-setting framework indicator 20
Table 2.2 Data Table for constructing the policy and institutional framework

indicator
28

Table 2.3 Data Table on cultural infrastructure across regions in Ukraine 33
Table 2.4 Relative standard deviation 34
Table 2.5 Data Table on participation of cultural professionals and minorities 35
Table 3.1 Average number of years of schooling 37
Table 3.2 Enrolment in Secondary Education in Ukraine in 2011, children from 6

to 18 years (thou)
37

Table 3.3 Enrolment in Secondary Education in Ukraine in 2014, children from 6
to 18 years, by oblasts/regions (thou)

38

Table 3.4 Index of gender parity in primary and secondary schools in Ukraine 39

Table 3.5 Languages used in secondary schools for teaching in 2014/2015
school year

40

Table 3.6 Adopted changes in hours dedicated to foreign languages in
secondary school curricula for 2015/2016 year

41

Table 3.7 Standard curricula for secondary school with teaching in Ukrainian and
two foreign languages

41

Table 3.8 Standard curricula for secondary school with teaching in Ukrainian and
learning Russian or other minority language

42

Table 3.9 Arts education hours in 10-11 grades of the secondary school 43
Table 3.10 Tertiary and technical education in the field of culture 43
Table 4.1 Number of Internet users 46
Table 4.2 Share of Internet users to the whole population 46
Table 4.3 Broadcasting time of fictional/art programmes vs total broadcasting

hours on the national television channels, according to received reports
47

Table 4.4 Distribution of films 49
Table 5.1 When jobs are scarce, men should have more right to a job than

women
51

Table 5.2 On the whole, men make better political leaders than women do 52

	

	 6

Table 5.3 A university education is more important for a boy than for a girl 52
Table 6.1 Gender and age differences in not-involvement into cultural practices in

2013 (%)
53

Table 6.2 Participation in going-out cultural activities by regions of Ukraine 54
Table 6.3 Dynamics of visiting cultural and art institutions by Ukrainians 55
Table 6.4 Dynamics of creative and identity-building cultural activities in 2002-

2014, %
56

Table 6.5 People that responded that they would not like to have as neighbours
people of different race

57

Table 6.6 People that responded that they would not like to have as neighbours
immigrants/foreign workers

57

Table 6.7 People that responded that they would not like to have as neighbours
people of a different religion

57

Table 6.8 Degree of interpersonal trust 59
Table 6.9 How much freedom of choice and control over own life 60
Table 7.1 Registration and Inscription 62

LIST OF ANNEXES

Annex 1:	 Expenditure for Culture by State Budget Programmes in 2014-2017, in

Ukrainian	
Annex 2:	 Cultural activities in economic dimension	
Annex 3:	 Value Added in Production Expenditures, in Ukrainian	
Annex 4:	 Household expenditures for culture (with Ukrainian explanation - SSSU)	

	

	 7

A. IMPLEMENTATION PROCESS AT
NATIONAL LEVEL
This section covers the context, the process and the approach with which the
Indicator Suite has been implemented in Ukraine.

a. General conditions and context

According to the Constitution of Ukraine, adopted in 1996, Ukraine is a sovereign,
independent, democratic, social, law-based state, exercising its assignments on the
principle of division into legislative, executive, and judicial powers. Under the
Constitution of Ukraine, the sole body of legislative power in Ukraine is the
Verkhovna Rada (The Supreme Council, or the Parliament; art.75) having special
committees in various spheres, in particular, Committee on Culture and Religious
Issues. The Cabinet of Ministers of Ukraine is the highest authority in the system of
bodies of executive power (art. 113). Judicial proceedings are performed by the
Constitutional Court of Ukraine and courts of general jurisdiction (art. 124, 125). The
status of the President of Ukraine is determined by article 102: “The President of
Ukraine is the Head of State and acts in its name”. Since 1 January 2006
constitutional amendments have come into force, specifying the authorities of the
President of Ukraine, the Verkhovna Rada and the Cabinet of Ministers of Ukraine.
In particular, the role of the Parliament in the appointment and discharge of the
Premier Minister of Ukraine has been reinforced.
The system of administrative and territorial arrangement of Ukraine consists of: The
Autonomous Republic of the Crimea (currently, annexed by the Russian Federation
(2014) and included into the administrative system of RF through violation of all
international treatments, regulations and norms), regions/oblasts (two of which,
Donetsk and Luhansk regions, suffer from the partial occupation by armed units
supported by RF), districts/rayons, cities, towns and villages.
Ukrainian State consists of the following administrative territorial units: the
Autonomous Republic of Crimea (see above), the regions (oblasts) of Vinnytsya,
Volyn, Dnipropetrovsk, Donetsk, Zhytomyr, Transcarpathia, Zaporizhya, Ivano-
Frankivsk, Kyiv, Kirovohrad, Luhansk, Lviv, Mykolaiv, Odessa, Poltava, Rivne, Sumy,
Ternopil, Kharkiv, Kherson, Khmelnytskyi, Cherkasy, Chernivtsi, Chernihiv, and Kyiv
city.
According to the Budget code of Ukraine (2002), the different government levels can
finance issues which are under their direct competence, which reflects, besides
other matters, their level of responsibility. The policy of decentralization which is
realized in Ukraine since 2014, is giving new possibilities for local governments but,
at the same time, puts more responsibilities for them in various spheres, particularly,
related to seven dimensions of our analysis.
The Law of Ukraine On Principles of the State Regional Policy (2015) establishes
main legal, economic, social, ecological, humanitarian and organization principles of
the state regional policy as an integral part of the internal and economic policy of
Ukraine.
Cultural policy in Ukraine rests upon three pillars: government (Cabinet of Ministers),
Parliament (Committee on Culture and Spiritual Heritage) and the President's
Administration. According to the Law of Ukraine “On Principles of the State Regional

	

	 8

Policy” (2015), the state regional policy will base, in particular, on the following
principles: cooperation, arrangement of objectives, priorities, tasks, measures and
actions of central and local executive bodies and self-governments. That is, regional
cultural administrations have become equal important players in policy-making and
policy realization. The role of non-governmental, civil society bodies, organizations,
councils and associations has increased recently in sphere of cultural, social and
information policies, especially after Presidential Edict “On Promotion of Civil
Society Development” (2016). Regional cultural administrations (that is, cultural
departments of regional state administrations) collect data on culture from
neighbourhoods (districts and towns) using different sources: local authorities,
regional statistics services, universities, NGOs. These data they use for their reports
and strategies and transfer them to the central level (Ministry of Culture). According
to the Long-Term Strategy for the Development of Ukrainian Culture (Strategy of
Reforms), approved by the Cabinet of Ministers of Ukraine as of February 16 2016, it
is envisaged “development of the network of monitoring or research centres
(observatories), especially on the regional level”. The Ministry of Culture of Ukraine
(MCU) is authorized to be the central body of executive power in the sphere of
culture and arts, cultural heritage, cultural research and art education. A number of
ministries and public agencies are involved in cultural affairs (including funding). In
2015, cultural issues constitute a part of programmes of the Ministry of Defence, the
Ministry of Regional Development, Building and Housing, the Ministry of Education
and Science, Ministry of Family, Youth and Sport, the State Committee on TV and
Radio Broadcasting of Ukraine, the State Archive Service, the Ministry of
Infrastructure of Ukraine and others. For example, the Ministry of Defence supports
cultural events organized by the Ministry of Culture in the territories of armed
conflict. The monitoring of culture policies and issues, including cultural surveys and
statistics, is executed by the MCU, State Statistics Service, Ukrainian Centre for
Cultural Studies, Institute for Monuments Protection, Institute of Sociology of the
National Academy of Sciences of Ukraine, State Committee on TV and Radio
Broadcasting, Parliament Committee of Culture and Religious Issues, Ukrainian
Centre for Museums, Ministry of Finances of Ukraine, Regional Culture Directorates
of State Administrations, Ministry of Science and Education
The principal partners of the Ministry of Culture, according to the Budget 2015, are:

• Ministry of Regional Development, Building and Housing (preservation and
restoration work);

• Ministry of Justice (archives, legislative documentation);
• State Archive Service (documentation);
• State Committee on TV and Radio Broadcasting (publishing, information and

promotion);
• Ministry of Foreign Affairs (international relations and promotion of Ukrainian

culture abroad).
The budget of the Ministry of Culture in 2017 has been increased in nominal value,
especially for such items as art education, cultural heritage, theatre and concert
activities, film service, museums and libraries, archives (see Annex 1 “Expenditure
for Culture by State Budget Programmes in 2014-2017”, in Ukrainian).
The actual population of Ukraine, according the State Statistic Service data as of
01.10.2016, constitutes 42.8 million (without temporally occupied Autonomous
Republic of Crimea and the city of Sevastopol, as of January 1, 2016). The territory
of Ukraine is 603.5 km2 (according data of the State Service of Ukraine for Geodesy,
Cartography and Cadastre).

	

	 9

The introduction of the CDIS project in Ukraine was reasoned by the general
objectives of the project, that is to:

• demonstrate – with quantitative and qualitative data – how culture and
development interact;

• enhance cultural assets and processes for development under current
conditions;

• reinforce capacities in data collection and analysis related to culture and
development, using comparative and multi-source approach;

• promote an evidence-based process of policy formulation and
implementation.

Gathering already-available government, official and/or reliable data from a very
wide range of sources the CDIS applied in Ukraine helped:

• to build a single picture of the overall health of the cultural sector;
• to demonstrate culture’s role as both a driver and enabler of development;
• to involve different actors and stakeholders in monitoring and policy-making

process;
• to update analytical and research approaches as well as statistic practice;
• to systematize separate data and reports for receiving comprehensive

picture.
During a year of project realization in Ukraine, there were constructed 22 core
indicators in 7 domains and several (3) additional indicators. At least, a dozen of key
stakeholders (see above) were involved in the process with two general discussions
and ten special meetings as well as online communication.
It's necessary to highlight a leading role of the EU-Eastern Partnership “Culture and
Creativity Programme” as the initiator, coordinator and moderator of the exercise.
The mentoring and supporting role of international CDIS experts, Naїma Bourgaut
and Simon Ellis, is hardly overestimate. Especially, the involvement and technical
assistance by Naїma Bourgaut, UNESCO consultant on development policies in
education, culture and economic development, curator of Ukrainian participation in
the CDIS programme.
The Ukrainian research and analytical work was realized by the consortium of two
institutions, Development Centre “Democracy through Culture” (civil society think
tank acting in cultural policy, cultural development and cultural management sphere
since 2001) and the Ukrainian Centre for Cultural Studies at the Ministry of Culture
of Ukraine (director – Oleksandr Butsenko). The practical work was done by
Ukrainian experts, Valentina Demian, academic secretary of the Ukrainian Centre for
Cultural Studies, and Vitaliy Babenko, deputy head of the Secretary of the
Verkhovna Rada (Parliament) of Ukraine Committee on Culture and Religious Issues.
Initiators and authors of the Report would like to express their acknowledgment to
the main stakeholders, institutions and persons representing them, for their support
in introducing the project, collecting and processing data, getting advice and
necessary support:

• Ministry of Culture of Ukraine
• Verkhovna Rada of Ukraine Committee on Culture and Religious Issues
• State Statistic Service of Ukraine
• Ministry of Information of Ukraine
• Ministry of Finance of Ukraine
• Ministry of Education and Science of Ukraine
• Ministry of Regional Development, Construction and Municipalities of

Ukraine

	

	 10

• Ministry of Economy and Trade of Ukraine
• State Committee on Television and Radio Broadcasting
• Institute of Sociology of the National Academy of Sciences of Ukraine
• Ukrainian State Film Agency
• Ukrainian Centre for Museums
• Ukrainian Committee of ICOMOS

List of used abbreviations
ISNASU Institute of Sociology of the National Academy of Sciences of Ukraine
MCU Ministry of Culture of Ukraine
SCTRB State Committee on Television and Radio Broadcasting
SSSU State Statistic Service of Ukraine
UCCS/UCKD Ukrainian Centre for Cultural Studies
USFA Ukrainian State Film Agency
	 	

	

	 11

	

B. CONSTRUCTION OF THE
INDICATORS
This section describes the methodology and technical aspects related to the
construction of the core indicators proposed in the Methodology Manual as well as
the alternative and additional indicators. Each chapter describes construction of the
indicators, main sources, some issues and obstacles encountered during the
application of the Suite (e.g. global statistical obstacles and issues, difficulty of the
indicators demanded, time constraints, etc.).

1. Dimension: Culture as Economic Activity

This dimension examines the contribution of the culture sector to economic
development through three core indicators:

- contribution of cultural activities to Gross Domestic Product (GDP);
- cultural employment;
- household expenditures on culture.

1.1. Contribution of cultural activities to GDP
Introduction

This indicator assesses the weight of the private culture sector in the formal national
economy. This refers to those who carry out creative activities and produce
symbolic products as well as those with responsibility for equipment and supporting
materials that serve the creation, production and distribution of cultural activities,
goods and services.
Description of the Indicator

Percentage of the contribution of private and formal cultural activities to the total
value added.
Process

This indicator was constructed using the production approach.
The State Statistics Service of Ukraine (SSSU; ukrstat.gov.ua) is responsible for
official national statistics that compiles all kind of data thanks to surveys (through its
regional branches or by respective ministries) and national compatibility. For
classification of economic activities in Ukraine is used National Classification of
Types of Economic Activity (State Classification 009:2010) – KVED-2010. This
Classification is based on Nomenclature of Activities European Community (NACE
Rev.2), implemented by Regulation (EU) No 1893/2006 of the European Parliament
and of the Council of 20 December 2006. Also, KVED-2010 is harmonized with the
International Standard Industrial Classification of Economic Activities (ISIC Rev.4).
Therefore, it was no problem with correspondence table between ISIC Rev.4 and
KVED-2010 (see Table 1.1 below).
The national accounts are compiled in line with the SNA standard adopted by
international organizations in 2008.
This statistical institution calculates as a regular activity Gross Domestic Product
(GDP) and gross value added (GVA) that are needed to assess the ratio of cultural
activities within national gross domestic product according to UNESCO CDIS

	

	 12

Methodology Manual. In doing so, the State Statistics Service of Ukraine calculates
gross value added (GVA) on 2-digit-level data and only by groups of economic
activities.
At the same time, the SSSU calculates on 4-digit-level data value added, according
to Regulation (EU) No 295/2008 of the European Parliament and of the Council of
Europe, of 11 March 2008, concerning structural business statistics, implemented
by Commission Regulations (EU) No 250/2009 and 251/2009 of 11 March 2009. As
a result, because of the difference in methodology, it is impossible to construct the
reliable Indicator (see Annex 2).
We used these data. We added the value in current prices 2014 obtained from the
selected central and equipment/support codes, according to UNESCO CDIS
Methodology Manual. Then, this sum we contrasted with the total value added.
The Indicator we obtained is efficient for estimation how culture sector contributes
to a country’s production, helps to diversify the economy, generates income and
sustains livelihoods. It is fully comparable with the ratio of cultural activities within
national gross domestic product.
As noted above the indicator is based on the formal economy. It should be noted
that many cultural transactions take place within the informal economy, or while
they generate economic returns they are not registered as formal economic
transactions. For example, if a work of art is on loan to a museum, the loan will not
be registered as an economic transaction, but its effect an increase in visitor
numbers/ticket sales will be recorded. The concentration of cultural activities in
informal or non-monetary transactions means that current statistics will under-
estimate the economic impact of culture. It is one of proves that statistics till now
was not systematic and comprehensive concerning cultural impact on general social
development.
Furthermore, we separated data produced for central domains and
equipment/supporting domains. In addition to the composite Indicator, we
separately presented the data produced on the contribution of central cultural
activities to total value added and the contribution of equipment/supporting cultural
activities to total value added.

