

Надія МІРОШНИЧЕНКО
Про закон і беззаконня в національному кінематографі

Довгоочікуваний Закон "Про кінематографію України" нарешті був підписаний Президентом і з'явився на шпальтах газет. Це перша спроба законодавчого кроку за 6 років повного розвалу національного кінематографа. Але, як зауважив на прес-конференції в журналі "Кіно-Театр" голова Комісії з питань культури і духовності Верховної Ради М.Косів, який безпосередньо займався цим законом, це далеко не той варіант закону, який би хотілося мати. І він навіть радився з фахівцями, чи варто приймати його в такому вигляді. Спеціалісти зійшлися на думці, що краще бодай якийсь закон, аніж ніякого, але вже сама ситуація не дає підстав для оптимізму.

Для порівняння - російський аналогічний документ називається конкретніше і має дієвіший характер: "Про державну підтримку національного кінематографа". Але, зрештою, в Росії галузь культури взагалі трактують як стратегічну, тобто пріоритетну, на відміну від залишкового принципу фінансування української культури. Звичайно, сам факт існування Закону про кіно не забезпечить його розквіту в країні, як і його відсутність - не є обов'язковою причиною кризи. Проте все-таки деякі закономірності є. Скажімо, в Австрії немає відповідного закону, і хоча кіно там розвивається, хто в нас знає австрійське кіно? Натомість, французьке - одне з найпопулярніших у світі, і не останню роль тут грає продумана державна політика в цій галузі. До речі, нещодавно французькі колеги проводили в Києві два семінари, один із яких був присвячений державному плануванню в галузі культури в цілому й кіно зокрема. Напевно, деякі уроки з цього були взяті й розробниками закону, але, вочевидь, небагато, адже принципово нових положень у ньому всього кілька (основних - три), а чимало пунктів декларовані, але не вказані шляхи реалізації. Та розглянемо власне закон, його основні плюси і мінуси, виявлені зокрема на згаданій конференції, де були присутні також заступник Міністра культури і мистецтв Г.Чміль та народний депутат Я.Кендзьор.

Значна частина закону присвячена визначенню термінології (хто автор фільму, хто виконавець, хто має право власності, як зберігати фільми тощо). Але, як пояснила

Г.Чміль, деякі визначення мають дуже принциповий характер і практичне значення. Скажімо, визначення продюсера, продюсерської системи. Адже раніше суб'єктом виробництва виступала лише кіностудія, і кошти, виділені на створення фільму, не могли бути віддані безпосередньо продюсеру - лише студії. А там значна частина грошей відразу "з'їдалася" (борги за комунальні послуги, зарплату тощо), тож фільм тягнув за собою значний баласт.

Суттєвою пропозицією закону є також формування Центрального органу управління кінематографом зі своїм рахунком, що дуже важливо. Щоправда, у цьому разі нове - це добре забуте старе: всі зміни в структурі кіногалузі останніх років полягали чи у виокремленні органу управління, чи у з'єднанні його з Міністерством культури. Принциповий щодо цього і окремий рядок у бюджеті. Бо коли й так на культуру виділяється мізер, що з цього перепадає на кіно, можна собі уявити. Зокрема, з 6 мільйонів гривень, запланованих на кіно на минулий рік, було одержано лише 2,5. Факт, що коментарів не потребує. А це лише на виробництво, і то кількох фільмів. Хоча система прокату, а також "розкрутки" фільмів теж потребують дотації. Адже один із сумних наслідків усіх цих переструктуризацій - втрата кінематографа як цілісної галузі, й, зокрема, відрив прокату від виробництва. Кінотеатри були віддані в комунальне господарство і від цього зазнали збитків не лише кіно і глядач, а й, насамперед, самі кінотеатри, що виживають здебільшого лише за рахунок оренди. На жаль, закон ніяк не намітив спроб повернути цю цілісність, і, на думку Г.Чміля, навряд чи в найближчий час таке повернення реальне. В підпорядкуванні цього Центрального органу - кіностудії і їхні фільми, що знімалися як за часів незалежності, так і в часи радянські. Відповідно він має право видачі ліцензій. Проте не завжди цей орган має реальну владу. От, скажімо, один із красномовних випадків минулого року із Ялтинською кіностудією, де було заплановано кілька іноземних знімальних груп. Після того, як деякі з них, побиті й пограбовані, приїхали скаржитися до Києва, всі інші почали різко згоратися, і "копродукція" на цьому припинилася...

