ID	Program	Type of project	Priority sector for culture and arts	Name of the project	Summary of the project in English, including goal and results	Name of the applicant organization	Total project budget in UAH	Requested amount from UCF in UAH
3REG1-0777	Culture. Tourism. Regions	Individual	Cultural and creative industries	#OdesaFilmFun	Cultural route "#OdesaFilmFun" will show a tourist how to spend fun time in Odessa, while getting to know fun trivia about modern and old films	NGO "Promotion of Intercultural Cooperation"	505905	5 499680
3REG1-0850	Culture. Tourism. Regions	Individual	Cultural and creative industries	Unique tourist city tours "Learn Uzhgorod" on interactive cards with audio guide.	The aim of the project is to encourage adults and children to learn about the historical and cultural heritage of ancient Uzhgorod, to contribute to the improvement of the tourist appeal of the city and increasing the number of tourists by creating a competitive cultural product: a souvenir set of cards with thematic city walks called "Learn Uzhgorod" and audio guides to them. Each card in particular is a guide to monuments of cultural and architectural heritage of ancient Uzhgorod along with interesting questions and tasks. Many famous tour guides, artists, designers, journalists and cultural figures will work on this project. Various tour paths will help to increase the tourist attractions of the city, as well as staying time of all the guests and will serve to popularize historical and cultural heritage. Thanks to creative design and of information, and to an application with audio guide, these cards will arouse a great interest of adults and children. Souvenir kits will be published in Ukrainian and English, it will provide the geographical extension of the audience.	Non-governmental organization "Happy kids"	499911,5	5 499911,5
3REG1-0914	Culture. Tourism. Regions	Individual	Cultural and creative industries	The "Hutsul Vatra" folk- fashion fest 2020	The "Hutsul Vatra" folk-fashion fest 2020 is a festival, devoted to the preservation of Transcarpatia's Hutsul traditions and customs, which is held as a part of the celebration of Ivana Kupala at one of the finest resorts in the Zakarpattia region. The new interpretation of traditional Hutsul garments of Transcarpatians in the "Spadshchhyna Rodu" collection is set to demonstrate the development of the Hutsul culture. The performance show is also going to include musical acts of folk groups, complete with songs, dances and lines. The selling exhibition of handmade items from Trascarpatian craftswomen and a master-class on Hutsul-styled casual, festive and wedding haircuts are not only going to help to get more familiar with Hutsul traditions, as a vital part of Ukrainian identity but also to integrate hundred years-worth of Hutsul trends into modern life. The aim of the project is to help Zakarpattia regions to grow, impress the entire world with their unique culture through re-thinking, improvisation and transformation of their traditions. Results are as follows: the Hutsul fashion of Transcarpatia is becoming more open and international, Hutsul trends pave the catwalk path with confidence, an increase in the number of internal tourists that are interested in Zakarpattia, the collection created as a part of the project continues to benefit the local community in terms of dividends.	Feier Anna Ivanivna, individual entrepreneur	405040	0 405040

3REG1-1117	Culture. Tourism. Regions	Individual	Cultural and creative industries	Nevitsky castle - tales of forgotten	The purpose of the project is to hold a festival-promotion of a tourist product related to the history and medieval culture of Nevitsky Castle. As a result, a complex of tourist services will be developed and promoted, which will be provided by the communities and entrepreneurs of the villages of Kamenytsya, Nevytske and other settlements near the given architectural monument.	Communal enterprise "Uzhgorod Rayon Agency of Development"	548140	498140
3REG1-3573	Culture. Tourism. Regions	Individual	Culture heritage	Promotion of the tourist potential of the ancient city of Izmail	The project is aimed at increasing of the interest of Ukrainian and foreign tourists to the city of Izmail, which has concentrated the features of different cultures, traditions, historical periods since the 16th century. As the result of the project an easy access to information about the city's tourist routes and the most interesting sights, improvement of the tourist navigation should be to provided.	organization "Lower	498194,06	497354,06
