

International Renaissance Foundation

# 2010 Annual Report

*The International Renaissance Foundation expresses  
sincere gratitude to all partners who provide  
financial and organizational support in building  
an open democratic society in Ukraine.*

# ABOUT THE INTERNATIONAL RENAISSANCE FOUNDATION

---

The International Renaissance Foundation (IRF) *is an integral part of the Open Society Foundations network (established by American philanthropist George Soros) that incorporates national and regional foundations in more than seventy countries around the world, including Africa, Central and Eastern Europe and the former Soviet Union. IRF was founded in 1990.*

**The mission of the International Renaissance Foundation** – is to promote open democratic society in Ukraine by providing financial and organizational support for important civil society initiatives.

IRF remains one of the largest donor foundations in Ukraine, supporting civil society organizations working in areas that are part of the Foundation's priorities. Every year, IRF provides up to \$10 million in support to NGOs in different regions of Ukraine. In addition to offering grants to other organizations, IRF also pursues its own (operational) activities, implementing projects in its target sectors that are also selected by public representatives. The Foundation is also well-known as an expert organization, initiator of effective projects, open discussions and catalyst of social change.

**Openness and transparency** of donor activities, and conformity with the needs of society are the main principles that guide the work of the International Renaissance Foundation. The public is involved in the distribution of Foundation funds for the needs of building a democratic open society through participation in the Executive Board and IRF Program Boards.

IRF distributes the majority of its grants to non-governmental organizations after **open competitions** are held for projects pursuing the program priorities set by leading representatives of local civil society

The **IRF Board** is the main public body that forms the strategy for the entire organization. The Foundation's priorities are determined by the Executive Board and Program Boards, whose members include prominent Ukrainian public figures and experts in IRF target sectors.

The funds operated by IRF come mostly from its main founder George Soros. IRF also receives support from international donors, as well as Ukrainian and foreign organizations and individuals.

Since its founding, the International Renaissance Foundation has provided more than \$100 million in grants to various Ukrainian non-governmental organizations (NGOs), scientific-research organizations, academic institutions and publishing houses.

You can learn more about the International Renaissance Foundation on our website [www.irf.ua](http://www.irf.ua).

# DEVELOPMENT OF CIVIL SOCIETY IN A NEW ENVIRONMENT

---

The year 2010 was a difficult and controversial year for the International Renaissance Foundation (IRF), as it was for the entire country. Under the previous leadership, civil society institutions enjoyed freedom of activity, but were never considered necessary by that government for democratic reforms.

Last year the new government declared its intention to carry out a series of necessary reforms; however, this was done in a non-systematic and controversial way. The return to the Constitution of 1996, which redistributed a number of powers to the presidential branch, was perceived with ambiguity by society. New legislation on judicial reform, which is generally positive, in practice may make judges dependent upon the government. The Tax Code, which sparked mass protests by entrepreneurs, gives preference to the interests of big business over small and medium business, and does not limit opportunities for corruption by the tax authorities. New external testing rules created opportunities for renewed corruption in the university admissions process.

There was a deterioration in human rights, freedom of speech and the right to peaceful assembly. There was judicial persecution of human rights activities, which we had not seen in previous years. The Security Service of Ukraine investigated NGOs to determine whether IRF grants were being used to provide selective electoral support.

All this highlighted one of the government's main flaws – the lack of understanding of and open dialogue with civil society, without which even well-intentioned reforms are doomed to fail. In countries whose standards the government strives to reach, at least by what they say, absence of dialogue signals a lack of democracy, accountability and openness.

In 2010 the International Renaissance Foundation continued to support projects that helped local communities solve various important problems and civic initiatives that aim to make government accountable and transparent. IRF support made possible the opening of new regional legal aid centers, which is important for building a just and legal society. For the second year in a row, IRF implemented an anti-crisis program, thanks to which 3,000 children, people with special needs, youth, kindergartens, schools and orphanages, and academic publications that were hit hard by the economic crisis, were given a chance to survive and overcome, to some extent, the effects of the crisis. We supported independent monitoring of the first 100 days of the new government. Support was provided throughout the year for expert work on drafting legislation; public control over law enforcement; formation of public councils in the executive branch and fair external testing. IRF promoted reforms in the housing and communal services system, supported condominium associations, provided assistance to community organizations, helped protect patients' rights, develop hospices, promoted tolerance towards Roma and their integration into society, and the development of new media and e-government. Special attention was given to efforts to counter attempts

to limit freedom of speech. Our priorities included promoting Ukraine's European integration, in particular, the liberalization of the visa regime between Ukraine and the EU, and the development of relations between NGOs from Ukraine, Europe and countries of the former Soviet Union.

We are very grateful to our many friends and partners, whose support made possible a number of important initiatives. In this condensed IRF Report you will have the opportunity to learn about some of the successful projects implemented last year by Ukrainian NGOs with the support of IRF. Complete information about all projects in 2010, as well as the strategic priorities and activities of our programs is available on our website [www.irf.ua](http://www.irf.ua)

***Yevhen Bystrytsky***  
***Executive Director,***  
***International Renaissance Foundation***


# OVERVIEW OF IRF ACTIVITIES IN 2010

---

## ENHANCING THE IMPACT OF NGOS IN UKRAINE

The Civil Society Impact Enhancement Program (director – Oleksiy Orlovsky) creates conditions for the activities of non-governmental organizations by promoting their ability and initiative to take part in the decision-making process on the national and local levels, and protecting the rights of citizens as the end-users of state and communal services. We would like to take this opportunity to mention some of the successful public initiatives out of the 147 projects that the Program supported in 2010.

**Forming public councils in government.** The Ukrainian Center for Independent Political Research conducted an information campaign and provided consultation on forming public councils under bodies of executive power through seminars and the website <http://gromrady.org.ua>. Despite all the difficulties of forming such councils, NGOs, thanks in large part to support from this project, were able to join these councils. The project will be continued in order take into account the errors of previous years and help public councils work effectively: conduct preliminary examinations of government decisions and provide advice on government policy in a particular field.

With support from the Program and through the efforts of NGOs, an **electronic register of public examinations** was created and transferred into the ownership of the Secretariat of the Cabinet of Ministers of Ukraine (CMU). The Secretariat of the CMU is currently working on adding information to the register. To the attention of concerned citizens: the Vice Prime Minister of Ukraine has given special instructions to bodies of executive power requiring that they periodically submit data to be included in the register (<http://civic.kmu.gov.ua>).

**Support of public control over local government.** Experts of the All-Ukrainian NGO “Association for Population Self-Organization” drafted the Law of Ukraine “On general meetings (conferences) of members of a territorial community based on place of residence” that stipulates that decisions of general meetings (conferences) are to be taken into consideration by local self-government bodies in their work (<http://samoorg.com.ua/wp-content/uploads/2010/10/zakon-pro-grom-zbory-proekt.doc>). The need for such a law stems from the adoption in 1997 of the Law “On local self-government in Ukraine”. However, since then no real measures have been taken aimed at developing this form of local democracy. This draft law was submitted for review to the relevant committee of the Verkhovna Rada of Ukraine: we are awaiting an outcome.

The Direct Action Committee continued its public campaign, which is supported by IRF, the UNITER Program and East Europe Foundation, and defended the rights of Kyiv drivers. In April 2010, the Kyiv District Administrative Court ruled in favor of the appeal filed by activists of the Direct Action Committee and declared illegal the practice of wheel-clamping introduced by Communal Enterprise “Kyivpastrans”. The Kyiv Court of Appeals confirmed this decision. The Direct Action Committee now plans to provide assistance to individual lawsuits against this communal enterprise for the return of unjustified charges. (<http://www.kpd.in.ua/>).

The NGO “Small Business Laboratory” in Slavutych developed a series of changes to streamline the municipal land management system by creating special electronic databases that were implemented by the local government. This resulted in a significant increase in the collection of payments for land use in the city of Slavutych, Kyiv oblast. Fees paid by legal entities to the local budget in the first half of 2010 increased by a third, while fees collected from individuals in the first six months of year was almost as much as the total collected in 2009.

**Public actions to reform housing and communal services.** We must acknowledge that with the arrival of a new team in the Ministry of Housing and Communal Services of Ukraine, the level of cooperation between this ministry and NGOs and donor institutions improved substantially. This allowed the Program in 2010 to direct a significant part of its efforts in this sphere. Support was given to 12 projects in 8 regions of Ukraine to support condominiums. Some of the most significant achievements include:

The Association for Protection of Rights of Consumers of Housing and Communal Services “Nash Dim” and the Center for the Support of Civic and Cultural Initiative “Tamarisk” created a resource center for condominiums in Dnipropetrovsk: a model was developed for management of a condominium by a management company. A manual was published that highlights property, organizational and financial aspects of condominiums, legislative acts and examples of required documents (<http://osbb.dp.ua>).

The Lviv NGO “Center for the Study of Local Self-Government” created a training center for future condominium managers and published the manual “Professional Residential Property Management”. The Center’s experts developed a system that automates accounting and calculation of rates for condominiums.

With support from IRF, the NGO “Residential Property Investors Association” defended the rights of people that invested in housing construction. Free legal advice was provided to 35 initiative groups on defending their interests in court. Investors created three housing cooperatives that in the future are to assume the functions of the developer and help investors complete the apartments they invested in. For more information visit <http://investhelp.com.ua/>.

**Development of e-governance.** With support from the Program and in cooperation with the State Committee on Informatization and IRF, on April 27, 2010 a National Center for E-governance was opened at the State Enterprise “State Center of Information Resources of Ukraine” (<http://nc.gov.ua/>). In December 2010, the Cabinet of Ministers of Ukraine, with active participation of the Public Council on Information and Communication Technologies and experts from IRF, approved the “Concept of E-Governance Development in Ukraine”. The Program helps spread in Ukraine the Estonian experience of e-government, considered one of the best in Europe. E-governance is also being introduced in the regions of Ukraine: in June 2010, the Mykolayiv City Council adopted a program for introducing e-government in the city, the first such program approved on the local government level in Ukraine and which was supported by IRF.

## ESTABLISHING RULE OF LAW

The Rule of Law Program (director – Roman Romanov) supports civil society initiatives directed to the protection of human rights and fundamental freedoms, promotes strengthened legal consciousness on the national and local levels, which helps people resolve important issues on a daily basis.

**Legal Empowerment of the Poor.** The Rule of Law Program introduced this direction in late 2009 in cooperation with the Open Society Justice Initiative (New York, Budapest) and partial support from the Victor Pinchuk Foundation. Community Legal Centers provide free legal aid to citizens. Residents of mostly small communities,

remote towns and villages were able to protect their property, defend themselves against unscrupulous employers and take advantage of the existing social protection system. **More than 10,000 citizens requested assistance from these Centers in 2010.**

As a result of the work of these Center, a draft Regulation on the Commissioner for the Rights of Members of the Territorial Community in the Kherson Region was developed, systematic legal support was provided for the establishment of agricultural cooperatives in rural communities in the Luhansk oblast, and legal awareness campaigns on land ownership rights were conducted in rural communities in the Khmelnytskyi oblast. More than a third of the requests for assistance had to do with social security. The network of Community Legal Centers held public events regarding the irresponsible position of the government towards people who have reached retirement age and are legally entitled to pension supplements.

The network consists of 15 Centers in 6 oblasts of Ukraine: the Volyn, Khmelnytskyi, Kyiv, Poltava, Luhansk and Kherson oblasts. In December 2010, IRF supported a number of projects that will expand the network to five other oblasts. As the Initiative grows, it will bolster the legal capacity of people to defend their rights on their own.

**Human rights and law enforcement.** In spring 2010, relations between the Ministry of Internal Affairs (MIA) and civil society organizations deteriorated. Many initiatives that were implemented with support from IRF and met with approval by the public as well as employees of the internal affairs system were stopped. For example, the pilot electronic visitor registration system installed in the Zhovtnevy district police station in Kyiv was removed. The system offered people the opportunity to obtain confirmation that they were at the station, provided information about the structure of the station and possibility to obtain legal assistance, etc. – all of which makes police work transparent and accountable. The Public Council on Human Rights at the MIA ceased to exist. The Minister's human rights assistants in all oblasts of Ukraine were dismissed. Mobile groups that exercised public control over human rights practices in raion police stations and temporary holding facilities were dissolved. Given these circumstances, the IRF Rule of Law Program significantly increased its focus on the observance of human rights by law enforcement bodies

**Association of Ukrainian Monitors of the Observance of Human Rights in the Work of Law Enforcement Bodies (UMDPL)** became the successor to the Human Rights Monitoring Department at the MIA, which was eliminated by a decision of the Minister of Internal Affairs in March 2010. The accomplishments of the employees of the former department and three years of experience were not lost and became the foundation for the formation of a new system of public control over the work of the MIA and other law enforcement agencies in Ukraine. The organization systematically monitors human rights and fundamental freedoms throughout Ukraine. Information about UMDPL is available on their website: [www.umdpl.info](http://www.umdpl.info)

**First regional public opinion poll on police performance.** With support from the Program, in 2010 the Kharkiv Institute of Social Research used a Ukrainian adaptation of the British Crime Survey to survey public opinion of police performance in Kharkiv. <http://khivr.kharkov.ua/index.php?id=1291897441>. According to the results, only 30% of those surveyed believe the police do a good job, while approximately 25% are unable to provide an opinion. Meanwhile, the statistical reporting system used in Ukraine since Soviet times to evaluate police performance annually gives figures showing nearly 100% crime detection. Experts claim that internal affairs employees are forced to “massage” these figures to reach the maximum level in order to demonstrate that their work is very effective. Based on discussions of the results, recommendations were developed on the need to introduce an alternative police performance evaluation system that takes into account the level of public trust, satisfaction with police work and sense of safety, level of cooperation between the police and public, etc. The recommendations were tailored for specific government agencies. In early 2011, the MIA issued an order on the new assessment methodology for the internal affairs system which includes the results of a representative public survey of trust in law enforcement as one of the criteria for assessing police performance.

**Access to socially important information.** The results of a nationwide survey of accessibility of general plans for Ukrainian cities presented by the Eastern Ukrainian Center for Civic Initiatives (EUCCI) showed that access in Ukraine to city plans is marked as “For Official Use Only” even though there is no regulation stipulating this restriction. This creates the opportunity for abuse by local government officials.

A national campaign was launched to lift the restriction on access to city plans that included public debates in all oblast centers of Ukraine, press conferences, publications in the media, legal and administrative appeals of refusals by city councils to provide cartographic information, developing proposals on how to improve the legal regulation of access to general plans (<http://totalaction.org.ua>). As a result of EUCCI's cooperation with the Ministry of Regional Development and Construction, Security Service of Ukraine, prosecutor's offices and city councils in 196 Ukrainian cities, Ukrainian legislation was amended to facilitate public access to city plans. Adopted on January 13, 2011 by the Verkhovna Rada, the Law of Ukraine “On urban development regulation” includes provisions that for the first time clearly outline the mechanism for ensuring public access to city plans. In particular, the law requires that city plans be available on the website of local self-government bodies and published in local print media. Detailed information about this campaign and other access to information initiatives is available on the “Right to Know” website: <http://stop-x-files-ua.org>.

## **SOCIALLY RESPONSIBLE MEDIA**

The goal of the Mass Media Program (director – Vitaliy Zamnius) is to build up a qualified and publicly accountable journalist force in Ukraine.

**Access to public information.** The adoption of the Law “On access to public information” was a demand of Ukraine's civil society. For many years, the Mass Media Program had persistently supported the development of legislative proposals aimed at safeguarding freedom of speech, strengthening European standards in media, and ensuring access to socially important information. This happened also because of many years of support of the Public Council under the Parliamentary Committee on Freedom of Speech and Information. In 2010, the Program supported the group of experts that worked on the law on access to information, which was eventually adopted in January 2011. The law, for example, prohibits restricting access to information about the spending of budgets funds and administration of state and municipal property.

**Teaching journalists about the opportunities of new media** – this was the goal of the Internews-Ukraine project “MediaNext Winter School on New Media” for journalism students and media activists. Training initiatives about new media were also supported in many regions of Ukraine, including Lutsk, Crimea, the Cherkasy and Zhytomyr oblasts and many other regions of the country. A total of 29 projects, mostly in the regions, were implemented.

The Program also supported experts of the Taras Shevchenko Kyiv National University in developing courses on new media for regional centers of higher learning and organizing a series of trainings for lecturers. This will help improve the quality of journalism education and make it more up to date. Details about the project can be found at <http://www.newmedia.univ.kiev.ua/>.

**“Nova Ukraina” (New Ukraine) School of Professional Journalism.** The objective of this project of The Laboratory of Legislative Initiatives, launched by the Program in 2009, is to create a community of professional and socially responsible journalists in Ukraine. The focus of the training course, which consist of four 4-week sessions, is not just on gaining professional knowledge and skills, but also social, political and humanities issues. A total of 45 young journalists attended the School (<http://mediaschool.parlament.org.ua/>).

**Monitoring and protecting the rights of journalists and media.** The Program supported projects to monitor the observation of the rights of journalists and mass media (Institute of Mass Information – <http://imi.org.ua/>),

monitoring observation of professional standards of journalism (Telekritika – [www.telekritika.ua](http://www.telekritika.ua)), and supported independent bureaus of investigative journalism, such as <http://www.svidomo.org/>. In light of the threat of renewed censorship, in 2011 the Program will give more attention to this area of activities.

## OVERCOMING THE EFFECTS OF THE ECONOMIC CRISIS IN UKRAINE

The Ukrainian government did not develop a special strategy for overcoming the short-term and long-term effects, felt throughout the country, of the economic crisis. Vulnerable populations – children from poor families, pensioners, people with special needs – are particularly hard hit by the lack of budget funding. The Anti-Crisis Humanitarian Program (directors – Ruslan Kraplych and Kateryna Smaglyi) responds to these challenges. The Program is realized in Ukraine on the initiative of the Open Society Institute and IRF. In a number of oblasts (Vinnytsia, Volyn, Donetsk and Sumy) assistance from the Program was supplemented by funds from local governments with which memorandums of cooperation had been signed.

**Provision of social services by public and charitable organizations** – among other projects, this competition supported 15 projects to improve social services provided by NGOs and charitable funds to different social groups (social orphans, children from poor and large families, youth, lonely and poor seniors, people with special needs, people who lost their jobs because of the crisis). These activities will be continued in 2011 together with the **Fund for the Development of the Carpathian Euroregion** (<http://www.carpathianfoundation.org.ua/>) and the **Krona Foundation** ([www.krona.niko.ua](http://www.krona.niko.ua))

**Summer camps for needy children.** 43 summer camps were organized in 2010 with Program support. They were attended by approximately 4,500 children, which is nearly twice as many in 2009.

**Provision of social services to disabled children.** 24 grants were given through a competition organized together with the Krona Foundation. More than 3,000 disabled children are provided daily assistance, psychological and social rehabilitation, and school preparation.

**Support of secondary schools and preschools.** Through two competitions, 138 projects were supported in nearly all regions of Ukraine to support extended day programs and improve conditions at schools in raion centers, towns and villages. Community groups helped renovate classrooms, play rooms, playgrounds, cafeterias; furniture and books were purchased – without which these schools could not operate. The Program provided support for family-style kindergartens, Child Development Centers and Anti-Crisis Parenting Centers. These facilities will not only help increase the number of children with access to preschool education, but also provide an impetus for a new type of private enterprise.

The Pryirpinnia Development Fund implemented two successful projects to provide assistance to kindergartens in the cities of Irpin and Bucha, Kyiv oblast. Two additional groups were created in Horobynka Kindergarten (Bucha). The number of students increased from 108 to 170, thus improving access to knowledge and school preparation for children. Meanwhile, the Dzvinochok Kindergarten was able to go from a 6-hour to a 12-hour work day. The project is implemented in close cooperation with parents committees and mobilized the local community. During the renovations at Kindergarten № 25, which were completed in such two weeks, the employees and parents worked from 7 a.m. to 11 p.m. Local council deputies helped co-finance this initiative.

**Support of cultural, educational and artistic initiatives.** 25 grants were given to support cultural, educational and artistic non-governmental organizations and structures, which were unable to implement projects as a result of the economic crisis. Support was provided for arts and cultural projects; associations and unions of artists; children's arts groups; social and humanities journals, analytical and popular arts magazines, humanities journals and publishers that specialize in research and humanities literature; NGOs that assist amateur artists with disabilities.

## PROMOTING UKRAINE'S EUROPEAN INTEGRATION

**The European Program** (director – Iryna Solonenko) promotes Ukraine's European integration through the financial and expert support of civil society initiatives.

The change in government in Ukraine in 2010 also changed the context of relations between Ukraine and the European Union. The EU welcomes the democratic nature of the elections in Ukraine and promises of drastic reforms by the new government. The European Parliament recommended giving Ukraine membership prospects. The European Commission for the first time outlined priority reforms that were expected from Ukraine in the Association Agenda, the main politically binding document in EU-Ukraine relations since the end of 2009. Ukraine was given an Action Plan on liberalizing the visa regime with a list of necessary reforms.

Despite this positive dynamic, events inside the country in 2010 led to a decline in democracy, which complicated the dialogue between Ukraine and the EU. Given these circumstances, the Program paid special attention to support of the following initiatives (this is just a partial list).

**Public control of Ukraine's fulfillment of its Euro-integration obligations.** European integration is the essence and guiding light for the implementation of internal reforms in the country in practically all spheres. As such, public monitoring helps diagnose to what degree rhetoric and promises of reform and Ukraine's European choice coincide with the real actions of the government. Prior to the EU-Ukraine Summit in November 2010, independent experts showed that Ukraine fulfilled only 4 out of 60 priority reforms envisaged by the Association Agenda. Monitoring of the fulfillment of the EU-Ukraine Association Agenda is being implemented by a consortium of four independent think tanks (the Ukrainian Center for Independent Political Research, the Institute for Economic Research and Policy Consulting, the Center for Political and Legal Reforms – 30 experts total) with the media support of the international NGO Internews-Ukraine and in cooperation with the Civil Society Expert Council with the Ukrainian Side of the EU-Ukraine Cooperation Committee ([www.es-ukraina.blogspot.com](http://www.es-ukraina.blogspot.com)).

**Prospects of visa-free travel to Europe as a domestic policy issue.** The presentation by Europe of a visa liberalization action plan for Ukraine was the result of advocacy efforts by civil society organizations, in particular the "Europe Without Borders" initiative. Throughout 2010, this organization studied the fulfillment of legislative requirements for a visa-free regime, organized committee hearings in the Verkhovna Rada, and established cooperation with Western European think tanks that have successful experience lobbying a visa-free regime for countries of the Western Balkans. Thus, the Program helps consolidate the efforts of the public and media and demand domestic reforms from the government that will make Ukraine a real contender for a visa-free regime with the EU ([www.novisa.org.ua](http://www.novisa.org.ua))

**In October 2010, the "Europe Without Barriers" initiatives presented the results of the fourth wave of public monitoring on issuing of visas to citizens of Ukraine to representatives of EU and Schengen zone consular services.** According to the results, the EU-Ukraine Visa Facilitation Agreement functions better than in 2008, but compared to the year 2009 further significant progress is not achieved.

- only 12% of Schengen visas issued to citizens of Ukraine are valid for 1 year
- less than 1% of visas are valid for 2, 3, or 5 years
- 30% of applicants were able to obtain free visas
- in more than 80% of cases, the terms of visa application review did not exceed 10 days
- level of visa refusals – 4.6% (official data) and 7% (survey results)

### **An analysis of official data shows that:**

- citizens of Ukraine received about 9.2% of all visas to the EU (second in the world after Russia – 29.4%)
- 1 in 41 citizens of Ukraine gets an EU visa (twice less than in Belarus – 1 visa in 21 citizens)
- nearly 40% of visas issued by EU member states in Ukraine are by Polish consulates

A rating of quality of consular services of Schengen consulates in Ukraine was compiled using various indicators. The consular services of Hungary were recognized as the best, and Greece the worst. ([www.novisa.org.ua](http://www.novisa.org.ua))

**Ukraine's environmental policy harmonized to EU standards.** Today, environmental pollution in Ukraine is several times higher than in developed countries. A major result of this is low life expectancy in Ukraine compared to European countries (approximately 66 years on average, compared with 80 in Sweden and 74 in Poland). In January 2011, the Law of Ukraine "On the fundamental principles (strategy) of national environmental policy to 2020" took effect. The law was passed by the Verkhovna Rada on December 21, 2010. To large extent, this was made possible by the efforts of the Ukrainian public, which kept a watchful eye on the debates and adoption of this document, and repeatedly expressed concern about the non-transparency of the process, demanded that it be revised and discussed openly. The strategy contains provisions the execution of which will allow for harmonizing the principles of Ukraine's environmental policy with EU requirements. A driving factor for polluting businesses comes in the form of a new economic tool – an increase in fees for dumping pollutants at the European level based on toxicity. (For more information go to the website of the "Mama-86" environmental organization <http://www.mama-86.org.ua>)

**European Day celebrations throughout Ukraine.** In May 2010, more than 10,000 citizens of Ukraine participated in street events, marathons, quests, fairs, forums, debates, seminars, tournaments, quizzes, photo exhibitions and painting contests with a European theme organized by the Network of European Information Centers in 15 regions of Ukraine. In addition, residents and visitors to Kyiv, Mykolayiv, Sevastopol and Lviv observed "European Parades" that became an innovative format of the traditional Europe Day in Ukraine. In essence, these parades became the first street shows in support of Ukraine's integration into Europe, European values and standards of living. (<http://ukrcei.org>, <http://www.euroyouth.org.ua>).

## **INTERNATIONAL PUBLIC PARTNERSHIP**

IRF's East-East Program provides a platform for the exchanges of best practices between civil society organizations in post-Communist countries. In 2010, the Program (director – Tetyana Kukharenko) supported 20 international projects in Ukraine, provided for the participation of 130 Ukrainian activists and experts in the activities of partner organizations abroad. These were some of the most successful initiatives:

**Monitoring access to public information.** With support from the East-East Program, a group of analysts from Ukraine, Azerbaijan, Georgia and Kyrgyzstan made a comparative analysis of the transparency of the activity and accountability of the government in using the funds of the national budget in different sectors. Ukraine was recommended to develop a website of bodies of central government in order to adequately present public information for civilians and optimize the online presence of local government bodies. Detailed information can be found at <http://ua-energy.org/post/4833#>

At a conference in Kyiv, experts on energy sector development (from Ukraine, Azerbaijan, Georgia, Kazakhstan and a number of EU countries) presented the advantages for Ukraine of joining the Extractive Industries Transparency Initiative (EITI). The Ukrainian government was given specific recommendations how to reduce corruption by introducing EITI principles: transparency in government reporting of revenues to the state budget


and disclosure by companies in the energy sector of payments made to the government. Ukrainian NGOs were recommended to implement the initiative “Publish what you pay for” so that every taxpayer understands how energy rates are calculated and how revenues to the state budget from the energy sector are spent (<http://ua-energy.org/>).

**International experience in guaranteeing the rights of people with special needs.** International conferences were held in Poltava (Ukraine) and Ostrava (Czech Republic) on the issue of people with special needs and their integration into a normal life in society. The Poltava conference, which focused on the problem of barriers to people with special needs, convinced the city's government of the need to introduce 10 additional trolleybuses with lowered entry stairs into the city's public transport system, which will help people in wheelchairs to safely travel long distances and overcome inconvenient roads. During the meeting in the Czech Republic its participants learned about the best European practices of training and recruitment of social workers to work with people with special needs, engaging the handicapped in sporting and cultural events, inclusive and special education, job placement and integration into society, which is a norm of executing the Convention on the Rights of the Disabled.