Table 1.1

Value added in correspondence table between ISIC Rev.4 and KVED-
2010

ISIC Rev.4
KVED-
2010
Code

Value
added, at
current

prices 2014,
in millions

UAH

Code

Activity Class

CENTRAL CULTURAL ACTIVITIES
3211 Manufacture of jewellery and related articles 32.11 0,5

32.12 159,1
3220 Manufacture of music instruments 32.20 5,8
4761 Retail sale of books, newspapers and stationary in 47.61 194,4

	

	 13

specialized stores 47.62 195,9

4762 Retail sale of music and video recordings in
specialized stores

47.63 0,3

5811 Book publishing 58.11 441,2
5813 Publishing of newspapers, journals and periodicals 58.13 720,0

58.14 983,3
5819 Other publishing activities 58.19 320,8
5911 Motion picture, video and television programme

production activities
59.11

1 108,7

5912 Motion picture, video and television programme
post-production activities

59.12 20,4

5913 Motion picture video and television programme
distribution activities

59.13 233,9

5914 Motion picture projection activities 59.14 530,2
5920 Sound recording and music publishing activities 59.20 38,7
6010 Radio broadcasting 60.10 219,8
6020 Television programming and broadcasting activities 60.20 4 911,1
6391 News agency activities 63.91 41,9
7110 Architectural and engineering activities and related

technical consultancy
71.11 1 723,9
71.12 9 475,0

7220 Research and experimental development on social
sciences and humanities

72.20 43,6

7310 Advertising 73.11 6 484, 8
73.12 2 966,9

7410 Specialized design activities 74.10 47,7
7420 Photographic activities 74.20 29,2
7722 Renting of video tapes and disks 77.22 -
8542 Cultural education 85.52 0,9
9000 Creative, arts and entertainment activities 90.01 665,6

90.02 63,0
90.03 1,9
90.04 46,9

9101 Library and archives activities 91.01 25,4
9102 Museums activities and operation of historical sites

and buildings
91.02 12,2
91.03 0,9

9103 Botanical and zoological gardens and nature
reserves activities

91.04 0,7

Central cultural activities TOTAL 31 715,4
EQUIPMENT/SUPPORTING MATERIALS CULTURAL ACTIVITIES

1811 Printing 18.11 110,9
18.12 3 400,2

1812 Service activities related to printing 18.13 242,4
18.14 30,9

1820 Reproduction of recorded media 18.20 9,9
2640 Manufacture of consumer electronics 26.40 4 390,3
4742 Retail sale of audio and video equipment in

specialized stores
47.43 3 402,0

5820 Software publishing 58.21 25,1
58.29 269,4

6110 Wired telecommunications activities 61.10 8 593,0
6120 Wireless telecommunications activities 61.20 18 984,2

	

	 14

6130 Satellite telecommunications activities 61.30 898,9
6312 Web portals 63.12 51,6

Equipment/supporting materials cultural activities TOTAL 40 408,8
CULTURAL ACTIVITIES TOTAL 72 124,2

VALUE ADDED TOTAL 1 784 234,0

Results

Table 1.2
The Ratio of Cultural Activities within total value added 2014

Data

Domains

 Central Equipment/support

Results (%) 4,04 43,97 56,03

Data Sources

Summary obtained from the State Statistics Service of Ukraine (Annex 3, in
Ukrainian).

1.2. Cultural employment
Introduction

This indicator reflects the role of culture as an “employer”. There are two types of
cultural employment:

- Persons who have a cultural occupation, including those who work in
establishments engaged in cultural activities and those who do not;

- Persons who work in establishments engaged in cultural activities, including
persons who work in cultural and non-cultural occupations.

In both options we can state the ability of culture to create jobs, generate income
and provide welfare for those employed in these occupations and activities.
Description of the Indicator

Percentage of persons engaged in cultural occupations within the total employed
population.
Process

The ideal approach would be to obtain data for both types of employment. But due
to issues of data complexity and unavailability and according to pragmatic approach
recommended by UNESCO CDIS Methodology Manual, we measured only cultural
occupations.
In Ukraine, for classification of occupations it is used National Classifier of
Occupations (State Classification 003:2010) – KP-2010. This Classifier is
harmonized with The International Standard Classification of Occupations (ISCO-
88), although modified. Thus, it was necessary to construct the correspondence
table between ISCO-08 and KP-2010 (see table 1.3 below). For this purpose, we
used also the correspondences between ISCO-08 and ISCO-88 made by
International Labor Organization (ILO) (see Annex 2).

	

	 15

The State Statistics Service of Ukraine, official national statistical institution,
provided us with the data of employed persons on 4-digit-level, according to
occupation classes selected as a result of correspondence exercises.
Statistical Methodology used by State Statistics Service of Ukraine is in line with the
recommendations of International Labor Organization. Employed persons are
considered to be persons aged 15–70 who:

• during the reference week were employed at least one hour to receive cash
or in-kind payment. They worked individually (self-employed) or were
employed by other individuals or worked at their own (family) enterprise;
worked for free at enterprises or own business that belongs to any member
of household or were employed at private subsidiary agriculture in order to
sell products produced as a result of this activity; and

• persons who were temporally absent from work, i.e. were formally attached
to a work place, had their own enterprise (own business), however, they did
not work during the reference period for the reasons beyond their control.

Furthermore, we separated data produced for central domains and
equipment/supporting domains as well as that by gender. It's necessary to note that
presented data cover only the main occupation of workers, basing on respective
Labour Force Surveys which collect only the “main” occupation of the respondent.
The second occupations which are often important for cultural activities, are out of
the attention, and thus, the data presented are likely of substantially underestimate
the number of people working in cultural occupations. For example, an artist may
work in a bank or a trade company in order to earn enough money to paint. The
artist's “main occupation” would be classified as a bank worker or a trader but the
artist might spend more time on the art the on bank or trading work and would
supplement “main” income with sales of paintings.

Table 1.3
Cultural occupations in correspondence table

between ISCO-08 and KP-2010

ISCO-08 KP-2010
Code

Employed
persons

(in
thousands)

by sex:

Code Occupation Class females males
CENTRAL CULTURAL ACTIVITIES

1113 Traditional chiefs and heads of

villages
- - - -

2161 Building architects
2141

14,5

4,6

9,9 2162 Landscape architects

2164 Town and traffic planners
2165 Cartographers and surveyors 2148 6,9 4,3 2,6
2353 Other language teachers

-

-

-

- 2354 Other music teachers
2355 Other arts teachers
2431 Advertising and marketing

professionals

2451

31,7

17,0

14,7

2641 Authors and related writers

	

	 16

2642 Journalists

3472

0,4

0,0

0,4

2656 Announcers on radio, television
and other media

2513 Web and multimedia developers 2132.2 - - -
2139.2

2621 Archivists and curators 2431 2,4 1,5 0,9
2622 Librarians and related

information professionals
2432 40,2 38,9 1,3

2632 Sociologists, anthropologists
and related professionals

2442 5,5 5,1 0,4

2636 Religious professionals 2460 7,6 0,0 7,6
2643 Translators, interpreters and

other linguists
2444 16,3 13,9 2,4

2651 Visual artists 2452 16,8 10,0 6,8
2652 Musicians, singers and

composers
2453 13,6 6,5 7,1
3473 5,2 2,4 2,8

2653 Dancers and choreographers
2454 5,9 4,8 1,1

3433 Gallery, museum and library
technicians

3479 2,9 0,9 2,0

3471

15,4

8,6

6,8 2163 Product and garment designers
2166 Graphic and multimedia

designers
3432 Interior designers and

decorators
3435 Other artistic and cultural

associate professionals 1229.6 198,3 101,5 96,8

2654 Film, stage and related directors
and producers 2455 15,6 9,1 6,5

2655 Actors
2659 Creative and performing artists

not elsewhere classified
3474 11,4 6,6 4,8

3230 Traditional and complementary
medicine associate
professionals

3241 - - -

3431 Photographers 3131 5,6 1,8 3,8
4411 Library clerks 4141 9,2 8,9 0,3
7312 Musical instrument makers and

tuners
7312 0,1 0,0 0,1

7313 Jewellery and precious-metal
workers

7313 3,1 1,1 2,0

7314 Potters and related workers 7321 4,4 0,3 4,1
7315 Glass makers, cutters, grinders

and finishers
7322 2,7 0,7 2,0

	

	 17

7316 Sign writers, decorative painters,
engravers and etchers

7323 3,0 2,4 0,6
7324

7317 Handicraft workers in wood,
basketry and related materials

7424 0,2 0,2 0,0
7331 4,4 0,4 4,0

7319 Handicraft workers not
elsewhere classified

7318 Handicraft workers in textile,
leather and related materials

7332 1,5 0,0 1,5
7431 0,1 0,1 0,0

Central cultural activities TOTAL 444,9 251,6 193,3
EQUIPMENT/SUPPORTING MATERIALS CULTURAL ACTIVITIES

2512 Software developers 2132.2 101,9 12,9 89,0
3521 Broadcasting and audio-visual

technicians
3132 13,7 5,1 8,6

7321

Pre-press technicians

7342 - - -
7343 0,3 0,0 0,3
7341 3,9 2,8 1,1

7322

Printers 7346 - - -

8251 4,7 1,6 3,1
7323 Print finishing and binding

workers
7345 1,0 0,8 0,2
8252 3,0 0,5 2,5

Equipment/supporting materials cultural
activities TOTAL

128,5 23,7 104,8

CULTURAL ACTIVITIES TOTAL 573,4 275,3 298,1
EMPLOYED POPULATION TOTAL 18 073,3 8 718,9 9 354,4

As a result of incomplete correspondence between ISCO-08 and KP-2010, in the
Table 1.3 there are such data mismatches, data estimations or data unavailability
as:

• data on code 2512 “Software developers” (equipment/supporting domains)
include data on code 2513 “Web and multimedia developers” (central
domains);

• data on code 3431 “Photographers” (central domains) are a bit
overestimated, because include “image and sound recording equipment
operators”, which should be at code 3521 “Broadcasting and audio-visual
technicians” (equipment/supporting domains);

• data on codes 2654 “Film, stage and related directors and producers”, 3435
“Other artistic and cultural associate professionals” are a bit overestimated;

• in central domains data on codes 2353 “Other language teachers”, 2354
“Other music teachers” and 2355 “Other arts teachers” couldn’t be obtained.
More details on code concordance can be found in Annex 2.

	

	 18

Results

Table 1.4
The Ratio of persons with cultural occupations vs total employment in 2014

Data

Domains Gender

Central Equipment/
support

Women Men

Results
(%)

3,17 77,59 22,41 48,01 51,99

Data Sources

Summary obtained from the State Statistics Service of Ukraine: results of selected
observation of population (households) in terms of economic activities in 2014, see
Annex 4.

1.3. Household expenditures on culture
Introduction

Due to this indicator the measuring of the size and the potential of the national
market for cultural activities, goods and services is possible. As an indicator of
consumption, rather than production, these data include both goods manufactured
in Ukraine and those imported. Furthermore, non-market products and spending on
cultural products that are not financed directly by households, such as purchases of
cultural services by public businesses or government, are excluded.
Description of the Indicator
Percentage of household final consumption expenditures on cultural activities,
goods and services set against total household final consumption expenditures.
Process

The State Statistics Service of Ukraine uses the National classification of individual
consumption by purpose (KICP), which is fully harmonized with EU Classification of
Individual Consumption by Purpose (COICOP-НВS, 2003) and UN Classification of
Individual Consumption According to Purpose (COICOP, 1999). Thus, it wasn’t
necessary to make correspondence exercises.
The survey conducted by State Statistics Service of Ukraine in 2014 included 12228
households and was made following the UN classification at the 4-digit level.
Moreover, for qualitative analysis national statistical methodology allowed to obtain
data at the 5-digit level. So, we could assess codes 09.1.2.2 and 09.2.2.1 (see Table
1.5 below). It should be explained that expenditures are represented in current
prices of 2014, in UAH, during the whole year by 100 households, that is, one
household spent for Recording media (code 09.1.4) during 2014, in average UAH
1.6682. In reality, it's not strange because of commodity structure under this code:

09.1.4.1. Recording media for image and sound
- phonograph records and CDs;

	

	 19

- magnetic tapes, cassettes, video-cassettes, floppy discs and CDs with
tapes for reel recorders, cassette recorders, video recorders and PCs;

- pure magnetic films, cassettes, video-cassettes, floppy discs and CDs with
tapes for reel recorders, cassette recorders, video recorders and PCs;

- unprocessed films, cartridges and discs for photo and film

Table 1.5
Expenditures on cultural goods and services in 2014

COICOP Expenditures
at current prices,

in UAH
(by 100

households)
Code Expenditure class

CENTRAL
09.1.4 Recording media 166,82
09.4.2 Cultural services 16 314,13
09.5.1 Books 2 268,56
09.5.2 Newspapers and periodicals 1 211,06
12.3.1 Jewelry, clocks and watches 3 327,69

Central TOTAL 23 288,26
EQUIPMENT/SUPPORTING MATERIALS

09.1.1 Equipment for the reception, recording and
reproduction of sound and pictures

8 959, 66

09.1.2 Photographic and cinematographic equipment and
optical instruments

564,13

09.1.2.2 Optical instruments
(binoculars, microscopes, telescopes and
compasses)

– 14,56

09.1.3 Information processing equipment 9 075,47
09.1.5 Repair of audio-visual, photographic and

information processing equipment
853,34

09.2.2.1 musical instruments of all sizes, including
electronic musical instruments, such as pianos,
organs, violins, guitars, drums, trumpets, clarinets,
flutes, recorders, harmonicas, etc.

+ 266,11

Equipment/supporting materials TOTAL 19 701,15
Expenditures on cultural goods and services TOTAL 42 989,41

Total household final consumption expenditures 4 858 680,0

As it’s presented in the Table 1.5, using the available national classification we
excluded from the code 09.1.2 the optical instruments such as binoculars,
microscopes, telescopes and compasses and included from code 09.2.2 only
musical instruments (paying special attention to not include major durables for
indoor recreation such as billiard tables, ping-pong tables, pinball machines, gaming
machines, etc.).
Furthermore, we disaggregated results by cultural domains, but couldn’t distribute
these by geographical and social, gender, status, background, etc. criteria

	

	 20

Results

Table 1.6
The Ratio of household final consumption expenditures on cultural

activities, goods and services set against total household final consumption
expenditures

Data

Domains

Central Equipment/supporting

Results (%) 0,88 54,17 45,83

Data Sources

Summary obtained from the State Statistics Service of Ukraine.

2. Dimension: Governance

This dimension examines governmental regulations, policies, measures, institutional
mechanisms and cultural infrastructures, all that provides conditions for the cultural
activities, cultural rights exercises and cultural diversity.

2.1. Standard-setting framework for culture

Introduction

This structural indicator analyses the level of commitment to internationally agreed
standards relating to culture, cultural diversity and cultural rights as well as the level
of completeness of national standards, laws and regulations in the cultural sphere.
Description of the Indicator

Index of development of the standard-setting framework for the protection and
promotion of culture, cultural rights and cultural diversity
Process

This indicator was constructed using the legislative database of Ukraine’s
Parliament (http://zakon2.rada.gov.ua/rada/main) and in accordance to UNESCO
CDIS Methodology Manual.
At first, we completed the appropriate sheet in the Data Table (see Table 2.1 below)
by answering “YES” or “NO”.

Table 2.1
DATA TABLE

for constructing the standard-setting framework indicator

SUPRANATIONAL OR INTERNATIONAL LEVEL
Binding international instruments ratified

Universal Declaration
of Human Rights

UN 1948 Official publication
on 10 December 2008

YES

International Covenant UN 1966 Ratification YES

	

	 21

on Economic, Social
and Cultural Rights

on 19 October 1973

Optional Protocol to
the International
Covenant on
Economic, Social and
Cultural Rights

UN 2008 Signed
on 25 September 2009,
however is not still
ratified.

NO

International
Convention on the
Elimination of All
Forms of Racial
Discrimination

UN 1965 Ratification
on 21 January 1969

YES

Convention on the
Elimination of All
Forms of
Discrimination against
Women

UN 1979 Ratification
on 12 March 1981

YES

Convention on the
Rights of the Child

UN 1989 Ratification
on 27 February 1991

YES

Convention on the
Rights of Persons with
Disabilities

UN 2006 Ratification
on 16 December 2009

YES

Convention on the
Protection and
Promotion of the
Diversity of Cultural
Expressions

UNESCO 2005 Ratification
on 20 January 2010

YES

Convention for the
Safeguarding of the
Intangible Cultural
Heritage

UNESCO 2003 Accession
on 06 March 2008

YES

Convention on the
Protection of the
Underwater Cultural
Heritage

UNESCO 2001 Ratification
on 20 September 2006

YES

Convention
Concerning the
Protection of the
World Cultural and
Natural Heritage

UNESCO 1972 Ratification
on 04 October 1988

YES

Convention on the
Means of Prohibiting
and Preventing the
Illicit Import, Export
and Transfer of
Ownership of
Cultural Property

UNESCO 1970 Ratification
on 10 February 1988

YES

UNIDROIT Convention
on Stolen or Illegally
Exported Cultural
Objects

UNIDROIT 1995 Till now, it's not signed
and ratified by Ukraine

NO

Convention for the
Protection of Cultural

UN 1954 Ratification
on 06 February 1957

YES

	

	 22

Property in the Event
of Armed Conflict
Universal Copyright
Convention

UNESCO 1952 Succession
on 23 December 1993

YES

Berne Convention for
the Protection of
Literary and Artistic
Works

WIPO 1971 Accession
on 31 May 1995

YES

Rome Convention for
the Protection of
Performers, Producers
of Phonograms and
Broadcasting
Organisations

UN 1961 Accession
on 20 September 2001

YES

Convention for the
Protection of
Producers of
Phonograms Against
Unauthorized
Duplication of Their
Phonograms

UN 1971 Accession
on 15 June 1999

YES

WIPO Copyright
Treaty – WCT

WIPO 1996 Accession
on 20 September 2001

YES

WTO Agreement on
Trade Related Aspects
of Intellectual Property
Rights – TRIPS

WTO 1994 Ratification
on 10 April 2008 (WTO)

YES

WIPO Performances
and Phonograms
Treaty – WPPT

WIPO 1996 Accession
on 20 September 2001

YES

Brussels Convention
Relating to the
Distribution of
Programme-Carrying
Signals Transmitted by
Satellite

UN 1974 NO

Universal recommendations and declarations (soft law) whose content and
principles have been explicitly incorporated/integrated into national laws

and/or regulations
UNESCO Universal
Declaration on Cultural
Diversity

UNESCO 2001 Ukraine supported the
Declaration at the 31st
session of UNESCO
General Conference (15
October – 03 November
2001).
Incorporated / integrated
at least into one national
law

YES

Declaration on the
Right to Development

UN 1986 USSR voted “in favour” at
the 41st session of UN
General Assembly (16
September – 19
December 1986).