3REG1-4220	Culture. Tourism. Regions	Individual	Cultural and creative industries	Interactive tourist map of Western part of Odesa region (I-map)	Aim - creating tourist product, graphic information resource: "Interactive tourist map of Western part of Odesa region" (I-map). Project results: information web-resource, integrated promotion company increasing interest to Western part of Odesa region. Digital solution — unique map with video-stories demonstrating attractiveness of region for development of local entrepreneurship where locals offer their services and provide information regarding locations. Project envisages research, implementation of solutions for following problems: lack of information resources for independent tourism to Western part of Odesa region; unused potential of territorial/human resources for development of local entrepreneurship; low ability to generate cultural products, find promotion methods.	Individual Entrepreneur Onyshchenko Yurii Borisovich	483468	483468
3REG1-4468	Culture. Tourism. Regions	Individual	Cultural and creative industries	Innovative cultural route "Path of Zakarpattia painting"	The cultural route "The Path of the Zakarpattia Painting" aims to tell about the Zakarpattia School of Painting - a picturesque tradition that was formed in Zakarpattia in the 1920s-1950s based on the principles of Western European painting of the early twentieth century and aesthetics of folk art of the region. The idea of the project is to create the first cultural route with the places of landscape drawing by the founders of the School of Zakarpattia painting in the territory of Zakarpattia. The results of the project will include the first monograph of the School of Zakarpattia painting, a lecture course, a network of hiking trails, VR 360/180 photos of the drawing founders of the school in the Carpathians, and a web resource about the project containing information about routes, artists and disseminating knowledge of drawing methodology landscapes.	Public Organization "CULTURAL PLATFORM ZAKARPATTYA"	498572	498572

3REG1-4528	Culture. Tourism. Regions	Individual	Cultural and creative industries	"Rainbow Rendez-vous: European style" Arts Festival	The "Rainbow Rendez-vous: European style" Arts Festival is celebrating its fourth annivaersary in Dobroslav as part of the events dedicated to the European Days in Ukraine. It has already been recognized widely as a bright multicultural event embracing a vast number of geographic locations and various audiences. It is visited annually by guests from all around Ukraine, and - since 2019 - Europe: Bulgaria, Georgia, Latvia. The purpose of this event is to make Ukrainian culture popular, demanded and up-to date by spreading it out to the rest of the world. It is done through arts, crafts and customs, stimulation of international connections, cultural and experiential exchange, search, development and support of new talent, thus establishing Dobroslav's positive image as Southern Ukraine's apple of the eye.	The village council of Dobroslav of Lyman district, Odessa region	644430	497610
3REG1-4630	Culture. Tourism. Regions	Individual	Culture heritage	Cultural route "Dertsen Village"	Research and systematization of information about the village of Dertsen in the following spheres: history, folklore, folk dances and songs, folk crafts, gastronomy and drinks, fine arts, material and non-material cultural heritage, etc., with the purpose of their preservation and popularization among residents of the region, Ukrainian and foreign tourists. The results of the project will be: a website to raise awareness of the tourist highlights of the village of Dertsen, cultural potential, increase in a tourist traffic, development of green households to accommodate tourists, tourist programs and cultural tourism products, excursions to the village, demonstration of the need to revive the cultural folklore festival "Dertsen Fest", interactive crafts and cultural traditions.	Individual	495145	495145
3REG1-4647	Culture. Tourism. Regions	Individual	Cultural and creative industries	An adventure game in Izmail	There will be the formation of an interactive tourist product "An adventure game in Izmail" by preparing and conducting blog-tours. A team of the Youth Club of Izmail's Fans will be formed as a result of the project. It will include students from grades 9-11 and ISHU students. They will draw up a programme for the adventure game, which will be offered to the guests of the city as a tourist product. Social networking sites will be created. In addition, printed materials will be created and distributed with the aim to promote the product. Also, Ukrainian bloggers and journalists who will visit Izmail for getting acquaintance with the product during these large-scale events devoted to City Day will advertise the ones. Souvenirs like bags, cups and pens will be designed and produced as prizes.	PUBLIC INSTITUTION OF IZMAIL CITY COUNCIL "CENTRALIZED LIBRARY SYSTEM FOR ADULTS" (CLS FOR ADULTS)	392050	392050