At the end of 2010 the East-East Program launched a pilot initiative by announcing the competition “**Exchange of Best Practices of Self-Organization and Civil Activity between Non-Government Organizations in Ukraine**” along the model of international exchange programs. 13 initiatives were supported that will cover all regions of Ukraine and give participants the opportunity to share experiences in such spheres as public self-organization, executing social orders from local budgets, developing socially active rural schools, and many others.

## IMPROVING EDUCATION QUALITY

**The IRF Education Program** (directors – Georgiy Kasianov and Olean Zaplotynska) supports public initiatives to contribute to systemic changes directed to bringing Ukraine's education sector closer to best European practices.

**Information campaign “For Honest Admissions 2010”.** As a result of changes in the leadership of the Ministry of Education in early 2010 and debates regarding the future of independent external testing in Ukraine, a coalition of NGOs conducted an information campaign in support of the independent external testing system entitled “For Honest Admissions 2010”. During the course of the campaign there was a noticeable increase in the percentage of people that believe external testing is a fairer way of assessing students' knowledge – from 32.4% in 2008 to 40.8% in 2010 (based on the results of surveys conducted by the Democratic Initiatives Foundation in 2008 and 2010). Meanwhile, 82.7% of freshmen claim that their parents did not have to resort to illegal means for them to gain admission to an institution of higher education (based on a survey of students by the Institute of Social and Political Psychology of the Academy of Pedagogical Sciences of Ukraine [http://www.ispp.org.ua/bibl\\_6.htm](http://www.ispp.org.ua/bibl_6.htm)).

The situation with independent external testing in Ukraine remains controversial and requires greater attention from the public. In July-August 2010, OPORA and the Committee of Voters of Ukraine, with support from IRF and a number of other donor organizations, monitored the admission of students to higher education institutions in all oblasts of Ukraine (55 of the most prestigious higher education institutions in Ukraine). Through a hotline, nearly 2,000 legal consultations were given to secondary school graduates whose rights were violated during the document submission and admissions processes.

The NGOs were able to draw public attention to fake olympiad winner certificates, violations committed by admissions committees, violations of application deadlines and enrollment procedures, etc. Recommendations for improving the admissions process were directed to the Ministry of Science and Education of Ukraine.


**Law and education.** Support was provided for the developing of pilot courses on education law in centers of higher learning; the first free online legal advice service for educators was launched (<http://www.osvitaua.com/shkilniy-svit/konsultaciya-dlya-osvityan/>). New initiatives were supported to provide legal advice and litigation support to individuals whose rights were violated during the higher education admissions process, and trainings on legal aid for independent observers of the 2010 admissions process.

**Management and financing of education: opportunities for change.** In 2010, state financing for education in Ukraine increased to 6.6% of GDP; however, the sector constantly lacks funds. According to experts that researched the system of financing education in the Kyiv, Lviv and Donetsk oblasts, this is due to inefficient use of budget funds, a fragmented system of administration, excessive centralization and branching of the school system at a time of decreasing student numbers. NGOs developed recommendations for optimizing the system of education financing on the central and regional levels. The manual “School Budget” was prepared for school principals and trainings were held in Kyiv and 7 regions of Ukraine.

**Introducing inclusive education.** Access to quality education for children with special needs remains a serious problem in Ukraine. With support from the IRF Education Program, a draft basic concept of inclusive education in Ukraine was developed along with a package of proposals on necessary changes to legislation. The Ministry of Science and Education of Ukraine announced a Concept to be debated publicly and the Cabinet of Ministers issued an order “On approving a plan for introducing inclusive and integrated education in secondary schools for the period through 2012”.

## 570 UKRAINIAN TRANSLATIONS OF THE WORLD’S BEST LITERATURE

In 1999-2010, the Social Capital and Academic Publications Program (SCAP) (director – Taras Lyuty) helped make possible the translation into Ukrainian and publication of leading foreign literature in the humanities and social sciences. To date, 570 titles have been published. Although the Program suspended its grant activities in 2010, it is looking for potential donors to take over the legacy of this project. There is no other institution in Ukraine with such experience. The SCAP Program is ready to act as an advisory or executive body to support publishing. At its close, the Program supported the **translation and adaptation of the “European Dictionary of Philosophy”** (Dukh i Litera and Youth Center for Humanities). Together with the Polish Institute in Kyiv and the IRF Education Program, 4 projects were supported to translate Polish literature on tolerance and civic education in the teaching of history.

## PUBLIC HEALTH

The activities of the Program (directors – Viktoria Tymoshevska and Olena Kucheruk) are directed at protecting human rights in healthcare and ensuring equal access to prevention and treatment programs for vulnerable groups.

**Protecting the rights of patients who need palliative care.** Anyone who has cared for a severely ill loved one will pay attention to the work of the following NGOs: Rivne Oblast Branch of the All-Ukrainian Network of People Living with HIV/AIDS, Kyiv Oblast Branch of the All-Ukrainian Network of People Living with HIV/AIDS and the Institute for Legal Studies and Strategies. They documented violations of rights of palliative patients who were in a hospital, hospice or at home and did not have access to proper medical care or pain treatment. The Program supported three pilot projects to create visiting palliative care teams at health facilities in the Zakarpattia, Mykolayiv

and Cherkasy oblasts. These are the first initiatives in Ukraine that will help develop an effective model of providing services in cities and rural areas for palliative patients living at home.

**Reducing harm from drug use.** The Program supported a number of initiatives to overcome human rights violations and access to lifesaving treatment (substitution maintenance therapy – SMT) during the detention, arrest and imprisonment of injection drug users (IDUs). Interruptions in treatment and resulting withdrawal syndrome provide the opportunity for abuse of those detained by law enforcement. International organizations consider this torture. With organizational, financial and expert support from the Program, an interdepartmental group of experts was formed under the Committee on HIV/AIDS and other Dangerous Diseases of the Ministry of Health of Ukraine. The group drafted the interdepartmental order on ensuring uninterrupted substitution maintenance therapy to patients. If this document is adopted, all substitution maintenance therapy patients (more than 6,000 people) potentially stand to benefit.

**Lower prices for essential medicines.** With the financial and expert support of the Program, a special working group was created within the Ministry of Health and Academy of Legal Sciences to develop legal mechanisms to lower prices for certain medicines. Group of drugs were identified for which the opportunity to apply flexible provisions of international free trade agreements and intellectual property rights will be examined. The group is currently focusing on antiretroviral drugs for treating HIV/AIDS and antiviral drugs to treat viral hepatitis. If successfully implemented, these mechanisms can be used to lower prices and negotiate with manufacturers of drugs used to treat cancer, cardio-vascular disease and other innovative drugs.

## INTEGRATING ROMA INTO UKRAINIAN SOCIETY

The Roma of Ukraine program (director – Nataliya Kyyak) promotes initiatives aimed at the protection of Roma rights, improvement of access to health care services, acquisition by Roma children and youth of primary (basic skills) and higher education.

**Improving the health of Roma through a health mediators program.** In late 2009 and throughout 2010 the Roma in Ukraine Program implemented a joint project with the Roma Health Project (OSI Budapest) entitled “Improving Roma Health by Creating a Network of Roma Health Mediators in Ukraine”. 15 Roma mediators worked in 5 pilot regions. Before starting their work, the Roma mediators (facilitators) attended a week-long training-internship course in Romania, where a similar program has existed for more than 10 years. According to the Chirikli Roma Organization, during the course of the project, the mediators compiled a database of nearly 14,000 Roma and their problems. According to the report by the health mediator in the village of Siurte (Uzhhorod raion, Zakarpattia oblast), nearly 60% of people require urgent medical care because they suffer from various chronic diseases. The mediators identified the problem of vaccinations in all pilot regions.

**Preparing Roma children for school.** The acquisition by Roma children of life skills such as basic reading, writing and arithmetic gives them the opportunity to study in primary school on the same level as other children. As a result of the competition, support was given to 13 organizations to organize preparatory courses for more than 250 Roma children starting school in 2010.

Within the framework of its education focus area, the Roma of Ukraine Program is actively cooperating with the Roma Education Fund (REF). In 2010, the Program conducted an informational campaign about the program in the regions, thanks to which the 76 Roma students were given scholarships (nearly twice as many as in

2009). In addition to scholarships, the Program also sponsored foreign languages courses, mostly English, for 21 students.

**Identification documents in Roma communities.** A serious problem in the Roma community in Ukraine is the absence of identity documents. According to NGOs, in many areas of the Zakarpattia oblast with large Roma populations, from 30 to 50% of Roma do not have documents. Through the competition “Passportization for Roma Communities” support was given to 10 NGOs to monitor the availability of birth certificates and Ukrainian passports, identify common reasons for the lack of documents, and help Roma obtain documents.

**National Roma newspaper “Romani Yag”.** In 2010 the Program continued its support of the Roma national newspaper “Romani Yag”. 15 issues of the newspaper were published along with an electronic version on the Romani Yag website (<http://www.romaniyag.org/>).

# CONTENTS

ABOUT THE INTERNATIONAL RENAISSANCE FOUNDATION .....	2
INTRODUCTION: Development of Civil Society in a New Environment.....	3
OVERALL STATISTICS .....	20
ANTI-CRISIS HUMANITARIAN PROGRAM.....	21
Support of Social Services Provided by NGOs and Charity Funds .....	26
Support of Art, Culture and Education Initiatives .....	29
Organization of Summer Camps for Children from Low-Income and Vulnerable Families.....	33
The School is My Home and Family .....	38
Assistance to Nurseries and Kindergartens to Help Working Mothers .....	49
Non-Competitive and Innovative Projects .....	57
Projects Supported by the IRF Board .....	58
CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM .....	59
Joint Grant Competition “Local Initiatives for Improvement of Living Quality” (in cooperion with UNITER Program and East Europe Foundation) .....	69
Public Control of Activity of the Public Authorities .....	71
Micro-grant Support to Public Initiatives.....	73
Tolerant Ukraine .....	75
Policy Analysis to Resolve Issues of Regional and Local Development .....	77
Budgetary Policy Monitoring on the Local Level .....	78
Legislative Regulation of Providing Administrative Services.....	80
Public Participation in the Process of Improving Legal Acts .....	81
Reforming the Housing and Communal Service System .....	83

Supporting Activity and Creation of Resource Centres for Neighbourhood Associations and Condominiums.....	84
Activity Effectiveness Enhancing of NGOs and Third Sector Activists .....	86
Contributing to Elaboration and Implementation of Responsible Energy Policy .....	88
E-governance Development .....	90
Non-Competitive and Innovative Projects .....	92
Activities Initiated and Implemented by the Program.....	95
Projects Supported by the IRF Board .....	96
<b>RULE OF LAW PROGRAM .....</b>	<b>99</b>
Access to Justice .....	104
Access to Information and Archives .....	106
Human Rights Education.....	107
Raising Public Awareness of Human Rights .....	109
Support to Criminal Justice Reform .....	110
Defense of Social and Economic Rights .....	112
Counteraction to Discrimination .....	114
Support of Local Human Rights Initiatives .....	115
Legal Empowerment Program for the Poor .....	118
Human Rights Litigation .....	124
Non-Competitive and Innovative Projects .....	125
Projects Supported by the IRF Board .....	126
<b>MASS MEDIA PROGRAM .....</b>	<b>127</b>
Enhancing the Media Literacy of Citizens.....	130
Enhancing the Level of Professionalism of Ukrainian Journalists.....	131
Support of Convergence of Traditional and New Media in Ukraine .....	132
Development of Investigative Journalism .....	137
Guarantee of Observance of Journalists' Rights .....	138

EUROPEAN PROGRAM .....	139
Enhancing the Civil Society's Contribution to Shaping EU-Ukraine Relations .....	147
Integrating Ukraine's Civil Society to That of the EU .....	148
Removing Barriers for Human Contacts Between Ukraine and the EU .....	150
Increasing Popular Demand for Ukraine's Europeanization.....	152
Development of European Information Centers of Ukraine Network .....	155
Development of European Studies at Ukrainian Universities .....	159
Non-Competitive and Innovative Projects .....	162
EAST-EAST PROGRAM: PARTNERSHIP BEYOND BORDERS.....	163
International Projects Implemented in Ukraine .....	170
Participation of Ukrainian Citizens in Projects Supported by the East-East Program Abroad .....	175
Competition "Exchange of the Best Practices of Self-Organization and Civil Activity Between Non-Governmental Organizations in Ukraine" .....	182
EDUCATION PROGRAM .....	185
Law and Education .....	191
Management and Finance in Education: Prospects for Changes .....	193
Introducing Inclusive Education in Ukraine .....	194
Creating an Independent System of Monitoring the Quality of Education .....	195
School of Tolerance: History and Civic Education .....	198
Other Projects .....	200
SOCIAL CAPITAL AND ACADEMIC PUBLICATIONS PROGRAM .....	201
PUBLIC HEALTH PROGRAM .....	205
Health Budget Monitoring and Advocacy .....	212
Harm Reduction.....	213

Law and Health .....	216
Palliative Care...	219
Public Health and Media.....	223
Access to Essential Medicines .....	224
Non-Competitive and Innovative Projects .....	227
Activities Initiated and Implemented by the Program .....	228
 ROMA OF UKRAINE PROGRAM .....	 229
Improved Access of the Roma Population to Health Care Services.....	234
Preparing Roma Children for School .....	236
Ukrainian Passports for Representatives of Roma Communities .....	238
Non-Competitive and Innovative Projects .....	240
Project Supported by the IRF Board .....	242
 IRF COST STRUCTURE 2010 .....	 243
 ORGANIZATIONS SUPPORTED BY IRF IN 2010 .....	 249
 INDEPENDENT AUDITOR'S REPORT .....	 277
 IRF GOVERNING BODIES AND STAFF .....	 285
 CONTACT INFORMATION .....	 288

# PROJECTS SUPPORTED IN 2010

Total Number of Projects: **868**  
 Total Grant Amount: **UAH 77,127,760**  
 Total Number of Organizations: **519**

## *Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	30	1,920,228
Vinnitsia Oblast	20	877,106
Volyn Oblast	23	1,565,350
Dnipropetrovsk Oblast	20	1,114,704
Donetsk Oblast	35	2,141,492
Zhytomyr Oblast	2	63,280
Zakarpattia Oblast	46	4,233,355
Zaporizhzhia Oblast	10	569,348
Ivano-Frankivsk Oblast	22	1,346,844
Kyiv City	228	23,943,523
All-Ukrainian Projects	163	20,509,036
Kyiv Oblast	17	2,678,051
Kirovohrad Oblast	7	527,126
Luhansk Oblast	37	3,068,521
Lviv Oblast	59	5,264,809
Mykolayiv Oblast	25	2,168,598
Odesa Oblast	37	3,062,616
Poltava Oblast	20	1,537,110
Rivne Oblast	15	970,676
Sevastopol City	3	356,896
Sumy Oblast	21	1,108,654
Ternopil Oblast	11	862,885
Kharkiv Oblast	39	5,762,633
Kherson Oblast	15	1,849,920
Khmelnysky Oblast	15	1,950,952
Cherkasy Oblast	16	784,658
Chernivtsi Oblast	25	1,748,081
Chernihiv Oblast	20	1,772,573
Operational Projects	50	3,877,771
<b>TOTAL</b>	<b>868</b>	<b>77,127,760</b>


INTERNATIONAL  
RENAISSANCE  
FOUNDATION

**ANTI-CRISIS  
HUMANITARIAN PROGRAM**


# ANTI-CRISIS HUMANITARIAN PROGRAM

---

Number of Projects: **225**  
Grant Amount: **UAH 15,169,452**  
Share of the Total Grant Amount: **19.67%**

**Program Goal in 2010:** to support the humanitarian sector in Ukraine, preserve the country's cultural and human potential, and help vulnerable groups that were affected by the financial and economic crisis.

## **Program Priorities in 2010:**

- Support of socio-cultural institutions (secondary schools, preschools, rural community centers and libraries), and non-governmental and charity organizations that implement humanitarian and social projects for children and youth;
- Support of social anti-crisis initiatives of NGOs that work with traditionally vulnerable groups (children and adults with disabilities, poor and lonely seniors, the homeless, refugees);
- Support for NGO projects developed in cooperation with local government and business to improve youth employment, develop social enterprise and support the middle class.

## **Competitions and Important Initiatives Supported by the Program in 2010:**

The **competition “Social Initiatives to Help Children with Special Needs”** (together with the Krona Foundation) was announced to help children with special needs integrate into society and to fight poverty. 78 project proposals were submitted and 24 projects were supported.

An **additional microgrant competition** was announced as part of the joint competition with the Krona Foundation **“Social Initiatives to Help Children with Special Needs”** to prevent the termination of social services for children with special needs on the community level. 57 project proposals were submitted and 9 projects were supported.

Thanks to these projects, 56 types of services for children with special needs were reinstated and supported and 13 new services were created, including: health promotion, day care, socio-medical and physical rehabilitation, early crisis intervention to prevent abandonment of children with developmental disabilities, early learning and development, preparation for inclusion, socio-psychological rehabilitation for severely ill children, vocational guidance and employment counseling, etc.

In total, assistance was provided to 3,120 children and teenagers with special needs: disabled children, seriously ill children that require treatment or physical rehabilitation, children with mental disorders, at risk children (orphans and children deprived of parental care, poor) and their parents.

The competitions also provided employment to 80 specialists (social workers, speech pathologists, psychologists, rehabilitation therapists, doctors) that provide services, often unique, for children with special needs. 200 volunteers were also recruited to help children.

The **competition “Assistance to Nurseries and Kindergartens to Help Working Mothers”**, announced jointly with the Ministry of Science and Education of Ukraine, aimed to help address overcrowding and

lack of preschools. The competition also provided support for repairs to improve sanitary and overall conditions at preschools in rural communities. 127 project proposals were submitted and 59 projects were supported.

The **competition “The School is My Home and Family”**, announced jointly with the Ministry of Science and Education of Ukraine, aimed to overcome the negative effects of the crisis – reduced numbers of extended-day groups in secondary schools and underfunding (or closure) of after-school activities (clubs, hobby groups, sports clubs) due to growing state and local budget shortfalls. 268 project proposals were submitted and 79 projects were supported.

The **competition “Support of Vulnerable Social Strata in Western Ukraine During Crisis Period” (in cooperation with Carpathian Foundation)** encouraged NGOs to design projects to help socially vulnerable populations in four oblasts of the Carpathian region: Zakarpattia, Ivano-Frankivsk, Lviv and Chernivtsi oblasts. 70 project proposals were submitted and 18 projects were supported. Their goal was to improve the lives of target groups such as orphans and children deprived of parental care, children with disabilities, addicts, the elderly and homeless.

The focus of these projects was to organize informal social enterprises with participation of the disabled, elderly and vulnerable children to increase household incomes, provide care and social support services, develop eco-tourism, involve children in community work; organize social enterprises to provide services during the crisis, introduce effective models of cooperation between business and community by introducing a system of social discounts in the cities of Chernivtsi, Uzhhorod, Ivano-Frankivsk and Lviv; supporting rehabilitation centers and providing services to children with disabilities during the crisis; social integration and adaptation of orphans and children deprived of parental care; providing food and basic household items for single, low-income seniors; improving the quality of medical and social services during the crisis.

The **competition “Organization of Summer Camps for Children From Low-Income and Vulnerable Families”** was announced jointly with the Ministry of Family, Youth and Sports of Ukraine in order to prevent neglect and abandonment of children being raised in large, poor or single parent families by organizing summer sleep away camps and school day camps. 149 project proposals were submitted and 42 projects were supported. More than 4,000 children attended camps in 2010 and another 3,000 learned to swim thanks to the Fund to Support Youth and Olympic Swimming headed by Denys Silantiev and Yana Klochkova.

The **competition “Transforming Crisis-Hit Houses of Culture (Village Clubs) into Community Centers and Engaging Local Art Groups in Charitable Work”** was announced in December 2010 in order to improve the functioning of cultural institutions suffering because of the financial crisis but able to revive and develop their activities. The competition seeks to provide support for community activists and creative groups in villages, towns and small cities by transforming cultural buildings and libraries into local community centers. 334 project proposals were submitted and the results will be announced in March 2011 (information will be available in the 2011 IRF annual report).

The supplementary **competition “Transforming Crisis-Hit Houses of Culture (Village Clubs) into Community Centers and Engaging Local Art Groups in Charitable Work in Donetsk Oblast”** was announced jointly with the Donetsk Oblast State Administration within the framework of a signed Memorandum of Cooperation. 91 project proposals were submitted and the results will be announced in March 2011 (information will be available in the 2011 IRF annual report).

The **competition “Support of Youth Labor Centers in Times of Economic Crisis”** was announced jointly with the Ministry of Youth, Family and Sports in December 2010. The goal of the competition is to increase youth employment during the financial and economic crisis and improve employment figures among unemployed youth and university students. The competition will support innovative projects

and programs designed by NGOs, youth labor centers, student employment centers and employment services in cooperation with business and local government. 77 project proposals were submitted and the results will be announced in March 2011 (information will be available in the 2011 IRF annual report).

### **Partnership and Cooperation**

An important objective of the Anti-Crisis Humanitarian Program is to encourage representatives of state and local government, non-governmental organizations, international donor organizations, businesses and charitable foundations to join efforts and create a “consortium of benefactors” on the national and regional levels to overcome the negative effects of the crisis.

In 2010 the International Renaissance Foundation signed a number of Memorandums on creating “anti-crisis” consortiums. Memorandums were signed with the Lutsk City Council, Vinnytsia Oblast Council, Vinnytsia City Council, Kirovohrad Oblast State Administration, Donetsk Oblast State Administration and Oblast Council and Dnipropetrovsk Raion Council to hold joint anti-crisis competitions for NGOs of the given regions to implement important social projects and work with children and youth. Local authorities are to provide co-financing of 200,000 to 1,000,000 hryvnias.

Memorandums of cooperation were also signed with state institutions, in particular the Ministry of Youth, Family and Sports of Ukraine. Throughout the year the Anti-Crisis Humanitarian Program actively cooperated with several charity organizations – the Fund for the Development of the Carpathian Euroregion and the Krona Foundation – to help vulnerable populations and children with special needs. Later on, our partners became Rinat Akhmetov’s Foundation for Development of Ukraine” and the Ukrainian Center for Museum Development (founded by the International Charitable Fund “Ukraine 3000”), which helped organize the international conference “Public Reform of Museum Management and Marketing”.

### **Difficulties Faced by the Program and Outlook for the Future:**

The financial and economic crisis in Ukraine overlapped with the continuous political crisis and, consequently, overall social depression. As a result, it was rather difficult for the staff and experts of the Anti-Crisis Humanitarian Program to identify social consequences of the 2008-2009 crisis and separate them from the negative consequences of post-communist transformations and mistakes made by governments throughout Ukraine’s independence.

Unfortunately, neither the government headed by Prime Minister Yulia Tymoshenko nor the government led by Mykola Azarov performed thorough and expert studies of the consequences of the financial and economic crisis on Ukrainian society. In spring 2010 the Anti-Crisis Humanitarian Program held a roundtable with representatives of numerous research institutions and think tanks that helped identify problems in certain spheres and social groups, but did not provide a comprehensive picture of the impact of the global crisis on Ukraine’s economy, culture and social sphere.

The large number of memorandums of cooperation signed between IRF and local authorities in 2010 gives us optimism. There is every reason to say that local government is willing to actively implement projects to overcome the effects of the crisis. At the time of this report, the Anti-Crisis Humanitarian Program had received more than 15 letters from municipal, raion and oblast councils on signing memorandums of cooperation with IRF for anti-crisis initiatives; only cooperation between local activists, leaders of the NGO sector, government and international donors can help accelerate Ukraine’s economic and socio-cultural recovery.

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	11	359,906
Cherkasy Oblast	6	280,233
Chernihiv Oblast	7	360,437
Chernivtsi Oblast	10	519,929
Dnipropetrovsk Oblast	8	375,930
Donetsk Oblast	18	857,568
Ivano-Frankivsk Oblast	9	373,775
Kharkiv Oblast	3	125,906
Kherson Oblast	1	98,417
Khmelnysky Oblast	5	198,409
Kirovohrad Oblast	4	255,771
Kyiv City	36	3,305,233
Kyiv Oblast	2	118,210
Luhansk Oblast	10	559,577
Lviv Oblast	13	694,218
Mykolayiv Oblast	11	530,601
Odesa Oblast	8	397,123
Poltava Oblast	4	211,063
Rivne Oblast	6	308,116
Sevastopol City	2	156,896
Sumy Oblast	12	532,472
Ternopil Oblast	5	390,000
Vinnytsia Oblast	11	549,713
Volyn Oblast	10	549,427
Zakarpattia Oblast	8	2,808,464
Zaporizhzhia Oblast	5	252,058

# Support of Social Services Provided by NGOs and Charity Funds

Number of Projects: **15**  
Grant Amount: **UAH 940,550**  
Share of the Total Grant Amount: **1.22%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	20,000
Chernihiv Oblast	1	94,740
Chernivtsi Oblast	1	57,200
Donetsk Oblast	1	56,000
Kyiv City	3	258,637
Lviv Oblast	1	135,125
Mykolayiv Oblast	2	42,790
Odesa Oblast	1	60,000
Sumy Oblast	1	28,838
Vinnytsia Oblast	1	49,320
Volyn Oblast	1	84,960
Zaporizhzhia Oblast	1	52,940

## Projects Supported by the Program:

**Organization:** Chernivtsi Oblast Charitable Organization "Public Social Service "Dopomoha Lyudiam" (Helping People) (58000, Chernivtsi, Demokratychna St., 11, tel. 0372 56-42-03)

**Project Manager:** Andriy Shevchuk

**Project Description:** Provision of social services to 500 handicapped individuals residing in Chernivtsi (technical service and repair of wheelchairs).

**Grant:** UAH 57,200

**Organization:** Charitable Institution "Training and Rehabilitation Center "Dzherelo" (79049, Lviv, Chervonoyi Kalyny Prosp., 86A, tel. (0322) 223 04 37, (0322) 227-36-00)

**Project Manager:** Olena Bushchak

**Project Description:** Introducing new rehabilitation services for persons with severe cerebral palsy and organizing trainings to teach new members of medical staff (nurses) to provide special care and physiological assistance to disabled individuals.

**Grant:** UAH 135,125

**Organization:** Charitable Organization "Charitable Institution "Kyiv City Rehabilitation Center for Mentally Handicapped Children and Adults "Olesya" (03187, Kyiv, Teremkivska St., 9, tel. 250-03-78)

**Project Manager:** Angelina Bukasova

**Project Description:** Providing social services (correction and rehabilitation sessions) and organizing daycare for 39 disabled and mentally handicapped children from single-parent families and families with many children that attend the Charity Organization "Olesya" in the Holosiyivsky district of Kyiv.

**Grant:** UAH 69,437

**Organization:** Pervomaisk City Branch of the Social Service of Ukraine (55200, Mykolayiv Oblast, Pervomaisk, K. Marx St., 5, Office 2, tel. (05161) 7-53-77)

**Project Manager:** Anna Kornaukhova

**Project Description:** Organizing the "Magic Basket" crafts workshop for disabled children and selling their art at special fairs and exhibitions.

**Grant:** UAH 24,790

**Organization:** Sumy Oblast Youth NGO "Gender Consultation and Information Agency" (40030, Sumy, Antonova St., 1, Office 41, tel. (0542) 650-798)

**Project Manager:** Yulia Savelyeva

**Project Description:** Organizing a child development center "Anti-Crisis Parenthood Center" at the Sumy State Pedagogical University to help 200 single mothers who study at universities and colleges in Sumy city raise their children.

**Grant:** UAH 28,838

**Organization:** Charitable Organization "Chernihiv Women's Human Rights Center" (14014, Chernihiv, Tolstoho St., 120, P.O. Box 797, tel. (04622) 4 83 26)

**Project Manager:** Valentyna Badyra

**Project Description:** Organizing humanitarian assistance to homeless individuals (providing clothes, food, medicine and personal hygiene products), helping restore passports and university diplomas and involving homeless individuals in paid public service works.