YES

	

	 23

Succession
Stockholm Action Plan
on Cultural Policies for
Development
(Intergovernmental
Conference on
Cultural Policies for
Development)

UNESCO 1998 Incorporated / integrated
at least into one act of
national laws/regulations

YES

Recommendation
Concerning the Status
of the Artist

UNESCO 1980 Incorporated / integrated
at least into one national
law (see:
http://zakon3.rada.gov.ua
/laws/anot/en/554/97-вр)

YES

Declaration on the
Rights of Indigenous
Peoples

UN 2007 Official publication
on 31 October 2015

YES

Recommendation
concerning the
Promotion and Use of
Multilingualism and
Universal Access to
Cyberspace

UNESCO 2003 Incorporated / integrated
at least into one act of
national laws/regulations
(The Law of Ukraine “On
Principles of State
Linguistic Policy” (2013,
http://zakon3.rada.gov.ua
/laws/show/5029-17),
(The Law of Ukraine “On
Principles of Cyber
Security” (2016).

YES

Binding regional instruments ratified
Has your country ratified/adopted
at least one binding regional treaty
or instrument relating to culture
and/or cultural rights (for example,
in Europe, the European Cultural
Convention of 1954 or the
European Social Charter of 1962,
revised in 1996; in Africa, the
Cultural Charter for Africa of 1977;
in the Americas, the 1988 Protocol
of San Salvador; etc.)?

The European Cultural
Convention of 1954 – ratified on
24 February 1994.
The European Social Charter
(revised in 1996) – ratified on 14
September 2006

YES

Bilateral cultural cooperation agreements signed
Has your country signed a bilateral
or regional cultural cooperation
agreement with one or more
countries in the last three years?

Agreements on cultural
cooperation with Brasil (in force
since 2013), Armenia (since
2000), Spain (1997), Italy (1997),
China (2013), Lithuania (2001),
Latvia (2002), Finland (2003), in
general there were 59 bilateral
agreements by 2015 (sources:
Ministry of Culture of Ukraine
(http://mincult.kmu.gov.ua/mincu
lt_old/uk/publish/article/380037),
Ministry of Foreign Affairs of
Ukraine.

YES

	

	 24

NATIONAL LEVEL
National constitution

Recognition of the cultural diversity
and multiculturalism of the country

Article 11, 132 YES

Incorporation of the obligation to
respect linguistic and cultural
diversity

Article 10, 11, 24, 119 YES

Recognition of cultural rights in the
constitution: right to an education
that fully respects cultural identity

Article 53 YES

Recognition of cultural rights in the
constitution: right to participate in
cultural life

Article 24, 36 YES

Recognition of cultural rights in the
constitution: right to benefit from
scientific progress and its
applications

Article 54 YES

Recognition of cultural rights in the
constitution: free exercise of
creative activity; a person’s right to
the protection of the moral and
material interests resulting from any
scientific, literary or artistic
production of which he or she is the
author

Article 54 YES

Recognition of cultural rights in the
constitution: choice of and respect
for cultural identities; access to
cultural heritage; free and pluralistic
information and communication;
cultural cooperation

Article 18, 34, 35, 54, 66 YES

National legislative and regulatory framework
Existence of a “framework law” for
culture

Law On Culture on14/12/2010
2778-VI
(with amendments)

YES

Existence of a sectorial law on
heritage

Law On Protection of Cultural
Heritage on 08/06/20001805-III
(with amendments)
Law On Museums and Museum
Business on 29/06/1995 249/95-
BP
(with changes)
Law On the National Archive
Fund and Archives on
24/12/1993 3814-XII
(with amendments)

YES

Existence of a sectorial law on
books and publishing

Law On Libraries and
Librarianship on 27/01/1995
32/95-BP
(with changes)
Law On Publishing on
05/06/1997 318/97-BP
(with changes)

YES

	

	 25

Law On State Support of Book
Publishing in Ukraine on
06/03/2003601-IV
 (with amendments)

Existence of a sectorial law on
cinema

Law On Cinematography on
13/01/19989/98-BP
 (with amendments)

YES

Existence of a sectorial law on
television and radio

Law On Television and Radio
Broadcasting on 21/12/1993
3759-XII
(with amendments)
Law On Public Television and
Radio Broadcasting of Ukraine
on 17/04/20141227-VII
(with amendments)

YES

Existence of other sectorial laws
dealing with culture (music, visual
arts, performing arts)

Law On Theaters and Theater
Business on 31/05/20052605-IV
(with amendments)

YES

Existence of copyright legislation Law On Copyright and Related
Rights on 23/12/1993 3792-XII
(with amendment)

YES

Existence of neighbouring rights
legislation

Law On Copyright and Related
Rights on 23/12/1993 3792-XII
(with amendments)

YES

Existence of legislation on non-
profit cultural bodies (cultural
foundations and associations)

Tax Code of Ukraine on
02/12/2010 2755-VI (with
amendments) in part that relates
to non-profit organizations,
including culture.

YES

The budget legislation contains an
item or items for culture

Budget Code of Ukraine on
08/07/2010 2456-VI
(with amendments). The national
budget is voted annually by the
Parliament defining the amount
for culture (see General
conditions and context and the
Annex1).

YES

Existence of laws/regulations/
decrees regulating public
assistance and subsidies for the
culture sector

Budget Code of Ukraine on
08/07/2010 2456-VI
(with amendments) and other
laws/ regulations/decrees

YES

Existence of laws/regulations/
decrees promoting cultural
patronage and sponsorship

Law On Charity Work and
Charity Organizations on
05/07/2012 5073-VI
(with amendments) and other
laws/ regulations/decrees

YES

Existence of laws/regulations/
decrees dealing with the tax status
of culture (tax exemptions and
incentives designed to benefit the
culture sector specifically, such as
reduced VAT on books)

Tax Code of Ukraine on
02/12/2010 2755-VI (with
amendments)

YES

Existence of Law 1421-VIII YES

	

	 26

laws/regulations/decrees to create
a propitious and diversified
environment for the development of
local cultural industries (e.g.
regulations on company ownership,
broadcasting content and
percentages, levels of
concentration in cultural industries)

 on 16/06/2016 (broadcasting
content in Ukrainian and
percentages)

Existence of
laws/regulations/decrees to create
favourable environments for culture
and creativity: promotion of arts
education

Presidential Grants to young
artists for realizing creative
projects, prizes and scholarships
for achievements in culture,
literature and art, according to
the Presidential Decree (2013,
with amendments), which are
provided as a separate item in
Cultural Budget.

YES

Existence of
laws/regulations/decrees to create
propitious environments for culture
and creativity: protection and
promotion of artists’ social status

Law On Professional Creative
Workers and Creative Unions on
07/10/1997554/97-BP
(with amendments) and other
laws/ regulations/decrees

YES

Existence of
laws/regulations/decrees to create
favourable environments for culture
and creativity: promotion of
participation of minorities in cultural
life, promotion of the cultural
expressions and traditions of
indigenous peoples

Law On National Minorities in
Ukraine on 25/06/19922494-XII
(with amendments)
and other laws/
regulations/decrees

YES

Existence of other laws/regulations/
decrees to create propitious
environments for culture and
creativity: promotion of
participation of young people in
cultural life, access to cultural
venues and infrastructures for
disabled people, advancement of
women in the field of culture

Law On Promotion of Social
Formation and Development of
Ukrainian Youth on 05/02/1993
2998-XII
(with amendments)
Law On the Fundamentals of
Social Security of the Disabled in
Ukraine on 21/03/1991 875-XII
(with changes)
Law On Ensuring Equal Rights
and Opportunities for Women
and Men on 08/09/20052866-IV
(with amendments)
and other laws/
regulations/decrees

YES

Existence of a system of
regulations to develop and apply
laws enacted in the cultural sphere
(e.g. existence of
regulations/decrees implementing
copyright legislation)

 YES

	

	 27

At the second stage, we calculated the final Indicator which is a qualitative structural
indicator depending on international level – main binding international instruments
affecting the cultural sphere that have been ratified by Ukraine(weighting 40% of the
total for the level), universal recommendations and declarations (weighting 10% of
the total for the level), binding regional instruments ratified by Ukraine (weighting
25% of the total for the level), bilateral cultural cooperation agreements signed by
Ukraine (weighting 25% of the total for the level), as well as on national level – the
national constitution supporting cultural rights (weighting 1/3 of the total for the
national level), national laws and regulations (weighting 2/3 of the total for the
national level) : Index = 1/3 × (0.4×19/22 + 0.1 + 0.25 + 0.25) + 2/3 × (1/3 + 2/3) =
0.98
Results
Index of development of Ukraine’s standard-setting framework for the protection
and promotion of culture, cultural rights and cultural diversity – 0.98. As we can see,
it reflects 3 missing international instruments, not ratifies or even signed by Ukraine,
but from the other hand, the fullness of national standard-setting framework.
Data Sources
Legislative database of the Ukraine’s Parliament (Verkhovna Rada of Ukraine).

2.2. Policy and institutional framework for culture

Introduction

Legislation and regulations dealing with culture, cultural diversity and cultural rights,
in and of itself, can’t guarantee and promote effective and efficient management in
the cultural sphere. For these reasons, the standard-setting framework for culture
must be translated into public policies, political and administrative processes,
structures, mechanisms and systems.
This qualitative structural indicator evaluates the degree of development of the
policy and institutional framework for the formulation, implementation and
management of cultural policies and measures.
Description of the Indicator

Index of development of the policy and institutional framework for the protection
and promotion of culture, cultural rights and cultural diversity.
Process

This indicator was constructed in accordance to UNESCO CDIS Methodology
Manual. The policy framework has gained a total weighting of 40% of the final value,
and the institutional framework a weighting of 60%.
The construction was based on experience of the experts and made with using of
the legislative database and administrative database of the Ukraine’s Parliament
(http://rada.gov.ua).
At first, we completed the appropriate sheet in the Data Table (see Table 2.2 below)
by answering “YES” or “NO”.

	

	 28

Table 2.2
DATA TABLE

for constructing the policy and institutional framework indicator

POLICY FRAMEWORK
Existence of a national
policy/strategic
framework/action plan for
culture with an allocated
budget

YES Annual law on budget with special allocation for
culture through different ministries (see Table
“Cultural budget”)

Existence of
policies/measures to
promote access to and
participation in cultural life
by minorities and other
groups with specific needs

YES Special programme (1801260) in annual budget for
culture

Existence of sectoral
policies/strategic
frameworks for heritage

YES Special programme (1801490) in annual budget for
culture and specialized items (1801820)

Existence of sectoral
policies/strategic
frameworks for books and
publishing

YES Special programme (Ukrainian institute of books -
1801560)) in the State budget

Existence of sectoral
policies/strategic
frameworks for the cinema

YES Annual budget (State budget of Ukraine) for the
State Film Agency of Ukraine - 1806000

Existence of sectoral
policies/strategic
frameworks for music

YES Special programmes in the State budget (1801030,
1801120, 1801170)

Existence of sectoral
policies/strategic
frameworks for television
and radio

YES Annual budget (State budget of Ukraine) for the
State Committee for Television and Radio
Broadcasting of Ukraine - 1700000

Existence of sectoral
policies/strategic
frameworks for other
cultural sectors (visual arts,
performing arts)

YES Special programme in annual budget for culture (art
events, theatres, performing arts) – 1801110,
1801120)

Existence of
policies/strategic
frameworks for action to
promote cultural
development and creativity
(arts education, social
status of artists)

YES Special programme for support of educational
establishments in the annual cultural budget,
Presidential and ministerial grants and scholarships
– 181801030, 1801050, 1801060, 1801070,
1801130)

existence of
policies/measures to
promote cultural diversity
(education and training of
cultural audiences,
promotion and
appreciation of a variety of

YES Special programme in annual budget for culture -

	

	 29

cultural programmes,
encouragement for
emerging forms of cultural
expression)
Culture included in national
development plans, e.g.
poverty reduction strategy
papers (PRSPs), the United
Nations Development
Assistance Framework
(UNDAF), etc.

YES Culture is included in all regional and national
development strategies, in particular, UN
development programmes in Ukraine

INSTITUTIONAL FRAMEWORK
Existence of a ministry of
culture or a culture
secretariat with ministerial
status at the State level

YES According to the Provision of the Cabinet of
Ministers of Ukraine about the Ministry of Culture of
Ukraine (2014 -
http://zakon2.rada.gov.ua/laws/show/495-2014-п)
the Ministry of Culture is a main body in the system
of central bodies of executive power that formulates
and realizes the public policy in culture and art,
cultural heritage protection, export, import and
return of cultural values, state linguistic policy, as
well providing formulation and realization of state
film policy, renovation and preservation of national
memory.

Culture is represented by a
State ministry/secretariat in
the Council of Ministers
(present at regular
meetings of the
Government)

YES Minister of culture takes part in regular meetings of
the Government, besides, there is a vice-prime
minister on humanitarian policy, responsible for
cultural issues.

Existence of a “culture
committee” in the
parliament/main national
legislature

YES http://kompkd.rada.gov.ua/kompkd/control/uk/index

A number of cultural
responsibilities are
decentralized to
regional/provincial
authorities, which have a
budget for this area (locally
allocated or decentralized)

YES In the period 2005-2012, Verkhovna Rada approved
the Law on Amendments to the Budget Code of
Ukraine, which determines the financing of cultural
institutions and programmes from the municipal
(rayon) budget including: state cultural-educational
and theatre programmes (theatres, libraries,
museums, exhibitions, palaces and houses of
culture, art schools); village, settlement and town
palaces of culture, clubs and libraries. In other
words, towns and villages of a municipality can
direct their culture expenditures (if they can) to their
own development.

A number of cultural
responsibilities are
decentralized to
local/municipal authorities,
which have a budget for
this area (locally allocated

YES According to the Law of Ukraine “On Principles of
State Regional Policy” -
http://zakon4.rada.gov.ua/laws/show/156-19 - and
the State Strategy for Regional Development by
2020 http://zakon2.rada.gov.ua/laws/show/385-
2014-п - local communities and united communities

	

	 30

or decentralized) are under responsibility of local authorities which
have budgets for this.

In cases of
decentralization, the
majority of the
regional/provincial
governments have
established special
institutional structures for
culture (secretariats,
departments, etc.)

YES On 28 February 2015, the President of Ukraine
signed the Law on Principles of State
Regional Policy adopted by Verkhovna Rada on 5
February 2015. Article 3 of this Law
defines the main principles for regional
development, including sustainable development
based on cultural heritage and regional historical,
ethnic and cultural uniqueness.

In cases of
decentralization, the
majority of the
local/municipal
governments have
established special
institutional
structures/positions for
culture (councillors,
directors, etc.)

YES According to the Law of Ukraine “On Principles of
State Regional Policy”, the local governments could
establish respective structures.

Existence of organizations
dedicated to the promotion
of one or more cultural
sectors (music, dance,
cinema, etc.) at the
national level, with public
funding in full or in part

YES The State Film Agency of Ukraine, Article 1806000
of the State Budget of Ukraine for 2017

Existence of an authority
that regulates audio-visual
media (with responsibilities
that include granting
broadcasting licences,
monitoring competition
rules, penalizing
publishers, distributors and
operators of audiovisual
services that fail to fulfill
their obligations, advisory
functions in the area of
policies and regulations)

YES National Council of Television and Radio
Broadcasting of Ukraine -
http://www.nrada.gov.ua/en.html

Existence of public
systems of subsidies or
financial assistance to
support the culture sector

YES Like the article 1801170 (state support for cultural
initiatives) in the State Budget of Ukraine, regional
and/or municipal budgets have similar financial
options for supporting cultural sector

Existence of mechanisms
and processes for
monitoring, evaluating and
reviewing cultural policy

YES Ministry of Culture through its research institutions
and regional departments of culture realizes
permanent monitoring and reviewing of cultural
policy

Existence of training
programmes for officials
and/or workers in the
public administration for

YES There are programmes for museum workers,
libraries and financial departments in culture realized
by the Ministry of Culture and/or its research and
educational centres.