3REG1-4819	Culture. Tourism. Regions	Individual	Cultural and creative industries	Festival ZERNO	The main aim of the Festival ZERNO is to develop the touristic and creative potential of the Kuyalnytska united territorial community, through the support of local entrepreneurs, the community of folk craftsmen and the promotion of intangible cultural heritage. There are several events are planned during the festival: massive performance of traditional rituals related to the collection and production of bread, food court from local entrepreneurs, an exhibition of folk craftsmen and artists, a music program, an exhibition and presentation of the tourist potential of the villages in Kuyalnytska united territorial community and a workshop for project managers from all over Ukraine. It is planned that the festival will be annual and will take place each time in a new location. The venue for the event 2020 is Kosy village, with an expected audience of 10,000.	Kuyalnyk village council Podilsk district Odessa region	1342754	499975
3REG1-4903	Culture. Tourism. Regions	Individual	Culture heritage	Virtual Museum and 3-D Model of the Archeology Monument of National Importance of the Ancient Thira Site	The project envisages the computer reconstruction and creation of a 3-D model of the archeology of national significance of the ancient Thira site one of the oldest sites in Europe. Many years of archeological research allowed us to separate the periods of functioning, from the 5th c. BC presently giving the opportunity to reflect the dynamics of the planning structure and the transformation of spiritual and material culture more than 2.5 thousand years. The reconstruction and computer simulation will give you an idea of what the city looked like at different stages of operation (exterior, interior of residents and industrial buildings). On the basis of 3-D models of individual artifacts it will be possible to show the range and technologies of ancient crafts and crafts. With the help of a 3-D printer, physical analogues of the city layout and findings will be created.	Municipal Enterprise "Акеrmanturinvest"	500000	500000
3REG1-5028	Culture. Tourism. Regions	Individual	Cultural and creative industries	The intercultural multi- ethnic fair "The Shpak's Route"	The organisation of the multi-ethnic fair called "The Shpak's Route" in order to open new tourist route.	Department of Culture and Tourism of Kodyma District Public Administration of Odessa Region	700287,34	499795,34
3REG1-5053	Culture. Tourism. Regions	Individual	Culture heritage	"The Milky Way" part of the second "Earth"	The main goal of the project is to create a new all-Ukrainian location for people's reunification. The "Milky Way" part of the second is called "Earth", the earth - as a territory, as an inheritance, as a home, as a place where the roots live, as what nourishes the body and heart. the result of the project will be community reunion through joint actions in the conduct and preparation of the festival. Creating a positive community image. Promotion of Krasnosilsk OTG in the tourist direction, thanks to the festival on the resort, picturesque coast of Kuyalnytsia estuary.	Department of Culture, Youth, Sport and Tourism of the executive body of Krasnosilsky village council of Limansky district of Odessa region	2241929	474000

3REG1-5222	Culture. Tourism. Regions	Individual	Cultural and creative industries	Digital cultural routes. Tourism sector development tool.	Project aim: solving problem of lack of joint conceptual tool for Odesa cultural and tourism sectors promotion. Consequently, lack of cooperation between local authorities, entrepreneurs, cultural industry representatives and city residents leading to "everyone defends his/her own interests" approach, lack of unified marketing strategy, reduced city attractiveness during low season, low level of entrepreneurial initiatives to offer interesting local culture products. Project solution: creating competitive local "product", cultural routes mobile application, as marketing tool for city. Expected results: digital cultural routes, mobile application - marketing research tool to be transmitted to local authorities for marketing strategy development, cooperation between stakeholders.	MUNICIPAL INSTITUTION «GRANT OFFICE «ODESA 5T» DEPARTMENT OF ECONOMIC	540040	489780
3REG1-5336	Culture. Tourism. Regions	Individual	Culture heritage	Turianska Valley tourism brand creation	The project is aimed to preserve the intangible heritage of Turianska Dolina villages, support the history and culture of the Ukrainian people and the ethnic life of the Lemkos, support small local producers and local cuisine, create and promote the brand "Turianska Dolyna"	DEVELOPMENT AND TRADE OF ZAKARPATHIA REGIONAL STATE ADMINISTRATION	470810	470810