**Grant:** UAH 94,740

**Organization:** Vinnytsia City Organization for the Social Development of Vulnerable Youth "Parostok" (21036, Vinnytsia Oblast, Vinnytsia, F. Kon St., 6/43, tel. 0432 43-22-61, 35-88-87)

**Project Manager:** Iryna Sarancha

**Project Description:** Providing complex social patronage services to 100 handicapped individuals living in Vinnytsia city (including psychological services, exercise, speech therapy, legal assistance, hairdresser and laundry services).

**Grant:** UAH 49,320

**Organization:** Volyn Oblast Youth NGO "Volyn Institute for Support and Development of Public Initiatives" (43000, Lutsk, Hlushets St., 49, Office 51, tel. (0332) 78-59-65)

**Project Manager:** Iryna Gayduchyk

**Project Description:** Organizing trainings and consultations for 100 orphans to facilitate their social adaptation and employment, organizing internships at private companies in the Volyn oblast.

**Grant:** UAH 84,960

**Organization:** Public Council of Youth Organizations (96100, Autonomous Republic of Crimea, Dzhankoi, R. Luxemburg St., 16 G, tel. (06564) 300 16, 3-41-39)

**Project Manager:** Lyudmyla Tuvysheva

**Project Description:** Partial repair of cafeteria cooking equipment at the Luhanske village school to provide students with hot lunches.

**Grant:** UAH 20,000

**Organization:** Village NGO "Treasure Trove of Good Deeds" (57300, Mykolayiv Oblast, Galaganivka, Snigurivsky r-n, tel. (05162) 3-17-87)

**Project Manager:** Akseyniya Bilyachenko

**Project Description:** Creating a social activism center at the Halahanivka village club and providing social, legal and cultural services to all residents of Halahanivka village through the center.

**Grant:** UAH 18,000

**Organization:** Charitable Foundation To Help Refugees and Asylum-Seekers "Sympathy" (65107, Odesa, Kanatna St., 83, Office 716-717, tel. (0482) 42-96-36)

**Project Manager:** Viktoriya Timofeyeva

**Project Description:** Providing assistance to children of refugees and migrants that live in the Odesa region by organizing Ukrainian language classes, psychological support groups and cultural activities.

**Grant:** UAH 60,000

**Organization:** International Charitable Foundation "Ukrainian Legal Clinics Foundation" (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Volodymyr Svientytskyy

**Project Description:** Organizing a complex campaign to assist low-income, lonely, handicapped and retired individuals living in social care institutions in the Volodarsk-Volynsk raion of the Zhytomyr oblast.

**Grant:** UAH 120,000

**Organization:** Charitable Foundation “Open World”  
(69001, Zaporizhzhia, Shevchenka Blvd., 32, Office 1,  
tel. (0612) 24-07-17)

**Project Manager:** Yulia Shapovalova

**Project Description:** Organizing 3 training sessions on  
leadership and management for 150 university students  
and subsequent placement at local private companies  
for short-term internship opportunities.

**Grant:** UAH 52,940

**Organization:** Vocational Rehabilitation Center for the  
Disabled “Harmony” (03058, Kyiv, Lebedeva-  
Kumacha St., 5, Office 167 A, tel. (095) 423-49-07)

**Project Manager:** Yuriy Antropov

**Project Description:** Forming a cluster of companies  
employing disabled individuals on the basis of the  
“Harmony” rehabilitation center, implementing an action  
plan to facilitate employment of mentally retarded  
individuals and providing marketing services to SME  
with disabled workers.

**Grant:** UAH 69,200

**Organization:** NGO “Mariupol Union of the Youth” (87500,  
Donetsk Oblast, Mariupol, Khmelnytskoho Blvd., 24-A,  
tel. 0629 54 38 51)

**Project Manager:** Yulia Prudnikova

**Project Description:** Assisting unemployed individuals  
in the Donetsk oblast that lost their jobs due to the  
financial crisis by organizing training sessions on new  
job skills and setting up support groups.

**Grant:** UAH 56,000


# Support of Art, Culture and Education Initiatives

Number of Projects: **25**  
Grant Amount: **UAH 769,736**  
Share of the Total Grant Amount: **1.00%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	15,860
Cherkasy Oblast	2	50,093
Chernihiv Oblast	1	24,000
Chernivtsi Oblast	1	31,800
Donetsk Oblast	1	24,780
Kyiv City	9	303,400
Luhansk Oblast	1	32,000
Lviv Oblast	3	91,593
Mykolayiv Oblast	1	17,500
Odesa Oblast	1	25,983
Rivne Oblast	1	24,000
Ternopil Oblast	1	33,000
Vinnytsia Oblast	1	48,357
Zaporizhzhia Oblast	1	47,370

## Projects Supported by the Program:

**Organization:** NGO “Center for Regional Initiatives and Development” (21050, Vinnytsia Oblast, Vinnytsia, K. Marx Lane., 52, Office 36, tel. (093) 085-26-28)

**Project Manager:** Ruslan Shtohryn

**Project Description:** Organizing 7 charity concerts for orphans, children without parental support and disabled children living in special boarding schools and orphanages in the Vinnytsia oblast.

**Grant:** UAH 48,357

**Organization:** Charitable Fund “Calvaria Publishing House Foundation” (01054, Kyiv, P.O. Box 108, tel. (0322) 98-00-39)

**Project Manager:** Anetta Antonenko

**Project Description:** Anti-crisis support for the “GogolFEST 2010” festival art newspaper and online placement of electronic versions of all newspaper issues from past years.

**Grant:** UAH 24,000

**Organization:** NGO “Ukrainian Center for Museum Development” (04070, Kyiv, Spaska St., 37, tel. (044) 467-67-80, (067) 408-26-72)

**Project Manager:** Vladyslav Pioro

**Project Description:** Introducing museum managers to modern methods of anti-crisis museum management by translating the book by Neil G. Kotler, Philip Kotler and Wendy I. Kotler: “Museum Marketing and Strategy: Designing Missions, Building Audiences, Generating Revenue and Resources” (2008).

**Grant:** UAH 32,000

**Organization:** Ukrainian Philosophical Foundation (01001, Kyiv, Tryokhsvyatytelska St., 4, Office 321, tel. (044) 279 16 70)

**Project Manager:** Serhiy Proleyev

**Project Description:** Providing emergency funds to the socio-humanitarian journal “Philosophic Thought” to ensure uninterrupted publication during the financial crisis.

**Grant:** UAH 44,000

**Organization:** NGO “Art Travel” (65049, Odesa, P.O. Box 2, Post Office 49, tel. (067) 924-06-72)

**Project Manager:** Kateryna Konoplyannykova

**Project Description:** Supporting an art event organized in the public transport system of Odesa city to popularize contemporary art (music, video-art, photo expositions, theater and dance performances) and thereby helping artists promote their art and revive the interest of Odesa residents to cultural events in their city in times of financial difficulties.

**Grant:** UAH 25,983

**Organization:** International Charitable Fund of Vladimir Horowitz Competition (01032, Kyiv, L. Tolstoho St., 31, tel. (044) 288-32-38)

**Project Manager:** Malvina Zarudyanska

**Project Description:** Support for the 8th International Competition for Young Pianists in Memory of Vladimir Horowitz held in Kyiv on April 11-26, 2010 to ensure its continued existence in times of economic difficulties.

**Grant:** UAH 40,000

**Organization:** National University of “Kyiv-Mohyla Academy” (04655, Kyiv, H. Skovorody St., 2, Building 1, Office 216, tel. 425-60-59)

**Project Manager:** Larysa Briukhovetska

**Project Description:** Organizing the international conference “Ukrainian Cinema from the 1960s until Today: Survival Problems” to draw attention of artistic, public and governmental circles to the problems of the crisis-hit Ukrainian movie industry, publishing conference papers and distributing them free of charge to Ukrainian libraries and universities.

**Grant:** UAH 16,000

**Organization:** NGO “Publishers Forum” (79005, Lviv, P.O. Box 6644, tel. (0322) 76-76-94)

**Project Manager:** Oleksandra Koval

**Project Description:** Supporting the charity event “Donate a Book to a Child” to collect books and replenish library collections at orphanages, boarding schools and crisis-hit village schools in Lviv city and the Lviv region, presenting gift book collections for children in need during the Children’s Reading Festival “Knyhomania” (Book Mania).

**Grant:** UAH 24,000

**Organization:** NGO “Western Ukrainian Center for Social Partnership” (33028, Rivne Oblast, Rivne, P.O. Box 114, tel. (0362) 22-10-81)

**Project Manager:** Oleksandr Harvat

**Project Description:** Organizing a photo exhibit demonstrating the impact of the financial crisis on the life of Rivne city and oblast, collecting charity donations during the exhibit and distributing all donated funds to orphans in boarding schools in the Rivne oblast.

**Grant:** UAH 24,000

**Organization:** Ternopil Oblast Branch of the All-Ukrainian Youth NGO “Young Prosvita” (46000, Ternopil, Yosypa Slipoho St., 3, tel. (0352) 42-01-36)

**Project Manager:** Svyatoslav Abramiuk

**Project Description:** Organizing egg painting classes for 900 children aged 6-18 living in Ternopil city and 4 raions of the Ternopil oblast (Berezhansky, Chortkivsky, Shumsky and Terebovlyansky) to promote traditional folk culture and offer supervised activities to prevent negative social consequences of the crisis (child delinquency, child alcoholism, etc.).

**Grant:** UAH 33,000

**Organization:** Cherkasy City NGO “Industrial Management Expert Society” (18000, Cherkasy, Smilyanska St., 78, Office 310, tel. (0472) 37 00 75)

**Project Manager:** Anatoliy Rekun

**Project Description:** Monitoring of regulatory acts adopted by the Cherkasy raion council/Cherkasy raion state administration and Kamyanka raion council/Kamyanka raion state administration (Cherkasy oblast), organizing public debates of these documents and developing recommendations that could help the local authorities eliminate obstacles impeding cultural, educational and entrepreneurial development at the local level and improve communication between the local authorities and local community.

**Grant:** UAH 42,000

**Organization:** City Center of Humanitarian Technologies “Ahalar” (14000, Chernihiv, P.O. Box 69, tel. (0462) 677-312)

**Project Manager:** Viktoriya Solonitsyna

**Project Description:** Organizing the charity event “Renaissance of Philanthropy” to collect donations and provide stipends in the amount of 1,000 hryvnias (\$120) to 20 talented youth from poor families of the Chernihiv region.

**Grant:** UAH 24,000

**Organization:** Universum, Ltd. (79017, Lviv, P.O. Box 2994, tel. (032) 235-79-75, 275-14-11)

**Project Manager:** Oleh Romanchuk

**Project Description:** Providing emergency funds to the socio-humanitarian journal "Universum" to ensure its continued publications during the financial crisis, publishing 6 issues of the journal after the date of signing of the grant agreement, publishing a second collection of best articles published in "Universum" in the past years, supporting the journal's website.

**Grant:** UAH 33,593

**Organization:** Western Ukrainian Media Center "New Journalism" (79007, Lviv, Hrebinka St., 5, Office 1, tel. (032) 225-60-14, (050) 370-27-14)

**Project Manager:** Mykola Chugayevskyy

**Project Description:** Promoting art by disabled amateur artists by making a 20-minute documentary film and organizing charity presentations, collecting donations to support the artistic and musical development of disabled children in specialized boarding schools of the Lviv oblast.

**Grant:** UAH 34,000

**Organization:** Village NGO "Treasure Trove of Good Deeds" (57300, Mykolayiv Oblast, Galaganivka, Snigurivsky r-n, tel. (05162) 3-17-87)

**Project Manager:** Vita Tvardovska

**Project Description:** Improving sanitary conditions, organizing hobby groups and opening a lounge room to facilitate cultural leisure activities and communication among students (orphans) living in the dormitory of the Mykolayiv Agriculture University in Halahanivka village.

**Grant:** UAH 17,500

**Organization:** Youth NGO "Youth Sports Alliance" (03150, Kyiv, Horkoho St., 88, Office 99, tel. (044) 456-92-90)

**Project Manager:** Mariya Boguslav

**Project Description:** Promoting the arts alliance of famous Ukrainian painters, sculptors, actors, singers and athletes for their joint implementation of charity art and sports events in Kyiv, conducting master classes for orphans, vulnerable and disabled children, as well as organizing "street culture days" to decorate and clean up parks and streets in Ukraine's capital.

**Grant:** UAH 39,800

**Organization:** Joint Ukrainian-American Enterprise "Krytyka" Magazine" LLC (01001, Kyiv, P.O. Box 255, tel. (044) 235-80-03, 235-09-07)

**Project Manager:** Andriy Mokrousov

**Project Description:** Anti-crisis support for the intellectual journal "Ukrainian Humanitarian Review" (2010, issue #15) to ensure its continuous publishing in times of financial and economic crisis and distribution of this issue to all universities and colleges of Ukraine free of charge.

**Grant:** UAH 27,600

**Organization:** International Charitable Foundation "Ukrainian Women's Fund" (04050, Kyiv, Artema St. 79, Office 38, tel. (044) 568 5389)

**Project Manager:** Anna Kononenko

**Project Description:** Organizing trainings for female graduates aged 15-22 of orphanages in rural and crisis-hit areas with the aim of involving them in charity and civic work in times of financial crisis by developing an internet network of young women leaders; organizing a call for proposals for projects focused on addressing local problems; presenting awards to 50 winners; holding a roundtable for winners with 20 famous women leaders in Kyiv and providing follow-up support for young women leaders in their project implementation.

**Grant:** UAH 40,000

**Organization:** NGO "Advocacy Institute of Luhansk Region" (91042, Luhansk, P.O. Box 25, tel. (099) 006 58-84)

**Project Manager:** Maksym Danylchenko

**Project Description:** Supporting young artists from the Luhansk oblast and involving the local community in charity work by organizing a modern art exhibition in 5 cities of the Luhansk oblast and collecting donations to improve the health of children at Luhansk municipal orphanage #1.

**Grant:** UAH 32,000

**Organization:** NGO "Teachers Council" (98405, Autonomous Republic of Crimea, Bakhchysarai, P.O. Box 24, tel. (06554) 47-1-11, (06554) 44-9-19)

**Project Manager:** Muidaba Aider

**Project Description:** Organizing supervised art and folk crafts studios and hobby clubs for 90 Crimean Tatar children and youth living in the Bakhchysarai raion of Crimea (including crisis-hit rural areas).

**Grant:** UAH 15,860

**Organization:** Cherkasy Oblast Charitable Foundation "Parity" (18000, Cherkasy, Lazareva St., 6, Offices 424, 329, tel. (0472) 45 42 52)

**Project Manager:** Oksana Galayeva

**Project Description:** Organizing egg painting classes for 900 children aged 6-18 living in Ternopil city and 4 raions of the Ternopil oblast (Berezhansky, Chortkivsky, Shumsky and Terebovlyansky) to promote traditional folk culture and offer supervised activities to prevent negative social consequences of the crisis (child delinquency, child alcoholism, etc.).

**Grant:** UAH 8,093

**Organization:** Joint Ukrainian-American Enterprise "Krytyka" Magazine" LLC (01001, Kyiv, P.O. Box 255, tel. (044) 235-80-03, 235-09-07)

**Project Manager:** Andriy Mokrousov

**Project Description:** Anti-crisis support for the journal "Krytyka" to ensure its continued publishing during the first 6 months of 2010 and prevent the journal from closing.

**Grant:** UAH 40,000

**Organization:** Chernivtsi City NGO "Community Association "Bukovyna Partnership Agency" (58000, Chernivtsi, Nikitina St., 2, 3rd floor, tel. (0372) 523745, 573034)

**Project Manager:** Svyatoslav Pomerantsev

**Project Description:** Support for the roundtable discussion "Cultural Development of Bukovyna in Times of Financial Crisis: civil society in dialogue with the authorities" held within the framework of the International Festival "Meridian Czernowitz."

**Grant:** UAH 31,800

**Organization:** NGO "Eastern Ukrainian Center "Social Partnership" (83003, Donetsk, Illich Pros., 79, Office 31, tel. (062) 349 82 90)

**Project Manager:** Olena Smaglyi

**Project Description:** Supporting disabled amateur artists in the Donetsk oblast by creating a website/on-line gallery of their art and promoting their art among potential buyers, uniting NGOs working with disabled individuals in the Donetsk oblast to implement a joint campaign to involve local residents in charity for the benefit of disabled artists.

**Grant:** UAH 24,780

**Organization:** Charitable Foundation "Perspective 2009" (70500, Zaporizhzhia Oblast, Orikhiv, Orikhivsky r-n, Zaporizka St., 57, tel. (06141) 4-51-36)

**Project Manager:** Svitlana Bilous

**Project Description:** Support for the popular scientific journal "School of Young Scientist" for school students and teachers (publishing 1,000 copies of three issues in 2010) and its distribution to secondary schools in all regions of Ukraine.

**Grant:** UAH 47,370

# Organization of Summer Camps for Children from Low-Income and Vulnerable Families

Number of Projects: **43**  
Grant Amount: **UAH 2,450,430**  
Share of the Total Grant Amount: **3.18%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Cherkasy Oblast	2	110,600
Chernihiv Oblast	1	15,000
Chernivtsi Oblast	1	74,300
Dnipropetrovsk Oblast	1	50,000
Donetsk Oblast	2	134,630
Ivano-Frankivsk Oblast	3	128,375
Khmelnysky Oblast	1	37,000
Kirovohrad Oblast	1	47,000
Kyiv City	5	399,300
Luhansk Oblast	2	112,490
Lviv Oblast	2	128,530
Mykolayiv Oblast	1	87,939
Odesa Oblast	1	57,200
Rivne Oblast	2	128,276
Sevastopol City	2	156,896
Sumy Oblast	6	245,566
Ternopil Oblast	1	27,580
Vinnytsia Oblast	3	170,600
Volyn Oblast	2	154,775
Zakarpattia Oblast	2	59,266
Zaporizhzhia Oblast	2	125,107

## Projects Supported by the Program:

**Organization:** Regional Environmental Youth Organization "EKOSPHERA" (88000, Uzhgorod, Koshitska St., 7, tel. (0312) 615 852)

**Project Manager:** Kateryna Stankevych-Koval

**Project Description:** Organizing a recreational camp for 60 children from Uzhhorod city and the Uzhhorod region of the Zakarpattia oblast.

**Grant:** UAH 22,626

**Organization:** NGO "Center for Regional Initiatives and Development" (21050, Vinnytsia Oblast, Vinnytsia, K. Marx Lane., 52, Office 36, tel. (093) 085-26-28)

**Project Manager:** Vadym Kashuba

**Project Description:** Organizing a summer camp for 140 children from vulnerable families of the Vinnytsia oblast.

**Grant:** UAH 46,000

**Organization:** Mykolayiv City Charitable Foundation “Center for Social Programs” (54052, Mykolayiv, Zhovtnevyi Prosp., 325/1, tel. (0512) 63-66-96)

**Project Manager:** Dmytro Murashko

**Project Description:** Organizing two school camps for 300 children at schools in the villages of Halytsynove and Shevchenkivske (Mykolayiv oblast) in July-August 2010.

**Grant:** UAH 87,939

**Organization:** Derazhnia Raion Union of Afghanistan Veterans (32200, Khmelnytskyi Oblast, Derazhnia, Derazhniansky raion, Shkilny Prosp., 2, tel. (03856) 22-063)

**Project Manager:** Zhanna Sinkevych

**Project Description:** Organizing a summer camp for 75 children from vulnerable families of Derazhnya, Ternopil oblast.

**Grant:** UAH 37,000

**Organization:** NGO “Ivano-Frankivsk Tourism Association” (76018, Ivano-Frankivsk, Dnistrovskaya St., 26, tel. (0342) 504-605)

**Project Manager:** Lada Malaniy

**Project Description:** Organizing 2 summer camps in the Carpathian mountains for 80 children from vulnerable families of the Ivano-Frankivsk oblast.

**Grant:** UAH 53,955

**Organization:** Charitable Foundation “Tvoye Dzherelo Nadiyi” (99040, Sevastopol, Khryukina St., 5, Office 45, tel. (0692) 67 98 02)

**Project Manager:** Volodymyr Berezhnyskyi

**Project Description:** Organizing a summer camp for 100 children from vulnerable families from various oblasts of Ukraine.

**Grant:** UAH 94,480

**Organization:** Sumy Oblast Youth NGO “Sumy Student Fraternity” (40014, Sumy, Horkoho St., 2, Office 13, P.O. Box 19, tel. (066) 280-49-93)

**Project Manager:** Oleksandr Boyko

**Project Description:** Organizing a summer camp for 48 children from vulnerable families of the Sumy oblast.

**Grant:** UAH 15,684

**Organization:** Youth Association “Open World” (42744, Sumy Oblast, Chernenchyna, Okhtyrskyi r-n, Hotelyaka St., 1, tel. (066) 387-98-94)

**Project Manager:** Ivan Sitalo

**Project Description:** Organizing two hiking camps for 96 children from vulnerable families of Okhtyrka, Sumy oblast.

**Grant:** UAH 32,574

**Organization:** Student Youth Organization “New Time” (41600, Sumy Oblast, Konotop, Myru Prosp., 26/106, tel. (05447) 22-506, (05447) 25-165)

**Project Manager:** Alla Shvydka

**Project Description:** Organizing two summer camps for 96 children from vulnerable families of Konotop, Sumy oblast.

**Grant:** UAH 32,418

**Organization:** Sumy Oblast Committee of Youth Organizations (40014, Sumy, Horkoho St., 2, tel. (0542) 77-03-29)

**Project Manager:** Yaroslav Ron

**Project Description:** Organizing two summer camps for 144 children from vulnerable families of the Sumy oblast.

**Grant:** UAH 46,252

**Organization:** Sumy City NGO “Youth Pedagogical Union” (40030, Sumy, Levanevskoho St., 26, tel. (0542) 25-78-68)

**Project Manager:** Pavlo Tsyganok

**Project Description:** Organizing a summer camp for 240 children from vulnerable families of the Sumy oblast on the territory of the Shostkinskyi raion, Sumy oblast.

**Grant:** UAH 87,590

**Organization:** Sumy City High School Youth Organization “Most” (40030, Sumy, Levanevskoho St., 26, tel. (0542) 22-30-77)

**Project Manager:** Oleksiy Sakhno

**Project Description:** Organizing four 14-day summer kayaking camps for 96 children aged 14-16 from schools #17, 23 and 25 in Sumy city.

**Grant:** UAH 31,048

**Organization:** Youth NGO “Youth Organization “Scouts of Kyiv” (04212, Kyiv, Tymoshenka St., 19, tel. (044) 411 69 32)

**Project Manager:** Tetyana Druzhchenko

**Project Description:** Organizing a summer camp in Pereyaslav-Khmelnysky (Kyiv oblast) for 100 children from vulnerable families of Kyiv and Pereyaslav-Khmelnysky.

**Grant:** UAH 89,300

**Organization:** Makoshyno Village Charitable Organization “Descendants of Aratta” (15652, Chernihiv Oblast, Makoshyno, Mensky r-n, Sverdlova St., 11 - A, tel. (04644) 4-11-87)

**Project Manager:** Galyna Larchenko

**Project Description:** Organizing a summer camp for 60 children from vulnerable families of the village of Makoshyno, Chernihiv oblast.

**Grant:** UAH 15,000

**Organization:** Rivne City Youth NGO “New Level” (33023, Rivne Oblast, Rivne, P.O. Box 20, tel. (0362) 43-67-96)

**Project Manager:** Serhiy Terentyev

**Project Description:** Organizing a summer camp in the village Zdolbuniv, Rivne oblast for 80 children from vulnerable families of the Rivne oblast.

**Grant:** UAH 35,450

**Organization:** NGO “Fund to Support Youth and Olympic Swimming” (01015, Kyiv, Moskovska St., 43/11, Office 4, tel. (044) 284-04-80)

**Project Manager:** Natalia Shpytkovska

**Project Description:** Organizing a “Children’s Swimming Club” in Kyiv, Zaporizhzhia, Zhytomyr, Lviv and Dnipropetrovsk in July-August 2010 to provide free swimming lessons for all interested children.

**Grant:** UAH 60,000

**Organization:** Environmental Youth NGO “Flora” (25015, Kirovohrad Oblast, Kirovograd, Kurhanna St., 36/18, tel. (0522) 27 0463)

**Project Manager:** Liudmyla Shestakova

**Project Description:** Organizing an additional 14-day school recreational camp in the Carpathian mountains for 60 children from vulnerable families of the village of Kompaniyvka, Kirovohrad oblast.

**Grant:** UAH 47,000

**Organization:** NGO “Philosophy of Heart” (21037, Vinnytsia Oblast, Vinnytsia, P.O. Box 4033, tel. (0432) 69-78-38)

**Project Manager:** Oleksandr Kozhukhovskyy

**Project Description:** Organizing a recreational camp for 140 children from vulnerable families of the Vinnytsia oblast.

**Grant:** UAH 52,600

**Organization:** Lviv Oblast Branch of the All-Ukrainian Youth Hostel Association “Lviv Oblast Youth Hostel Association” (79000, Lviv, Voronoho St., 3, tel. (032) 225-57-34)

**Project Manager:** Ulyana Kovalko

**Project Description:** Organizing two 14-day camps for 96 children from vulnerable families of the Stryi raion (Lviv oblast) in July-August 2010.

**Grant:** UAH 88,530

**Organization:** Luhansk Oblast Organization “Public Service for Legal Assistance” (91042, Luhansk, P.O. Box 25, tel. (0642) 71-04-16, (099) 006-58-84)

**Project Manager:** Maksym Danylchenko

**Project Description:** Organizing a 10-day summer camp for 100 children from vulnerable families of Bryanka, Luhansk oblast.

**Grant:** UAH 74,000

**Organization:** Kramatorsk Branch of Plast – National Scout Organization of Ukraine (84301, Donetsk Oblast, Kramatorsk, Dvirtsseva St., 28, tel. 0626 46-94-51)

**Project Manager:** Dmytro Kolesnyk

**Project Description:** Organizing a recreational camp for 65 children from vulnerable families of the Donetsk oblast.

**Grant:** UAH 54,630

**Organization:** All-Ukrainian NGO “Advocacy Institute” (04213, Kyiv, Heroyiv Stalingrada Av., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)

**Project Manager:** Andriy Safonenko

**Project Description:** Organizing a 14-day recreational camp for 100 children from vulnerable families of the Pyryatynsky raion, Poltava oblast.

**Grant:** UAH 85,500

**Organization:** NGO “Volyn Perspectives” (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Nina Pahomiuk

**Project Description:** Organizing a 14-day recreational camp for 60 children from vulnerable families of the Volyn oblast in July-August 2010.

**Grant:** UAH 89,775

**Organization:** International Charitable Foundation “Ukrainian Legal Clinics Foundation” (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Volodymyr Svientytskyy

**Project Description:** Organizing a 14-day recreational camp for 100 children from vulnerable families of the Volodarsk-Volynsk raion, Zhytomyr oblast.

**Grant:** UAH 74,500

**Organization:** NGO “Children’s Cossack Association of Rivne Region” (33028, Rivne Oblast, Rivne, P.O. Box 114, tel. (050) 689-02-49)

**Project Manager:** Viktor Przhmovskyy

**Project Description:** Organizing two summer camps for 200 children from vulnerable families of the Rivne oblast.

**Grant:** UAH 92,826

**Organization:** Odesa Charitable Foundation for the Rehabilitation and Social Adaptation for the Homeless “Way Home” (65082, Odesa, Sofiyivska St., 10, tel. (048) 777-20-76, 711-73-18)

**Project Manager:** Natalya Vehryyan

**Project Description:** Organizing three summer camps for 120 children from vulnerable families of the Odesa oblast, including homeless children and children of refugees from Moldova.