	

	 31

culture in the last 12
months
At the second stage, we stated all answers were “YES” and no calculations were
needed.
Results

Index of development of Ukrainian policy and institutional framework for the
protection and promotion of culture, cultural rights and cultural diversity – 1.00.
Data Sources

Legislative database and Administrative database of the Ukraine’s Parliament
(Verkhovna Rada of Ukraine) as well as survey of respective experts (associations of
artists, cultural NGOs and associations of national minorities).

2.3. Distribution of cultural infrastructures

Introduction

Basic cultural infrastructures are very important in promoting cultural education,
empowerment and participation, fostering integration and reducing exclusion and
marginalization while improving citizens’ quality of life.
Cultural infrastructures play a key role in creating environments conducive to the
emergence of dynamic cultural sectors and clusters. Moreover, they foster the
development of country’s human capital and social capital, and it must be stated,
it’s crucial in the modern, post-industrial economy.
Description of the Indicator

Distribution of selected cultural infrastructures relative to the distribution of the
country’s population in administrative divisions immediately below State level.
Process

For construction of this Indicator we used statistics collected and provided by the
State Statistics Service of Ukraine and by Ministry of Culture of Ukraine. For
collecting and updating the statistics the Ministry of Culture of Ukraine uses a set of
special data cards which it distributes by regions regularly to get periodical
feedbacks -
http://mincult.kmu.gov.ua/control/uk/publish/newscategory?cat_id=244945323.
The number of selected cultural infrastructures in our calculations is presented for
year 2015 and concerns such venues, buildings and physical sites for public use as:

- museums;
- libraries and media resource centres (libraries);
- exhibition venues dedicated to the performing arts (clubs, theatres,

circuses, philharmonic halls and concert halls).
Administrative divisions immediately below State level in Ukraine consist of 24
regions, 2 cities and 1 republic. They are presented in accordance to the
International Standard for country codes and codes for their subdivisions ISO 3166-
2.
As it was mentioned above, now in Ukraine there are 2 subdivisions temporary
occupied and annexed by the Russian Federation (Autonomous Republic of Crimea
and the City of Sevastopol), as well as 2 subdivisions which are under ATO (Anti-
terrorist Operation) zone (Donetska oblast and Luhanska oblast). From the first 2

	

	 32

subdivisions Ukraine has no statistics, and from the latter 2 subdivisions we have
only data that can be obtained from territories under Ukraine supervision. Therefore,
on choosing from two options – to use calculation for year 2013 or not to take into
account 4 subdivisions – we have decided that it would be better to exclude
temporary 4 subdivisions from our analyzing. Thus, we used 2015 data collected
regularly by the Ministry of Culture and SSSU – see information above. It would
concern as well indicators in other domains.

	

	 33

Table 2.3: Data Table

Subdivision: Population: Cultural infrastructures:

category

name

in

thou-
sands

share of
the total

museums libraries
and media resource

centres

exhibition venues
dedicated to the
performing arts

TOTAL
units

units share of
the total

Ratio
(column 6:
column 4)

units share of
the total

Ratio
(column 9:
column 4)

units share of
the total

Ratio
(column 12:
column 4)

1 2 3 4 5 6 7 8 9 10 11 12 13 14
republic Autonomous

Republic of Crimea
- - - - - - - - - - - -

region Cherkaska oblast 1 243,0 3,42% 27 4,98% 1,46 732 4,46% 1,30 739 4,44% 1,30 1 498
region Chernihivska oblast 1 045,0 2,88% 36 6,64% 2,31 727 4,43% 1,54 774 4,65% 1,61 1 537
region Chernivetska oblast 909,9 2,51% 10 1,85% 0,74 401 2,44% 0,97 391 2,35% 0,94 802
region Dnipropetrovska

oblast
3 254,9 8,97% 26 4,80% 0,54 800 4,87% 0,54 589 3,53% 0,39 1 415

region Donetska oblast - - - - - - - - - - - -
region Ivano-Frankivska

oblast
1 382,3 3,81% 26 4,80% 1,26 765 4,66% 1,22 728 4,37% 1,15 1 519

region Kharkivska oblast 2 718,6 7,49% 33 6,09% 0,81 827 5,04% 0,67 701 4,21% 0,56 1 561
region Khersonska oblast 1 062,4 2,93% 9 1,66% 0,57 518 3,15% 1,08 451 2,71% 0,92 978
region Khmelnytska oblast 1 294,4 3,57% 27 4,98% 1,39 929 5,66% 1,59 1 165 6,99% 1,96 2 121
region Kirovohradska

oblast
973,1 2,68% 30 5,53% 2,06 581 3,54% 1,32 596 3,58% 1,34 1 207

city Kyiv 2 906,6 8,01% 42 7,75% 0,97 143 0,87% 0,11 60 0,36% 0,04 245
region Kyivska oblast 1 732,2 4,77% 23 4,24% 0,89 891 5,43% 1,14 849 5,10% 1,07 1 763
region Luhanska oblast - - - - - - - - - - - -
region Lvivska oblast 2 534,2 6,98% 26 4,80% 0,69 1 339 8,15% 1,17 1 435 8,61% 1,23 2 800
region Mykolaivska oblast 1 158,2 3,19% 12 2,21% 0,69 525 3,20% 1,00 537 3,22% 1,01 1 074

	

	 34

region Odeska oblast 2 390,3 6,59% 11 2,03% 0,31 861 5,24% 0,80 744 4,47% 0,68 1 616
region Poltavska oblast 1 438,9 3,97% 40 7,38% 1,86 799 4,87% 1,23 856 5,14% 1,29 1 695
region Rivnenska oblast 1 161,8 3,20% 13 2,40% 0,75 603 3,67% 1,15 683 4,10% 1,28 1 299
city Sevastopol - - - - - - - - - - - -
region Sumska oblast 1 113,3 3,07% 17 3,14% 1,02 576 3,51% 1,14 639 3,83% 1,25 1 232
region Ternopilska oblast 1 065,7 2,94% 30 5,53% 1,88 896 5,46% 1,86 926 5,56% 1,89 1 852
region Vinnytska oblast 1 602,2 4,41% 28 5,17% 1,17 969 5,90% 1,34 1 128 6,77% 1,54 2 125
region Volynska oblast 1 042,7 2,87% 17 3,14% 1,09 599 3,65% 1,27 677 4,06% 1,41 1 293
region Zakarpatska oblast 1 259,2 3,47% 15 2,77% 0,80 493 3,00% 0,86 473 2,84% 0,82 981
region Zaporizka oblast 1 753,6 4,83% 23 4,24% 0,88 561 3,42% 0,71 448 2,69% 0,56 1 032
region Zhytomyrska oblast 1 247,5 3,44% 21 3,87% 1,13 883 5,38% 1,56 1 070 6,42% 1,87 1 974

TOTAL 36
290,0

100,00% 542 100,00% 1,00 16
418

100,00% 1,00 16
659

100,00% 1,00 33 619

RELATIVE STANDARD DEVIATION 0,630 0,714 0,658 0,667

Results

Relative standard deviation (Table 2.4)

 Museums

Libraries and media
resource centres

Exhibition venues
dedicated to the
performing arts

Cultural
infrastructures

TOTAL

Results 0,630 0,714 0,658 0,66

Data Sources

Statistics provided by the State Statistics Service of Ukraine and by the Ministry of Culture of Ukraine, according to data cards regularly
collected from regions by both organizations.

	

	 35

2.4. Civil society participation in cultural governance
Introduction
Participation of culture professionals as well as minorities in cultural governance is
essential for efficient and effective process of policy-making and policy-
implementation in cultural sphere. Without “feedback” from civil society all efforts
provided by governmental institutions on national, regional and municipal levels can
fail indeed.
This Indicator assesses, whether respective conditions are arranged for access and
participation of civil society in cultural policy and decision-making and to what
extent culture professionals and minorities have the opportunities to exercise their
influence on these processes.
Description of the Indicator
Index of the promotion of the participation of cultural professionals and minorities in
the formulation and implementation of cultural policies, measures and programmes
that concern them.
Process
The objective of this sub-dimension is to evaluate the opportunities open to civil
society – and to cultural sector professionals and minorities in particular – for
participating in the formulation and implementation of cultural policies, measures
and programmes that concern them, both nationally and at the
regional/municipal/local level. The Ministry of Culture of Ukraine, regional cultural
administrations, local cultural departments have expert councils of cultural sectors
professionals as well as similar councils of representatives of minorities. The
checklist of respective questions about participation in a form of a survey was
distributed to cultural public bodies and non-public organizations, including national
minorities associations.

Table 2.5
DATA TABLE

PARTICIPATION OF MINORITIES
NATIONAL LEVEL
Are there institutional mechanisms or organic structures (periodic
meetings, committees) providing a framework or neutral forum for
dialogue between representatives of minorities and administration
officials in processes related to the formulation, management,
implementation and/or evaluation of cultural policies, measures and
programmes that concern them?

YES

Can they be considered active (official meeting held in the last 24
months)? Or not (no official meeting held in the last 24 months)?

YES

Are they permanent in nature (e.g. committees)? Or ad hoc (e.g.
meetings)?

Permanent

Are their resolutions binding? Or are they consultative? Consultative
REGIONAL/MUNICIPAL/LOCAL LEVEL
Are there institutional mechanisms or organic structures (periodic
meetings, committees) providing a framework or neutral forum for
dialogue between representatives of minorities and administration
officials in processes related to the formulation, management,
implementation and/or evaluation of cultural policies, measures and

YES

	

	 36

programmes that concern them?
Can they be considered active (official meeting held in the last 24
months)? Or not (no official meeting held in the last 24 months)?

YES

Are they permanent in nature (e.g. committees)? Or ad hoc (e.g.
meetings)?

Permanent

Are their resolutions binding? Or are they consultative? Consultative
PARTICIPATION OF CULTURE PROFESSIONALS

NATIONAL LEVEL
Are there institutional mechanisms or organic structures (periodic
meetings, committees) that provide for participation by representatives
of culture sector professionals (guilds, associations, networks, etc.) in
processes related to the formulation and implementation of cultural
policies, measures and programmes that concern them?

YES

Can they be considered active (official meeting held in the last 24
months)? Or not (no official meeting held in the last 24 months)?

YES

Are they permanent in nature (e.g. committees)? Or ad hoc (e.g.
meetings)?

Permanent

Are their resolutions binding? Or are they consultative? Consultative
REGIONAL/MUNICIPAL/LOCAL LEVEL
Are there institutional mechanisms or organic structures (periodic
meetings, committees) that provide for participation by representatives
of culture sector professionals (guilds, associations, networks, etc.) in
processes related to the formulation and implementation of cultural
policies, measures and programmes that concern them?

YES

Can they be considered active (official meeting held in the last 24
months)? Or not (no official meeting held in the last 24 months)?

YES

Are they permanent in nature (e.g. committees)? Or ad hoc (e.g.
meetings)?

Permanent

Are their resolutions binding? Or are they consultative? Consultative

Results
Index of the promotion of the participation of cultural professionals and minorities in
the formulation and implementation of cultural policies, measures and programmes
that concern them – 0.95.
Data Sources
Databases and information of the Ministry of Culture of Ukraine, Ministry of Justice
of Ukraine (about registered consultative bodies), regional governmental structures
of Ukraine as well as experience of the experts.

3. Dimension: Education
Education is essential to inclusive and sustainable human development, and critical
for the emergence of knowledge-based societies, capable of devising innovative
strategies in order to face future challenges. This dimension examines the links
between education, culture and development through analysis of priority given by
the public authorities to the development of education system on different levels.
3.1. Inclusive education
This dimension measures the levels of primary and secondary education enrolment.

	

	 37

Introduction
This indicator weights the public authorities’ efforts to provide complete, fair and
inclusive education which enables individuals to acquire basic skills and
competences in order to become empowered citizens capable of actively taking
part in their culture, society and economy. Having the opportunity for a meaningful
education is a basic human right. It is also a condition for advancing social justice.
The Constitution of Ukraine (Art. 53) states that “Everyone has the right for
education”. It means, be educated irrespectively of origin, sex, nationality,
residence: “Complete secondary education is obligatory. The State provides
accessibility of … primary and complete secondary education on free-of-charge
basis...”
Description of the Indicator
Index of average years of schooling of the population between the ages of 17 and
22, adjusted to reflect inequalities.
Process
The problem with data is that EFA proposes data between 2003-2010, SSSU and
MSEU provide with data between 2010-2015 (concerning 12-years secondary
education), thus, the average number of years of schooling should include not only
certain groups with prolonged secondary education (illness, bad study), with
“repeated” once a year (and even, other year) of schooling, but also with existed (up
to 2010-2011 12-years model) and return to it since 2016. Conflict situation in
Ukraine since 2014, impacts as well on the index.

Table 3.1: Average number of years of schooling

Average number of years of schooling (of the
population between the ages of 17 and 22)

12

Percentage of the population with fewer than
four years of schooling (17-22 years old)

1.0

Standardized average number of years of
schooling

1

Adjusted index according to inequalities 0,968

Data Sources
EFA Global Monitoring Report, Reaching the marginalized, UNESCO, 2010, State
Statistics Service of Ukraine, Ministry of Science and Education of Ukraine (MSEU).
Indicator (additional)
As we can see, the ratio of children in secondary schools and in vocational and
technical colleges shows that till now the vocational and technical education in
Ukraine reflects the so called post-soviet syndrome when such education has been
perceived as an option for not successful and weak students.

Table 3.2

Enrolment in Secondary Education in Ukraine in 2011, children from 6 to 18
years (thou)

	

	 38

Urban and
rural areas

Number of
children

Which are studied for
getting secondary
education

Including
In secondary
schools

In vocational and
technical colleges

persons % persons % persons %
4 586 712 4 532 055 98,8 4 068 904 88,7 211 092 4,6

Including girls 2 243 467 2 219 675 98,9 2 008 476 89,5 85 438 3,8

Data source: SSSU, Statistic Bulletin “Secondary Educational Establishments of
Ukraine by the Beginning of 2011/12 School Year”, Kyiv, 2012.

Table 3.3
Enrolment in Secondary Education in Ukraine in 2014, children from 6 to 18

years, by oblasts/regions (thou)

Urban and rural
areas

Number of
children

Which are studied for

getting secondary
education

Including

In
secondary
schools

 In
vocational
and
technical
colleges

persons % persons % persons %

Ukraine 3 914 951 3 853 513

98.5 3 491 506 89.2 164 501 4.2

Vinnytska 171 623 169 655 98.9 148 858 86.8 8 825 5.1
Volynska 135 590 134 605 99.3 121 336 89.6 6 156 4.5
Dnipropetrovska 327 895 322 325 98.3 292 011 89.1 13 858 4.2
Donetska 144 467 141 471 97.9 129 405 89.5 5 436 3.8
Zhytomyrska 140 726 138 508 98.4 126 468 89.8 5 319 3.8
Zakarpatska 165 036 163 912 99.3 152 626 92.5 5 659 3.4
Zaporizhska 156 483 153 231 97.9 139 704 89.2 7 614 4.9
Ivano-Frankivska 164 019 163 130 99.5 145 985 89.0 7 144 4.4
Kyivska 199 826 198 158 99.2 177 588 88.9 8 320 4.2
Kirovogradska 97 899 96 282 98.3 89 022 90.9 3 494 3.6
Luhanska 49 501 47 800 96.6 43 037 87.0 2 127 4.3
Lvivska 281 171 276 864 98.5 242 620 86.3 17 126 6.1
Mykolayivska 117 629 115 453 98.2 104 563 88.9 5 842 5.0
Odeska 252 166 249 666 99.0 231 491 91.8 8 059 3.2
Poltavska 131 299 130 110 99.1 116 357 88.7 5 419 4.1
Rivnenska 155 259 153 562 98.9 142 087 91.5 5 715 3.7
Sumska 105 033 103 321 98.4 92 788 88.4 4 525 4.3
Ternopilska 120 534 120 057 99.6 108 064 89.7 5 472 4.5

	

	 39

Kharkivkska 204 288 201 812 98.8 184 631 90.4 7 147 3.5
Khersonska 117 678 116 844 99.3 108 729 92.4 4 013 3.4
Khmelnytska 144 337 142 974 99.1 127 910 88.6 7 307 5.1
Cherkaska 119 875 118 549 98.9 107 653 89.8 3 851 3.2
Chernivetska 104 819 103 451 98.7 95 525 91.2 3 582 3.4
Chernihivska 99 291 98 248 98.9 89 746 90.3 3 847 3.9
City of Kyiv 208 507 193 625 92.9 173 302 83.2 8 644 4.1

Data source: SSSU, Statistic Bulletin “Secondary Educational Establishments of
Ukraine by the Beginning of 2014/15 School Year”, Kyiv, 2015.