Одна з найсуттєвіших статей закону стосується 30 відсотків квоти національної продукції для всього національного екранного часу (сюди входять і кінотеатри, і відеомережа, і всі телеканали). Звучить дуже оптимістично, і вочевидь - на часі. До речі, в європейських країнах подібні квоти вже давно встановлені. Але чи реально це в нас? На згаданій прес-конференції Б.Жолдак підняв проблему нерівного становища вітчизняної кінопродукції на ринку - вона не тільки не має пільг у порівнянні з іноземною, а й перебуває у значно важчих умовах, набагато дорожча. На запитання, як закон сприятиме реальному урівнянню позицій, М.Косів конструктивної відповіді дати не зміг. Але тоді як реально той же кінотеатр забезпечить цю квоту, не маючи дотації? Американський фільм коштує у нас дешево, оскільки він обкатаний і вже встиг окупитися у власній країні. У нас же все поставлено "з ніг на голову". Так, наприклад, картину В.Криштофовича "Приятель небіжчика", яка потрапила у "Двотижневик режисерів" на Каннському фестивалі й була куплена багатьма країнами, тепер, за рахунок виручених за кордоном грошей, можуть розтиражувати і пустити в український прокат фактично безкоштовно. Але ж не всі фільми мають таку можливість, а коли й мають, не завжди можуть скористатися з неї. От недавній факт - фільм М.Ілленка "Сьомий маршрут", запрошений на Роттердамський кінофестиваль (у конкурсну програму), не зміг туди потрапити, бо за півроку держава так і не спромоглася заплатити за вже зроблену копію фільму з англійським перекладом... І хто тепер підрахує втрачені можливості? І яку репутацію ми завойовуємо у світі?

Але повернемося до квоти, точніше, до її запровадження. Г.Чміль зауважила, що для реального її забезпечення новою продукцією, в Україні необхідно знімати близько 50-ти фільмів на рік. За останні два роки було знято 10 фільмів, тобто в 10 разів менше, ніж потрібно було б.

Одна з особливостей наших законів - у наявності шпарин, що дають можливість його уникати. Так, щоб не платити зайвий податок, іноземні видання перереєструються в Україні - просто і дешево. Одну з таких шпарин уже намагалася знай-

На Львівщині вірять, що кіно потрібне. *Бодай на відео*

ти студія "1+1" у зв'язку з іншою квотою. Наприклад, переклад іноземного фільму реєструється авторським правом і подається як своя продукція. На запитання, чи не можливі аналогічні випадки з даною квотою, Г.Чміль відповіла, що за даних умов... це прийнятно... Перепрошую, але в законі є формулювання національного фільму, під який аж ніяк не підходить наведений "фокус". Та й при такому трактуванні закону вся ця квота втрачає сенс... Проте, як було повідомлено, згадувана студія "1+1" вже закупила значну кількість фільмів кіностудії імені О.Довженка, тож будемо сподіватися, що квота буде наповнюватися реальним змістом хоча б за допомогою старих запасів. Але тут є ще один нюанс: стосовно часу показу, адже він зовсім нерівноцінний - вечірній і денний, будній і вихідний. На жаль, закон це ніяк не враховує, тож надалі варто було б обумовити і ці поняття та зазначити можливі часові рамки.

У багатьох країнах фінансування кіновиробництва здійснюється великою мірою за рахунок відповідного оподаткування телебачення та конкурсу його програм, за допомогою якого підтримуються ті, що вкладають кошти у створення власної продукції, зокрема теле- і кінокартин. На запитання, чи плануються подібні акції в нашому законодавстві і державній політиці, М.Косів відповів негативно (в законі це не зафіксовано).