**Grant:** UAH 57,200

**Organization:** Charitable Foundation “Kolomyia and Chernivtsi Eparchy Caritas” (78200, Ivano-Frankivsk Oblast, Kolomyia, S.Petliury St., 98, tel. (03433) 216-91)

**Project Manager:** Taras Buchovskyy

**Project Description:** Organizing a 10-day recreational camp for 50 children from vulnerable families of Kolomyia, Ivano-Frankivsk oblast.

**Grant:** UAH 33,000

**Organization:** Chernivtsi Oblast Environmental Youth Organization “Bukvytsia” (58029, Chernivtsi, Nezalezhnosti Prosp., 90G, 81, tel. (03722) 3-10-32)

**Project Manager:** Maryna Konyak

**Project Description:** Organizing 2 summer camps for 100 children from socially vulnerable groups of the Chernivtsi oblast.

**Grant:** UAH 74,300

**Organization:** Cherkasy Oblast NGO “ANGO Resource Center” (18007, Cherkasy, Blahovisna St., 262, tel. 0472 -37 00 75)

**Project Manager:** Olha Rekun

**Project Description:** Organizing a 14-day summer camp for 100 children from vulnerable families of the Cherkasy oblast.

**Grant:** UAH 72,000

**Organization:** Youth NGO “Plast - National Scout Organization of Ukraine” (01001, Kyiv, P.O. Box 395, tel. (044) 280-85-55)

**Project Manager:** Polina Yefimenko

**Project Description:** Organizing 8 recreational camps in 7 oblasts (Lviv, Ternopil, Ivano-Frankivsk, Chernivtsi, Poltava, Dnipropetrovsk and Donetsk) for 362 children from vulnerable families from 10 oblasts of Ukraine.

**Grant:** UAH 90,000

**Organization:** Charitable Foundation “Malva Babanky” (20351, Cherkasy Oblast, Babanka, Umansky r-n, Kuznechna St., 9)

**Project Manager:** Oleksandr Kyslytsia

**Project Description:** Organizing a summer camp for 80 children from vulnerable families of the Cherkasy oblast.

**Grant:** UAH 38,600

**Organization:** NGO “Center for Civic Initiatives “Krok” (77600, Ivano-Frankivsk Oblast, Rozhniativ, Zelena St., 34, tel. (03474) 21-385)

**Project Manager:** Nataliya Melnyk

**Project Description:** Organizing a 14-day recreational camp in the Carpathian mountains for 50 children from vulnerable families of the village of Rozhnyatyv, Ivano-Frankivsk oblast in August 2010.

**Grant:** UAH 41,420


**Organization:** Charitable Foundation “Happy Child” (69095, Zaporizhzhia, P.O. Box 1878, tel. (066) 513-34-35)

**Project Manager:** Albert Pavlov

**Project Description:** Organizing a recreational camp in Crimea for 100 children from vulnerable families of the Zaporizhzhia oblast in July-August 2010.

**Grant:** UAH 50,000

**Organization:** Lugansk Regional Mediation Group (91031, Luhansk, kv. Dimitrova, 21/7, tel. (0642) 717378, (0642) 42 03 78)

**Project Manager:** Halyna Tyschenko

**Project Description:** Organizing a camp for 60 children from vulnerable families of the Luhansk oblast.

**Grant:** UAH 38,490

**Organization:** Ternopil Volunteer Youth Organization “Spark of Love” (46001, Ternopil, Zamkova St., 3, Office 7)

**Project Manager:** Oksana Shamryk

**Project Description:** Organizing a summer camp for 50 children from vulnerable families of the Ternopil oblast.

**Grant:** UAH 27,580

**Organization:** Marhanets City NGO “Heart of Marhanets” (53400, Dnipropetrovsk Oblast, Marganets, Myru St., 94, tel. (05665) 31-271)

**Project Manager:** Yelyzaveta Borodkina

**Project Description:** Organizing a recreational camp at the Center of Child Development for 120 children from vulnerable families of Marhanets, Dnipropetrovsk oblast.

**Grant:** UAH 50,000

**Organization:** Volyn Oblast Youth NGO “Volyn Institute for Support and Development of Public Initiatives” (43000, Lutsk, Hlushets St., 49, Office 51, tel. (0332) 78-59-65)

**Project Manager:** Petro Lavrynyuk

**Project Description:** Organizing a recreational camp for 60 children from vulnerable families of the Volyn oblast in July-August 2010.

**Grant:** UAH 65,000

**Organization:** School of Kozak Martial Arts for Children “Spas” (69032, Zaporizhzhia, Metalurhiv Prosp., 1 a, Office 43, tel. (061) 222-67-65)

**Project Manager:** Oleksandr Prytula

**Project Description:** Organizing a recreational camp for 130 children from vulnerable families of the Zaporizhzhia oblast on the island of Khortytsya in July-August 2010.

**Grant:** UAH 75,107

**Organization:** All-Ukrainian Youth NGO “Youth Employment Center” (21050, Vinnytsia Oblast, Vinnytsia, Soborna St., 72, Office 311, tel. (0432) 57-94-17, (0432) 69-20-57)

**Project Manager:** Roman Melnyk

**Project Description:** Organizing a recreational camp in the village Putivka, Vinnytsia oblast for 60 children from vulnerable families.

**Grant:** UAH 72,000

**Organization:** Charitable Organization “Guardianship Council” (79008, Lviv, P.O. Box 823, tel. (032) 235-53-39)

**Project Manager:** Valentyn Zbyral

**Project Description:** Participation in a children's festival of 30 children from the Lviv oblast whose parents are in prison.

**Grant:** UAH 40,000

**Organization:** Uzhhorod Raion Organization “Ukrainian Women's League” (88000, Uzhgorod, Bokshaya St., 4 (P.O. Box 41 c), tel. 0312 3-64-40, (03122) 7-27-054)

**Project Manager:** Natalia Luzhetska

**Project Description:** Organizing a summer camp for 57 children from vulnerable families of the Zakarpattia oblast at the Kontsivka village school in the Uzhhorod raion of the Zakarpattia oblast (including Roma children).

**Grant:** UAH 36,640

**Organization:** Charitable Foundation “Tvoye Dzherelo Nadiyi” (99040, Sevastopol, Khryukina St., 5, Office 45, tel. (0692) 67 98 02)

**Project Manager:** Volodymyr Bereznytskyy

**Project Description:** Organizing and conducting a 6-day training seminar for managers of projects supported within the competition “Support of Summer Recreation and Leisure for Children from Vulnerable Families”.

**Grant:** UAH 62,416

**Organization:** Oblast NGO “Donbas Youth Foundation” (83017, Donetsk, Shevchenko Blvd., 27/146, tel. (050) 348-85-11)

**Project Manager:** Lidiya Bidylo

**Project Description:** Preventing child neglect and lack of supervision for children and teenagers from low-income, single parent families and families with many children hit by the financial crisis, facilitating temporary youth employment after school hours, improving the economic and social status of youth by organizing work and recreation camps.

**Grant:** UAH 80,000

# The School is My Home and Family

Number of Projects: **79**  
Grant Amount: **UAH 3,954,795**  
Share of the Total Grant Amount: **5.13%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	8	305,670
Chernihiv Oblast	2	117,967
Chernivtsi Oblast	2	89,289
Dnipropetrovsk Oblast	6	265,930
Donetsk Oblast	10	446,442
Ivano-Frankivsk Oblast	4	128,100
Kharkiv Oblast	2	69,460
Kherson Oblast	1	98,417
Khmelnysky Oblast	2	58,938
Kirovohrad Oblast	2	150,000
Kyiv City	11	696,300
Luhansk Oblast	3	209,647
Lviv Oblast	2	103,595
Mykolayiv Oblast	5	284,372
Odesa Oblast	2	73,940
Poltava Oblast	2	100,233
Rivne Oblast	1	51,418
Sumy Oblast	4	198,488
Ternopil Oblast	1	40,000
Vinnysia Oblast	3	128,421
Volyn Oblast	4	168,233
Zakarpattia Oblast	2	169,935

**Projects Supported by the Program:**

**Organization:** Dobropillia City NGO “Women Power”  
(85004, Donetsk Oblast, Dobropillia, Frunze St., 23,  
tel. (06227) 28-757)

**Project Manager:** Tetyana Yasynska

**Project Description:** Setting up an after-school tutoring  
group and hobby groups in order to prevent child  
neglect of elementary school students at Dobropillya  
secondary school #7 in the Donetsk oblast.

**Grant:** UAH 24,000

**Organization:** Youth Organization “Youth Parliamentary  
Club” (53403, Dnipropetrovsk Oblast, Marganets,  
Bulvarna St., 1, tel. (056) 653-24-31,  
(05665) 32-492)

**Project Manager:** Liudmyla Bulava

**Project Description:** Support for an after-school  
tutoring group at Marhanets secondary school #10  
(Dnipropetrovsk oblast).

**Grant:** UAH 82,900

**Organization:** NGO "Volyn Perspectives" (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Nina Pahomiuk

**Project Description:** Re-opening of sports clubs and hobby groups at the Slovatychi secondary school in order to prevent child neglect of elementary school students.

**Grant:** UAH 35,000

**Organization:** International Charitable Foundation "Ukrainian Legal Clinics Foundation" (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Valentyna Bobko

**Project Description:** Setting up after-school tutoring groups and organizing a hobby club for 60 students from needy families and improving sanitary conditions at the Khomutets secondary school in the Brusyliv raion, Zhytomyr oblast.

**Grant:** UAH 26,700

**Organization:** Drachyntsi Village NGO "Mriya" (59353, Chernivtsi Oblast, Drachyntsi, Kitsmanskyy Raion, Shevchenko St., 51, tel. (03736) 56 7 24)

**Project Manager:** Maryana Avram

**Project Description:** Minor repairs of the bathrooms and cafeteria at the Drachyntsi secondary school (Kitsman raion, Chernivtsi oblast) in order to improve sanitary conditions at the school.

**Grant:** UAH 52,077

**Organization:** Striletsky Kut Village NGO "Nadia" (Hope) (59345, Chernivtsi Oblast, Striletsky Kut, Kitsmanskyy Raion, Tsentralna St., 147, tel. (03736) 57 1 10)

**Project Manager:** Korniy Kalyniuk

**Project Description:** Minor repairs of the bathrooms and cafeteria at the Striletsky Kut secondary school (Kitsman raion, Chernivtsi oblast) in order to improve sanitary conditions at the school.

**Grant:** UAH 37,212

**Organization:** Krasnoperekopsk Union of Manufacturers and Employers (96000, Autonomous Republic of Crimea, Krasnoperekopsk, Mendeleyeva St., 14-A, Office 10, tel. (06565) 20 1 64)

**Project Manager:** Tetyana Kovalenko

**Project Description:** Setting up an after-school tutoring group and organizing hobby groups for 58 elementary school students at the Pochetne village secondary school (Krasnoperekopsk raion, Crimea), minor repairs of school bathrooms.

**Grant:** UAH 22,584

**Organization:** Pervomayske Raion Youth Organization "Social Initiative" (96300, Autonomous Republic of Crimea, Pervomayske, Maiska St., 6/16, tel. (06552) 92-2-80)

**Project Manager:** Iryna Skubanova

**Project Description:** Organizing an additional after-school tutoring group for 30 elementary school students of Pervomayske secondary school #2 (Pervomaysk raion, Crimea).

**Grant:** UAH 46,380

**Organization:** NGO "Philosophy of Heart" (21037, Vinnytsia Oblast, Vinnytsia, P.O. Box 4033, tel. (0432) 69-78-38)

**Project Manager:** Ella Nechyporuk

**Project Description:** Organizing an after-school tutoring group for 30 elementary school students at Vinnytsia secondary school #36 in order to prevent child neglect.

**Grant:** UAH 29,975

**Organization:** NGO "Philosophy of Heart" (21037, Vinnytsia Oblast, Vinnytsia, P.O. Box 4033, tel. (0432) 69-78-38)

**Project Manager:** Roman Shykir

**Project Description:** Organizing a sports club for 34 students of the Verbivka secondary school (Lypovetsky raion, Vinnytsia oblast).

**Grant:** UAH 40,520

**Organization:** NGO “Philosophy of Heart” (21037, Vinnytsia Oblast, Vinnytsia, P.O. Box 4033, tel. (0432) 69-78-38)

**Project Manager:** Alla Gomeniuk

**Project Description:** Organizing an after-school tutoring group for 31 elementary school students of the Brytsk secondary school (Lypovetsky raion, Vinnytsia oblast).

**Grant:** UAH 57,926

**Organization:** NGO “Volyn Perspectives” (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Svitlana Mitskevych

**Project Description:** Repairing the water supply system and bathrooms in order to improve sanitary conditions at the Dolsk village secondary school (Volyn oblast) located in the area hit by the Chernobyl Nuclear Power Plant disaster.

**Grant:** UAH 16,800

**Organization:** NGO “Citizens Association “Nadia” (Hope) (44812, Volyn Oblast, Perevaly, Turiysky r-n, Tsentralna St., 7, tel. (033) 639-77-48)

**Project Manager:** Tetyana Lutsiuk

**Project Description:** Mobilizing the local authorities and community to organize minor repairs of bathrooms at schools in the villages of Perevaly, Novosilky and Dolsk (Turiysky raion, Volyn oblast).

**Grant:** UAH 38,200

**Organization:** NGO “Volyn Perspectives” (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Nina Pahomiuk

**Project Description:** Setting up an after-school tutoring group, a mathematics hobby group and sports clubs at the Starovyzhivka secondary school (Starovyzhivsky raion, Volyn oblast).

**Grant:** UAH 78,233

**Organization:** Krasnoperekopsk Union of Manufacturers and Employers (96000, Autonomous Republic of Crimea, Krasnoperekopsk, Mendeleyeva St.,14-A, Office 10, tel. (06565) 20 1 64)

**Project Manager:** Liudmyla Yastrebo

**Project Description:** Setting up of a sports club for 97 students and renovating the gymnasium bathrooms at the Bratske secondary school (Krasnoperekopsk raion, Crimea).

**Grant:** UAH 14,963

**Organization:** Marhanets City NGO “Heart of Marhanets” (53400, Dnipropetrovsk Oblast, Marganets, Myru St., 94, tel. (05665) 31-271)

**Project Manager:** Iryna Topchiy

**Project Description:** Improving sanitary conditions at the cafeteria of the Kalynivka secondary school (Shyroke raion, Dnipropetrovsk oblast).

**Grant:** UAH 29,900

**Organization:** Marhanets City NGO “Heart of Marhanets” (53400, Dnipropetrovsk Oblast, Marganets, Myru St., 94, tel. (05665) 31-271)

**Project Manager:** Iryna Topchiy

**Project Description:** Repair works of school bathrooms at the Novoselivka secondary school (Shyroke raion, Dnipropetrovsk oblast).

**Grant:** UAH 46,880

**Organization:** Andriyivka Charitable Organization “Dovira” (Trust) (53640, Dnipropetrovsk Oblast, Andriyivka, Pokrovsky Raion, Tsentralna St., 1-A)

**Project Manager:** Valentyna Koloshva

**Project Description:** Minor repair works of the cafeteria at the Bratske secondary school (Pokrovsky raion, Dnipropetrovsk oblast) in order to improve sanitary conditions for its 230 students.

**Grant:** UAH 42,167

**Organization:** Marhanets City NGO “Heart of Marhanets” (53400, Dnipropetrovsk Oblast, Marganets, Myru St., 94, tel. (05665) 31-271)

**Project Manager:** Oleksiy Alekseyenkov

**Project Description:** Improving sanitary conditions in the cafeteria at the Chervone secondary school (Shyroke raion, Dnipropetrovsk oblast).

**Grant:** UAH 31,283

**Organization:** Donetsk Oblast Youth NGO “Association of Young Deputies in Ukraine” (84627, Donetsk Oblast, Horlivka, Hertsen St., 29, Office 44, tel. (050) 646-22-25)

**Project Manager:** Natalia Dzhantymyrova

**Project Description:** Setting up an after-school tutoring group and hobby clubs at the Shevchenko secondary school (Velykonovosilsk raion, Donetsk oblast).

**Grant:** UAH 86,670

**Organization:** NGO “Zlahoda” of the Krasnoarmiysky Raion, Donetsk Oblast (85352, Donetsk Oblast, Novooleksandrivka, Krasnoarmiysky Raion, Gagarina St., 35)

**Project Manager:** Nadiya Gerashchenko

**Project Description:** Minor repair works of bathrooms at the Novooleksandrivka secondary school (Krasnoarmiysk raion, Donetsk oblast).

**Grant:** UAH 36,560

**Organization:** Telmanove Raion Youth NGO “Antey-Yunit” (87100, Donetsk Oblast, Telmanove, Pervomaiska St., 134-A, tel. (050) 239-04-52)

**Project Manager:** Ivan Korzhov

**Project Description:** Re-opening of an after-school tutoring group, specialized educational clubs and organizing hot meals at the Konkove secondary school (Telmanivsk raion, Donetsk oblast).

**Grant:** UAH 63,043

**Organization:** NGO “Dzherelo” of the Lysivka Community of the Krasnoarmiysky Raion, Donetsk Oblast (85362, Donetsk Oblast, Lysivka, Krasnoarmiysky Raion, Lenina St., 77, tel. (0623) 538-748)

**Project Manager:** Lidiya Yefimenko

**Project Description:** Improving sanitary conditions in the cafeteria at the Lysivka secondary school (Krasnoarmiysk raion, Donetsk oblast).

**Grant:** UAH 30,000

**Organization:** Raihorodok Village NGO “Uspikh” (Success) (84150, Donetsk Oblast, Raihorodok, Sloviansky Raion, Horkoho St., 1, tel. (06262) 2-83-69)

**Project Manager:** Liubov Kaliberda

**Project Description:** Setting up an after-school tutoring group, hobby groups and sports clubs in order to prevent child neglect of 35 elementary school students at the Rayhorodok secondary school.

**Grant:** UAH 20,000

**Organization:** International Charitable Foundation “Ukrainian Legal Clinics Foundation” (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Volodymyr Svientytsky

**Project Description:** Settings up an additional after-school tutoring group and organizing hot meals for 30 elementary school students from needy families; minor repair works of the bathroom and providing supplies for hobby groups at the Dvorysche secondary school (Volodarsk-Volynsky raion, Zhytomyr oblast).

**Grant:** UAH 67,400

**Organization:** International Charitable Foundation “Ukrainian Legal Clinics Foundation” (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Volodymyr Svientytsky

**Project Description:** Setting up an additional after-school tutoring group and organizing hot meals for 30 elementary school students from needy families; minor repair works of the bathroom and providing supplies for hobby groups at the Ryzhany village secondary school (Volodarsk-Volynsky raion, Zhytomyr oblast).

**Grant:** UAH 73,200

**Organization:** International Charitable Foundation “Ukrainian Legal Clinics Foundation” (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Volodymyr Svientytsky

**Project Description:** Setting up 2 additional after-school tutoring groups and organizing hot meals for 40 elementary school students from needy families at Volodarsk-Volynsky secondary school #1 (Volodarsk-Volynsky raion, Zhytomyr oblast).

**Grant:** UAH 78,280

**Organization:** International Charitable Foundation “Ukrainian Legal Clinics Foundation” (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Volodymyr Svientytsky

**Project Description:** Setting up 2 additional after-school tutoring groups and organizing hot meals for 30 elementary school students from needy families at the Nova Borova village secondary school (Volodarsk-Volynsky raion, Zhytomyr oblast).

**Grant:** UAH 78,000

**Organization:** Khust Raion NGO “Khust Agency for Regional Development “Khust-Europe-Center” (90400, Zakarpattia Oblast, Khust, Zarichna St., 23, tel. 03142-53-578)

**Project Manager:** Mykola Tokach

**Project Description:** Minor repair works and replacing equipment in the school cafeterias at Vyshkovo secondary schools #1 and #2 (Zakarpattia oblast) in order to improve sanitary conditions.

**Grant:** UAH 99,935

**Organization:** NGO “Yasen Socio-Economic Development Association” (Ivano-Frankivsk Oblast, Yasen, Rozhnatiivsky Raion)

**Project Manager:** Olha Stotska

**Project Description:** Minor repair works of the bathrooms at the Yasen secondary school (Rozhnativ raion, Ivano-Frankivsk oblast) in order to improve sanitary conditions at the school.

**Grant:** UAH 31,750

**Organization:** Socio-Economic Development Association of Turka Village (78253, Ivano-Frankivsk Oblast, Turka, Kolomyia Raion, Shevchenka St., 2)

**Project Manager:** Svitlana Bykhrystiuk

**Project Description:** Setting up an after-school tutoring group and hobby clubs; minor repair works of the classrooms and recreational room at the Turka secondary school (Kolomyia raion, Ivano-Frankivsk oblast).

**Grant:** UAH 16,000

**Organization:** Kirovohrad Oblast Citizens Association “Landowners and Farmers Protection Fund” (25014, Kirovohrad Oblast, Kirovograd, Inzheneriv St., 11, tel. (0522) 55-25-44)

**Project Manager:** Olha Ostapovets

**Project Description:** Setting up an after-school tutoring group, organizing hot meals for elementary school students; minor repair works of the cafeteria at the Nova Praga secondary school (Oleksandrivka raion, Kirovohrad oblast).

**Grant:** UAH 50,000

**Organization:** Kirovohrad Oblast Citizens Association “Landowners and Farmers Protection Fund” (25014, Kirovohrad Oblast, Kirovograd, Inzheneriv St., 11, tel. (0522) 55-25-44)

**Project Manager:** Liudmyla Narivna

**Project Description:** Setting up an after-school tutoring group and consolidating the efforts of teachers and parents in order to improve conditions at the Kompaniyivka secondary school (Kompaniyivka raion, Kirovohrad oblast).

**Grant:** UAH 100,000

**Organization:** City NGO “Severodonetsk Agency for Community Development” (93400, Luhansk Oblast, Sievierodonetsk, Lenina St., 32a, tel. (06452) 551-50)

**Project Manager:** Vira Popsuy

**Project Description:** Mobilizing the local authorities and community together with the NGO “Severodonetsk Community Development Agency” in order to improve sanitary conditions at Borivske village secondary school #19 (Severodonetsk raion, Luhansk oblast).

**Grant:** UAH 37,207

**Organization:** NGO “Luhansk Oblast Organization “Luhansk Center for European Initiatives” (91011, Luhansk, Yeromenko Quarter 1, Office 19, tel. (066) 269-83-65)

**Project Manager:** Maksym Mikhalkov

**Project Description:** Setting up after-school tutoring groups and minor repairs of the bathrooms at Mykhailivka village school #3 and Sokolohorivka village school #8 (Luhansk oblast).

**Grant:** UAH 82,440

**Organization:** NGO “Opora” (91042, Luhansk, P.O. Box 25, tel. (050) 275-28-08)

**Project Manager:** Maksym Danylchenko

**Project Description:** Setting up additional after-school tutoring groups and educational clubs at Stanicho-Luhanske secondary school #1 and the Kondrashivka secondary school (Stanicho-Luhansk raion, Luhansk oblast).

**Grant:** UAH 90,000

**Organization:** Husakiv Village Local Development Agency (81353, Lviv Oblast, Husakiv, Mostysky Raion, tel. (03234) 6-47-19)

**Project Manager:** Mariya Zhemelko

**Project Description:** Setting up an after-school tutoring group and introducing new educational and recreational programs for the students of the Husakiv secondary school (Mostysky region, Lviv oblast).

**Grant:** UAH 42,785

**Organization:** NGO "Regional History Society" "Dzvin" (81712, Lviv Oblast, Kvitneve, Zhydachivsky r-n, 1 Travnia St., 36, tel. (096) 405-42-99)

**Project Manager:** Galyna Kozyar

**Project Description:** Setting up an after-school tutoring group, minor repairs and equipping classrooms for hobby clubs in order to provide day care for the students of the Kvitneve secondary school (Zhydachiv raion, Lviv oblast).

**Grant:** UAH 60,810

**Organization:** Mykolayiv City Charitable Foundation "Center for Social Programs" (54052, Mykolayiv, Zhovtnevyi Prosp., 325/1, tel. (0512) 63-66-96)

**Project Manager:** Dmytro Murashko

**Project Description:** Opening a children's hobby center at the Yevhenivka village club (Snihurivka raion, Mykolayiv oblast) in order to prevent child neglect.

**Grant:** UAH 16,726

**Organization:** Mykolayiv City Civic Association "Center for Social Innovations" (54001, Mykolayiv, Radianska St., 5, tel. (0512) 47 91 07)

**Project Manager:** Bohdan Melnytskyi

**Project Description:** Opening a children's creative development center at the Stepove secondary school (Mykolayiv raion, Mykolayiv oblast) in order to prevent child neglect of students and children of preschool age.

**Grant:** UAH 45,000

**Organization:** Mykolayiv City Charitable Foundation "Center for Social Programs" (54052, Mykolayiv, Zhovtnevyi Prosp., 325/1, tel. (0512) 63-66-96)

**Project Manager:** Dmytro Murashko

**Project Description:** Setting up an after-school tutoring group and minor repair works of the cafeteria in order to provide hot meals for the students of Snihurivka secondary school #3 (Snihurivka raion, Mykolayiv oblast).

**Grant:** UAH 91,800

**Organization:** Snihurivka Raion Football Federation (57300, Mykolayiv Oblast, Snihurivka, Mykolayivsky r-n, Suvorova St., 57, tel. (05162) 32 1 39; 32 8 24)

**Project Manager:** Svitlana Bunchuk

**Project Description:** Equipping a classroom for an after-school tutoring group at Snihurivka secondary school #4 (Snihurivka raion, Mykolayiv oblast).

**Grant:** UAH 30,900

**Organization:** NGO "Vidrodzhennia" of the Krasnoarmiysky Raion of the Donetsk Oblast (85347, Donetsk Oblast, Mykolayivka, Krasnoarmiysky Raion, Tsentralna St., 3, tel. (0623) 53 04 42)

**Project Manager:** Volodymyr Dymyrov

**Project Description:** Setting up an after-school tutoring group and development clubs, and minor repairs of the bathrooms at the Mykolayivka secondary school (Krasnoarmiysky raion, Donetsk oblast).

**Grant:** UAH 69,505

**Organization:** Association of Entrepreneurs of the Balta Raion, Odesa Oblast (66101, Odesa Oblast, Balta, Uvarova St., 30, Office 3, tel. (04866) 21-298)

**Project Manager:** Vsevolod Zakharov

**Project Description:** Equipping a classroom for the after-school tutoring group, sports clubs and hobby groups at the Puzhaykovo village school (Baltsky, raion Odesa oblast).

**Grant:** UAH 23,940

**Organization:** Charitable Foundation To Help Refugees and Asylum-Seekers "Sympathy" (65107, Odesa, Kanatna St., 83, Office 716-717, tel. (0482) 42-96-36)

**Project Manager:** Viktoriya Timofyeyeva

**Project Description:** Organizing hobby groups and school preparatory classes at the "VITA" Integration Center for school age children of refugees living in the Odesa region.

**Grant:** UAH 50,000

**Organization:** NGO "Krasyliv City Organization "Berehynia" (37012, Poltava Oblast, Novi Martynovychi, Pyriatynsky r-n, Tsentralna St., 38, tel. (05358) 64-228)

**Project Manager:** Ihor Zubenko

**Project Description:** Setting up an after-school tutoring group and sports clubs at the Novi Martynovychi secondary school (Pyriatyn raion, Poltava oblast) in order to prevent child neglect.