Table 3.4
Index of gender parity in primary and secondary schools in Ukraine

The comparison of the level of education shows that inequalities between girls and
boys are increasing, especially on the secondary complete and post-secondary
education.

Level of education 2009/2010 2010/2011 2011/2012 2012/2013
Primary / first phase of basic
education

0,953 0,956 0,958 0,959

Secondary incomplete (first
phase of secondary
education / second phase of
basic education)

0,953 0,952 0,954 0,952

Secondary complete (second
phase of secondary
education)

0,870 0,859 0,888 0,864

Post-secondary, not higher
education

0,739 0,750 0,751 0,728

Data source: SSSU, Statistic Bulletin “Secondary Educational Establishments of
Ukraine by the Beginning of 2013/14 School Year”, Kyiv, 2014.

3.2. Multilingual education
According to the Constitution of the Ukraine (Article 10), the official language is
Ukrainian. The same Article guarantees the free development, use and protection of
other languages of national minorities. Cultural minorities constitute about 9.54
million or 22.2% of the population. The main minority and cultural minority groups in
Ukraine are: Russians, Byelorussians, Moldavians, Crimean Tartars, Bulgarians,
Hungarians, Romanians, Poles, Jews, Armenians, Tartars, Roma and others. The
Constitution of Ukraine declares in Article 11 that "the state provides support for the
development of ethnic, cultural, linguistic, and religious originality of all indigenous
nations and national minorities of the Ukraine".
The Law on Education grants Ukrainian families (parents and their children) a right to
choose their native language for schools and studies. In 2001, there were 20 988
secondary schools in Ukraine, including 16 677 schools teaching in Ukrainian, 1 154
in Russian, 88 in Romanian, 66 in Hungarian, 15 in Crimean Tatar, 6 in Moldavian, 5

	

	 40

in Polish, etc. The network of educational establishments is formed according to the
national composition of a territory. In 2014/2015 schooling year, the number of
comprehensive schools in Ukraine constituted 17 090 (without special boarding
schools and sanatorium schools), and in 2015/2016 – 16 867.
Linguistic school education in Ukraine could be divided in the following categories:

- education by official/national (Ukrainian) language with special hours
dedicated to foreign languages, including, if necessary, language of national
minority

- education by national minority language with defined amount of hours
dedicated to Ukrainian language and special hours dedicated to foreign
languages.

Introduction
This indicator measures the means by which students can be encouraged to value
and appreciate cultural diversity and develop their cultural skills and interpretative
codes. The linguistic competencies and/or multilingual education is considered here
as learning not only a foreign language, but also local or regional languages used in
communities.
Description of the Indicator
Percentage of instructional hours dedicated to promoting multilingualism in relation
to the total number of instructional hours dedicated to languages in the first two
years of secondary school (grades 10-11).
Process
According to the Methodology, we should calculate the data for the first two years
of secondary school. In Ukraine, the secondary education starts after the second
phase of the basic education, that is, after 1-4-years and 1-5-years stages, in other
words, first two years of secondary school are grades 10-11. These data were used
to construct this indicator.
Results
First, we have assessed the linguistic schooling environment, that is, languages in
which students of secondary schools get their curriculum. As we can see, about
10% of schools are teaching in Russian, mainly in eastern part in Ukraine.

Table 3.5
Languages used in secondary schools for teaching in 2014/2015 school year

 Total Including Share as %
State

schools
Private
schools

Total In state
schools

In
private
schools

Number of
students which
are studied in:

3 675 076 3 657 231 17 845 100,0 100,0 100,0

Ukrainian 3 281 644 3 272 311 9 333 89,3 89,5 52,3
Russian 356 262 348 396 7 866 9,7 9,5 44,1

	

	 41

Romanian 16 808 16 808 - 0,5 0,5 -
Hungarian 15 172 14 770 402 0,4 0,4 2,2
Crimean-Tatar - - - - - -
Polish 1 594 1 594 - 0,0 - 0,0
English 400 156 244 0,0 0,0 1,4
Slovak 134 134 - 0,0 0,0 0,0 -
Bulgarian 78 78 - 0,0 0,0 -
Moldavian 2 984 2 984 - 0,1 0,1 -

Data sources: SSSU, Statistic Bulletin “Secondary Educational Establishments of
Ukraine by the Beginning of 2014/15 School Year”, Kyiv, 2015.
The instructional hours dedicated to foreign languages in the secondary school, and
especially in 10-11 grades, were increased, according to the Order of the Ministry of
Education and Science of Ukraine (MESU) (#855) as of 07.08.2015 “On amendments
to Standard Curriculum of a comprehensive school”, from 3 hours per week to 3.5
hours.

Adopted changes in hours dedicated to foreign languages in secondary

school curricula for 2015/2016 year
Table 3.6

Grades 5 6 7 8 9 10 11
Hours per week 3 3 3 3 2 3.5 3.5

 Data sources: MESU, Secondary school curricula (2015-2016)

Standard curricula for secondary school with teaching in Ukrainian and two
foreign languages

Table 3.7

Subjects Hours per week in grades
10 11

Ukrainian language 1 1
Foreign language 3.5 3.5
Second foreign language 3 3
Ukrainian literature 2 2
World literature 1 1

General number of instruction hours is 28 per week.
Data sources: MESU, Secondary school curricula (2015-2016)
Following the CDIS methodology the ratio is: 86,7% (= (3,5+3)/(3,5+3+1))

	

	 42

Standard curricula for secondary school with teaching in Ukrainian and

learning Russian or other minority language
Table 3.8

Subjects Hours per week in grades
10 11

Ukrainian language 2 2
Foreign language 3.5 3.5
Russian or other minority language 1 1
Ukrainian literature 2 2
World literature 2 2

General number of instruction hours is 28 per week.
Data sources: MESU, Secondary school curricula (2015-2016).
It could be interesting also to get ratio of instructional hours dedicated to promote
multilingualism through national and international literature in relation to the total
number of instruction hours (10,5/28 = 37,5%), see Analytical Brief.

3.3. Arts education
Arts education is important for human development and development of cultural
skills and human creativity. On enhancing cognitive and creative skills the arts
education supports the implementation of human and cultural rights to education,
fostering cultural participation.
Introduction
Arts education nurtures creativity and innovation, strengthens creative and artistic
talent and provides a basis for the appreciation of cultural expressions and diversity
by educating the public and broadening horizons for personal development and
cultural participation.
Indicator
Percentage of instructional hours dedicated to arts education in relation to the total
number of instructional hours (grades 10-11).
Process
Using the official school curriculum, the percentage of annual instructional hours
intended for arts education in relation to the total number of instructional hours for
all subjects in the first two years of secondary school was identified. Since first two
years of secondary school are grades 10-11, as was above indicated (3.1), we have
calculated data for these grades basing on the Standard Curricula for the secondary
school adopted by the Order of the Ministry of Education and Science of Ukraine
(MESU) as of 2015 (see above, 3.1). It's necessary to note that basic skills in
drawing, painting, music, dance, applied arts are taught in 5-8 grades. In 10-11
grades the arts education could be related to such subjects as “Culture of arts”,
“World literature”, “Ukrainian literature”. There are other related to arts education
hours, like drama, dance, graphics, but they are elective subjects and, according to
the methodology, should not be considered for the construction of this indicator.

	

	 43

Table 3.9
Arts education hours in 10-11 grades of the secondary school

Item Data
Total Number of Instructional Hours 980
Number of Instructional Hours Dedicated to Arts Education 122.5
% of the Number of Instructional Hours Dedicated to Art 12.5%

 Data sources: MESU, Secondary school curricula (2015-2016)

3.4. Professional training in the cultural sector
Introduction
This indicator evaluates the level of provision with various types of training facilities
in different cultural fields to current and future cultural professionals.
Indicator
Index of coherency and coverage of technical and vocational education and training
(TVET) and tertiary education in the field of culture.
Process
In Ukraine, there is a network of educational and training facilities in different cultural
fields, on different level and of different ownership. In particular, there are:

- 11 state-owned higher education institutions,
- 57 higher education institutions of communal ownership (local

governments),
- 7 specialized technical boarding schools, special preparatory studios,

special departments in other higher education institutions, as well as
continuing education courses for operating professionals.

In total Ukraine counts 75 Education institutions dedicated to train students and
professional to arts and cultural occupations.
Results
The Index of coherency and coverage of the national technical and tertiary
education system in the field of culture is a benchmark indicator that gives a result
ranging from 0 to 1.

Tertiary and technical education in the field of culture
Table 3.10

Field Tertiary education Technical education
heritage training courses x x
music training courses x x
fine, visual and applied arts x x
cultural management x x
film and image x x

	

	 44

Data sources: Ministry of Culture of Ukraine
(http://mincult.kmu.gov.ua/control/uk/publish/officialcategory?cat_id=244908580),
MESU (http://mon.gov.ua/about/derzhavnix-pidpriemstv,-yaki-nalezhat-do-sferi-
upravlinnya-ministerstva-osviti-i-nauki-ukrayini/)
The further research could focus on distribution and profile of cultural educational
institutions and courses in relation to regions of Ukraine correlating it with cultural
infrastructures distribution indicator, see Analytical Brief.

4. Dimension: Communication
Communication is a platform for the building of social capital, since it allows
individuals to freely participate in and benefit from their societies and cultures. It is
important for both culture and development, since good communication increases
opportunities for cultural exchanges and helps to build bridges between the
different social groups and cultures, thereby promoting and protecting social and
cultural diversity.
4.1. The Freedom of Expression
Introduction
This sub-dimension assesses the right to freedom of expression in legal systems,
both in terms of legislation, as well as practice. In addition to being a human right,
the freedom of expression is an important factor of social capital. It allows all
individuals in a given society to express their opinions and views and to access the
diverse views available in a society, promotes social inclusion, especially of minority
groups, and, for this reason, forms the basis for social and cultural diversity and
intercultural dialogue.
Indicator
Index of the print, broadcast, and internet-based media freedom.
Process
According to the Freedom of Press Index from 2016 which was published by the
Freedom House, the degree to which a country permits the free flow of news and
information determines the classification of a given media as "free", "partly free", or
"not free".
Results
The calculation of the degree to which Ukraine allows the free flow of news and
information amounts to 47/100 points, which marks it as "partly free". This result is
based on a set of 23 methodology questions divided into three subcategories: the
legal (17/30), political (26/40), and economic framework (14/30).
The Constitutional and legal framework for the media is among the most
progressive in Eastern Europe, though its protections are not always upheld in
practice. The government made several positive legislative changes in 2015. In
February, the Parliament approved the liquidation of the National Expert
Commission for the Protection of Public Morals, a controversial body that had been
created in 2004 to enforce the observance of morality laws by the media.
Amendments to the Criminal Code adopted in May 2015 increased penalties for
crimes against journalists, including attacks, threats, abduction, murder, and the
destruction of property.

	

	 45

At the same time, the organization Reporters without Borders (RSB) indicated upon
significant progress of Ukraine in the freedom of expression field, rising recently by
22 points among 180 countries and occupying now the 107 place with
characteristics “visible problems”. Such progress is one of three best results in the
world.
Data sources:
Freedom of the Press Index 2016, Freedom House (www.freedomhouse.org),
Reporters without Borders (https://rsf.org/en/ukraine)

4.2. Access and Internet Use
Introduction
This indicator is primarily focused on measuring the level of national investments in
creating an enabling environment for cultural dialogue and communication in terms
of infrastructure and technology.
Indicator
Percentage of individuals using the Internet.
Process
For the calculation, number of Internet users is set against total number of
population for the age group 16-74, following the definition of the International
Telecommunications Union (ITU) that explains an Internet user as any person aged
16 to 74 who uses the Internet during the year.
Results
State Statistics Service of Ukraine estimated that in 2014 a share of Internet users
comparing to the general population of Ukraine consisted 46.2%, and in 2015 it in
increased to 49,1%. At the same time the Statistics Service informed that for 2016
such monitoring is not foreseen, according to the Resolution of the Cabinet of
Ministers of Ukraine (of 16.03.2016).
According to the International Telecommunication Union (ITU), Ukraine had an
Internet penetration rate of 49 percent in 2015, compared to 43 percent in 2014, and
41 percent in 2013.2 At the same time, local research (Monitoring by the Institute of
Sociology of NASU; “Ukrainian Society: Monitoring of Social Changes”, Issue 2(16),
Kyiv, 2015; P.483) indicates that the share of regular Internet users among Ukrainian
adults has reached the 62 percent mark. According to the Pew Research Centre a
nonpartisan Northern American "fact tank", 53 percent of Ukrainian adults accessed
the Internet at least occasionally or owned a smart-phone as of 2015. The Pew
Research Centre also found that 73 percent of Ukrainian adults who do have access
to the Internet use it on a daily basis.
According to the Freedom House data of 2016, Ukrainian Internet users continue to
face external threats to their digital security and physical well-being. Within the
coverage period, key infrastructure in Ukraine, including a power plant, was targeted
in a series of debilitating cyber-attacks which appear to have originated from within
Russia.
The number of Internet users in Ukraine is permanently increasing: in September
2009, there were 7.2 million users compared with 3.2 million in 2006, and in
December 2010, their number had reached 11.3 million. Men constitute 51% of
users and women – 49%. 36% are users aged between 14-29 years and 29% are

	

	 46

aged between 25-39 years; this indicates that the Internet audience in Ukraine is
rather young.

Number of Internet users
Table 4.1

Year Number, mn
2006 3.2
2009 7.2
2010 11.3
2016 14.6

Share of Internet users to the whole population

Table 4.2

Year Share, %
2006 4.51
2008 11.0
2010 23.30
2012 35.27
2014 46.24
2015 49.26

Data sources: State Statistics Service of Ukraine, Freedom House (Freedom on the
Net, 2016), ITU Statistics, Compendium of Cultural Policies and Trends in Europe,
17th edition“, 2015, Council of Europe/ERICarts.

4.3. Diversity of fictional content on public television
Introduction
The rich cultural content and diversity of expressions are reflected in culturally
diverse films, music or television programmes. National broadcasting, and in
particular public service broadcasting, is today a pillar for information and cultural
exchange. Depending on the country, the ratio of foreign to local media content
varies. Many countries define the equilibrium between the foreign and local content
differently. Programming domestic production, and particularly TV fictions with a
high share of cultural content, may increase the population's level of information on
national events and issues while also promoting a greater use of local languages,
favouring processes of identity-building with other members of the community,
helping to build or strengthen identities and promoting cultural diversity.
Indicator

	

	 47

Ratio of annual broadcasting time of domestic television fiction programmes out of
total annual broadcasting time of television fiction programmes on public free-to-air
national television channels.
National TV channels programmes were not available so the indicator on the ratio of
broadcasting time dedicated to fiction programmes in relation its the origin
(domestic and foreign productions) could not be constructed following the CDIS
methodology. As an alternative indicator it was possible to observe the ratio of local
feature-length films in national releases and in national distribution.
Alternative indicator: The Ratio of Local Feature-length Film in National Releases
and in National Distribution (Expressed as a Percentage).
Process
During last two years radical changes have been started and occurred in the
broadcasting space of Ukraine. As the National Council of Ukraine for TV and Radio
Broadcasting (NRTR, a constitutional permanent collegiate authority that performs
in order to enforce legislation of Ukraine in the broadcasting area and to regulate
audiovisual media services area, which activities are regulated by the Laws of
Ukraine “On the National Council of Television and Radio Broadcasting of Ukraine”
and “On Television and Radio Broadcasting”, and which consists of 8 Members
where 4 Members to be appointed by the Parliament of Ukraine and 4 Members to
be appointed by the President of Ukraine)
has outlined the principle task in its Report for 2015, “Ukraine, under current social
and political situation, faced today acute need in restructuring national information
space”. The National Council executes regular monitoring of free broadcasting and
public television channels how they follow the laws of Ukraine “On Cinematography”
and “On amendments to some laws of Ukraine on protection of the information
television and radio space of Ukraine”. On the basis of these laws and monitoring,
the NRTR submitted requests to the Ukrainian State Film Agency (which acts on the
basis of the Cabinet of Ministers of Ukraine Resolution as of 17.07,2017, #277, as a
central body of the state executive power realizing the state policy in the sphere of
cinematography) concerning products of the Russian Federation. The Ukrainian
State Film Agency rejected or abolished state registration of 230 films (TV series)
produced by the Russian Federation on the basis of the Order of Ministry of Culture
of Ukraine as of 30.12.2016, #275 “On Addition (Renovation) of List of Persons
Creating Danger to the National Security Following the Call of the State Security
Service of Ukraine”.
It's necessary to indicate that there are 28 national state television companies.
Public TV is under establishing on the basis of one of the national state channels.
The National TV has the regional directions or units in all parts of Ukraine. The
absence of foreign fiction programmes on the regional level reflects only possibilities
(financing) and policies of regional directions of the National TV Company of
Ukraine, while private and commercial channels use foreign production – it should
be the issue for further research.
Broadcasting time of fictional/art programmes vs total broadcasting hours on

the national television channels, according to received reports
Table 4.3

Entity (National Television Company of

Broadcasting hours of fiction/art programmes
per month/year (2016)