3REG1-5381	Culture. Tourism. Regions	Individual	Culture heritage	Creation the museum of Hutsul Brindzya in Rakhiv	To promote the intangible cultural heritage - cheese making traditions - by creating a Hutsul Bryndzya Museum in Rakhiv and involving key stakeholders in its activities. Project results: At least 200 tourists visited the museum during the reporting period. Substantial content of the museum is created. Stakeholders are united of promoting the museum and disseminating information to their customers. Project stakeholders are united of promoting the Hutsul Bryndzya as an object of intangible cultural heritage. The communication campaign is active, successful and engaged of over 5,000 people. Community identify bryndzya as local ornament. Museum is self-sufficient.	Individual entrepreneur Shkuro Petro	447770	447770
3REG1-5914	Culture. Tourism. Regions	Individual	Literature and publishing	Chendei Fest	In 2017 the family of the famous Ukrainian prose writer, Shevchenko Prize winner Ivan Chendei, founded an All-Ukrainian Literary Contest for Small Prose. Each year, the competition is growing and expanding. This fact gave birth to the idea of expanding the competition first to the festival in 2019, and finally to a comprehensive event that will include a multi-day training called "Chendei School" and the establishment of a new tourist route in the Tyachiv region, the writer's small homeland, "Chendei Trails". Motivation, support and education of Ukrainian writers are the main priorities of the project.	Zakarpattia regional charitable organization "Edelweiss"	293940	231440

3REG1-7447	Culture. Tourism. Regions	Individual	Culture heritage	Craft Manufactory "Palanok"	The aim of the project is to create a competitive cultural product at the Mukachevo Castle Palanok on the basis of cooperation between cultural and artistic institutions, local self-government bodies and the local creative craft community. The result of the project will be a creative handicraft space acting on the basis of self-sustainability - the Palanok Castle Handicraft Manufactory, whose activity in the project will present the culture and creativity of the region to tourists and local residents in an accessible and interesting way to learn by actively engaging target groups. The project will enhance the capacity of local institutions, organizations and creative communities to generate, develop and support a capable cultural product geared to the needs of tourists and community residents.	Mukachevo Historical Mezeum	613025	499855
3REG1-7448	Culture. Tourism. Regions	Individual	Culture heritage	etnofest 2020	Tyachiv-Fest 2020 is the only ethno festival in Tyachiv UTC. It will be held for the second time this year. In essence, it is an artistic event held to preserve and popularize Ukrainian culture: folklore, professional and amateur art, ceremonies, folk crafts, culture of national minorities, to enrich the spirituality of the people. The orientation of the festival is determined by the exchange of experience and the search for innovative forms of folk art, finding capable, gifted, talented personalities, establishing and maintaining close creative and intercultural ties between creative teams, performers from different regions of Ukraine and abroad. Last year's festival featured 37 professional, folk, amateur folk groups: "Blystavchanka" (Blystavytsya village, Kyiv region), "Singing Polisya" (Bucha city), "Jackove" (Czech Republic), "Szalonna és Bandája" (Hungary), Cherhovchan (Slovakia) just to name a few.	Tyachiv City Council Zakarpattya	561440	499780
3REG1-7465	Culture. Tourism. Regions	Individual	Culture heritage	Tursiststik historical and local camp "East bonfire"	East Bonfire camp is a unique and special opportunity for children of Donetsk oblasts living in settlements close to territories not under the control of the Ukrainian government. The camp is designed to maximize the psychological and moral discharge of children by participating in daily active classes and through communication and self-development in a comfortable environment. At the East Fire camp, children will be able to spend the most time learning new things and learning non-intrusive skills. During the camp a 3-day rafting on Seversky Donets is planned. There will be 3 one-day guided tours of historic Dionysian sites. The camp will be held in 3 shifts of 12 days, each change of 50 children, with a total of 150 children. The camp will be held on the territory of a rural green estate in the village. Pryshyb Slavyanskiy district, Donetsk region, near the river Siverskyi Donets, Svyatogorsk Lavra, ancient archeological excavations (Sidorivskoe and Mayatskoye settlement), the National Park of the Holy Mountains.	«PLAST - SCOUT YOUTH CENTER OF DONETSK REGION «EASTERN GATE».	600000	500000