І останнє: що буде тому, хто порушить цей закон? Поки що нічого, бо для реального функціонування ще треба ввести відповідні численні поправки в митне, податкове, кримінальне законодавство. Але, як зазначила Г.Чміль, поки що ми існуємо в тотально кримінальній ситуації стосовно авторського права, особливо на відеоринку. Сподіваємося, що прийнятий Закон про кіно, попри всю його недосконалість, покладе точку відліку в подоланні беззаконня в галузі кіно.

Наприкінці згадуваної прес-конференції Б.Жолдак, представник кінокомпанії "Рось", висунув оригінальне пояснення ситуації: країна, яка тривалий час була на дотації в кінематографа, вирішила знищити його, щоб здобути собі незалежність. Звичайно, це жарт, але скільки в ньому гіркоти...

"Український кінематограф з другого в третє тисячоліття" - під такою назвою у Галицькому кіноцентрі (Львів) відбувся семінар-диспут. У доповідях проаналізовано становище кіновідеофікації (директор Львівського обласного прокату А.Бабінський), організацію і роль керівної структури галузі (завідуюча відділом культури Львівського міськвиконкому Є.Шимчук), розглянуто шляхи технічного реформування кіномережі (офіційний дистриб'ютер фірми SHARP С.Ушеєв). Мабуть, проведення такого семінару викличе здивування навіть у фахівців, адже сьогодні з приводу кіно говорять тільки про занепад, загибель виробництва і прокату. Проте директор Галицького кіноцентру п.Макулович вважає, що вплинути на хід справ можна - бодай тим, щоб не сидіти, склавши руки.

Розмова про сільську кінофікацію в Україні може видастись безпредметною, адже в деяких районах кіномережа як структура ліквідована, в деяких приєднана до районних відділів культури. За даними статистики в 1982 році на Львівщині було 1,5 тисяч кіноустановок, у 1998 - 500. Це на папері, бо насправді їх не більше ста. Втім, прокатники вірять: як тільки з'являться українські фільми, вони неодмінно потребуватимуть і прокату, отже, є надія... Схожу ситуацію переживала кілька років тому кінофікація Польщі, а сьогодні біля кінотеатрів черги за квитками. Очевидно, наші сусіди вже пройшли всі стадії відеобуму і вже скучили за справжнім кіно на великому екрані.

Говорити про якісь радикальні зрушення в нас не доводиться - цього року на потреби прокату виділено 384 тисячі гривень. Це мізерна сума і, на думку учасників семінару, її варто використати на якусь перспективну справу. Бодай на оснащення

Галицького кіноцентру, де проводяться прем'єри фільмів, зустрічі з митцями, конференції. Раніше займалися тут навіть дублюванням зарубіжних фільмів українською мовою.

Щодо 14 львівських кінотеатрів, то міська влада на три роки звільнила їх від плати за оренду приміщення. Є плани зробити кінотеатри профільними. У Львівській держадміністрації створено відділ координації кінофікації і кінопрокату при управлінні культури - він займеться всіма кінематографічними проблемами регіону.

Учасники семінару-диспуту прийняли спеціальне звернення, де сказано: "усвідомлюючи велике значення творів кіновідеомистецтва у вихованні людини та утвердженні української державності, враховуючи суцільну російськомовність нашого кіновідеоекрану, низьку художню якість сумнозвісної зарубіжної продукції, фінансову неспроможність нашої держави домогтись виконання "Закону про мови в Україні" та положень Конституції України щодо державної мови, відсутність потужних кіновідеопрокатних організацій в Україні, які б закуповували і озвучували українською мовою кращі зарубіжні фільми, враховуючи також слабкість кіновиробництва в Україні та неспроможність її продукції конкурувати з кращими зразками зарубіжного кіно, відзначаючи відсутність фінансових можливостей закупівлі Львівським кінопрокатом високохудожніх зарубіжних кінострічок та озвучування їх українською мовою, пропонуємо: 1) реформувати сільську кіномережу - дозволити її дирекціям в районах на виділені обласним бюджетом кошти придбати відеопроєктори та відеомагнітофони для задоволення попиту глядачів; 2) клопотатися, аби Львівська облрада виділені 1998 року для підтримки сільських кіномереж кошти спрямувала на україномовне озвучення високохудожніх фільмів вітчизняного та зарубіжного виробництва на відеокасетах."

*Галина Доманська.
Львів.*