Domestic Co-production Foreign

	

	 48

Ukraine and its affiliates) production production
month year month year month year

Vinnytsia Regional Direction 61 732 - - - -
Volyn Regional Direction 47.6 512.3 - - - -
Dnipropetrovsk Regional Direction 82.7 993 - - - -
Donetsk Regional Direction 80 960 - - - -
Zhytomyr Regional Direction 28.9 347.5 - - - -
Trancarpathian Regional Direction 62 747 - - - -
Zaporizhia Regional Direction 64.5 774 - - - -
Ivano-Frankivsk Regional Direction 75.7 908.6 - - - -
Kyiv Regional Direction 72 864 56.75 681 - -
Kirovograd Regional Direction 16.4 196.8 1.9 22.5 - -
Kryvyi Rih Regional Direction 5.7 68 - - - -
Luhansk Regional Direction 12.5 150 - - - -
Lviv Regional Direction 10.1 121.8 135.8 1629.7 - -
Mykolayiv Regional Direction 138.3 1660 - - - -
Novgorod-Siversky Regional Direction 52.9 634.5 - - - -
Odesa Regional Direction 65 783 - - - -
Poltava Regional Direction 50 600 - - - -
Rivne Regional Direction 3.3 36.1 - - - -
Sumy Regional Direction 21 246.1 20 205.2 - -
Ternopil Regional Direction 122.3 1467.6
Kharkiv Regional Direction 91.5 1097.9 - 59.4 - -
Kherson Regional Direction 19 228 12 144 - -
Khmelnytsky Regional Direction 26.8 319 - - - -
Cherkassy Regional Direction 9.5 112.7 - - - -
Chernivtsi Regional Direction 124 1464 - - - -
Chernihiv Regional Direction 7 73.7 - - - -
Central Direction of TV-Channel
“Culture”

166.9 2002.6 - - - -

National Television Company of
Ukraine

347.9 4175 - - - -

TOTAL 2292.9 22275.2 226.45 2741.8

Data source: State Committee on Television and Radio Broadcasting
According to the Ukrainian State Film Agency(USFA), since 2014 there were
produced 42 domestic films, including 7 fiction films, 6 feature shorts, 8 animation
films 21 documentaries. The Expert Commission on distribution and demonstration
at the USFA analysed 937 films and TV series, and didn't recommend for
demonstrating at the territory of Ukraine 483 films and TV series from analysed,

	

	 49

almost all produced in Russian Federation, basing this decision on above mentioned
Order of the Ministry of Culture of Ukraine. According to the media resource
“Telekritika”, the number of TV series produced in Ukraine and shown in prime time
(19.00 – 23.00) was 44 in 2016 comparing to 39 in 2015.
(ua.telekritika.ua/business/kak-ukrainskie-seriali-vitesnili-rossiiskie-663304).

Distribution of films (data of Ukrainian State Film Agency and SSSU)
Table 4.4

Year 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Total
distribution

488 291 181 155 169 214 236 283 255 263

Foreign films 484 287 174 150 165 213 227 267 235 224
Ukrainian 4 4 5 2 0 1 6 12 16 23
Co-
productions

- - 2 3 4 - 3 4 4 6

Ratio
(domestic+co-
production vs
foreign)

0.8 1.39 4.02 2.87 2.42 0.47 3.96 5.99 8.51 12.95

Data sources: State Committee on Television and Radio Broadcasting, National
Council of Ukraine for TV and Radio Broadcasting, Ukrainian State Film Agency ,
SSSU

5. Dimension: Gender Equality
Gender equality is a critical building block of sustainable development. It is now
internationally recognized, and highlighted e.g. in Resilient People, Resilient Planet,
the Report of the United Nations Secretary-General’s High-level Panel on Global
Sustainability (2012).
This dimension examines the degree to which gender equality is viewed as
important for national development, the respect for human rights (including cultural
rights), and building open and inclusive societies. This can be measured by the
extent to which women and men enjoy equal opportunities, resources and
outcomes in key domains such as political participation, education and labour force
participation, and the degree to which individuals’ attitudes are favourable towards
gender equality.
5.1. Gender equality objective outputs
Introduction
The four domains are covered by this core indicator: political participation,
education, labour force participation, and the existence of targeted legislative
frameworks in gender equity issues. It all reflects some of the key areas where
reaching gender equality in outcomes and opportunities have had a proven positive
impact on a range of development processes and which are critical for the respect
of human rights, including cultural rights, and for building open and inclusive
societies.

	

	 50

Description of the Indicator
Index of the gaps between women and men in political, education and labour
domains and in gender-equity legislative frameworks (objective outputs).
Process
This core indicator is composed of several individual indicators, which cover four
domains; respective data sources are indicated below, according to the list of
issues:

- Political participation
Percentage of women in the Parliament of Ukraine (Verkhovna Rada of Ukraine) –
12.00% (50 from 416 seats). Situation as of 1st November 2016.

- Education
The average years of education of women (25 and over) – 11.290
The population (female, 25 and over) – 17979 thousand
The average years of education of the total population (25 and over) – 11.340
The total population (25 and over) – 31760 thousand
All data are for year 2010.

- Labour force participation
Labour force participation rate (% ages 15 and older):

- female – 53.2;
- male – 66.9.

All data are for year 2013.
- Targeted gender-equity legislation

A) Violence against women:

- Laws on domestic violence – 0.25;
- Laws on rape – 0.5;
- Laws on sexual harassment – 0.5

B) Quota systems for women – 1.0
All data are for year 2014.
The final indicator was automatically constructed after inputting into Data Table
results for all individual indicators obtained from the data sources recommended by
CDIS Methodology Manual (listed below).
Results
Index of the gaps between women and men in political, education and labour
domains and in gender-equity legislative frameworks (objective outputs)– 0,412/1
Data sources:
1. Political participation
“Women in Parliaments Database”, Inter- Parliamentary Union:
http://www.ipu.org/wmn-e/classif.htm
2. Education

	

	 51

Barro and Lee data: http://www.barrolee.com
3. Labour force participation
Statistical Annex 5, “Gender Inequality Index” in the UNDP Human Development
Report 2015: http://hdr.undp.org/en/reports
4. Targeted gender-equity legislation
Gender, Institutions, and Development database (GID-DB):
 http://stats.oecd.org/Index.aspx?datasetcode=GIDDB2014

5.2. Perception of gender equality
Introduction
In order to ensure that gender equality is valorized and promoted not only through
public interventions and investments (policies and other measures) but also by
individuals and communities, gender equality needs to be recognized from the
“bottom-up” as well as “top-down” as a human right and a motor for development.
This core indicator measures the extent to which gender equality is positively
perceived and supported amongst members of a society by focusing on attitudes
towards gender equality in selected domains, notably labour force participation,
political participation and education.
Description of the Indicator
Degree of positive assessment of gender equality (subjective output)
Process
For constructing the indicator, we used the results from World Values Survey Wave
6 to the questions bellow. The average of the three results (final score) was
automatically generated in the Data Table. The result for the Degree of positive
assessment of gender equality (subjective output) is of 58,4%
Data Sources
World Values Survey (WVS): http://www.worldvaluessurvey.org

A) (V45) When jobs are scarce, men should have more right to a job
than women

Table 5.1

Base=1500;
Weighted
results

Number
of

cases %/Total

Sex Age

Male Female Up to
29

30-49 50 +

Agree 443 29,5 37,6 22,9 25,1 28,8 32,2

Neither 295 19,6 22,7 17,1 19,6 19,8 19,5

Disagree 683 45,5 35,1 54,0 50,1 46,1 42,7

No answer 31 2,0 1,6 2,4 1,3 2,5 2,1

	

	 52

Don´t know 50 3,3 3,0 3,5 3,8 2,8 3,4

(N) 1 500 100,0 100,0 100,0 100,0 100,0 100,0

Selected samples: Ukraine 2011
B) (V51) On the whole, men make better political leaders than women do

Table 5.2

Base=1500;
Weighted
results

Number
of

cases

%/Total Sex Age

Male Female Up to
29

30-49 50 +

Agree
strongly 323 21,5 28,5 15,8 26,7 21,0 19,3

Agree 456 30,4 37,0 25,1 28,4 31,5 30,7

Disagree 574 38,2 28,7 46,1 36,1 38,5 39,1

Strongly
disagree 147 9,8 5,9 13,0 8,8 9,0 10,9

(N) 1 500 100,0 100,0 100,0 100,0 100,0 100,0

Selected samples: Ukraine 2011
C) (V52) A university education is more important for a boy than for a girl

Table 5.3

Base=1500;
Weighted
results

Number
of

cases

%/Total Sex Age

Male Female Up to
29

30-49 50 +

Agree
strongly 106 7,1 11,3 3,6 11,5 6,2 5,4

Agree 168 11,2 13,7 9,1 11,1 11,4 11,0

Disagree 818 54,5 53,0 55,7 47,5 57,4 56,0

Strongly
disagree 409 27,3 21,9 31,6 29,9 25,0 27,6

(N) 1 500 100,0 100,0 100,0 100,0 100,0 100,0

Selected samples: Ukraine 2011

	

	 53

6. Dimension: Social Participation
Given the current environment, culture can play a constructive and creative role in
human development. The social dimensions of culture contribute to this entire
process. The social dimensions are defined as the cultural skills and values, which
are inherited from the community’s previous generations and undergo adaptation
and extension by the current members of the community. This corpus of skills and
values influences how individuals express themselves compared to others and their
level of social interaction. This dimension focuses on the social outcomes of culture,
which are shared with the other individuals within a community and reflect the
relations between them, (e.g., the extent and quality of relationships with others), or
to what extent and how a community is respectful of others, cohesive, and capable
of empowering its citizens.
6.1. Participation in Going-Out Cultural Activities
Introduction
The concept of an individual’s right to culture and to actively take part and
participate in cultural life is enshrined in the 1948 Universal Declaration of Human
Rights, which Article 27 states that, “Everyone has the right to participate freely in
the cultural life of the community, to enjoy the arts, and to share in the scientific
advancement and its benefits”. Increasingly, this concept is becoming a central
concern of national cultural policies in different countries around the world due to
the recognition of the relationship between social participation, social capital, and
human development in general, and the prevention of social tension and conflict in
particular. The extent to which a person participates in cultural activities reflects the
levels of social capital and freedom of self-expression, two important factors in
human development. Indeed, research suggests that those who are excluded from
participating in cultural activities also have a lower level of social cohesion.
Indicator
Percentage of the population who have participated at least once in a going-out
cultural activity in the last 12 months.
Process
The Institute of Sociology of the National Academy of Sciences of Ukraine (ISNASU)
regularly monitors cultural practices in Ukraine which reflect the levels of cultural
participation through cultural activities (time user surveys). We have used surveys
for 2011-2015 years. Also, we've used data by State Statistics Service of Ukraine for
2014-2015. It should be noted that ISNASU makes its own independent surveys
which we have compared with SSSU data.

Gender and age differences in
not-involvement into cultural practices in 2013 (%)

Table 6.1

Never ever been

By sample Sex Age
 Women Men 18-29 30-54 55+

Music concert
(classics)

47.7 47.4 47.7 50.9 46.8 46.7

	

	 54

Opera and ballet
theatre

47.3 45.4 47.5 54.7 45.7 44.8

Art/photo exhibition 34.7 34.4 34.9 37.0 31.6 38.0
Folk music concert 28.8 27.4 30.3 35.8 29.9 22.6
Drama theatre 26.7 24.5 29.2 31.7 25.8 24.9
Pop/variety music
concert

19.7 21.0 18.1 20.1 16.6 24.3

Museum 9.4 9.2 9.6 10.1 8.0 11.2
Circus 7.3 7.0 7.6 7.1 5.2 10.7
Cinema 5.6 5.1 6.1 6.2 4.1 7.5
Library 5.0 4.2 5.9 7.1 3.9 5.3
Difficult to answer 3.7 3.7 3.8 1.8 3.6 5.2
Visited at least one
time

29.4 29.7 28.9 22.5 29.4 33.4

Data Sources: ISNASU, Results of the national monitoring surveys of 1992–2013:
Ukrainian Society, State and Dynamics, Sociological Monitoring. Kyiv, 2013.
In below information, the category of museums includes also historical monuments
and sites (visits). Data from Donetsk and Luhansk region for 2014-2015 are mostly
incomplete and non-verified. The general number of visits is correlated with total
number of population to receive the proportion of the number of visits per 100
inhabitants.

Participation in going-out cultural activities by regions of Ukraine
(visits per 100 persons)

Table 6.2

Entities

Museums Theaters Concerts Cinemas

1995 2000 2014 2015 1995 2000 2014 2015 1995 2000 2014 2015 1995 2000 2014 2015

Ukraine 34 32 33 35 16 11 13 13 14 8 6 6 69 12 25 25

Vinnytska oblast 19 31 42 44 9 8 8 7 8 7 5 6 83 15 16 17

Volynska oblast 15 8 21 22 19 13 12 13 17 9 8 9 65 4 26 32

Dnipropetrovska
oblast

22 21 20 22 16 9 15 15 6 1 2 2 26 2 43 34

Donetska oblast 15 15 2 - 10 9 4 - 28 18 - - 157 6 4 -

Zhytomyrska
oblast

9 7 17 19 19 8 8 9 11 3 9 8 128 14 12 5

Zakarpatska
oblast

14 13 34 35 24 16 10 9 10 6 7 8 38 5 6 7

Zaporizhska
oblast

28 23 29 30 11 5 10 9 19 10 2 2 33 9 12 12

Ivano-
Frankivska
oblast

14 22 33 35 7 9 8 9 6 1 6 5 46 4 18 31

Kyivska oblast 20 14 21 24 2 0.3 6 6 3 5 1 1 54 11 12 12

Kirovogradska
oblast

9 9 31 29 18 10 12 12 14 11 7 8 75 11 3 2

	

	 55

Luhanska oblast 25 19 1 - 7 7 2 - 10 3 - - 35 3 - -

Lvivska oblast 41 39 62 71 22 13 18 17 6 5 10 12 48 8 27 34

Mykolayivska
oblast

24 24 28 29 30 20 19 19 9 4 3 3 29 9 46 6

Odeska oblast 44 31 19 20 29 18 19 21 6 6 3 3 70 25 37 62

Poltavska oblast 47 43 39 41 8 5 6 9 2 7 2 2 118 15 22 22

Rivnenska
oblast

21 11 24 27 11 8 12 11 6 4 4 5 65 7 15 21

Sumska oblast 9 7 21 21 8 14 10 11 7 1 3 3 65 12 32 32

Ternopilska 36 36 43 45 11 7 10 11 5 1 5 5 90 16 27 28

Kharkivkska 11 17 29 32 13 11 13 14 12 3 4 3 55 18 72 76

Khersonska 22 24 10 10 20 14 15 15 97 4 3 3 50 20 3 3

Khmelnytska 10 14 39 29 15 7 12 12 13 2 11 8 70 20 30 38

Cherkaska 50 47 69 69 14 8 7 7 7 5 12 11 56 15 38 36

Chernivetska 28 29 29 32 16 5 9 9 16 11 8 6 133 34 29 28

Chernihivska 64 39 71 85 16 11 15 18 11 2 10 14 122 12 5 4

City of Kyiv 139 132 109 107 40 36 41 46 18 29 22 24 29 21 37 33

Data Sources: State Statistics Service of Ukraine, Annual Book, 2015

Dynamics of visiting cultural and art institutions by Ukrainians
Table 6.3

Visits (per 100 persons) 2000 2005 2010 2011 2012 2013
museums 32 40 47 48 49 49
theaters 11 13 14 15 15 15
concert halls 8 9 9 9 10 10
Cinemas 12 22 20 33 35 30

Data Sources: Institute of Sociology of the NASU, SSSU
As we can see, the most popular on-going cultural activities were during last decade
and still remain museums and cinemas embracing from one third to the half of
population. The results are received on the basis of regular monitoring, during last
10 years, executed by the ISNASU, with surveys.

6.2. Participation in Identity Building Cultural Activities
Introduction
Choice-based cultural participation plays a formative role in building up individual
capabilities through exposure to and production of a rich and diversified range of
cultural expressions and resources.
Indicator
Percentage of the population who have participated at least once in an identity-
building cultural activity in the last 12 months.
Process

	

	 56

In our analysis we have used the data of surveys realized by the Institute for
Sociology of the National Academy of Sciences of Ukraine concerning creative and
identity-building cultural activities. There are no reliable data on festival
participation, in spite of a large number of international, national, regional and local
festivals which have taken place last years in Ukraine.