**Grant:** UAH 21,183


**Organization:** All-Ukrainian NGO “Advocacy Institute” (04213, Kyiv, Heroyiv Stalingrada Av., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)

**Project Manager:** Tamila Tertyshna

**Project Description:** Organizing hobby clubs at the children’s creative studio “Kapitoshka” for the comprehensive development of elementary school students of the Kotelva secondary school (Kotelva raion, Poltava oblast).

**Grant:** UAH 36,600

**Organization:** NGO “Dubno Local Development Agency” (35600, Rivne Oblast, Dubno, Zabrama St., 14, tel. (050) 812 62 30)

**Project Manager:** Galyna Vozniuk

**Project Description:** Organizing an after-school tutoring group and sports clubs at the Smyha village secondary school (Dubno raion, Rivne oblast) in order to prevent child neglect.

**Grant:** UAH 51,418

**Organization:** Romny City Organization of the Education and Science Workers Union of Ukraine (42000, Sumy Oblast, Romny, Shchuchky St., 9, tel. (05448) 2-21-27, 2-41-97)

**Project Manager:** Viktoriya Zelenska

**Project Description:** Setting up an after-school tutoring group and organizing hot meals for school children from needy families; minor repairs of the cafeteria at Romny secondary school #11 (Sumy oblast).

**Grant:** UAH 33,000

**Organization:** NGO “School Board of the Romny School of 1-III Degrees №5 Romny City Council, Sumy Oblast (42006, Sumy Oblast, Romny, Prokopenka St., 76, tel. 31 5 90)

**Project Manager:** Natalia Dikhnych

**Project Description:** Minor repairs of the bathrooms at Romny secondary school #5 (Sumy oblast) in order to improve school sanitary conditions for its 534 students.

**Grant:** UAH 50,000

**Organization:** Romny City Organization of the Education and Science Workers Union of Ukraine (42000, Sumy Oblast, Romny, Shchuchky St., 9, tel. (05448) 2-21-27, 2-41-97)

**Project Manager:** Lidiya Skrypka

**Project Description:** Minor repair works of the bathrooms at the Romny secondary school #2 (Sumy oblast) in order to improve sanitary conditions for its 500 students.

**Grant:** UAH 47,568

**Organization:** NGO “Trostianets Raion Youth NGO “Union of Youth of the Regions of Ukraine” (42600, Sumy Oblast, Trostianets, Myru St., 32, tel. (05458) 68-104)

**Project Manager:** Iryna Kasmina

**Project Description:** Organizing an after-school tutoring group at Trostianets secondary school #5 (Sumy oblast) in order to prevent child neglect of elementary school students.

**Grant:** UAH 67,920

**Organization:** Ternopil Regional Office of the Association of Ukrainian Cities (46001, Ternopil, R. Barvinskykh St., 7, tel. (0352) 25-35-50)

**Project Manager:** Vasyl Pemkovskyy

**Project Description:** Organizing an after-school tutoring group and sports clubs at the Terbovlya secondary school #1 (Ternopil oblast) in order to prevent child neglect of elementary school students.

**Grant:** UAH 40,000

**Organization:** Dvorichna Raion Association of the Education and Science Workers Union of Ukraine (62702, Kharkiv Oblast, Dvorichna, Sportyvny Prov., 14, tel. 71 1 85)

**Project Manager:** Oleksandr Yeremeev

**Project Description:** Organizing after-school tutoring groups at the Mechnikove secondary school (Dvorichna raion, Kharkiv oblast); improving sanitary conditions through minor repairs of the school cafeteria.

**Grant:** UAH 34,100


**Organization:** Dvorichna Raion Association of the Education and Science Workers Union of Ukraine (62702, Kharkiv Oblast, Dvorichna, Sportyvny Prov., 14, tel. 71 1 85)

**Project Manager:** Liudmyla Moroz

**Project Description:** Setting up an after-school tutoring group and organizing hot meals for school students from needy families; minor repairs of the cafeteria at the Dvorichna secondary school (Kharkiv oblast).

**Grant:** UAH 35,360

**Organization:** Kherson City Organization for Disabled Children "Light of Hope" (73000, Kherson, Chekistiv St., 2, tel. (0552) 266-848)

**Project Manager:** Liubov Okatova

**Project Description:** Organizing extracurricular activities and hobby groups at the Kherson Children and Youth Art and Creative Work Palace in order to prevent child neglect.

**Grant:** UAH 98,417

**Organization:** NGO "Krasyliv City Organization "Berehynia" (31000, Khmelnytskyi Oblast, Krasyliv, Tsentralna St., 38, tel. (03855) 42 7 04)

**Project Manager:** Valentyna Krykunova

**Project Description:** Setting up an after-school tutoring group and organizing hot meals for school students from needy families; minor repairs of the cafeteria at Krasyliv secondary school #1 (Khmelnytskyi oblast).

**Grant:** UAH 34,910

**Organization:** NGO "Krasyliv City Organization "Berehynia" (31000, Khmelnytskyi Oblast, Krasyliv, Tsentralna St., 38, tel. (03855) 42 7 04)

**Project Manager:** Inna Makarets

**Project Description:** Organizing an after-school tutoring group and sports clubs at Krasyliv secondary school #5 (Khmelnytskyi oblast) in order to prevent child neglect of elementary school students.

**Grant:** UAH 24,028

**Organization:** Chernihiv Raion Veteran's Organization (14030, Chernihiv, Shevchenka St., 114, tel. (0412) 97 37 16)

**Project Manager:** Olena Popok

**Project Description:** Organizing extracurricular activities and hobby groups for children from rural areas at the Chernihiv Out-of-School Educational Center "Students' House" in order to prevent child neglect.

**Grant:** UAH 22,422

**Organization:** NGO "Center for Social Welfare "Dobrochyn" (14017, Chernihiv, P.O. Box 435, tel. (0462) 67-71-81)

**Project Manager:** Oleksandr Pidhorny

**Project Description:** Organizing an after-school tutoring group, sports clubs and hobby groups at two schools in Horodniansk (Chernihiv oblast); minor repairs of the gymnasiums and cafeterias in order to improve sanitary conditions at the school and provide hot meals for students from needy families.

**Grant:** UAH 95,545

**Organization:** Dzhankoy Branch of the Crimean Republic Association "Ekologiya i Mir" (96100, Autonomous Republic of Crimea, Dzhankoi, Kirova St., 73/21, tel. (06564) 3 29 55)

**Project Manager:** Oleksandr Tuvyshev

**Project Description:** Opening and equipping of a classroom, play room, play ground, laundry and bathroom in order to help the Luhanske village school (Dzhankoy raion, Crimea) create appropriate conditions for the after-school tutoring group for elementary school students.

**Grant:** UAH 46,050

**Organization:** Domanivka Riona Youth NGO "Clean Water" (56401, Mykolayiv Oblast, Domanivka, Hulianytskoho St., 2, Office 6, tel. (066) 650-27-64)

**Project Manager:** Kostyantyn Zayets

**Project Description:** Repairing and equipping the kitchens and cafeterias at secondary schools in the Sukha Balka and Lidiyivka villages (Domanivka raion, Mykolayiv oblast) in order to provide hot meals for students attending after-school tutoring groups.

**Grant:** UAH 99,946

**Organization:** Charitable Organization “School Board of the Chesnyky School of 1-2 Degrees” (77042, Ivano-Frankivsk Oblast, Chesnyky, Rohatynsky Raion, Honcharivka St., 1, tel. (03435) 60-690)

**Project Manager:** Galyna Feduniak

**Project Description:** Organizing an after-school tutoring group, sports clubs, hobby groups and hot meals for 40 elementary school students from needy families; minor repairs of the school bathroom and classrooms at the Chesnyky secondary school (Rohatyn raion, Ivano-Frankivsk oblast).

**Grant:** UAH 48,350

**Organization:** All-Ukrainian NGO “Advocacy Institute” (04213, Kyiv, Heroyiv Stalingrada Av., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)

**Project Manager:** Andriy Safonenko

**Project Description:** Organizing 2 additional after-school tutoring groups, 8 sports clubs and 7 hobby groups and hot meals for 40 elementary school students from needy families in order to prevent child neglect at Pyryatyn secondary school #6 (Poltava oblast).

**Grant:** UAH 69,780

**Organization:** All-Ukrainian NGO “Advocacy Institute” (04213, Kyiv, Heroyiv Stalingrada Av., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)

**Project Manager:** Andriy Safonenko

**Project Description:** Setting up 2 additional after-school tutoring groups, 8 sports clubs and 7 hobby groups and organizing hot meals for 38 elementary school students from needy families in order to prevent child neglect at Pyryatyn secondary school #4 (Poltava oblast).

**Grant:** UAH 69,820

**Organization:** All-Ukrainian NGO “Advocacy Institute” (04213, Kyiv, Heroyiv Stalingrada Av., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)

**Project Manager:** Andriy Safonenko

**Project Description:** Setting up an additional after-school tutoring group, 5 sports clubs and 5 hobby groups and organizing hot meals for 10 elementary school students from needy families in order to prevent child neglect at the Kaplyntsy secondary school (Pyryatyn raion, Poltava oblast).

**Grant:** UAH 40,360

**Organization:** Ukrainian Student Union (04123, Kyiv, Pushkinska St., 28-a, Office 216, tel. (044) 254 16 61)

**Project Manager:** Mykola Zaviriukha

**Project Description:** Organizing an after-school tutoring group, 7 sports clubs and 7 hobby groups for 214 elementary school students at the Borovytsya village school (Chyhyryn raion, Cherkasy oblast) in order to prevent child neglect.

**Grant:** UAH 78,200

**Organization:** Ukrainian Student Union (04123, Kyiv, Pushkinska St., 28-a, Office 216, tel. (044) 254 16 61)

**Project Manager:** Mykola Zaviriukha

**Project Description:** Organizing an after-school tutoring group, 9 sports clubs and 6 hobby groups for 218 elementary school students at the Stetsivka village school (Chyhyryn raion, Cherkasy oblast) in order to prevent child neglect.

**Grant:** UAH 77,960

**Organization:** Socio-Economic Development Association of Piadyky Village (78254, Ivano-Frankivsk Oblast, Piadyky, Kolomyia Raion, Vyshneva St., 22)

**Project Manager:** Vitaliy Kostuk

**Project Description:** Setting up after-school tutoring groups, organizing hot meals for elementary school students from needy families, repairing and equipping the classrooms at the Pyadyky secondary school (Kolomyia raion, Ivano-Frankivsk oblast).

**Grant:** UAH 32,000

**Organization:** Marhanets City NGO “Heart of Marhanets” (53400, Dnipropetrovsk Oblast, Marganets, Myru St., 94, tel. (05665) 31-271)

**Project Manager:** Iryna Topchiiy

**Project Description:** Improving the sanitary conditions of the cafeteria at the Shestirmya secondary school (Shyroky raion, Dnipropetrovsk oblast).

**Grant:** UAH 32,800

**Organization:** Krasnoperekopsk Union of Manufacturers and Employers (96000, Autonomous Republic of Crimea, Krasnoperekopsk, Mendeleyeva St., 14-A, Office 10, tel. (06565) 20 1 64)

**Project Manager:** Zhanna Kolbasiuk

**Project Description:** Equipping a classroom for an after-school tutoring group at the Orlivske secondary school (Krasnoperekopsk raion, Crimea).

**Grant:** UAH 29,671

**Organization:** Krasnoperekopsk Union of Manufacturers and Employers (96000, Autonomous Republic of Crimea, Krasnoperekopsk, Mendeleyeva St., 14-A, Office 10, tel. (06565) 20 1 64)

**Project Manager:** Mykola Burgu

**Project Description:** Preventing child neglect by organizing an after-school tutoring group for elementary school children at the Ishun secondary school (Krasnoperekopsk raion, Crimea).

**Grant:** UAH 60,000

**Organization:** Velyka Novosilka Raion Organization of Veterans of War and Labor (85550, Donetsk Oblast, Velyka Novosilka, Lenina St., 68, tel. (098) 314 43 28, (062) 43 218 82)

**Project Manager:** Viktoriya Goryslavska

**Project Description:** Repairing bathrooms and equipping the cafeteria at the Shakhtarske secondary school (Velykonovosilkivsk raion, Donetsk oblast).

**Grant:** UAH 24,500

**Organization:** Velyka Novosilka Raion Organization of Veterans of War and Labor (85550, Donetsk Oblast, Velyka Novosilka, Lenina St., 68, tel. (098) 314 43 28, (062) 43 218 82)

**Project Manager:** Viktor Zinchenko

**Project Description:** Repairing the water supply system and bathrooms in order to improve sanitary conditions at the Staromayorske secondary school (Velykonovosilkivsk raion, Donetsk oblast) to allow for the functioning of school sports clubs.

**Grant:** UAH 62,440

**Organization:** NGO "Dobrobud" of the Udachne Community of the Krasnoarmiysky Raion, Donetsk Oblast (85334, Donetsk Oblast, Udachne, Krasnoarmiysky r-n, 40-Rokiv Peremohy Sq., 20, tel. (0623) 535-5-42)

**Project Manager:** Liubov Chura

**Project Description:** Mobilizing the local authorities and community to do minor repairs of bathrooms at the Udachne secondary school (Krasnoarmiysky raion, Donetsk oblast).

**Grant:** UAH 29,724

**Organization:** Krasnoperekopsk Union of Manufacturers and Employers (96000, Autonomous Republic of Crimea, Krasnoperekopsk, Mendeleyeva St., 14-A, Office 10, tel. (06565) 20 1 64)

**Project Manager:** Yaroslav Dzebyak

**Project Description:** Renovating secondary school and kindergarten bathrooms at the Zelena Nyva secondary school (Krasnoperekopsk raion, Crimea).

**Grant:** UAH 34,682

**Organization:** Uzhhorod Raion Organization "Ukrainian Women's League" (88000, Uzhgorod, Bokshaya St., 4 (P.O. Box 41 c), tel. 0312 3-64-40, (03122) 7-27-054)

**Project Manager:** Nadiya Gorgosh

**Project Description:** Setting up an after-school tutoring group, sports clubs and hobby groups and organizing hot meals for 25 elementary school students from needy families; minor repairs of the bathroom and cafeteria at the Kontsovo secondary school (Uzhhorod raion, Zakarpattia oblast).

**Grant:** UAH 70,000

**Organization:** Poltava Branch of the Social Service of Ukraine (36020, Poltava, Soborny Maidan St., 15, tel. 0532 500 647)

**Project Manager:** Oksana Kalynych

**Project Description:** Organizing an after-school tutoring group at the Nyzhni Mlyny secondary school (Poltava raion, Poltava oblast) in order to prevent child neglect of elementary school students.

**Grant:** UAH 79,050

**Organization:** NGO "Bakhchisaray Regional Development Center "Top-Kaya" (98405, Autonomous Republic of Crimea, Bakhchysarai, Kiltseva St., 11, tel. (050) 664-06-16)

**Project Manager:** Natalya Skvortsova

**Project Description:** Improving conditions at the Bakhchysaray gymnasium-school, organizing after-school tutoring groups and additional hobby clubs for school children.

**Grant:** UAH 51,340

# Assistance to Nurseries and Kindergartens to Help Working Mothers

Number of Projects: **59**  
Grant Amount: **UAH 3,207,381**  
Share of the Total Grant Amount: **4.16%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	18,376
Cherkasy Oblast	2	119,540
Chernihiv Oblast	2	108,730
Chernivtsi Oblast	5	267,340
Dnipropetrovsk Oblast	1	60,000
Donetsk Oblast	4	195,716
Ivano-Frankivsk Oblast	2	117,300
Kharkiv Oblast	1	56,446
Khmelnitsky Oblast	2	102,471
Kirovohrad Oblast	1	58,771
Kyiv City	5	234,436
Kyiv Oblast	2	118,210
Luhansk Oblast	4	205,440
Lviv Oblast	5	235,375
Mykolayiv Oblast	2	98,000
Odesa Oblast	3	180,000
Poltava Oblast	2	110,830
Rivne Oblast	2	104,422
Sumy Oblast	1	59,580
Ternopil Oblast	2	289,420
Vinnytsia Oblast	3	153,015
Volyn Oblast	3	141,459
Zakarpattia Oblast	3	145,863
Zaporizhzhia Oblast	1	26,641

## Projects Supported by the Program:

**Organization:** Dzhankoy Branch of the Crimean Republic Association “Ekologiya i Mir” (96100, Autonomous Republic of Crimea, Dzhankoi, Kirova St., 73/21, tel. (06564) 3 29 55)

**Project Manager:** Larysa Kusheva

**Project Description:** Organizing hobby groups and school

preparatory classes at the “Svitlyachok” kindergarten for children living in Armyansk (Crimea) from low-income families and families with many children, who are not attending preschool.

**Grant:** UAH 18,376

**Organization:** NGO "Philosophy of Heart" (21037, Vinnytsia Oblast, Vinnytsia, P.O. Box 4033, tel. (0432) 69-78-38)

**Project Manager:** liudmyla Slivinska

**Project Description:** Re-opening the "Dzhereltse" kindergarten in Verkhivka village (Lypovetsky raion, Vinnytsia oblast) in order to provide preschool education to 51 local children.

**Grant:** UAH 50,590

**Organization:** NGO "Philosophy of Heart" (21037, Vinnytsia Oblast, Vinnytsia, P.O. Box 4033, tel. (0432) 69-78-38)

**Project Manager:** Svitlana Katsiuk

**Project Description:** Re-opening the Berezhivka village (Chernivtsi raion, Vinnytsia oblast) kindergarten in order to provide preschool education to 68 local children.

**Grant:** UAH 61,926

**Organization:** Charitable Organization "Charitable Foundation "Podil Community" (21050, Vinnytsia Oblast, Vinnytsia, P.O. Box 8009, tel. (0432) 57-22-24)

**Project Manager:** Andriy Druchynskyy

**Project Description:** Involving the local community and parents committee in the process of improving sanitary conditions at Vinnytsia kindergarten #51 for its 170 students.

**Grant:** UAH 40,499

**Organization:** NGO "Volyn Perspectives" (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Nina Pahomiuk

**Project Description:** Setting up additional hobby groups for five-year-olds at Rozhysche kindergarten #4 (Volyn oblast) by involving the parents committee, volunteers and municipal council in organizing repair works.

**Grant:** UAH 44,125

**Organization:** NGO "Volyn Perspectives" (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Nina Pahomiuk

**Project Description:** Conducting minor repairs and equipping the Rudnya village kindergarten (Starovyzhivskiy raion, Volynska oblast) in order to set up an additional study group for 15 five- and six-year-olds.

**Grant:** UAH 44,034

**Organization:** NGO "Volyn Perspectives" (43005, Lutsk, P.O. Box №47, tel. 03322 555-42)

**Project Manager:** Nina Pahomiuk

**Project Description:** Installing a hot water supply system in the "Sonechko" kindergarten of Stara Vyzhivka village (Volyn oblast) in order to set up an additional study group, provide high quality childcare services to children whose parents were hit by the financial and economic crisis and guarantee compliance with sanitary and hygiene regulations.

**Grant:** UAH 53,300

**Organization:** Marhanets City NGO "Heart of Marhanets" (53400, Dnipropetrovsk Oblast, Marganets, Myru St., 94, tel. (05665) 31-271)

**Project Manager:** Natalia Zozulya

**Project Description:** Opening of the Child Development Center for preschool age children at the "Heart of Marhanets" NGO and involving graduates of the Nikopol Pedagogical College in work with preschool age children to respond to the problem of shortages and overcrowding of kindergartens.

**Grant:** UAH 60,000

**Organization:** Kozatske Village NGO "Pobyyeda" of the Novoazovsky Raion, Donetsk Oblast (87613, Donetsk Oblast, Kozatske, Novoazovsky Raion, Molodizhna St., 58, tel. (06296) 93 04 02)

**Project Manager:** Hanna Kozhyrna

**Project Description:** Re-opening of a nursery group at the Kozatske village kindergarten (Novoazovsky raion, Donetsk oblast) and organizing repair works to improve energy conservation at the school.

**Grant:** UAH 40,000

**Organization:** Women's Consultation and Information Center "Zoya" (87022, Donetsk Oblast, Novokrasniivka, Volodarsky r-n, Vatutina St., 91, tel. (06246) 2 36 38)

**Project Manager:** Nina Tverdokhlib

**Project Description:** Opening of a Child Development Center at the "Zoya" Women's Advisory and Information Center to resolve the problem of shortages and overcrowding of kindergartens in four villages of the Donetsk oblast.

**Grant:** UAH 55,942

**Organization:** NGO "Hrodivka Group" (85345, Donetsk Oblast, Hrodivka, Krasnoarmiysky Raion, Donetska St., 97, tel. (062) 53 21 42)

**Project Manager:** Ilona Gerasymenko

**Project Description:** Improving the material and technical base of the Hrodivka village kindergarten (Krasnoarmiysky raion, Donetsk oblast) to increase its enrolment for 20 children.

**Grant:** UAH 40,000

**Organization:** International Charitable Foundation "Ukrainian Legal Clinics Foundation" (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Galyna Kravchuk

**Project Description:** Organizing additional educational services for vulnerable preschool age children at the Khomutets village kindergarten (Brusyliv raion, Zhytomyr oblast) and improving the material and technical base and sanitary conditions of this facility.

**Grant:** UAH 55,000

**Organization:** Zakarpattia Oblast Roma Association "Romani Cgib" (Romany Language) (88000, Uzhgorod, Dunayevskoho St., 2-A, tel. (0312) 63-81-35)

**Project Manager:** Ivan Seg

**Project Description:** Opening a Sunday school for 20 Roma children of preschool age at the Roma Cultural and Educational Center in Uzhhorod.

**Grant:** UAH 30,000

**Organization:** Local Community Development Agency "Sokolovy Kamin" (Falcon Stone) (90024, Zakarpattia Oblast, Maidan, Mizhhirsky Raion, Kosmonavtiv St., 2, tel. (03122) 27 1 35)

**Project Manager:** Mariya Foros

**Project Description:** Improving sanitary conditions and the material and technical base of the Maydan village kindergarten (Mizhhirsky raion, Zakarpattia oblast) in order to set up an additional study group and solve the problem of shortages of kindergartens in the region.

**Grant:** UAH 55,863

**Organization:** Ukrainian Youth Association (01030, Kyiv, M. Kotsiubynskoho St., 6, Office 8, tel. 234-72-40)

**Project Manager:** Nelya Lavrinenko

**Project Description:** Establishing the Chernihiv "Yanholyatko" Child Development Center as an alternative kindergarten with inclusive education.

**Grant:** UAH 54,584

**Organization:** International Charitable Foundation "Ukrainian Legal Clinics Foundation" (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Olha Vinnyk

**Project Description:** Resolving the problem of shortages and overcrowding of kindergartens by organizing hobby groups and art classes for nursery groups of the "Druzhba" ("Friendship") kindergarten #298 (Kyiv city) and children not attending preschool.

**Grant:** UAH 45,890

**Organization:** International Charitable Foundation "Ukrainian Legal Clinics Foundation" (04070, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. (044) 390-70-22, 203-02-73)

**Project Manager:** Polina Kosyak

**Project Description:** Improving correctional medical services for children with minor disabilities who are not attending preschool by developing and conducting physical rehabilitation classes for disabled children at kindergarten #460 (Kyiv city).

**Grant:** UAH 19,000

**Organization:** Luhansk Oblast Organization "Public Service for Legal Assistance" (91042, Luhansk, P.O. Box 25, tel. (0642) 71-04-16, (099) 006-58-84)

**Project Manager:** Andriy Bokov

**Project Description:** Organizing volunteer groups of graduates of pedagogical colleges from Pervomaysk (Luhansk oblast) to ease the workload on the permanent teachers at the "Kolobok" and "Berizka" kindergartens and to do emergency repairs at these facilities.

**Grant:** UAH 59,940

**Organization:** NGO “Environmental Awareness Center for Parents “Dzherela Radosti” (Sunshine) (91007, Luhansk Oblast, Yuvileine, Tsementna St., 3, tel. (099) 043-17-70)

**Project Manager:** Volodymyr Shiryayev

**Project Description:** Supporting the Luhansk “Sources of Joy” Child Development Center and solving the problem of shortages of kindergartens by launching similar centers in two other districts of the city.

**Grant:** UAH 60,000

**Organization:** Charitable Institution “Training and Rehabilitation Center “Dzherelo” (79049, Lviv, Chervonoyi Kalyny Prosp., 86A, tel. (0322) 223 04 37, (0322) 227-36-00)

**Project Manager:** Krystyna Kozlovska

**Project Description:** Creating conditions for teaching and training preschool age children with disabilities not attending preschool at the “Dzherelo” educational-rehabilitation facility (Lviv).

**Grant:** UAH 58,545

**Organization:** Lviv City NGO “Razom” (Together) (79017, Lviv, Pohulianka St., 26-A Office 5, tel. 097-371-14-37, 097-937-20-59)

**Project Manager:** Dzvenyslava Martsynyshyn

**Project Description:** Introducing development games and a Montessori program in the Lviv Child Care Center by organizing groups of volunteers of senior students specializing in psychology and teaching.

**Grant:** UAH 50,035

**Organization:** Lviv City Youth NGO “Lviv Branch of Plast – National Scout Organization of Ukraine” (79016, Lviv, Sheptytskykh St., 16, tel. (032) 238-88-26)

**Project Manager:** Galyna Tuziak

**Project Description:** Resolving the problem of shortages of kindergartens in Lviv by supporting the functioning of the “Ptashata” Child Daycare and Development Center and creating art, music and sports groups for children.

**Grant:** UAH 33,500

**Organization:** Charitable Foundation “Skolivshchyna” (82600, Lviv Oblast, Skole, S. Krushelnyskoyi St., 3, tel. (03251) 21-2-21)

**Project Manager:** Galyna Lesko

**Project Description:** Resolving the problem of overcrowding at Skole kindergarten #2 (Lviv oblast) by improving its material and technical base, creating hobby groups for 30 children not attending preschool, and conducting child development seminars with parents.

**Grant:** UAH 33,500

**Organization:** Mykolayiv City Charitable Foundation “Center for Social Programs” (54052, Mykolayiv, Zhovtnevyi Prosp., 325/1, tel. (0512) 63-66-96)

**Project Manager:** Dmytro Murashko

**Project Description:** Updating the material and technical base of Mykolayiv kindergarten #139 and creating additional choreography and arts classes for 200 children of different ages.

**Grant:** UAH 40,000

**Organization:** Mykolayiv City Civic Association “Center for Social Innovations” (54001, Mykolayiv, Radianska St., 5, tel. (0512) 47 91 07)

**Project Manager:** Oksana Maymur

**Project Description:** Creating appropriate conditions for daycare and development of children in the Novobohdanivka village “Sonechko” kindergarten (Mykolayiv oblast) through community participation to improve the sanitary and hygienic conditions and material and technical base of the facility.

**Grant:** UAH 58,000

**Organization:** Charitable Foundation “Mercy Victor” (65059, Odesa, Krasnova St., 6/1, tel. (048) 784-74-78)

**Project Manager:** Liudmyla Morokhovska

**Project Description:** Resolving the problem of shortages of kindergartens by conducting repair works in order to re-open a kindergarten in Rymarivka village, Krasnokyyansky raion, Odesa oblast.

**Grant:** UAH 60,000


**Organization:** Charitable Foundation “Mercy Victor” (65059, Odesa, Krasnova St., 6/1, tel. (048) 784-74-78)

**Project Manager:** Liudmyla Morokhovska

**Project Description:** Conducting minor repairs at Odesa nursery school-kindergarten #197 to facilitate the quick opening of this preschool education facility during the financial and economical crisis.

**Grant:** UAH 60,000

**Organization:** Association of Tatarbunary Raion Roma (68100, Odesa Oblast, Tatarbunary, Tatarbunarskoho Povstannia St., 15, tel. (050) 660-95-32)

**Project Manager:** Rustam Stoyan

**Project Description:** Improving sanitary conditions and the material and technical base of the Tatarbunary “Kolosok” municipal nursery school-kindergarten (Odesa oblast) to increase child enrolment.