3REG1-7480	Culture. Tourism. Regions	Individual	Culture heritage		The creation of a new competitive tourist object, in our case it is a museum, which has no analogue in the territory of the region and it will be a unique and innovative tourism product that will attract the attention of not only tourists but also locals of the region. This, in turn, will increase the tourist capacity of the community. Uniqueness will allow attracting movements of tourist flows to the territory, soon a program of cooperation will be developed and a memorandum with tourist operators, agents, museums, guides will be signed, which will eventually support and promote the development of craftsmen of traditional crafts, crafts, local interests. to sustainable economic development, financial flow to the community and the well-being of people.	"Irshavschina"	496952	496952
3REG1-7491	Culture. Tourism. Regions	Individual	Cultural and creative industries	Cultural and artistic ritual honey and fruit festival "Rescue goes-guests!"	The one-day festival is held annually to promote the cultural and artistic features of the village of Shabo by enhancing its tourist appeal. The venue is the park area and the site of the Shabo village culture house. In the program: concert and entertaining program, performances of creative teams, exhibition-sale of products of folk masters and their master classes, tasting and sale of products of beekeeping, fruits, vegetables, watermelons and melons, baking, cheese and cheese products, wines, ritual action "And" Winemaking, "tasting soup and kulish, a home-baked treat with honey. It will promote aesthetic, cultural, cognitive leisure activities, acquaintance with the cultural and artistic "raisins" of our region, will become an important, image-based tool for attracting tourists. Through the festival, local entrepreneurs in the viticulture, horticulture, beekeeping, horticultural and rural areas and communities have the opportunity to declare themselves and sell their products, and our guests to buy quality products.	Department of Education, Culture, Youth and Sport of the Shabov village council	500	480
3REG1-7515	Culture. Tourism. Regions	Individual	Culture heritage	Cultural Crossroad Creation "Gunas' road"	To create cultural crossroad in Richka Village, Mizhhirskyi rayon, Zakarpattia oblast', which is to provide popularization and traditional manufacturing and folk crafts sustainable development – clothing crafting from natural wool (gunas, jergas). Project results: - to increase tourist flows to Richka Village; - to increase opportunities for economic growth of the village - to ensure the development of green tourism; - preservation of traditional mountain farms and crafts; - support of folk craftsmen.	Institution 'Zakarpattia Regional Development Agency'	496625	496625
3REG1-7531	Culture. Tourism. Regions	Individual	Cultural and creative industries	New Odesa, New Ukrainians, New Tourism	Future of Odesa tourism has two problems: The city is not interesting to young generation, reputation of Odesa exposes the city in a not-so-pleasant light for youth Touristic season lasts three monthsAt the same time, the city has something to show at any time of the year. Our solution: video about an account of a new young Odessa and a youth-oriented and social media campaign in several cities of Ukraine. The goals of the campaign are to attract new young tourists, make their vacation safe and extend the tourist season for several months.	Yamroz Serhii Leonidovich	441265	441265

3REG1-7547	Culture. Tourism. Regions	Individual	Cultural and creative industries	International artistik planner "Spring Beregsas"	The project is aimed at the development of culture in Berehove, enhancing the attractiveness of the city for residents and visitors of the city through the creation of art canvases, exhibitions of paintings, the creation of video space and informative space.	Department of Education and Culture of Berehiv City Council	386453,06	339653,06
3REG1-7559	Culture. Tourism. Regions	Individual	Culture heritage	Open doors	A cultural and educational project designed to open the doors of mansions, palaces, estates, landmark buildings of industrial architecture that are not accessible to ordinary people in ordinary life. During the three days of the festival there will be unique excursions with closed objects, lectures on history, architecture, history of Odessa, author's walking and bus tours, master classes. One of the objectives of the project is not only to acquaint the project participants with the architecture, history and culture of Odessa, but also to remind them of the need to actively participate in the preservation of tangible and intangible heritage.	Tour Agency "Tudoy- Sudoy"	499630	499630