Dynamics of creative and identity-building
cultural activities in 2002-2014, %

Table 6.4

Type of activity 2002 2006 2010 2012 2014
Participation in courses, studios,
creative groups

1.6 1.5 1.6 1.3 0.9

Amateur art 0.7 1.0 1.1 1.1 0.9
Traditional and applied art 6.7 5.6 4.6 5.0 4.7
Participation in community life 4.2 4.4 3.8 3.2 3.3

Data Sources: Institute of Sociology of the NASU, Changes of Culture: Sociological
Projections//Transformations in the Sphere of Cultural Practices. Kyiv, 2015
The core indicator would be incomplete basing on only these data without
percentage of persons who attended a national or local festival in the last 12
months, percentage of persons who participated in community celebrations of
cultural/historic events (e.g. carnival) in the last 12 months, percentage of persons
who participated in community rites/events/ceremonies (weddings, funerals, births,
and similar rites of passage) in the last 12 months, but such information is not
available and could be an issue for the future research. At the same time, it could be
interesting to note that, according to the Monitoring Survey “Ukrainian Society” of
the ISNASU in 2014, 16.2 percent population preferred visiting churches and
cathedrals.

6.3. Tolerance of Other Cultures
Introduction
By measuring the degree to which people express their distrust or dislike for other
cultures, this indicator offers insights into levels of cultural mistrust, or the lack of
potential interconnectedness between cultures (the degree of existence of cultural
bridges between the social groups).
Indicator
Degree of tolerance within a society towards people from different cultural
backgrounds.
Process
The purpose of this indicator is to assess how differences between people are
perceived: as alien and unacceptable, or, just the opposite, as enriching
experiences. The calculation for this indicator is the percentage of people who do
not mention that having the following groups as a neighbour is undesirable:
a. People of a different race
b. Immigrants/foreign workers
c. People of different religion

	

	 57

According to the World Values Survey (2010-2014), we have the following results:

People that responded that they would not like to have as
neighbours people of different race

Table 6.5

Ukraine

Total Mentioned Not mentioned Inappropriate
1500 16.9 83.1 -

Total

Sex Age
Male Female Up to 29 30-49 50

and
more

Mentioned 16.9 16.8 16.9 17.9 13.0 19.1
Not

mentioned
83.1 83.2 83.1 82.1 87.0 80.9

N 1500 (675) (825) (340) (489) (672)

People that responded that they would not like to have as neighbours

immigrants/foreign workers
Table 6.6

Ukraine

Total Mentioned Not mentioned Inappropriate
1500 19.3 80.7 -

Total

Sex Age
Male Female Up to 29 30-49 50

and
more

Mentioned 16.9 17.9 20.5 19.9 15.1 22.2
Not

mentioned
83.1 82.1 79.5 80.1 84.9 77.8

N 1500 (675) (825) (340) (489) (672)

People that responded that they would not like to
have as neighbours people of a different religion

Table 6.7

Ukraine

Total Mentioned Not mentioned Inappropriate
1500 15.0 85.0 -

	

	 58

Total

Sex Age
Male Female Up to 29 30-49 50

and
more

Mentioned 15.0 13.9 15.9 13.1 12.6 17.7
Not

mentioned
85.0 86.1 84.1 86.9 87.4 82.3

N 1500 (675) (825) (340) (489) (672)

Data Sources: WVS 6 (2010-2014), Institute of Sociology of the NASU
Result: 82,9%

 Data Gender Age group
 Female Male <29 30-49 >50

Result 82,9 83,8 82,2 83,0 86,4 80,3

Additional data: WVS – V40 People that responded that they would
not like to have as neighbours: Homosexuals

 TOTAL Country
Code

 Azerbaijan Armenia Georgia Ukraine
Mentioned 81.8% 94.4% 92.7% 86.6% 61.7%
Not mentioned 18.2% 5.6% 7.3% 13.4% 38.3%

Selected samples: Armenia 2011,Azerbaijan 2011-2012,Georgia 2014,Ukraine 2011

6.4. Interpersonal Trust
Introduction
It is widely recognized that there are important benefits for societies when their
members co-operate with each other, and that such relationships are based on a
sense of interpersonal trust, which is in turn heavily driven by cultural values, norms
and attitudes.
Indicator
Degree of interpersonal trust.
Process
This indicator assesses the level of trust and sense of solidarity and cooperation
within a given society, thus providing insight into its social capital. In order to
construct this indicator, the following question was used:
Generally speaking, would you say that most people can be trusted or that you need
to be very careful in dealing with people?
a) Most people can be trusted.
b) Need to be very careful.
Results

	

	 59

Result for Ukraine is 23,1%, thus showing, may be, not low comparing to other
countries of the region, but not satisfactory level of interpersonal trust as for the
country aspiring to build modern democratic society.

Degree of interpersonal trust
Table 6.8

Total

Sex Age
Male Female Up to 29 30-49 50 and

more
Most people can be
trusted

23.1 23.3 23.0 25.1 22.2 22.8

Need to be very careful 70.3 70.2 70.3 69.2 71.4 70.0
No answer 1.6 1.5 1.7 1.2 1.6 1.9
Don't know 4.9 4.9 5.0 4.6 4.8 5.2
N 1500 (675) (825) (340) (489) (672)

Data Sources: WVS 6 (2011), Institute of Sociology of the NASU

6.5. Freedom of Self-Determination
Introduction
Self-determination is recognized as an individual’s human right in Article 1 of the
International Covenant on Civil and Political Rights and the International Covenant
on Economic, Social and Cultural Rights which states that “All peoples have the
right of self-determination. By virtue of that right they freely determine their political
status and freely pursue their economic, social and cultural development”.
Indicator
Median score of perceived freedom of self-determination
Process
This indicator assesses the levels of implementation of the individual’s right of self-
determination, that is, to live the life one chooses, according to his own values and
beliefs. Thus, this indicator evaluates the sense of empowerment and enablement of
individuals for deciding and orienting their development. The data source of
reference is the question V55 of the World Value Survey (2011) - How much freedom
of choice and control over own life? People have to range their perception of self
determination on the scale of 0 to 10, 0 meaning “not at all” and 10 “a great deal”.
The result of the indicator following the CDIS methodology relies on the calculation
of the median (median = (50%-yk)/(yk+1 - yk)+k).
Results
Result for Ukraine is 6,17 which is a little bit lower than the average obtained by the
CDIS countries (6,63). Though it is an encouraging result, it would be interesting to
know how this data could have changed since 2011. At the end this result illustrates
that the society should make more efforts to provide an enabling political,
economic, social and cultural context for individual well-being and life satisfaction
and builds common values, norms and beliefs which succeed in empowering
citizens to live the life they value and orient their development.

	

	 60

Freedom of self-determination

How much freedom of choice and control over own life
Table 6.9

Total

Sex Age
Male Female Up to

29
30-49 50 and

more
No choice at all 2.8 2.2 3.2 0.8 1.5 4.7
2 2.7 1.5 3.7 1.3 2.6 3.5
3 5.1 5.2 5.1 2.7 5.4 6.2
4 6.9 5.6 7.8 6.5 6.0 7.7
5 16.3 17.3 15.5 14.5 18.0 16.0
6 13.9 15.3 12.8 10.9 14.1 15.3
7 13.3 13.6 13.1 15.2 12.5 13.0
8 17.2 18.3 16.4 20.0 17.8 15.5
9 8.7 7.3 9.9 11.4 9.8 6.6
A great deal of choice 13.0 13.7 12.5 16.8 12.3 11.7
N 1500 (675) (825) (340) (489) (672)
Mean 6.56 6.65 6.49 7.12 6.63 6.23
Standard deviation 2.33 2.23 2.40 2.12 2.23 2.43
Median 1500 (675) (825) (340) (489) (672)

Data Sources: WVS 6 (2011), Institute of Sociology of the NASU

7. Dimension: Heritage
This dimension addresses the degree of commitment and action by the public
authorities in formulating and implementing a multidimensional framework for the
protection, safeguarding and promotion of heritage sustainability. The aim is to
evaluate the efforts and outcomes in relation to the public authorities’ establishment
and implementation of standards, policies and concrete mechanisms and measures
for the conservation, safeguarding, management, transmission and valorization of
heritage in a given country. Thereby, a better understanding of the challenges,
potentials and shortcomings underlying the reciprocal relationship between heritage
and sustainable development at the national level could be gained.
7.1. Heritage Sustainability
Introduction
For the purpose of the CDIS, cultural heritage is understood as both tangible and
intangible, natural and cultural, movable and immovable. It is a broad category
which encompasses historical sites, natural sites and landscapes, cultural property
as well as traditional performing arts, customs and rituals.

	

	 61

Given the variety of factors that come into play to foster the economic, social and
environmental dimensions related to the sustainability of heritage and thus in turn its
capacity to enrich societies, preserve diversity and contribute to development
processes for present and future generations, this dimension is focused on
evaluating the multidimensional public commitments, efforts and results directed
towards heritage protection and promotion. Unable to be exhaustive when
considering the factors that play a part in heritage sustainability, this is a composite
indicator constructed by analysing select key aspects.
Indicator
Index of development of a multidimensional public framework for heritage
sustainability
Process
In Ukraine, there are different bodies responsible for cultural heritage issues. The
Law of Ukraine “On Protection of Cultural Heritage” №1805-ІІІ of 08.06.2000 (with
amendments of 2012, 2013, 2014, 2014, 2015, 2016; Chapter 2 “Management of
Protection of Cultural Heritage”) maintains that state management in the sphere of
protection of cultural heritage is entrusted to the Cabinet of Ministers of Ukraine and
the specially authorized bodies for the protection of cultural heritage.
To the specially authorized budget-funded bodies for the protection of cultural
heritage belong:

- The central bodies of executive power in the sphere of cultural heritage
protection;

- The body for protection of cultural heritage of the Autonomous Republic of
Crimea;

- regional, district, Kyiv and Sevastopol city state administrations;
- executive bodies of village, settlement, town/city councils.

The Ministry of Culture of Ukraine (MCU) is authorized to be the central body of
executive power in the sphere of protection of cultural heritage. The structural unit
of the MCU is the Directorate for Cultural Heritage Protection realizing public policy
on cultural heritage protection and preservation; monitoring and supervision of
compliance with laws on cultural heritage protection; promotion of international
cooperation in the given field.
According to the Law of Ukraine “On protection of the cultural heritage”, objects of
the cultural heritage have to be registered in the State Register of immovable
monuments of Ukraine (hereinafter referred to as the Register) in the categories of
national and local significance and according to their archaeological, aesthetic,
ethnological, historical, artistic and scientific value. The procedure for defining the
category of objects of the cultural heritage has been approved by the decision of the
Cabinet of Ministers of Ukraine on 27.12.2001 #1760. After including an immovable
object in the Register all its elements gain the legal status of the monument.
Recently, the Ministry of Culture of Ukraine has made decision to develop and
introduce the electronic register of cultural heritage, as tangible as intangible.
The list of the monuments included in the Register (there are a State Register and
Regional lists, including local significance monuments and sites) with an identified
title, date of creation, location and protection number, are available in electronic
form on the site of the MCU:
http://mincult.kmu.gov.ua/mincult/uk/doccatalog/list?currDir=162162

	

	 62

To assess the degree of development of a multidimensional public framework for
heritage sustainability, a number of components have been selected and classified
into three major levels:

- Registrations and inscriptions
- Protection, safeguarding and management
- Transmission and mobilization and Support

A specific value has been assigned to each of the levels of the indicator. Thus,
‘Protection, safeguarding and management’ has a weighting of 40% of the total,
giving it more weight than the two other levels, which have a weighting of 30% of
the total each, since the existence of key policies and concrete measures is decisive
for heritage sustainability. The individual items listed for each of the seven
components are given the same value when determining the totals for each
component.
Results
This is a qualitative indicator presented as a checklist. To construct the indicator,
the table was completed by answering yes or no in the relevant cell. The core value
of the indicator ranges from 0 to 1, with 1 representing the ideal or optimum result.
Result in Ukraine for this indicator is: 0,85/1.

Heritage Sustainability

Registration International level 80%
0,93

0,85

National level 100%

Protection, safeguarding
and management

Conservation,
valorization,
management

92%

0,90 Knowledge and
capacity-building 80%

Community
involvement 100%

Transmission and
mobilization of support

Raising awareness
and education 50%

0,90
Stimulating support 100%

Table 7.1

1. Registration and Inscription

International Level
Creation and submission of
tentative lists or inventories of
cultural and natural heritage to the
UNESCO World Heritage Center in
the last 5 years

YES 1. Historical center of the city of Chernihiv, IX-XIII
cc. (1989, National Architecture Historical
Reserve “Chernihiv Ancient”).

2. Archeological complex “Stone Tomb” (2006,
National Historic Archeological Reserve “Stone
Tomb”).

3. St. Cyril's and St. Anrew's Churches (2009) as
expansion of the nomination (National Reserve
“Sophia Kyivska”).

4. “Tomb of Taras Shevchenko” and Kanivsky

	

	 63

Historical Natural Museum-Reserve (1989;
Shevchenkivsky National Reserve in the town
of Kaniv).

Inscription of cultural, natural or
mixed heritage sites on the
UNESCO World Heritage List
(Number of inscriptions)

YES 1. Kiev: Saint-Sophia Cathedral and Related
Monastic Buildings, Kiev-Pechersk Lavra

2. L'viv – the Ensemble of the Historic Centre
3. Primeval Beech Forests of the Carpathians and

the Ancient Beech Forests of Germany
4. Residence of Bukovinian and Dalmatian

Metropolitans
5. Wooden Tserkvas of the Carpathian Region in

Poland and Ukraine
6. (http://whc.unesco.org/en/list)

Inscription of an element on the
UNESCO's Representative List of
the Intangible Cultural Heritage of
Humanity (1)

YES Petrykivka decorative painting as a phenomenon of
the Ukrainian ornamental folk art
(http://www.unesco.org/culture/ich/en)

Inscription of an element on the
UNESCO List of
Intangible Cultural Heritage in
Need of Urgent
Safeguarding (1)

YES Cossack’s songs of Dnipropetrovsk Region
(http://www.unesco.org/culture/ich/en)

Programmes or projects selected
as best safeguarding practices by
the Intergovernmental Committee
of the 2003 Convention for the
Safeguarding of Intangible Cultural
Heritage (Number of programmes
or projects)

NO

http://www.unesco.org/culture/ich/en/lists

National Level
Existence of a national natural and
cultural heritage registry or list
(6659 monuments, including
Crimea and occupied territories,
and 46 natural monuments of
national significance)

YES According to the Law of Ukraine “On protection of
the cultural heritage”, objects of the cultural
heritage have to be registered in the State Register
of immovable monuments of Ukraine (hereinafter
referred to as the Register) in the categories of
national and local significance and according to
their archaeological, aesthetic, ethnological,
historical, artistic and scientific value
(http://mincult.kmu.gov.ua/control/uk/publish/offici
alcategory?cat_id=244910406)
The main body authorized to be the central body of
executive power in sphere of environmental
protection is Ministry of Environmental Protection
of Ukraine (MEPU).
http://www.menr.gov.ua/about/structure/105-
perelik-ustanov-pryrodno-zapovidnoho-fondu-
shcho-nalezhat-do-sfery-upravlinnia-minpryrody

The national natural and cultural
heritage registry or list has been
updated at least once in the last 5
years (2015-2016)

YES (http://mincult.kmu.gov.ua/control/uk/publish/offici
alcategory?cat_id=244910406)
http://www.menr.gov.ua/about/structure/105-
perelik-ustanov-pryrodno-zapovidnoho-fondu-
shcho-nalezhat-do-sfery-upravlinnia-minpryrody

Existence of intangible heritage
inventories at the national or sub-

YES Today the National Record contains 5 elements of
intangible cultural heritage, namely the Opishnya

	