**Grant:** UAH 60,000

**Organization:** Kobeliaky City NGO “MARKa” (39200, Poltava Oblast, Kobeliaky, Shevchenka St., 13, Office 1, tel. 05343 32-3-93)

**Project Manager:** Vadym Shtefan

**Project Description:** Resolving the problem of overcrowding of kindergartens by launching two additional groups in the Kobelyaky “Zoloty Pivnyk” kindergarten #2, Poltava oblast.

**Grant:** UAH 57,000

**Organization:** All-Ukrainian NGO “Advocacy Institute” (04213, Kyiv, Heroyiv Stalingrada Av., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)

**Project Manager:** Liudmyla Kryvorotko

**Project Description:** Supporting the functioning of a speech therapy group for children with speech impairments at the Khorol “Veselka” kindergarten, Poltava oblast.

**Grant:** UAH 59,962

**Organization:** Youth NGO “SMART” (34500, Rivne Oblast, Sarny, Zaliznychna St., 18, tel. (03655) 3 47 60)

**Project Manager:** Viktor Khomych

**Project Description:** Involving the community in improving sanitary conditions and the material and technical base of Sarny kindergartens #3, #5, #9 (Rivne oblast) for its 443 students.

**Grant:** UAH 44,422

**Organization:** Sumy City Association Civic Office “Pravozakhyst” (40030, Sumy, Kirova St., 25, Office 210, tel. (0542) 610 900)

**Project Manager:** Yulia Tarasenko

**Project Description:** Securing the right of children to preschool education by involving children from low-income families and from crisis-hit families in activities at the Sumy Child Development Center.

**Grant:** UAH 59,580

**Organization:** Berezghany Raion NGO – Rural Tourism Cluster “Picturesque Berezghany” (47501, Ternopil Oblast, Berezghani, Berezghany, P.O. Box 48, tel. (03548) 24-4-51)

**Project Manager:** Mariya Lypna

**Project Description:** Installing a central electric heating system in the Shybalyn village (Berezghansky raion, Ternopil oblast) “Dzvinochok” kindergarten to secure its uninterrupted operations in the autumn-winter period.

**Grant:** UAH 55,000

**Organization:** Ust-PutylaVillage NGO “Zlahoda” (59114, Chernivtsi Oblast, Ust-Putyla, Putilsky Raion, Tsentralna St., 50, tel. (096) 273-08-84, (03738) 2-71-62)

**Project Manager:** Antonina Skydan

**Project Description:** Increasing the capacity of the Ust-Putyla village (Putylsky raion, Chernivtsi oblast) kindergarten by conducting minor repairs in the family room.

**Grant:** UAH 60,000

**Organization:** NGO “Territory of Success” (25011, Kirovohrad Oblast, Kirovograd, Yehorova St., 19, Office 2, tel. (0522) 27-09-63)

**Project Manager:** Inga Dudnik

**Project Description:** Organizing additional groups at the Velyka Severynka village kindergarten (Kirovohradsky raion) and improving sanitary conditions and the material and technical base of the Yelyzavethradka village kindergarten (Oleksandriysky raion, Kirovohrad oblast).

**Grant:** UAH 58,771

**Organization:** Khmelnytsky Oblast NGO “Association of Parents with Children with Chromosomal Disorders and Other Disabilities “Children of the Sun” (29000, Khmelnytsky, Panasa Myrnoho St., 21/1, Office 10, tel. 067-277-98-68)

**Project Manager:** Inna Kryvitska

**Project Description:** Solving the problem of shortages of kindergartens in Khmelnytsky city by supporting the Child Development Center for children with special needs at Khmelnytsky kindergarten #45.

**Grant:** UAH 52,703

**Organization:** Khmelnytsky Oblast NGO “Association of Parents with Children with Chromosomal Disorders and Other Disabilities “Children of the Sun” (29000, Khmelnytsky, Panasa Myrnoho St., 21/1, Office 10, tel. 067-277-98-68)

**Project Manager:** Liubov Kvasiuk

**Project Description:** Improving the material and technical base of one of the largest kindergartens in Khmelnytsky #47 “Dzvinochok” to improve educational services provided to children.

**Grant:** UAH 49,768

**Organization:** Cherkasy Oblast Branch of the All-Ukrainian Charitable Organization “All-Ukrainian Network of People Living With HIV” (18009, Cherkasy, Smilianska St., 2, Office 406, tel. (0472) 32-14-42)

**Project Manager:** Olena Strijak

**Project Description:** Resolving the problem of shortages of kindergartens in Cherkasy city by supporting the “Teremok” Child Daycare Center for preschool age children and involving in its activities children from families affected by HIV/AIDS.

**Grant:** UAH 59,998

**Organization:** Charitable Foundation “Volia” (20300, Cherkasy Oblast, Uman, Bilshovytska St., 7, Office 41, tel. 04744 4-20-21)

**Project Manager:** Anna Slutska

**Project Description:** Resolving the problem of shortages of kindergartens in Uman (Cherkasy oblast) by establishing the Child Development Center at Uman kindergarten #2.

**Grant:** UAH 59,542

**Organization:** Borivtsi Village NGO “Borivchanka” (59311, Chernivtsi Oblast, Borivtsi, Kitsmanskyy Raion, Shkilna St., 6, tel. (03736) 33 7 23)

**Project Manager:** Mykhailo Danyliuk

**Project Description:** Improving sanitary conditions at the Stavchany (Kitsmanskyy raion, Chernivtsi oblast) kindergarten by repairing three bathrooms in the facility.

**Grant:** UAH 48,690

**Organization:** Village NGO “Hope of Yuzhynets” (59313, Chernivtsi Oblast, Yuzhynets, Kitsmanskyy Raion, 28-Chervnia St., 5,, tel. (03736) 50-1-60)

**Project Manager:** Oksana Zelisko

**Project Description:** Improving sanitary conditions at the Yuzhynets village (Kitsmanskyy raion, Chernivtsi oblast) kindergarten by repairing bathrooms in the facility.

**Grant:** UAH 49,420

**Organization:** Borivtsi Village NGO “Borivchanka” (59311, Chernivtsi Oblast, Borivtsi, Kitsmanskyy Raion, Shkilna St., 6, tel. (03736) 33 7 23)

**Project Manager:** Galyna Kosovan

**Project Description:** Improving sanitary conditions at the Orshovetske village (Kitsmanskyy raion, Chernivtsi oblast) nursery school-kindergarten by repairing five bathrooms.

**Grant:** UAH 59,481

**Organization:** Bernove Rural NGO “Promin Nadiyi” (Ray of Hope) (60120, Chernivtsi Oblast, Bernove, Kelmenetsky Raion, Nezalezhnosti St., 37, tel. (096) 170 04 01)

**Project Manager:** Ihor Usatyy

**Project Description:** Preventing the Bernove village kindergarten (Kelmenetsky raion, Chernivtsi oblast) from closing by repairing the drainage and water supply systems.

**Grant:** UAH 49,749

**Organization:** Youth NGO “Ichnia Branch of Plast – National Scout Organization of Ukraine” (16700, Chernihiv Oblast, Ichnia, Ichniansky r-n, Chervonykh Partyzan St., 40/1, tel. 0463 32 17 96)

**Project Manager:** Olena Buturlym

**Project Description:** Easing overcrowding at Ichnya (Chernihiv oblast) kindergarten #3 by repairing and equipping a classroom for one age group.

**Grant:** UAH 58,200

**Organization:** Chernihiv City NGO “Public Council” (14017, Chernihiv, P.O. Box 891, tel. (0462) 67 75 75)

**Project Manager:** Kateryna Gerasymenko

**Project Description:** Easing overcrowding at Horodnya nursery school-kindergartens #1 and #4 (Chernihiv oblast) by conducting minor repairs in one classroom.

**Grant:** UAH 50,530

**Organization:** Charitable Organization “Hometown – Melitopol” (72312, Zaporizhzhia Oblast, Melitopol, Maidan Peremohy, 1, tel. (0619) 42 29 53)

**Project Manager:** Liudmyla Pulina

**Project Description:** Opening two additional groups at kindergarten #38 in Melitopol (Zaporizhzhia oblast) to guarantee that every preschool age child has equal access to preschool education.

**Grant:** UAH 26,641

**Organization:** Precarpathian Regional Development Association (82000, Lviv Oblast, Stryi Sambir, Stryi Sambir, Dasho St., 1, tel. (03238) 21-056)

**Project Manager:** Mariya Bahniy

**Project Description:** Providing conditions for the physical development of preschool age children in Strilbychi village (Starosambirsky raion, Lviv oblast) and introducing new educational, cultural and recreational programs with the participation of the community, local government bodies and partner NGOs.

**Grant:** UAH 59,795

**Organization:** Charity Christian Fund “Solidarity” (76018, Ivano-Frankivsk, Sichovykh Striltsiv St., 34, tel. (0342) 77 73 31)

**Project Manager:** Viktor Karatov

**Project Description:** Resolving the problem of kindergarten shortages in the Ivano-Frankivsk oblast by establishing a family-type kindergarten at the “Solidarity” Charitable Christian Foundation.

**Grant:** UAH 57,300

**Organization:** Zinkiv Raion NGO “Zinkiv Union of Farmers and Private Landowners” (38130, Poltava Oblast, Zinkiv, Zinkiv, Lenina St., 14, tel. (066) 330-41-69)

**Project Manager:** Larysa Goropashna

**Project Description:** Increasing enrolment at the L.Budyshcha village “Berizka” kindergarten by establishing the “Healthy Child – Healthy Nation” Child Development Center at this facility.

**Grant:** UAH 53,830

**Organization:** Charitable Foundation “Pryirpinnia Development Foundation” (08200, Kyiv Oblast, Irpin, Pushkinska St., 53, Office 5, tel. (066) 138 43 99)

**Project Manager:** Anastasiya Popsuy

**Project Description:** Involving the local community and local authorities in organizing minor repairs and improving the material and technical base of Irpin kindergarten #25 (Kyiv oblast) in order to open additional groups and increase child enrolment.

**Grant:** UAH 59,210

**Organization:** Charitable Foundation “Pryirpinnia Development Foundation” (08200, Kyiv Oblast, Irpin, Pushkinska St., 53, Office 5, tel. (066) 138 43 99)

**Project Manager:** Anastasiya Popsuy

**Project Description:** Involving the local community and local authorities in organizing small repair works to improve the material and technical base of Bucha kindergarten #2 (Kyiv oblast) in order to open additional groups and increase child enrolment.

**Grant:** UAH 59,000

**Organization:** Business Support Fund “Bolekhiv Business Center” (77202, Ivano-Frankivsk Oblast, Bolekhiv, Konovaltsia St., 18, tel. (03437) 3 45 65)

**Project Manager:** Maryana Goshovska

**Project Description:** Improving sanitary conditions and the material and technical base of the “Zirochka” kindergarten in Bolekhiv (Ivano-Frankivsk oblast), and organizing volunteer groups of students from the Prykarpatsky University to serve as teacher assistants and resolve the problem of shortages of qualified staff in the preschool education system.

**Grant:** UAH 60,000

**Organization:** Lugansk Regional Mediation Group (91031, Luhansk, kv. Dimitrova, 21/7, tel. (0642) 717378, (0642) 42 03 78)

**Project Manager:** Halyna Tyschenko

**Project Description:** Setting up and supporting the Rovenky (Luhansk oblast) Daycare Center for children raised in families in difficult circumstances at Municipal Art School #2.

**Grant:** UAH 38,500

**Organization:** NGO “Sonechko” of Tomashhorod (34240, Rivne Oblast, Tomashhorod, Rokytnivsky Raion, 1 Travnia St., 6, tel. (03635) 26 2 89)

**Project Manager:** Valentyna Terletska

**Project Description:** Conducting small repairs at the Tomashhorod village “Sonechko” kindergarten (Rivne oblast) to increase its capacity for 20 new students.

**Grant:** UAH 60,000

**Organization:** Izyum City Municipal Development Agency (64309, Kharkiv Oblast, Izyum, Frunze St., 32, tel. (05743) 3-13-31, 3-13-30)

**Project Manager:** Serhiy Malyarchuk

**Project Description:** Improving sanitary conditions at Izyum kindergartens #1, #2 and #16 (Kharkiv oblast) by organizing minor repairs of the kindergarten premises.

**Grant:** UAH 56,446

**Organization:** Donetsk City NGO “Social Development Fund “Our Future” (83037, Donetsk, Kirova St., 121/7, tel. (062) 349-8104)

**Project Manager:** Maryana Rusaniuk

**Project Description:** Improving the material and technical base of Horlivka kindergarten #1 (Donetsk oblast) for children with visual impairments.

**Grant:** UAH 59,774

**Organization:** Ternopil Oblast Women’s Association (46024, Ternopil, Tarnavskoho St., 3/31, tel. (0352) 25-27-93)

**Project Manager:** Mariya Matsuk

**Project Description:** Improving sanitary conditions and the material and technical base of kindergartens in the villages of Velyki Dederkaly, Hushtyn, Tsvitova and Ustechko (Ternopil oblast) and Ternopil city in times of financial and economical crisis.

**Grant:** UAH 234,420

**Organization:** Local Community Development Agency “Sokolovy Kamin” (Falcon Stone) (90024, Zakarpattia Oblast, Maidan, Mizhhirsky Raion, Kosmonavtiv St., 2, tel. (03122) 27 1 35)

**Project Manager:** Natalia Liubka

**Project Description:** Improving the quality of educational services and sanitary conditions at “Prolisok” kindergarten #4 in Khust (Zakarpattia oblast) by involving the local authorities and local community.

**Grant:** UAH 60,000

**Organization:** NGO “Agency for the Steady Development of the Luhansk Region” (91000, Luhansk, Brativ Palkinykh St., 45-A, tel. (0642) 58-5006)

**Project Manager:** Ganna Dorozhenko

**Project Description:** Improving sanitary conditions and the material and technical base of renewed preschool facilities in the villages of Chmyrivka and Bobrykove (Luhansk oblast).

**Grant:** UAH 47,000

# Non-Competitive and Innovative Projects

Number of Projects: **2**  
Grant Amount: **UAH 3,713,400**  
Share of the Total Grant Amount: **4.81%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	1	1,280,000
Zakarpattia Oblast	1	2,433,400

**Projects Supported by the Program:**

**Organization:** Charitable Organization “All-Ukrainian Charitable Foundation “Krona” (04070, Kyiv, H. Skovorody St., 19, tel. (044) 200-41-11)

**Project Manager:** Olena Matsibokh

**Project Description:** Organizing the joint microgrants competition “Social Initiatives to Help Children with Special Needs” (KRONA Foundation and IRF Anti-Crisis Humanitarian Program) to prevent further deepening of poverty and general vulnerability of disabled children and their parents by supporting innovative projects of Ukrainian NGOs that provide social services to these children.

**Grant:** UAH 1,280,000

**Organization:** Regional Charitable Foundation “Fund for the Development of the Carpathian Euroregion” (88000, Uzhgorod, Koriatovycha Sq., 7, Office 2a, tel. +380 3122 36247)

**Project Manager:** Nataliya Beley

**Project Description:** Assisting in times of financial crisis vulnerable social strata of 4 oblasts of the Carpathian region (Lviv, Ivano-Frankivsk, Zakarpattia and Chernivtsi oblasts) by supporting local NGOs that provide direct social services to people (i.e. services that improve living standards for the project audience) by organizing a joint call for proposals of the Fund for the Development of the Carpathian Euroregion and IRF Anti-Crisis Humanitarian Program “Support of Vulnerable Strata of Western Ukraine During the Crisis Period”.

**Grant:** UAH 2,433,400

# Projects Supported by the IRF Board

Number of Projects: **2**  
Grant Amount: **UAH 133160**  
Share of the Total Grant Amount: **0.17%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	2	133,160

## Projects Supported by the Program:

**Organization:** Charitable Organization “Ukrainian Philanthropists Forum” (04070, Kyiv, Illinska St., 18, of. 1, tel. (050) 536 77 92, (044) 425-92-94)  
**Project Manager:** Dar’ya Nepochatova  
**Project Description:** Organizing the international conference “Philanthropy and Crisis: From Consumption to Active Steps”.  
**Grant:** UAH 21,160

**Organization:** Charitable Organization “Herman Makarenko Foundation” (04070, Kyiv, Naberezhno-Khreshchatytska St., 35-A, Office 39, tel. (044) 453-44-00)  
**Project Manager:** German Makarenko  
**Project Description:** Protecting the interests of cultural NGOs by developing the activities of the new NGO “Advocacy of the Interests of the Association of Artists”.  
**Grant:** UAH 112,000


INTERNATIONAL

RENAISSANCE

FOUNDATION

# CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM


# CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM

---

Number of Projects: **143**  
Grant Amount: **UAH 15,463,933**  
Share of the Total Grant Amount: **20.05%**

**The goal of the Program** is to promote development of a system to protect the rights of public and municipal service consumers and to support NGO policy capacity building.

## **Program Priorities for 2010:**

- Public monitoring of national and local government institutions and their officials, their activities, policies, and responsibility thereof.
- Support of participation of the third sector in the decentralization reforms development.
- Support of independent national and regional think tanks.
- Promote civic activism of territorial community members to solve major local problems.
- Support the development of a system to protect the rights of public and municipal service consumers. E-governance (e-democracy) development.
- Support development and implementation of a responsible energy policy.
- Promote interethnic tolerance, good neighborhood relations, and social integration.

## **Competitions and Tenders in 2010:**

- **The competition “Local Initiatives for Improvement of Living Quality”** conducted jointly by the International Renaissance Foundation (IRF), the East Europe Foundation (EEF) and PACT (the implementer of the UNITER project) aimed at strengthening the relations between the public and private sector on the local level, enhancing the abilities of local citizens to make innovative decisions for the local economy and social development and to guarantee the participation of citizens, monitoring and advocacy at the grass-roots level in the planning of policy and reforms. Total number of applications submitted for the competition was 238. The number of projects supported by the EEF was 22 and the number of projects supported by IRF was 9.
- **The competition “Public Control of Activity of the Public Authorities”** was aimed at ensuring independent public control of the activities of national and local government institutions and their officials, and their accountability to citizens for the policies implemented. Of the 84 project proposals submitted, 11 were supported.


- **The competition “Micro-Grant Support to Public Initiatives”** was aimed at fostering the micro-grant support of non-government organizations in developing the self-organization of people at their place of residence, standing up for their rights and group interests in the mutual relations with state and local self-government bodies and providers of social, housing, utilities and other services. Of the total 65 applications submitted to the competition, 8 were supported.
- **The competition “Tolerant Ukraine”** envisaged the support of civil society initiatives aimed at the development of inter-ethnic tolerance, overcoming the influence of stereotypes and prejudice in the spheres of inter-ethnic relations, achieving the required level of inter-ethnic understanding, the social and cultural integration of national minorities and ethnic communities into Ukrainian society on the grounds of mutual respect to the diversity of cultural identities. In compliance with the terms of the competition, the project activity was to be performed exclusively on the territory of the Autonomous Republic of Crimea and the Zakarpattia, Odesa and Chernivtsi oblasts. Of the 25 project proposals submitted, 8 were supported.
- **The competition “Policy Analysis to Resolve Issues of Regional and Local Development”** was aimed at building the capacity of civil society organizations to analyze state/regional/municipal policies with the objective of enhancing their impact on the content of comprehensive decisions of state and local self-government bodies in the process of resolving social issues of regional and local importance. Of the 45 proposals submitted to the competition held in two stages (in the first stage participants submitted their project concepts and in the second stage those that successfully advanced from the first stage prepared full draft proposals) 6 of them were supported.
- **The tender “Legislative Regulation of Providing Administrative Services”** envisaged fostering public participation in reforming the system of administrative services. The only draft proposal submitted for the tender failed to gain the support of the Program Council as a result of which the tender was deemed as not having taken place. Consequently, the Program Board made a decision to support two projects as negotiated grants within this activity direction.
- **The competition “Budgetary Policy Monitoring on the Local Level”** was aimed at conducting independent public monitoring and analysis of the process of forming the revenue side of the local budget, its fulfillment and public reporting of the results of its fulfillment by representatives of local self-government bodies, as well as local bodies of executive power and their officials. Of the 40 proposals submitted to the competition, 12 were supported.
- **The tender “Reforming the Housing and Communal Services System”** was aimed at promoting the participation of civil society representatives in the implementation of reform of the housing and communal services system in Ukraine. Of the 5 proposals submitted, 1 was supported.
- **The competition “Public Participation in the Process of Improving Legal Acts”** was aimed at civil society drafting proposals to resolve real problems of local development through public debate and lobbying for the approval of new legal acts and improvement of those currently in effect by state and local self-government bodies, and their officials. Of the 43 project proposals submitted, 12 were supported.
- **The competition “Supporting Activity and Creation of Resource Centres for Neighbourhood Associations and Condominiums”** was aimed at supporting the activity of existing resource centers and opening new ones for neighbourhood associations and/or condominium associations to foster self-organization of citizens and conduct reforms of housing and utilities administrations at the local level. Of the 71 proposals submitted, 11 were supported.

- **The competition “Activity Effectiveness Enhancing of NGOs and Third Sector Activists”** was aimed at fostering the growth of the professional level of representatives of NGOs in order to enhance the effectiveness of civil society institutions and the influence of the public on resolving relevant problems of local development. Of the 34 project proposals submitted, 10 were supported.

In addition, 36 non-competitive projects were supported by the Program in 2010.

### Important initiatives launched and/or implemented in 2010:

In 2010 the Program continued its focus on **expanding the use of public examinations as an instrument of public control over the activities of bodies of executive power**. The Resolution of the Cabinet of Minister of Ukraine (CMU) № 976 from November 5, 2008 “On approving the Procedure for promoting public examinations of the activities of bodies of executive power” (with amendments) allows for civil society institutions to conduct independent assessments of the activities of executive power bodies and the execution of decisions made by these bodies, and to develop proposals to resolve problems of social importance that are to be taken into account by executive power bodies in their work. This Resolution envisaged the creation of an electronic register of public examinations in the “Civil Society and Government” section of the official website of the Cabinet of Ministers. With support from the Program, the Creative Union “Technologies of Optimum Personality Development” developed and transferred into the ownership of the Secretariat of the Cabinet of Ministers an electronic register of public examinations (<http://civic.kmu.gov.ua/civic/control/uk/exam/search>). Special instructions were issued by the Vice Prime Minister of Ukraine to executive power bodies requiring that they periodically submit certain data to be included in the register. The Secretariat of the CMU is currently working on adding information to the register.

On November 3, 2010, the Cabinet of Ministers of Ukraine adopted Resolution № 996 “On public participation in formulating and implementing state policy” which established a **new procedure for forming public councils and consultation with the public**. From now on, public councils are to be formed not by a unilateral decision of the head of an executive power body, but by civil society institutions themselves. Members are selected for a 2-year term through open preferential voting. The Resolution also significantly expanded the list of organizations that can become members of public councils and created conditions for more democratic procedures in the work of such councils. Due to time constraints (there were only 3 months to set up public councils), the Program supported the non-competitive project of the Ukrainian Center for Independent Political Research (UCIPR) “Promoting the Access of Civil Society Organizations to Working in Public Councils Created at the Executive Power Bodies” which together with partner organizations provided consultation and methodological support. UCIPR created the website <http://www.gromrady.org.ua> that provides civil society institutions with detailed methodological recommendations, sample documents and other information related to the formation of public councils and other issues related to the work of public councils in Ukraine. The project team also held numerous seminars on this topic for representatives of bodies of executive power and civil society institutions on the national and regional levels, set up a hotline to provide consultation on how to create effective public councils, and created a specialized informational bulletin for civil society institutions.

In 2010 the **Program resumed its practice of supporting think tanks**, with particular emphasis on supporting activities on the local and regional levels. The Program announced a special two-stage competition in which NGOs had to demonstrate their analytical potential by using policy analysis tools to develop a concept of solving certain pressing problems of local or regional development; 6 NGOs from different regions of Ukraine were selected. In order to improve the analytical skills of these organizations’ experts, a three-day training on policy analysis was conducted by leading Ukrainian experts still during

the project proposal stage. Experts of the Ukrainian Institute for Public Policy, one of the leading think tanks in Ukraine, provided the winners of the competition with ongoing consultation during their work on analyzing local and regional policy.

One of the key directions of the Program was **support for projects aimed at drafting new and improving existing legal acts to address the most pressing problems on the national and local levels**. We should highlight the development by experts of the All-Ukrainian NGO "Association for Population Self-Organization" of the draft Law of Ukraine "On general meetings (conferences) of members of a territorial community based on place of residence". The Law of Ukraine "On local self-government in Ukraine" stipulates that decisions of general meetings are to be taken into consideration by local self-government bodies in their work and that the procedure for holding such meetings is to be determined by law and statute of the territorial community. This law does not exist yet in Ukraine, while the competence, procedure for convening general meetings and implementing their decisions is governed by the Resolution of the Verkhovna Rada from December 17, 1993 № 3748-XII "On approving Regulations on general meetings of citizens at their place of residence in Ukraine". Given the legislative changes that have taken place in Ukraine since this Resolution was adopted, it now contradicts the Constitution of Ukraine and Laws of Ukraine "On local self-government in Ukraine" and "On bodies of self-organization of the population", and others. This situation makes it impossible for members of a territorial community to exercise this right and take part in solving local problems. The drafted Law of Ukraine "On general meetings (conferences) of members of a territorial community based on place of residence" aims to eliminate these regulatory discrepancies. This bill was subject to public debate at four regional roundtables and a special national conference held in Vinnytsia and was submitted for review to the relevant committee of the Verkhovna Rada of Ukraine.

In late 2010 the Lviv NGO "Center for the Study of Local Self-Government" **launched a project, with support from the Program, aimed at identifying key problems of payment for administrative services and developing a complete system of legislation in this sphere**. The system of administrative services in Ukraine remains non-transparent, bureaucratic and expensive for citizens. Key problems include the absence of legislative regulation of administrative procedures and fees for administrative services. The latter problem is particular acute for consumers of services because government agencies and entities created under them often collect unreasonable fees from citizens and businesses. This approach by the government to "earn money" from administrative services leads to the "breakdown" of administrative services and deliberate complication of the procedure of rendering them. Most project activities will take place in 2011 and will include an analysis of problems related to payment of administrative services in Ukraine. A draft Law "On administrative fees" will be developed following discussions of the conclusions of the study.

In addition to supporting the development and public debate of legal acts on the national level, the Program continued to provide financial support for public initiatives on the local level. The Zhytomyr Oblast Center for Youth Initiatives and the Youth NGO "Creative Youth Association "Nivroku" **successfully completed projects aimed at the development, public debate and lobbying of city charters for Zhytomyr and Ternopil**. As a result of these projects, the Zhytomyr City Council adopted its city charter as a whole and the Ternopil City Council adopted its city charter in the first reading.

Certain projects supported by the Program helped improve local budget revenue collection. A project by the NGO "Small Business Laboratory" in Slavutych was aimed at introducing systematic changes in municipal land management. Recommendations that were developed by the organization after an analysis of the existing state of affairs and implemented through decisions of the local government helped to significantly increase the collection of payments for land use. In 2009 legal entities paid a total of 699,400 hryvnias in rent for land, while in the first half of 2010 alone, thanks to a new systematic approach, this figure was up to 524,800 hryvnias (a 33% increase over planned targets). Even more

telling was the collection of rent from individuals in the city of Slavutych: the amount collected in the first half of 2010 was close to the total for 2009: 281,500 and 282,700 hryvnias, respectively.