3REG1-7562	Culture. Tourism. Regions	Individual	Cultural and creative industries	The faces of Uzhhorod	The main goal of the project is to raise the cultural level of Uzhhorod citizens throughout the development of the cultural-artistic platform located at the wine space "SiroWina". The project provides a conduction of a cycle of meetings with modern talented and interesting personalities, who became successful and glorified Uzhhorod in cultural, artistic, journalism, music, design and architecture branches. It's a great chance for young artists to approve themselves and to show their talents. It's also a chance for key individuals to meet their fans and find new connoisseurs. The result of the project should be the recognizability of cultural-artistic platform "SiroWina", a place where the citizens of Uzhhorod can with constant frequency improve their cultural and spiritual level, demonstrate European values and join the intelligent community of the city.	Self-employed individual Kucher Tetyana	588675	495925
3REG1-7563	Culture. Tourism. Regions	Individual	Cultural and creative industries	Branding of the coastal cultural and tourist zone "Zhebriyany"	The aim of the project is to create and promote the brand of the seaside cultural and tourist zone "Zhebriyany". Tourist destinations include marine and eco-friendly recreation, amateur and sport fishing, hunting, sightseeing and excursions. The expected short-term results of the project are to promote tourism through the creation of a brand of cultural and tourist area and an online portal, which will solve the problem of choosing a holiday destination for tourists and provide access to services of local entrepreneurs; involvement of the local entrepreneurs, local self-government bodies, tourism, recreation and resort management departments of Odessa Regional State Administration in the project; increasing the number of tourists in cultural and tourist area. The expected long-term results of the project are the growth of tourism, establishment of partnership between entrepreneurs and state authorities, development of the tourist destination of the cultural and tourist area.	Separate structural department of International foundation of development in Odessa region	485656,68	485656,68

3REG1-7568	Culture. Tourism. Regions	Individual	Cultural and creative industries	Bujak-Fest: Organization of periodic Food Ethnic- Festival	The aim of the "Budjak-Fest" project is to take a model of helping ten or more multinational villages of the western part of the Odessa region in the field of the food festival organizing for the tourism of the Reni, Izmail and Bolhrad raions of Odessa oblast. The project is focused on: the research of food heritage of the region; the teaching of representatives from 10 villages (by the teachers and pupils of Highschools) in organizing festival; the first festival in the village of Kotlovina in the Reniysky district is going to be organized. As a results, there going to be more detailed methodological recommendations for holding festivals, videos, publication of results and more than 400 guests will participate the festival. The brand "Budzhak-Fest" will become a visitcard of the Danube raions of Odessa Region.	Non-governmental organization "Agricola"	496498,64	496498,64
3REG1-7599	Culture. Tourism. Regions	Individual	Culture heritage	Set up a tour cluster "Destination Kotlovina – an attractive Gagausian village"	Коротка інформація про проєкт англійською мовою, яка включає мету та результати (до 100 слів) The aim of the project is to create a tourist cluster in Kotlovyna village in Reni raion, in order to achieve synergies in providing tourist services, which will increase the income/employment of the population. The village has everything needed to become an attractive tourist destination - physical landscape as the village is situated on the banks of Yalpug, the largest Ukrainian lake, and the River Dere flows through it; historical features with several Scythian burial mounds in the area as well as the "Holy Forest"; cultural heritage in its Gagauz ancestry, cuisine, songs and dances; facilities such as a camping site, town park and museum; and most importantly, people who want to and can work in the tourism sector. The cluster will include: the town school, camping site, social club, town museum, village council, food producers, craft and souvenir makers and accommodation providers.	Sole trader/Individual entrepreneur "N.S. Goriup"	480000	480000
	Culture. Tourism.			Gastronomic festival	Preservation and promotion of the intangible cultural heritage, gastronomic traditions of the Danube region, unveiling of the tourist potential of the Kiliya city united territorial community. Establishing partnerships in the field of culture and tourism. Creating a recognizable	Department of Culture		
3REG1-7604	Regions	Individual	Culture heritage	"Karagmet potato"	brand for the area.	Kiliya City Council	600000	500000