	 64

national level (6 + 30) decorative pottery, the Kosiv painted ceramics, the
Krolevets woven towels, the Petrykivka - Ukrainian
decorative and ornamental artistry of XIX - XXI
centuries. In January 2015 a new element "The
Cossack's songs of Dnipropetrovsk region" was
added. The decisions on adding items to the
National Record were made on the basis of
recommendations by the Expert Council of the
Ministry of Culture of Ukraine.
The Regional Records include such elements as:
"The traditional painting of Bubnivka ceramics"
(Vinnytsia region); "The Klembivka traditional
embroidery" (Vinnytsia region); "The tradition of
black smoked ceramics" (city of Lutsk, Volyn
region); "The Petrykivka Painting - Ukrainian
Decorative-Ornamental Artistry of 19th-21st
centuries" (Dnipropetrovsk region); "The Cossack's
songs of Dnipropetrovsk region" (Dnipropetrovsk
region); "Petrivski sobitky" (v.Vyshka, Zakarpattia
region); "Khyzhanska svalba" (v. Khyzha,
Vynogradiv district, Zakarpattia region); "Artistic
fingering weaving" (v. Cherna, Vynogradiv district,
Zakarpattia region); "Wood Carving" (v. Nave Selo,
Vynohradiv district, Zakarpattia region);
"Velykoberezke fingering and lace-shuttle weaving"
(Berehove district, Zakarpattia region); "The
Blacksmith Art of Lysychovo village" (lrshava
district, Zakarpattia region); "The authentic folk
songs of Novomyrhorodschyny" (Novomyrhorod,
Kirovograd region); "The musical performance
tradition of drymbar and trembita ensembles"
(Turka district, Lviv region); "The Yavoriv Folk Art -
Yavoriv toy" (Yavoriv District, Lviv region); "The folk
craft of black smoked ceramics in Havarechchyna"
(Lviv region); "Authentic folk dance on the barrel in
Boikivshchyna" (v. Bitlia, Turka district, Lviv region);
"The Reshetylivka embroidery technique "white on
white" (Poltava region); "Authentic technique "a
broken branch" (Poltava region); "Tadition of
Polissya Archaic Solo Singing" (Rivne region); "The
tradition of playing dudka-vykrutka\kolyanka\ and
art of manufacturing the tool" (Rivne region);
'Vodinnia Kusta" folk ritual" (Rivne region), "The
tradition of performing ritual songs in
Sarnenshchyna" (Rivne region),"Small Polka",
"Dialects of Polissya" (Rivne region); "The tradition
of weaving lacet cloths and manufacturing of
traditional dress"(v. Krupove, Dubrovytsky District,
Rivne region); "Traditional embroidery of Polissya";
"The Krolevets woven towels" (m. Krolevec, Sumy
region); "Traditional culture of the Goryuns ethno
group" (watershed of Sejm and Kleven, Putivl
district, Sumy region); "Borshchiv shirts
embroidered in black - a striking example of the
authentic culture of the region" (Borshchiv district,
Ternopil region); "Knitting brooms in
Slobozhanshchyna" (Kharkiv region); "Limanski
brooms" (Kharkiv region); «Spring ritual "Vodinnia

	

	 65

Kozla" (Kharkiv region), "Siobozhanshchyna
whistles" (Valky ceramic school, Kharkiv region);
"Kharkiv Kotz"; "Kobzar traditions in Kharkiv
region", "Kupala na Slobozhanshchyni"
(v.Hetmanivka, Kharkiv region); "Kherson Wedding
Songs" (Kherson region).

http://www.unesco.org/culture/ich/en/state/ukraine
-UA?info=periodic-reporting

At least one of the intangible
heritage inventories existing at the
national or subnational level has
been updated in the last 5 years
(2013, 2014, 2015, 2016)

YES http://www.unesco.org/culture/ich/en/state/ukraine
-UA?info=periodic-reporting

Existence of a list or inventory of
protected cultural property
including movable heritage
(Number of items inventoried)

YES (http://mincult.kmu.gov.ua/control/uk/publish/offici
alcategory?cat_id=244910406)

The national list or inventory of
protected cultural property
including movable heritage has
been updated at least once in the
last 5 years (Date of the last
update)

YES (http://mincult.kmu.gov.ua/control/uk/publish/offici
alcategory?cat_id=244910406)

Existence of a database of cultural
objects stolen from a museum,
religious institution or public
monument

YES Databases of the Ukrainian Centre for Cultural
Studies, Institute for Heritage Protection and the
Ministry of Internal Affairs require updating

2. PROTECTION, SAFEGUARDING AND MANAGEMENT

Conservation, Valorization and Management
Dedicated annual budget at the
national level for the identification,
protection, safeguarding,
conservation and management of
natural, tangible and intangible
cultural heritage (Amount)

YES

From 2010 to 2016 a fluctuation in the state budget
expenditure on protection of the cultural and
natural heritages can be observed, decreasing in
2012-2016, with planned increase in 2017.
Protection of cultural heritage is financed by the
Ministry of Culture of Ukraine as well as by the
Ministry of Regional Development and
Construction of Ukraine and local governments,
while the protection of natural heritage was
supported by the Ministry of Environmental
Protection of Ukraine. The amount of annual
budget by years in thousand hrivnas/euros for
heritage safeguarding: 2014 – 171 658.90/13 776.8;
2015 – 176 545.8/14 169; 2016 - 187 231.80 /6
833.28; 2017 – 301 593.70 / 10 887.86

Specific legislations/ policies/
measures for conserving and
promoting inventoried cultural and
natural heritage adopted in the
last 5 years (Date(s) of adoption)

YES The main law in the sphere of protection of cultural
heritage is the Law of Ukraine “On Protection of
Cultural Heritage”.
Objects of the cultural heritage are registered in the
Register according to their category:
by the decision of the Cabinet of Ministers of
Ukraine if they have national significance (at the
moment there are two resolutions approved by the
Cabinet of Ministers of Ukraine “On Including

	

	 66

Objects of Cultural Heritage with National
Significance into the State Register of Immovable
Monuments of Ukraine” N 928 of 03.09.2009 and
№ 929 of 10.10.2012.
With the aim of simplifying the registration
procedure and to make a more efficient form of the
Register changes to the order of registration have
currently been made. According to the order of the
Ministry of Culture of Ukraine (N158, as of
11.03.2013) «Rules for registering cultural heritage
objects”, the entering objects into the State
Register was optimized.

Specific legislation/ policies/
measures for safeguarding
inventoried intangible heritage
adopted in the last 5 years (Date(s)
of adoption)

YES In order to implement the key provisions of the
Convention and to record elements of the
intangible cultural heritage present in the territory
of Ukraine the Ministry of Culture of Ukraine
elaborated a form for the object (element) recording
which was approved by the Ministerial order
N21521 of 12.14.2012. In 2013 the Expert Council
under the Ministry of Culture of Ukraine was
established involving leading experts in the field of
the Intangible Cultural Heritage (the Ministerial
order N2 932 of 03.10.2013 "On Approval of
Regulation on the Expert Council on the Intangible
Cultural Heritage under the Ministry of Culture of
Ukraine").
The Ukrainian Centre for Cultural Studies under the
Ministry of Culture of Ukraine is designated for
safeguarding intangible cultural heritage according
to the order of the Ministry of Culture of Ukraine N2
548 of 27.07.2015 "On the scientific and
methodological support for realization of the
Convention for the
Safeguarding of the Intangible Cultural Heritage"

National
legislation/policies/measures
regulating archaeological
excavation adopted: for example
supervision of archaeological
excavations, in situ preservation,
reservation of areas for future
archaeological research (Date of
adoption)

YES The Law of Ukraine “On Protection of the
Archeological Heritage” (2004, with amendments
2012 and 2014).
The conduct of archaeological excavations,
research and other earthworks on the territory of
the monument of historical heritage or protected
archaeological zone or at the historical places of
human habitation or research of human activities
under the earth surface is governed on the basis of
permission issued by the authorized central
governmental entities for protection of the cultural
heritage.

Measures for preventing the illicit
trafficking of protected cultural
property adopted: for example
measures to control the export of
cultural property - such as
certificates authorizing the export
cultural property; measures to
control the acquisition of cultural
property -sucha as mechanisms
to prevent museums, cultural
dealers and similar institutions

YES The Law of Ukraine “On Import, Export and Return
of Cultural Values” (1999, with amendments of
2014).
The Ministry of Culture of Ukraine gives a special
certificate for temporary importation or exportation
of cultural values/objects.

	

	 67

from acquiring cultural property
exported illegally, etc. (Date(s) of
adoption)
Existence of specialized units in
the police and customs forces for
the fight against the illicit
trafficking of cultural objects and
movable heritage

NO

Existence of museums holding
permanent collections of 'movable
heritage' (Number of museums)

YES According to the data of SSSU (Annual Statistic
Review, 2015), there were in 2015 – 564 museums
(with 14 and 8 museums in Donetsk and Luhansk
regions which are not considered in other
statistics), including 222 complex museums, 184 –
historical museums, 69 – art museums, and 47 –
literature museums.

Management plan(s) elaborated or
updated in the last 3 years for
registered heritage sites at the
sub-national, national or
international level (Date(s) of
publication)

YES Long-term Strategy for Development of Ukrainian
Culture, adopted in February 2016, envisages
management of registered cultural heritage on all
levels.
Bi-annual or medium programmes are adopted on
all regional and local level.
Trans-border programmes for 2015-2018 include
western parts of Ukrainian border.

Existence of Disaster Risk
Management (DRM) plan(s) for
major heritage sites in cases of
hazard and vulnerability (Date(s) of
publication)

YES Resolution of the Cabinet of Ministries of Ukraine
as of 09.01.2014 (#11) “On Approval of Provision
on Unique State System of Civil Defence”

Existence of documentation
centres for natural, tangible or
intangible cultural heritage
(Number)

YES 24 centres on regional level, regional centres for
heritage studies, and, at least, 3 officials centres on
national level, besides non-governmental and
academics institutions.

At least one scientific study
identifying actions to address the
dangers threatening natural,
tangible or intangible cultural
heritage conducted in the last 2
years

YES Ukrainian Center for Cultural Studies (2016) -
“Safety of Cultural Heritage under Extreme
Situation: State Policy and International
Experience”

Explicit reference to the role of
cultural heritage for development
integrated into the current national
development plans (Date of the
plan)

YES Long-term Strategy for Development of Ukrainian
Culture, adopted in February 2016 by the Cabinet
of Ministers of Ukraine.

Knowledge and Capacity-Building
Existence of operational national
centre(s) for capacity-building in
heritage related areas and
addressed to heritage
professionals (Number of centres)

YES

5

Existence of capacity-building and
training programme(s)
implemented in the last 3 years, to
increase heritage site

YES

A programme of the National Academy for Top
Managers in Culture and Arts (2013)

	

	 68

management staff's expertise in
protection and conservation of
tangible heritage (Number of
programmes)
Existence of capacity-building and
training programme(s),
implemented in the last 3 years, to
increase expertise in safeguarding
and transmission of intangible
cultural heritage by local
communities (Number of
programmes)

YES One special programme developed by the
Ukrainian Center for Cultural Studies (2015)

Existence of specific capacity-
building and training
programme(s), implemented in the
last 3 years, for the armed forces
on the protection of cultural
property in the event of armed
conflict. (Number of programmes)

NO

Existence of capacity-building and
training programme(s),
implemented in the last 3 years, to
increase expertise in the fight
against the illicit trafficking of
cultural property involving police
forces, customs, museum staff,
and governmental representatives
(Number of programmes)

YES A Special Training Programme developed by the
Museum of Revolution of Dignity and the Ukrainian
Center for Cultural Studies for museum staff (2015-
2016).

Community Involvement
Evidence of community
involvement during the decision-
making process of identifying
tangible heritage elements and
registering them.

YES Each decision on local level should pass through
public discussion.

Evidence of community
involvement during the decision-
making process of labelling
intangible heritage elements and
inventorying them

YES Anyone can submit a petition, along with
appropriate documentation, to Ukrainian Center for
Cultural Studies directly or through local cultural
centre, according to the Order of the Ministry of
Culture of Ukraine, 2015.

Measures and practices to
strengthen the role of
communities in the protection of
cultural heritage and the fight
against the illicit trafficking of
cultural objects implemented in
the last 2 years.

YES The Law of Ukraine “On Decentralization” (2015)

Existence of heritage site
management committees with
local community representation

YES Public Council at the Ministry of Culture of Ukraine
and public councils at the regional/oblast
administrations

Measures and practices to involve
minorities and/or indigenous
peoples in heritage protection,
conservation, safeguarding and

YES A set of seminars and trainings organized by the
Ukrainian Center for Cultural Studies, regional
cultural centres and administrations.

	

	 69

transmission implemented in the
last 2 years
Measures taken to respect
customary practices governing
access to specific aspects of
intangible cultural heritage
implemented in the last 2 years

YES National and regional festivals organized by the
Ministry of Culture of Ukraine, regional cultural
departments and centres.

3. TRANSMISSION AND MOBILIZATION OF SUPPORT

Raising Awareness and Education
World Heritage sites and major
national cultural heritage sites
inscribed in national registries are
clearly identified for visitors to
recognize their status as heritage
sites

YES Ministry of Culture of Ukraine

Existence of visitor interpretation
centres or services for the
transmission and presentation of
cultural and/or natural heritage to
the general public at the 3 most
visited sites.

YES Kyiv, Lviv, Zhovkva, Lutsk, Odesa

Existence of community centres
and associations created and
managed by communities
themselves intended to support
the transmission of intangible
cultural heritage and inform the
general public about its
importance for those
communities.

YES

Centres for folk art and culture

Existence of differential pricing for
local visitors at heritage sites

NO

National educational and
information programmes on
cultural and natural heritage
implemented in the last 2 years,
informing the general public of the
dangers threatening their heritage
(including the illicit trafficking of
cultural objects)

NO

Capacity-building and training
activities intended to increase
heritage expertise amongst
teachers and educators
implemented in the last 2 years
(Number of programmes)

NO

School programmes to raise
awareness and promote all forms
of cultural heritage among youth
implemented in the last 2 years
(Number of programmes)

NO

Media campaign intended to raise
awareness of heritage among the

YES On national and regional levels

	

	 70

general public launched in the last
2 years

Stimulating Support
Specific measures to involve civil
society and/or private sector in
heritage protection, conservation,
and transmission implemented in
the last 2 years (Date of adoption)

YES EU-Eastern Partnership-Council of Europe Project
COMUS (Community-led urban strategies in
historical cities) - 2014

Existences of formal agreements
with tour operators for the
protection, conservation and
transmission of heritage sites

YES Chervona Ruta Cruise Company (www.ruta-
cruise.com)
Olymp Travel LTD (www.olymp-travel.kiev.ua)

Existence of private foundations
or associations working for
heritage advocacy and funding
protection initiatives

YES PLATAR (www.platar.org)

Data Sources: Ukrainian Center for Cultural Studies, UNESCO, Ministry of Culture
of Ukraine, Development Centre “Democracy through Culture”

C. THE USE OF THE INDICATOR
SUITE FOR ADVOCACY, POLICY-
MAKING AND DEVELOPMENT
OBJECTIVES
In 2014 -2016, there were developed several legislative and strategic documents
supporting political, social and economic development in Ukraine basing on
decentralization and democratization approaches. Among them, one could mention
State Strategy of Regional Development for 2020 (approved by the Cabinet of
Ministers on August 6, 2014; Law of Ukraine “On Principles of State Regional
Policy” (approved on February 5, 2015), Long-Term Strategy for the Development of
Ukrainian Culture (approved on February 16, 2016) and other. However, action plans
based on mentioned above and other documents have not been formally supported
by adequate information systems and evidence-based perspective decisions. The
result is that data has not been systematically processed, which prevents the
monitoring of effectiveness and efficiency of
the allocation of public resources, and the functioning of public institutions.
The important step towards an updated information infrastructure is the collection
and uniting of reliable cultural statistics and accurate administrative data from
various sources. Many stakeholders both inside and outside the cultural sector
already see benefits since culture is becoming an important component for
economic development and social cohesion. So the Indicator Suite indeed
advanced the culture and development agenda in the national context, and it will
most probably facilitate the creation of new policies or changes in culture and
development. The majority of data and results in this Suite have not been known
before or have not been widely presented in the best way in order to raise
awareness of policy makers in this sector, e.g. 4,04% of GDP generates from

	

	 71

culture. This will most probably be used to advocate for larger investment into this
sector. The investment of public resources in accurate, well-defined and
comparable data for the cultural system is justified because without them it is not
possible to carry out strategic policy-making, to make accurate analysis on
activities, nor to suggest improvements.
It's especially important under the decentralization policy implemented in Ukraine,
for creating strong and solid, evidence-based national cultural strategy which will
promote national security and impact on social and economic development, using
the principle of complementary subsidiarity and considering regional peculiarities.

D. THE ADDED VALUE OF THE
INDICATOR SUITE AND POTENTIAL
FUTURE DEVELOPMENTS
As very many countries, Ukraine believes in the notion that culture could be a
generator of development and that cultural services, creative industries and cultural
tourism should present an important vehicle for future development. In this way, the
intertwining of culture with economy, education, and other dimensions in the
Indicator Suite have been positively accepted by the national stakeholders even
though this was done for the first time and even though some indicators have not
been recognized as those that are in connection with culture and cultural
development. The Indicator Suite also served as a teaching tool or guide for the
stakeholders, especially statistical institutes, to realize what culture really
represents. The intention has been raised to continue working with the Indicator
Suite to renew the results on an annual basis actively involving in this activity
regional statistical and research institutes (centres/observatories).

	

	 72

Note

The report is developed with the assistance of the EU-Eastern Partnership
Culture and Creativity Programme. The content of this report does not reflect
the official opinion of the European Union. Responsibility for the information
and views expressed in the report lies entirely with the author.

The purpose of the EU-Eastern Partnership Culture and Creativity Programme
is to support the cultural and creative sectors’ contribution to sustainable
humanitarian, social and economic development in Armenia, Azerbaijan,
Belarus, Georgia, Moldova and Ukraine.

The Programme is funded
by the European Union