In 2010 the Program continued **to support civil society initiatives aimed at defending the rights of certain categories of citizens**. With support from the Program, the NGO “Direct Action Committee” successfully **defended in the courts the rights of Kyiv drivers**. NGOs and lawyers on numerous occasions insisted that wheel clamps and fees charged to have them removed were illegal because only law enforcement agencies through a court order can limit a person’s right to use their property (in this case a car). In April 2010 the Kyiv District Administrative Court declared illegal Sections 31 and 32 of the Parking Rules which allow cars parked incorrectly to be wheel-clamped. Subsequently, the Kyiv Court of Appeals confirmed this decision by denying the appeal of the Communal Enterprise “KyivParkService”. It is estimated that while these Parking Rules were in force, KyivParkService, which introduced car booting, fined car owners to the tune of several million hryvnias. The Direct Action Committee plans to focus its activities on providing assistance to individual lawsuits against this communal enterprise for the return of unjustified charges.

The NGO “Residential Property Investors Association” implemented a project aimed at **assisting initiative groups of individuals that invested in residential property** to organize and provide legal assistance to protect their rights and collective interests in relations with developers, state and local authorities, and representing and defending the interests of private investors in the courts. Free legal assistance was provided to investors as part of this project. A key aspect of the work of the project team was the establishment of a system of communication with initiative groups of investors and community activists aimed at defending their rights and addressing pressing problems through a specialized call center and the Association’s website: <http://investhelp.com.ua>. As a result of the project, an effective system of initiative groups was established at 35 incomplete construction sites, private investors were given close to 1200 free legal consultations, 3 housing cooperatives were created that in the future are to assume the functions of the developer and help investors complete the apartments they invested in.

The Program continued to actively **support reforms in the housing and communal services sector**. Following the review of projects submitted for the tender “Reform of the Housing and Communal Services System” support was given to the project of the NGO “Kyiv Homeowners Association”. The goal of the project was to study the situation in the sector, draft a number of reform bills (including by studying the experience of several other countries), conduct a broad information campaign and hold public debates on draft laws and analytical materials. The main project activities will be carried out in 2011.

The Dnipropetrovsk City NGO “Association for Protection of Rights of Consumers of Housing and Communal Services “Nash Dim” in partnership with the NGO “Center for the Support of Civic and Cultural Initiative “Tamarisk” implemented two related projects in the city of Dnipropetrovsk. The projects supported the **activities of a condominium resource center to facilitate the creation and build the capacity of condominium associations** by providing consultation, informational, organizational, methodological and legal assistance, and share throughout the region best practices in reforming the housing and communal services system. The organizations also designed a management model for condominiums and published the manuals “Managing Apartment Buildings through Condominium Associations and Management Company” and “Practical Guide for Heads of Condominium Associations and Housing Cooperatives”.

The Lviv NGO “Center for the Study of Local Self-Government” **created a training center for future condominium managers** at the Lviv Condominium Association MZhK-No1. The organization wrote and published the manual “Professional Residential Property Management”. Materials provided by the Krakow Association of Property Managers were used in designing the training course and manual. The Center’s experts also developed a unique automated accounting system that calculates rates for condominiums.

The Program's energy related activities encountered certain difficulties. The new government did not take all the steps necessary for **Ukraine to join the Extractive Industries Transparency Initiative (EITI)**. Nevertheless, thanks to the efforts of members of the EnergyTransparency Association, a series of activities were carried out in 2010 aimed at lobbying for Ukraine to join this Initiative. The Program, together with the East-East Program, supported the project of the Youth NGO "Institute for Sustainable Development" to hold an international conference in Kyiv in November 2010 to discuss the state of implementation of the Energy Strategy of Ukraine through 2030 and Ukraine's accession to the EITI. Participants included representatives of the World Bank, members of the EITI Board and Secretariat, Revenue Watch Institute (RWI), foreign diplomats, NGOs from Ukraine, Georgia, Kyrgyzstan, Kazakhstan, Azerbaijan and Bulgaria. At this conference, a representative of the Ministry of Fuel and Energy of Ukraine for the first time publicly expressed the government's readiness to continue to implement the EITI in Ukraine.

No less important were other Program funded initiatives implemented by members of the EnergyTransparency Association to promote EITI in Ukraine. In particular, the NOMOS Center for Black Sea Security Studies developed proposals for amendments to the existing legal framework of Ukraine in the context of the future implementation of the EITI. The Program supported a project of the International NGO "Kyiv International Energy Club" to organize a visit by Ukrainian journalists to the EITI International Secretariat to learn about the fundamental ideas and principles of the EITI. The NGO "School for Policy Analysis" launched a project aimed at creating a regional network of NGOs to promote energy transparency and Ukraine's accession to the EITI. The NGO "Dixi Group" is conducting a national campaign for transparency in the Ukrainian energy sector through the website UA-Energy.org.

Activities to **promote interethnic tolerance, good neighborhood relations, and social integration** for the first time extended beyond the Autonomous Republic of Crimea to the Zakarpattia, Odesa and Chernivtsi oblasts. The Program announced the first open competition for activities in these regions and financed 8 projects. The supported projects were aimed at teaching tolerance, overcoming prejudice and stereotypes of other ethnic groups, and organizing events focusing on strengthening democratic dialogue among representatives of communities in various regions of Ukraine.

Considerable success was achieved in the **E-governance and E-democracy** component of the Program. This area of activities influences administrative reforms in Ukraine by: lobbying for changes in public policy and the administrative system, changing the mindset of civil servants; helping local government institutions improve management quality and efficiency and services provided to the public; building dialogue and partnerships between government agencies and civil society based on social responsibility; promoting openness of information.

The top priority for this area of activities in 2010 was **supporting the creation of a National Center for E-Governance**. A Memorandum of Cooperation was signed in 2009 between the State Committee on Informatization of Ukraine and IRF and on April 27, 2010 a National Center for E-governance was opened at the State Enterprise "DerzhInformResource" in compliance with Cabinet of Ministers Order №360-r from March 1, 2010. We should point out that this was the first time in all the years of independence that a state institution was created to provide support to state and local government, business and civil society organizations to introduce and apply e-government technologies.

Also within the framework of this Memorandum, a working group was created to draft a Concept of E-Governance Development in Ukraine that included leading Ukrainian and international experts on e-governance and representatives of the Estonian e-Governance Academy. Public debates were held of the drafted documents, including on the level of the Public Council under the State Committee on Informatization of Ukraine and the Council of Entrepreneurs under the Cabinet of Ministers of Ukraine. **On December 13, 2010, the Cabinet of Ministers of Ukraine approved the "Concept of E-Governance Development in Ukraine"** by Cabinet of Ministers Order №2250-r.

In January-July 2010 the Fund for the Development of Mykolayiv City, with support from IRF, implemented the project “Electronic City – Mykolayiv” as a result of which the **program “Electronic Governance and Electronic Democracy in Mykolayiv City for 2010-2015”** was developed and publicly debated. The **Mykolayiv City Council adopted this comprehensive program on June 24, 2010**. Total funding for this municipal program equals 7.5 million hryvnias. We should note that this document was the first comprehensive program on e-government and e-democracy adopted by a local government institution in Ukraine.

On December 8, 2010, representatives of the Ukrainian government and NGOs from Ukraine and Estonia signed Memorandums of Cooperation in the field of electronic governance at the Estonian Embassy in Kyiv. **The Memorandums of Cooperation on the Development of E-Governance were signed by the State Committee of Ukraine on Science, Innovation and Information, IRF, the Estonian e-Governance Academy, the Open Estonia Foundation, the eGovernance Laboratory and the company Adamant.** The signing of these memorandums marks the start of a new level of international cooperation and dialogue between government agencies, business and civil society, as the Estonian experience in developing open e-communication between governmental officials and citizens at all levels of dialogue between society, business and authorities is the most famous in Europe.

### Difficulties in implementing program priorities:

Socio-political processes in Ukraine had a significant effect on the implementation of the Program's strategy in 2010. The results of the presidential elections and changes in staff in the executive branch at the start of the year forced the Program to make adjustments to certain activity directions. A good example is public participation in decentralization reforms. With the appointment in early 2010 of a new Minister of Regional Development and Construction it became difficult to continue promoting civil society initiatives on administration and territorial reform and local government reform, which had been actively supported by the Program in previous years. The new leadership of the Ministry began developing their own concepts of these reforms without involving representatives of the public in this process.

On the other hand, new opportunities opened up for NGOs to advance reforms in the housing and communal services sector. With the arrival of a new team at the Ministry of Housing and Communal Services came a new push for reforms. The ambitious plans announced and steps taken by the Ministry, such as establishing close cooperation with NGOs and donor organizations, showed the potential of such cooperation. Therefore, in 2010 the Program focused a large part of its efforts on reforms in this sector.

The Program faced new challenges following the local government elections in late October. Major changes in the composition of certain city councils resulted in a radical review by some local governments of future support for civil society initiatives. Many projects that relied heavily on relations with local government were jeopardized due to the fact that sometimes the party or business interests of newly elected local council deputies got in the way of valuable public initiatives. An example is the situation with the Regional Center for E-Government in Crimea, which officially opened in September 2008 following the signing of a Memorandum of Cooperation by the Ministry of Regional Development and Construction, the Council of Ministers of the Autonomous Republic of Crimea, the Executive Committee of the Sudak City Council and IRF. On December 8, 2010, the newly elected city council passed a decision transferring the premises where the Center had been located to another organization to rent on preferential terms.

Therefore, the Center had to focus its attention on moving and addressing the issue of its legal status as a regional branch of the National Center for E-Government.

### **Partnership and Cooperation:**

The second joint competition aimed at supporting local level reforms was announced in early 2010 **together with the UNITER Program and East Europe Foundation.**

The Program continued to actively develop cooperation with the Open Society Institute network (OSI), in particular the **OSI-LGI** (Local Government and Public Service Reform Initiative). In 2010, owing to additional funds received from OSI-LGI, the Program announced a tender to support housing and communal services reform, as well as competitions aimed at monitoring local budget policy, promoting public participation in improving legal acts, expanding the network of resource centers for public self-organization and condominium associations, and building the capacity of NGO activists. In addition, with support from OSI-LGI, the Program was able to fund a small non-competitive project by the Mykolayiv Municipal NGO “Fund for the Development of Mykolayiv City” to advance technologies of electronic government and electronic democracy in the city of Mykolayiv.

The Program continued its **cooperation with the Revenue Watch Institute (RWI), International Secretariat of the Extractive Industries Transparency Initiative (EITI), and Open Society Foundations in Azerbaijan, Georgia, Kyrgyzstan and Kazakhstan** to analyze the level of access to information in the energy sector. In late 2010 the Program also initiated cooperation with these OSI Foundations to conduct a joint international comparative study on transparency in public procurement. The main activities will take place in 2011-2012.

The Program actively cooperates with the **e-Governance Academy (Tallinn, Estonia)** and the East-East Program in the sphere of e-governance and e-democracy. Key partners in this direction in 2010 included the National Center for Electronic Government, the State Committee of Ukraine on Science, Innovation, the State Enterprise “DerzhInformResource”, local government institutions in Mykolayiv, Vinnytsia and Ivano-Frankivsk, the Open Estonia Foundation, the eGovernance Laboratory and the company Adamant.

The Program also cooperates closely with **other IRF Programs**. Together with the European Program, support was given for Ukrainian NGOs to establish cooperation with leading public platforms in the European Union. Together with the East-East Program support was given to energy and electronic government projects.


*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	7	574,836
Cherkasy Oblast	2	141,873
Chernihiv Oblast	1	56,000
Chernivtsi Oblast	5	490,000
Dnipropetrovsk Oblast	4	357,915
Donetsk Oblast	1	150,000
Ivano-Frankivsk Oblast	1	170,000
Kharkiv Oblast	4	216,960
Kherson Oblast	2	164,841
Khmelnysky Oblast	2	210,000
Kirovohrad Oblast	2	220,000
Kyiv City	42	5,766,866
Kyiv Oblast	2	263,648
Luhansk Oblast	6	530,118
Lviv Oblast	15	1,393,715
Mykolayiv Oblast	7	1,022,969
Odesa Oblast	9	890,000
Poltava Oblast	4	406,800
Rivne Oblast	1	99,835
Sevastopol City	1	200,000
Sumy Oblast	3	223,372
Ternopil Oblast	3	277,835
Vinnytsia Oblast	3	156,870
Volyn Oblast	6	660,470
Zakarpattia Oblast	3	257,000
Zaporizhzhia Oblast	2	190,000
Zhytomyr Oblast	1	19,500
Operational Projects	4	352,510


# Joint Grant Competition “Local Initiatives for Improvement of Living Quality” (in cooperation with UNITER Program and East Europe Foundation)

Number of Projects: **9**  
Grant Amount: **UAH 798,449**  
Share of the Total Grant Amount: **1.04%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Cherkasy Oblast	1	51,873
Kherson Oblast	1	79,841
Kyiv City	1	95,820
Luhansk Oblast	2	203,618
Lviv Oblast	1	79,850
Poltava Oblast	1	99,800
Sumy Oblast	1	99,812
Ternopil Oblast	1	87,835

## Projects Supported by the Program:

**Organization:** NGO “Luhansk Civic Initiative” (91034, Luhansk, Lomonosova St., 73, Office 507, tel. (0642) 50-84-24, 35-72-32, 50-84-24)

**Project Manager:** Tetyana Kirillova

**Project Description:** Creating favorable conditions for broad involvement of citizens of Luhansk in the preparation of legislation, public debate and lobbying of regulations for setting rates for housing services and utilities.

**Grant:** UAH 99,813

**Organization:** Youth Organization “Informational-Legal Center “Our Right” (Our Right) (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)

**Project Manager:** Andrii Lepak

**Project Description:** Ensuring the right to review local legislation by creating and putting into force a regulation on the procedure for the promulgation of regulatory acts of the Lviv Oblast State Administration, placing acts on their website, and providing public libraries with printed versions of the acts.

**Grant:** UAH 79,850

**Organization:** Sumy City Association Civic Office “Pravozakhyst” (40030, Sumy, Kirova St., 25, Office 210, tel. (0542) 610 900)

**Project Manager:** Igor Rekun

**Project Description:** Ensuring public participation in housing and communal services reform by promoting the creation of condominiums in local communities; promoting public self-organization to accept responsibility for one’s community; disseminating information about the pros and cons of condominiums; raising the awareness of citizens of Sumy about the need to effectively reform the housing and communal services sector; providing legal support for initiative groups of Sumy wanting to establish condominiums; developing a mechanism for the quickest and most effective registration of condominiums.

**Grant:** UAH 99,812

**Organization:** NGO “Agency for Sustainable Development of the Luhansk Region” (91000, Luhansk, Brativ Palkinykh St., 45-A, Office 24, tel. (0642) 58-5006)

**Project Manager:** Hanna Dorozhenko

**Project Description:** Ensuring access of rural communities of the Sverdlovsk raion to quality administrative services by studying the practice of rendering administrative services in six village councils of the Sverdlovsk raion, equipping chosen village councils with computers and Internet connections, enhancing the skills of specialists in administrative services, developing recommendations on introducing effective procedures for providing administrative services taking into account the new communicational possibilities of the village councils and distribution of power between administrative bodies.

**Grant:** UAH 103,805

**Organization:** Kherson Oblast NGO “Black Sea Area Center for Political and Social Research” (73038, Kherson, 200 Rokiv Khersonu Prosp., 32, Office 56, tel. (0552) 45 35 87)

**Project Manager:** Maksim Yeligulashvili

**Project Description:** Restoration and development of “green zones” in the cities of Kherson and Nova Kakhovka by introducing comprehensive proposals developed through the project with community participation.

**Grant:** UAH 79,841

**Organization:** Cherkasy Oblast Youth NGO “Association of Young Lawyers” (18000, Cherkasy, Khreshchatyk St., 251, Office 3, tel. (0472) 38-48-17)

**Project Manager:** Oleh Kushnir

**Project Description:** Increasing the number of condominiums in the Cherkasy oblast by improving the registration process through local legislation and conducting an information campaign among initiative groups wanting to create condominiums.

**Grant:** UAH 51,873

**Organization:** Ternopil Regional Office of the Association of Ukrainian Cities (46001, Ternopil, R. Barvinskykh St., 7, 2nd floor, tel. (0352) 25-35-50)

**Project Manager:** Ihor Girchak

**Project Description:** Supporting existing and promoting the creation of new condominiums in the town of Kremenets and improving the financial and property management skills of members of condominium boards in Kremenets by combining intensive training with practical consultancy by experts from condominiums in other towns of the Ternopil oblast (Berezhany and Chortkiv) and developing a program of condominium development in Kremenets.

**Grant:** UAH 87,835

**Organization:** NGO “Kremenchuk Community Development Foundation” (39605, Poltava Oblast, Kremenchuk, 29 Veresnia St., 10/24, Office 40, tel. (0536) 79-91-64)

**Project Manager:** Roman Kats

**Project Description:** Creating the “Bureau of sustainable energy development of condominiums in city of Kremenchuk” to provide members of 140 condominium associations in Kremenchuk with consultancy, informational and methodological assistance and to conduct an advocacy, informational and training campaign on sustainable energy development for condominiums.

**Grant:** UAH 99,800

**Organization:** Laboratory of Researches CCC (Counterpart Creative Center) (02140, Kyiv, Bazhana Prosp., 30, Office 7, tel. (044) 574-64-11)

**Project Manager:** Roman Shutov

**Project Description:** Creating preconditions for the sustainable socio-economic development of four rural communities of the Ternopil, Odesa and Khmelnytsky oblasts by supporting the development and adoption by village councils of territorial plans on the basis of direct community participation and taking into account public and private interests.

**Grant:** UAH 95,820

# Public Control of Activity of the Public Authorities

Number of Projects: **11**  
Grant Amount: **UAH 878,350**  
Share of the Total Grant Amount: **1.14%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kharkiv Oblast	1	47,000
Kirovohrad Oblast	1	120,000
Kyiv City	2	204,000
Kyiv Oblast	1	65,000
Luhansk Oblast	1	72,000
Lviv Oblast	4	255,350
Odesa Oblast	1	115,000

## Projects Supported by the Program:

**Organization:** All-Ukrainian Charitable Organization "Ukrainian Association of Philanthropists" (04209, Kyiv, Obolonsky Prosp., 37-V, Office 9, tel. (044) 412-39-82)

**Project Manager:** Serhiy Bortkevych

**Project Description:** Enhancing the impact of the non-governmental sector to create favorable socio-political conditions for developing and implementing effective state policy in the sphere of combating tuberculosis, helping build political will and consolidate the efforts of government, political parties and NGOs to guarantee the timely development and approval of a new national program to battle tuberculosis for 2012-2016.

**Grant:** UAH 140,000

**Organization:** "Technologies for Optimal Personal Development" (Creative Union "TORO") (25005, Kirovohrad, P.O. Box 48, tel. (0522) 27-27-54.

**Project Manager:** Alla Voloshyna

**Project Description:** Building the capacity of NGOs of the Kirovohrad oblast for active and effective participation in public policy-making by enhancing the quality of the consultation process with the public on the level of local state administrations of the Kirovohrad oblast.

**Grant:** UAH 120,000

**Organization:** NGO "Luhansk Oblast Center for Political and Sociological Studies "Politsocium" (91055, Luhansk, Oktiabrskaya St., 46, tel. (0642) 52-81-31)

**Project Manager:** Volodymyr Ivanov

**Project Description:** Public control over local government bodies in the Luhansk oblast with the goal of optimizing energy conservation in the public sector which should ensure transparency of local spending and enhance responsibility of local authorities for their actions.

**Grant:** UAH 72,000

**Organization:** Kyiv City Branch of the All-Ukrainian Youth NGO "Democratic Transformation of Ukraine" (03065, Kyiv, Boryspilska St., 34, Office 42, tel. (044) 567-78-16)

**Project Manager:** Bohdan Kurylets

**Project Description:** Conducting monitoring and establishing a system of public control over anti-inflation measures implemented by state authorities.

**Grant:** UAH 64,000

**Organization:** Slavutych City NGO “Community Development Center” (07100, Kyiv Oblast, Slavutych, Yerevan Quarter, Building 4, Office 19, tel. (04579) 2-94-12)

**Project Manager:** Valentyna Darnopykh

**Project Description:** Enhancing the effectiveness and transparency of the provision of services by the Department of Labor, Social Issues and Protection of the Population from the Consequences of the Chornobyl Catastrophe in the city of Slavutych by conducting a public examination, preparing recommendations on improving the current situation, and developing a methodology for managing the of quality of services provided by the department.

**Grant:** UAH 65,000

**Organization:** NGO “Innovation Fund” (79008, Lviv, Akademika Filatova St., 16/8, tel. (0322) 75-32-97)

**Project Manager:** Andriy Yakubiak

**Project Description:** Taking measures to improve regulatory policies of local authorities in the Lviv oblast by conducting independent public monitoring and public expert examination of the organizational and legislative framework, regulatory policy of selected local authorities, involving experts and NGOs in improving process and policy.

**Grant:** UAH 60,000

**Organization:** Odesa Oblast Branch of the All-Ukrainian NGO “Committee of Voters of Ukraine” (65023, Odesa, P.O. Box 209, tel. (048) 716-40-18, (048) 716-46-83)

**Project Manager:** Anatoliy Boyko

**Project Description:** Conducting public monitoring of the activity of institutions responsible for maintaining and updating the State Register of Voters, investigating the compliance with the principles of maintaining the Register, identifying and analyzing problems, preparing recommendations for eliminating or minimizing problems in the future, and contributing to their practical implementation.

**Grant:** UAH 115,000

**Organization:** Lviv City NGO “Yunka Young Women's Club” (79049, Lviv, Chervonoyi Kalyny Prosp. 121/84, tel. (0322) 22-86-59)

**Project Manager:** Liliya Guk

**Project Description:** Helping improve the political mechanism for forming and introducing regional policy aimed at securing the right of young people in the Lviv oblast to housing by involving NGOs and citizens in the process of monitoring and evaluation of the activity of state and local authorities, developing recommendations for improving policy in this area.

**Grant:** UAH 60,000

**Organization:** Western Ukrainian Media Center “New Journalism” (79007, Lviv, Hrebinka St., 5, Office 1, tel. (032) 225-60-14, (050) 370-27-14)

**Project Manager:** Mykola Chugayevsykyy

**Project Description:** Conducting a public examination of the activity of state authorities in restructuring the coal industry and social protection of miners in the Donetsk and Lviv oblasts.

**Grant:** UAH 62,000

**Organization:** Lviv Oblast NGO Ukrainian League of Social Workers (79060, Lviv, Naukova St., 94/102, tel. (032) 296-01-54)

**Project Manager:** Andriy Andriyechko

**Project Description:** Enhancing public control in the sphere of social protection and countering risks of unconstitutional limitations of the right to social protection in the formation and execution of the state budget on the national and regional level through public expert examination and monitoring of relevant legislation.

**Grant:** UAH 73,350

**Organization:** NGO Union “Tender Chamber of Budget Procurement of all Levels” (61050, Kharkiv, Yuryivska St., 17, tel. (057) 707 50 86)

**Project Manager:** Olena Lakhno

**Project Description:** Conducting public control over key areas of spending of state and investment funds, in particular road projects involving the use, maintenance, reconstruction, and building of highways, that will help develop recommendations for introducing public control over other state authorities.

**Grant:** UAH 47,000

# Micro-grant Support to Public Initiatives

Number of Projects: **8**  
Grant Amount: **UAH 1,150,000**  
Share of the Total Grant Amount: **1.49%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Donetsk Oblast	1	150,000
Ivano-Frankivsk Oblast	1	170,000
Khmelnysky Oblast	1	160,000
Kyiv City	1	150,000
Mykolayiv Oblast	1	120,000
Poltava Oblast	1	140,000
Volyn Oblast	1	160,000
Zaporizhzhia Oblast	1	100,000

## Projects Supported by the Program:

**Organization:** Foundation for Mykolayiv City Development (54001, Mykolayiv, P.O. Box 54, tel. (0512) 47-38-79)

**Project Manager:** Mykhaylo Zolotukhin

**Project Description:** Enhancing the influence of civil society institutions such as NGOs, community associations, condominiums and initiative groups to resolve important issues of local development by conducting an open micro-grant competition aimed at defending the rights and interests of the community in relations with authorities.

**Grant:** UAH 120,000

**Organization:** NGO "Volyn Youth Right Protection Association" (43000, Lutsk, Shopena St., 18, Office 13, tel. (03322) 28-46-84)

**Project Manager:** Andriy Gavryshchuk

**Project Description:** Improving the mechanism of implementing public initiatives on the local level in the Volyn oblast.

**Grant:** UAH 160,000

**Organization:** International Charitable Foundation "Ukrainian Women's Fund" (04050, Kyiv, Artema St. 79, Office 38, tel. (044) 568 5389)

**Project Manager:** Olesya Bondar

**Project Description:** Forming an interregional network of public associations that work in the interests of the local community, building the capacity of these organizations in defending the interests of local residents.

**Grant:** UAH 150,000

**Organization:** NGO "Municipal Development Center" (39800, Poltava Oblast, Komsomolsk, Lenina St., 40, tel. (05348) 2-58-49)

**Project Manager:** Liubov Khyli

**Project Description:** Micro-grant support of public initiatives (of NGOs, community organizations, condominiums, etc.) aimed at resolving pressing issues and developing the territorial community of Komsomolsk.

**Grant:** UAH 140,000

**Organization:** Association of Economic Development of Ivano-Frankivsk (AEDIF) (76018, Ivano-Frankivsk, Dnistrovska St., 26, tel. (0342) 72-37-14)

**Project Manager:** Mariya Kovaliv

**Project Description:** Micro-grant support of public initiatives in developing the self-organization of people at their place of residence in territorial communities of the Ivano-Frankivsk oblast.

**Grant:** UAH 170,000

**Organization:** Khmelnytsky Oblast Association "Podillya Pershyj" ("Podillya First") (29000, Khmelnytsky, Starokostiantynivske Shose, 17/1, tel. (0382) 76-34-34)

**Project Manager:** Lesya Grytsyna

**Project Description:** Creating conditions for the institution of "responsible owner" and helping members of condominiums associations of Khmelnytsky city acquire practical skills in joint problem solving.

**Grant:** UAH 160,000

**Organization:** Donetsk Oblast Branch of the All-Ukrainian NGO "Committee of Voters of Ukraine" (83017, Donetsk, Shkilny 7/42, tel. (062) 337 6316, (062) 645 88 42)

**Project Manager:** Svitlana Tkachenko

**Project Description:** Promoting community participation in the city of Donetsk by providing micro-grants to NGOs, community organizations, condominiums and initiative groups of Donetsk to resolve pressing local issues.

**Grant:** UAH 150,000

**Organization:** Residential Property Owners Association of Melitopol (72311, Zaporizhzhia Oblast, Melitopol, B. Khmelnytskoho Prosp. 85, Office 8, tel. (0619) 43-26-59)

**Project Manager:** Iryna Sindeli

**Project Description:** Creating favorable conditions for the functioning of condominiums in the city of Melitopol by conducting an open mini-grants competition to draw attention of the local community to problems of housing and communal service reform and involve more citizens in addressing these problems.

**Grant:** UAH 100,000

# Tolerant Ukraine

Number of Projects: **8**  
Grant Amount: **UAH 798,500**  
Share of the Total Grant Amount: **1.04%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	3	234,000
Chernivtsi Oblast	2	225,000
Kyiv City	2	239,500
Odesa Oblast	1	100,000

**Projects Supported by the Program:**

**Organization:** NGO "Bakhchisaray Regional Development Center "Top-Kaya" (98405, AR Crimea, Bakhchisaray, Kiltseva St., 11, tel. (050) 664-06-16)

**Project Manager:** Natalia Skvortsova

**Project Description:** Promoting tolerance towards different ethnic groups in the Bakhchysaray raion by organizing actions aimed at highlighting common characteristics in the art and culture of different peoples and creating a museum of tolerance in a high school.

**Grant:** UAH 59,000

**Organization:** NGO "Yevpatoria Regional Development Center" (97400, AR Crimea, Yevpatoria, Krupskoyi St., 36, Office 11, tel. (06569) 2-90-60)

**Project Manager:**

**Project Description:** Researching and disclosing cases of incitement of ethnic hatred and intolerance towards representatives of different ethic groups in the Crimean mass media to overcome stereotypes and prejudice in interethnic relations, reach mutual understanding, and promote the social and cultural integration of ethnic minorities and communities into Ukrainian society.

**Grant:** UAH 100,000

**Organization:** Odesa Oblast Branch of the All-Ukrainian NGO "Committee of Voters of Ukraine" (65023, Odesa, a/c 209, tel. (048) 716-40-18, (048) 716-46-83)

**Project Manager:** Arkadiy Sharapov

**Project Description:** Promoting ethnic tolerance and tolerant coexistence among the multiethnic population of the Odesa region by identifying, researching and popularizing best historical and cultural traditions of good neighborliness of national minorities and ethnic groups of the Odesa oblast, overcoming ethnic biases and stereotypes, enriching the historical and cultural heritage of different peoples and ethnic groups.

**Grant:** UAH 100,000

**Organization:** Chernivtsi City Association "Bukovyna Political Studies Center" (58012, Chernivtsi, Political Science and Sociology Department, History Faculty, Yuriy Fedkovych Chernivtsi National University, Kotsiubynskoho St., 2, tel. (0372) 55-71-82)

**Project Manager:** Anatoliy Kruglashov

**Project Description:** Promoting balanced interethnic relations by improving ethnic policy on the regional level, enhancing the effectiveness of relevant regional programs, reducing the spread of ethnic stereotypes and increasing tolerance among civil servants, local government officials and journalists of regional media.

**Grant:** UAH 90,000

**Organization:** NGO “Teachers Council” (98405, AR Crimea, Bakhchisaray, P.O. Box 24, Bakhchisaray, AR Crimea, 98400, tel. (06554) 47-1-11, (06554) 44-9-19)

**Project Manager:** Gulnara Bekirova

**Project Description:** Thorough analysis of textbook on humanities subjects for grades 1-11 in schools of the Autonomous Republic of Crimea to identify cases of intolerance and abusive treatment of ethnic and religious groups with wide distribution of the results.

**Grant:** UAH 75,000

**Organization:** Chernivtsi Oblast NGO “Bukovyna Center for Electoral Technologies” (58000, Chernivtsi, Lomonosova St., 2, Office 16, tel. (0372) 55 58 06)

**Project Manager:** Ihor Gavrada

**Project Description:** Breaking stereotypes and phobias, enhancing professional responsibility of the media in highlighting ethnic issues, increasing public awareness of the traditions, culture and psychological features of other ethnic groups, studying and popularizing traditions of tolerance in Bukovyna by evaluating tolerance level, creating a series of informational and analytical radio programs, conducting trainings for teachers of history and social sciences.

**Grant:** UAH 135,000

**Organization:** Congress of National Communities of Ukraine (04070, Kyiv, Voloska St., 8/5, Office 6, (044) 425-97-57)

**Project Manager:** Ganna Lenchovsika

**Project Description:** Promoting ethnic and religious tolerance among teenagers, providing education on human rights, overcoming negative ethnic stereotypes and countering racism and xenophobia, promoting the integration of children-refugees into Ukrainian society, contributing to interregional dialogue by conducting the all-Ukrainian international camp “Sources of Tolerance”.

**Grant:** UAH 150,000

**Organization:** International League “Mothers and Sisters of Ukrainian Youth” (03141, Kyiv, Solomyanska St., 29, Office 9, tel. (044) 467-20-88)

**Project Manager:** Galyna Yablonska

**Project Description:** Promoting tolerance and mutual understanding in interethnic relations among young people of Crimea, primarily Crimean Tatars and Ukrainians, and other local ethnic groups.

**Grant:** UAH 89,500


# Policy Analysis to Resolve Issues of Regional and Local Development

Number of Projects: **6**  
Grant Amount: **UAH 649,835**  
Share of the Total Grant Amount: **0.84%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	115,000
Lviv Oblast	1	120,000
Mykolayiv Oblast	2	215,000
Poltava Oblast	1	100,000
Rivne Oblast	1	99,835

**Projects Supported by the Program:**

**Organization:** NGO “Yevpatoria Regional Development Center” (97400, AR Crimea, Yevpatoria, Krupskoyi St., 36, Office 11, tel. (06569) 2-90-60)

**Project Manager:** Arkadiy Sharapov

**Project Description:** Improving the development and functioning of local programs in four cities of the Autonomous Republic of Crimea to solve the most urgent and pressing issues of regional development by preparing a policy paper for local authorities on the relevant issue with recommendations of how to resolve it.

**Grant:** UAH 115,000

**Organization:** Voznesensk City NGO “Voznesensk Economic Development Agency” (56500, Mykolayiv Oblast, Voznesensk, Pushkinska St., 3/35, tel. (05134) 3-22-50)

**Project Manager:** Natalia Andrukhova

**Project Description:** Ensuring that the interests of stakeholders are taken into account during the development and implementation of local energy conservation policy in the residential district of the city.

**Grant:** UAH 100,000

**Organization:** Rivne Oblast NGO “Committee of Voters of Ukraine” (33028, Rivne, P.O. Box 80, tel. (0362) 26-39-43, 26-38-47)

**Project Manager:** Mykola Glotov

**Project Description:** Helping improve local policy in the city of Rivne on the management of buildings and adjacent territories by developing and introducing an alternative program to engage local residents in repair works.

**Grant:** UAH 99,835

**Organization:** Foundation for Mykolayiv City Development (54001, Mykolayiv, P.O. Box 54, tel. (0512) 47-38-79)

**Project Manager:** Mykhaylo Zolotukhin

**Project Description:** Forming a mechanism of public control and indicators of the effectiveness of local policy on housing and utilities development in the city of Mykolayiv.

**Grant:** UAH 115,000

**Organization:** Poltava Oblast NGO “Analytical Center” Economic and Social Research Office” (36000, Poltava, Latysheva Prov., 15, Office 27, tel. (0532) 65-31-05)

**Project Manager:** Vadym Shtefan

**Project Description:** Developing effective regulations for a one stop office of the Poltava city executive committee by analyzing regulatory impact and coordinating it with all stakeholders.

**Grant:** UAH 100,000

**Organization:** Youth Organization “Informational-Legal Center “Our Right” (Our Right) (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)

**Project Manager:** Oksana Vashchuk

**Project Description:** Analysis local policy and developing proposals for improving the quality of passenger transportation services on minibus routes in the city of Lviv; enhancing the effectiveness of local authorities in this sphere; developing mechanisms of engaging the public in this process.

**Grant:** UAH 120,000

## CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM

# Budgetary Policy Monitoring on the Local Level

Number of Projects: **12**  
Grant Amount: **UAH 998,125**  
Share of the Total Grant Amount: **1.29%**

### Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Cherkasy Oblast	1	90,000
Dnipropetrovsk Oblast	2	146,125
Kherson Oblast	1	85,000
Kyiv City	1	90,000
Luhansk Oblast	1	70,000
Lviv Oblast	1	110,000
Poltava Oblast	1	67,000
Sumy Oblast	1	65,000
Ternopil Oblast	1	90,000
Volyn Oblast	1	85,000
Zakarpattia Oblast	1	100,000

## Projects Supported by the Program:

**Organization:** Luhansk Oblast Center for Political and Sociological Studies “Politsocium” (91055, Luhansk, Oktiabryska St., 46, tel. (0642) 52-81-31)

**Project Manager:** Volodymyr Ivanov

**Project Description:** Conducting independent public monitoring and analysis of the activity of local authorities

of 12 cities of the Luhansk oblast with regard to public reporting on local budget execution.

**Grant:** UAH 70,000

**Organization:** Oblast Civic Association “People’s Informed Choice” (40030, Sumy, Chervona Ploshcha, 13, tel. (0542) 32-47-37)

**Project Manager:** Svitlana Dronik

**Project Description:** Conducting independent public analysis of inter-budgetary transfers as components of the revenues side of local budgets in the Sumy oblast, and disseminating the results at roundtables with the participation of local council deputies, civil servants, journalists and representatives of public councils.

**Grant:** UAH 65,000

**Organization:** Volyn Oblast NGO “Volyn Press Club” (43025, Lutsk, Shevchenka St., 14, tel. 0332 72 45 48)

**Project Manager:** Olga Kulish

**Project Description:** Conducting monitoring and analysis of the formation and distribution of the revenue side of local budgets and financing for local programs in four cities in the Volyn oblast in 2006-2010; mobilizing public participation in the forming of local annual programs and budgets, conducting trainings, discussions and a broad informational campaign to monitor expenditures.

**Grant:** UAH 85,000

**Organization:** Dnipropetrovsk Oblast NGO “Dnipropetrovsk Coordination-Expert Center for Regulatory Policy” (49102, Dnipropetrovsk, Zelena St., 1/110, tel. (056) 77-66-456)

**Project Manager:** Oleksiy Lytvynov

**Project Description:** Improving the work of local government bodies of the Dnipropetrovsk oblast in the planning and implementation of local budgets, business development, setting reasonable and economically substantiated single tax rates by monitoring the level of single tax rates, creating a rating of favorable territories for business development, appealing adopted regulations that violate current legislation.

**Grant:** UAH 71,125

**Organization:** Youth NGO “Creative Youth Association “Nivroku” (46016, Ternopil, Symonenka St., 1, Office 129, tel. (0352) 420 172)

**Project Manager:** Volodymyr Khanas

**Project Description:** Enhancing budget transparency in the Ternopil oblast through monitoring and educational activities, developing and introducing a regulation on public reporting by the chief financial manager of the Ternopil oblast budget.

**Grant:** UAH 90,000

**Organization:** Youth NGO “Committee for Student Government” (79019, Lviv, Luchakivska St., 97, 1st Floor, tel. (032) 252-75-80, (032) 293-23-97)

**Project Manager:** Tetyana Yatskiv

**Project Description:** Conducting independent public monitoring and analysis of local budget formation and execution, and public reporting of budget execution by representatives of local government with regard to funding for NGO programs and projects.

**Grant:** UAH 110,000

**Organization:** Youth Initiative Center “For Professional Activities” (88000, Uzhhorod, Voloshyna St., 24/4, tel. (0312) 61-64-51)

**Project Manager:** Anastasia Bachynska

**Project Description:** Enhancing budget transparency in the city of Uzhhorod by conducting public monitoring of local budget execution in 2010 by collecting information about the approval, publication and implementation of the local budget, comparing planned and actual implementation figures, analysis of collected data by a group of experts and broad dissemination of the monitoring results.

**Grant:** UAH 100,000

**Organization:** Union of Entrepreneurs in the Khrystynivka Raion (20000, Cherkasy Oblast, Khrystynivka, Gagarina St., 9, Office 307, tel. (04745) 259 29)

**Project Manager:** Oksana Sanyeyeva

**Project Description:** Conducting public monitoring of the activities of the Khrystynivka City Council concerning forming the revenue side of the local budget with income from small and medium business, improving local legislation that influences the formation of the revenue side of the local budget, and passing a regulation on budget openness and transparency by the Khrystynivka City Council.

**Grant:** UAH 90,000

**Organization:** Kherson City Civic Association “For the Future of Kherson” (73000, Kherson, Suvorova St., 37, tel. (0552) 26 31 46)

**Project Manager:** Halyna Bakhmatova

**Project Description:** Improving the efficient use of public funds for the overhaul of apartment buildings in the city of Kherson by introducing mechanisms of public control over spending and renovation work.

**Grant:** UAH 85,000

**Organization:** Pavlohrad City Charitable Foundation “Horeniye” (51400, Dnipropetrovsk Oblast, Pavlohrad, Poltavska St., 129, Office 403, tel. (05632) 6-02-81)

**Project Manager:** Denys Grechko

**Project Description:** Enhancing public awareness of the activity of authorities in the city of Pavlohrad by conducting monitoring of the formation and implementation of the revenue side of the local budget and disseminating its results to the public.

**Grant:** UAH 75,000

**Organization:** Poltava Oblast NGO “Analytical Center” “Economic and Social Research Office” (36000, Poltava, Latysheva Prov., 15, Office 27, tel. (0532) 65-31-05)

**Project Manager:** Vadym Shtefan

**Project Description:** Examining legislation that influences the revenue side of local budgets in five cities of the Poltava oblast and conducting an independent analysis of the decisions made in the sphere of local budget revenues in the Poltava oblast.

**Grant:** UAH 67,000

**Organization:** NGO “Open Society Foundation” (04070, Kyiv, Bratska St., 6, Office 402, tel. (044) 223-92-54)

**Project Manager:** Petro Bilyan

**Project Description:** Improving budget planning in Kyiv by conducting public monitoring of acts adopted by the Kyiv City Council and Kyiv City State Administration that influence the revenue and expenditure sides of the Kyiv budget, developing recommendations and proposals for improving the management of local public finances, increasing civil society participation in setting priorities for city management, informing the public about budget policy implementation in Kyiv.

**Grant:** UAH 90,000

## CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM

# Legislative Regulation of Providing Administrative Services

Number of Projects: **2**  
Grant Amount: **UAH 761,040**  
Share of the Total Grant Amount: **0.99%**

### Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	1	561,340
Lviv Oblast	1	199,700

Projects Supported by the Program:

**Organization:** Lviv NGO “Center for the Study of Local Self-Government” (79000, Lviv, Kryva Lypa Proyzd, 6, (3rd floor), tel. (032) 24-324-16)

**Project Manager:** Ihor Brygilevych

**Project Description:** Identifying key issues regarding payment for administrative services in Ukraine and developing a full-fledged legislation system in this sphere.

**Grant:** UAH 199,700

**Organization:** International Charitable Organization “Environment-People-Law” (79000, Lviv, P.O. Box 316, tel. (032) 257-682)

**Project Manager:** Kostiantyn Kvurt

**Project Description:** Helping draw media attention and stimulating broad public debate on the need for legal regulation of the system of administrative services in Ukraine.

**Grant:** UAH 561,340

CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM

Public Participation in the Process of Improving Legal Acts

Number of Projects: 12

Grant Amount: UAH 1,067,000

Share of the Total Grant Amount: 1.38%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Chernivtsi Oblast	2	185,000
Khmelnysky Oblast	1	50,000
Kirovohrad Oblast	1	100,000
Kyiv City	1	120,000
Lviv Oblast	1	90,000
Mykolayiv Oblast	1	50,000
Odesa Oblast	1	150,000
Ternopil Oblast	1	100,000
Vinnysia Oblast	1	50,000
Volyn Oblast	1	100,000
Zakarpattia Oblast	1	72,000

Projects Supported by the Program:

**Organization:** NGO “Carpathian Agency for Human Rights “Vested” (88015, Uzhhorod, 8 Berezhna St., 46/125, tel. (0312) 61-96-61)

**Project Manager:** Volodymyr Navrotsky

**Project Description:** Strengthening public participation in local policy development and implementation by

conducting public monitoring of the transparency, openness and accountability of the Uzhhorod City Council, developing recommendations for improving current legislation and public lobbying for these changes.

**Grant:** UAH 72,000

**Organization:** Khmelnytsky Oblast Association “Podillya Pershyi” (“Podillya First”) (29000, Khmelnytsky, Starokostiantynivske Shose, 17/1, tel. (0382) 76-34-34)

**Project Manager:** Lesya Grytsyna

**Project Description:** Public lobbying for consideration by the Khmelnytsky City Council of a decision modifying the regulation on local land auctions in order to bring the existing procedure in line with national legislation and the needs of business.

**Grant:** UAH 50,000

**Organization:** Chernivtsi City Youth Association “Union of Active Youth” (58000, Chernivtsi, Lomonosova St., 2, tel. (0372) 52 80 59)

**Project Manager:** Oleksander Kovalchuk

**Project Description:** Securing access by members of territorial communities to information on property and land relations which is of public value and influences the development of the city of Chernivtsi through public participation in developing and lobbying decisions by the Chernivtsi City Council.

**Grant:** UAH 97,000

**Organization:** Kyiv City Branch of the All-Ukrainian NGO “Civic Network “OPORA”(04070, Kyiv, P.O. Box 43, tel. (067) 351-38-20)

**Project Manager:** Neonila Nakonechna

**Project Description:** Involving the public in developing measures aimed at promoting the creation and facilitating the functioning of condominiums in Kyiv.

**Grant:** UAH 120,000

**Organization:** Youth Organization “Informational-Legal Center “Our Right” (Our Right) (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)

**Project Manager:** Andriy Glukhovskyy

**Project Description:** Analyzing legislation adopted by the Lviv City Council on condominiums, developing and lobbying by representatives of condominium associations of a Program for the creation and functioning of condominiums in Lviv, preparing proposals for simplifying certain procedures that pertain to condominiums.

**Grant:** UAH 90,000

**Organization:** Oblast Youth NGO “Volyn Law Institute” (43010, Lutsk, Hlushets St., 49, Office 51, tel. (0332) 78-59-52)

**Project Manager:** Iryna Gayduchyk

**Project Description:** Analyzing local regulatory problems that prevent the development and functioning of condominiums in Lutsk, Kovel, Novovolynsk and Rozhyshche. Development and public lobbying of local legislation that would promote the development of condominium associations and participation by their members in the decision-making process.

**Grant:** UAH 100,000

**Organization:** Khmilnyk Raion NGO “Pravo” (22000, Vinnytsia Oblast, Khmilnyk, 1 Travnia St., 9, Office 29, tel. (067) 425 84 95)

**Project Manager:** Vitaliy Dorokh

**Project Description:** Preparing community proposals on improving legislation regulating the activity of social welfare inspectors in the Khmilnyk raion (Vinnytsia oblast) by monitoring local legislation, public debate and lobbying of methods for selecting and assessing the work of social welfare inspectors.

**Grant:** UAH 50,000

**Organization:** All-Ukrainian NGO “Association for the Support of Public Self-Organization” (65014, Odesa, Marazliyivska St., 38, tel. (048) 738 68 30)

**Project Manager:** Andriy Krupnyk

**Project Description:** Creating conditions for the development of community organizations to ensure public participation in local development by introducing them into the existing legal framework of Ukraine and enhancing their capacity to represent the interests of the community.

**Grant:** UAH 150,000

**Organization:** Voznesensk City NGO “Voznesensk Economic Development Agency” (56500, Mykolayiv Oblast, Voznesensk, Pushkinska St., 3/35, tel. (05134) 3-22-50)

**Project Manager:** Sergiy Averkov

**Project Description:** Creating favorable conditions for the development of condominiums by improving local legislation and introducing financial mechanisms to stimulate the process of free privatization of territories around condominiums.

**Grant:** UAH 50,000

**Organization:** Youth NGO “Creative Youth Association “Nivroku” (46016, Ternopil, Symonenka St., 1, Office 129, tel. (0352) 420 172)

**Project Manager:** Volodymyr Khanas

**Project Description:** Enhancing community participation in local government in the city of Ternopil by involving the public in developing and lobbying a set of regulations aimed at empowering certain provisions of the Ternopil City Charter.

**Grant:** UAH 100,000

**Organization:** Kirovohrad Oblast Branch of the All-Ukrainian Ecological League (25009, Kirovohrad, 50 Rokiv Zhovtnia St., 7a, Office 311, tel. (0522) 33-03-53)

**Project Manager:** Tetyana Lisova

**Project Description:** Researching the current state of introducing environmental audits in Central Ukraine, developing proposals for improving legislation on this procedure, public debate and lobbying for the adoption of environmental legislation in Ukraine.

**Grant:** UAH 100,000

**Organization:** Khotyn Raion NGO “European Integration Center” (60000, Chernivtsi Oblast, Khotyn, tel. (037) 312-10-41)

**Project Manager:** Andriy Domanchuk

**Project Description:** Creating regulations on public welfare for territorial communities of the Khotyn raion and conducting an informational and lobbying campaign with active citizen participation through general meetings in 10 rural communities of the raion.

**Grant:** UAH 88,000

## CIVIL SOCIETY IMPACT ENHANCEMENT PROGRAM

# Reforming the Housing and Communal Services System

Number of Projects: **1**  
Grant Amount: **UAH 598,650**  
Share of the Total Grant Amount: **0.78%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	1	598,650

### Projects Supported by the Program:

**Organization:** NGO “Kyiv Homeowners Union” (04108, Kyiv, Vorovskoho St., 10, tel. (044) 272-40-59)

**Project Manager:** Volodymyr Brigilevych

**Project Description:** Developing and improving amendments to the Housing Code and the Law on

Condominiums to fundamentally improve conditions for the functioning of condominiums and introducing the institution of housing management and mechanisms for stimulation the market for quality municipal services.

**Grant:** UAH 598,650

# Supporting Activity and Creation of Resource Centers for Neighborhood Associations and Condominiums

Number of Projects: **11**  
Grant Amount: **UAH 1,094,320**  
Share of the Total Grant Amount: **1.42%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Dnipropetrovsk Oblast	2	211,790
Kyiv City	2	205,830
Luhansk Oblast	1	110,000
Lviv Oblast	1	100,000
Odesa Oblast	2	185,000
Volyn Oblast	1	106,700
Zakarpattia Oblast	1	85,000
Zaporizhzhia Oblast	1	90,000

## Projects Supported by the Program:

**Organization:** Oblast Youth NGO “Volyn Law Institute”  
(43010, Lutsk, Hlushets St., 49, Office 51,  
tel. (0332) 78-59-52)

**Project Manager:** Petro Lavrynyuk

**Project Description:** Promoting community self-organization and housing and utilities reform on the local level by providing legal, informational, consultancy and other services, providing legal assistance to residents of apartment buildings in the city of Lutsk to help them protect their rights and represent their interests in the housing and communal services sector, conducting training and informational activities by creating a resource center for condominiums in Lutsk, and organizing effective communication via new media for experience exchange between condominium members and chairmen.

**Grant:** UAH 106,700

**Organization:** Dnipropetrovsk City NGO “Association for Protection of the Rights of Consumers of Housing and Communal Services “Nash Dim” (Our House) (49089, Dnipropetrovsk, Suvorova St., 14, Office 61,  
tel. 056 788-42-75)

**Project Manager:** Pavlo Hobot

**Project Description:** Promoting the creation of new condominiums and building the capacity of existing ones in the Dnipropetrovsk oblast by providing consultancy, legal, informational, organizational and other assistance through the Dnipropetrovsk Oblast Condominium Resource Center.

**Grant:** UAH 120,000

**Organization:** NGO “Carpathian Agency for Human Rights “Vested” (88015, Uzhhorod, 8 Berezhna St., 46/125,  
tel. (0312) 61-96-61)

**Project Manager:** Mykola Yatzkov

**Project Description:** Promoting community self-organization and housing and communal services reform by creating and supporting a Condominium Resource Center in the city of Uzhhorod.

**Grant:** UAH 85,000


**Organization:** NGO “Carpathian Agency for Human Rights “Vested” (88015, Uzhhorod, 8 Berezhna St., 46/125, tel. (0312) 61-96-61)

**Project Manager:** Oleksander Skubchenko

**Project Description:** Creating a network of five resource centers at the Darnytsya, Pechersk, Podil, Solomyanska and Shevchenkivska district state administrations in the city of Kyiv to ensure a comprehensive universal approach to solving issues related to the creation, functioning and development of condominiums in Kyiv.

**Grant:** UAH 116,830

**Organization:** NGO “Luhansk Oblast Foundation “Region and Community” (91000, Luhansk, Pushkina St., 8, Office 304, tel. (0642) 93 24 59)

**Project Manager:** Nataliya Boyko

**Project Description:** Providing technical assistance and informational support in creating condominiums and initiative groups to enhance the quality of services for condominiums and broadening access to these services by creating a municipal center for condominium development.

**Grant:** UAH 110,000

**Organization:** NGO “Resource Center for Condominium Associations” (79019, Lviv, Smerekova St., 2/5, tel. (032) 298-73-85)

**Project Manager:** Mykhaylo Vasyuta

**Project Description:** Promoting community self-organization for the reform of housing and communal services on the local level by providing consultancy, informational and other services to condominiums in the Lviv oblast.

**Grant:** UAH 100,000

**Organization:** Zaporizhzhia Charitable Foundation “Unity for the Future” (69006, Zaporizhzhia, Lenina Prosp., 193, Zaporizhzhia, 69006, tel. (061) 236-70-00)

**Project Manager:** Tamara Ogorodova

**Project Description:** Reforming and improving the quality of housing and communal services by creating a center for community organizations in the city of Zaporizhzhia, increasing the number of such groups, and enhancing public influence in decision-making by local authorities.

**Grant:** UAH 90,000

**Organization:** Odesa Public Institute of Social Technologies (65023, Odesa, Soborna Ploshcha, 10/11, tel. (048) 726 65 25)

**Project Manager:** Andriy Krupnyk

**Project Description:** Creating favorable conditions for the development of community organizations in the city of Odesa by building their capacity to represent the interests of the community, solving pressing issues of local development and popularizing their activity.

**Grant:** UAH 120,000

**Organization:** All-Ukrainian Youth NGO “Democratic Alliance” (03039, Kyiv, Holosiyivska St., 7, Building 1 A, tel. (044) 251-48-67)

**Project Manager:** Andriy Sydorenko

**Project Description:** Creating conditions for the delivery of information, professional consultations, exchange of experience and communication among citizens, initiative groups and representatives of condominiums operating in Ukraine by creating the online resource center “Condominium Portal”.

**Grant:** UAH 89,000

**Organization:** Pavlohrad City Charitable Foundation “Horeniye” (51400, Dnipropetrovsk Oblast, Pavlograd, Poltavska St., 129, Office 403, tel. (05632) 6-02-81)

**Project Manager:** Olena Grechko

**Project Description:** Supporting the activity of groups wanting to create condominiums and existing condominiums in the city of Pavlohrad by establishing a resource center providing consultancy, informational and methodical services, and also legal assistance and training for representatives of the target group.

**Grant:** UAH 91,790

**Organization:** Izmayil Business Support Fund (68600, Odesa Oblast, Izmayil, Radianskoyi Militsiyi St., 25/2, tel. (04841) 246 74, (04841) 200 46)

**Project Manager:** Valentyna Stoykova

**Project Description:** Promoting reform of housing and communal services on the local level through the work of a condominium resource center in Izmail (Odesa oblast).

**Grant:** UAH 65,000

# Activity Effectiveness Enhancing of NGOs and Third Sector Activists

Number of Projects: **10**  
Grant Amount: **UAH 635,690**  
Share of the Total Grant Amount: **0.82%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Chernihiv Oblast	1	56,000
Chernivtsi Oblast	1	80,000
Kyiv City	1	65,740
Luhansk Oblast	1	74,500
Lviv Oblast	2	123,020
Mykolayiv Oblast	1	76,000
Sumy Oblast	1	58,560
Vinnysia Oblast	1	60,870
Volyn Oblast	1	41,000

## Projects Supported by the Program:

**Organization:** Lviv Oblast NGO Ukrainian League of Social Workers (79060, Lviv, Naukova St., 94/102, tel. (032) 296-01-54)

**Project Manager:** Khrystyna Kopach

**Project Description:** Increasing the capacity of organizations of disabled people to organize social activities and provide social services for its members through the development and testing of a program to prepare managers of social services at these organizations

**Grant:** UAH 79,460

**Organization:** Khmilnyk Raion NGO "Pravo" (22000, Vinnytsia Oblast, Khmilnyk, 1 Travnia St., 9, Office 29, tel. (067) 425 84 95)

**Project Manager:** Vitaliy Dorokh

**Project Description:** Raising the professional level of civil society representatives from small towns in the Vinnytsia oblast to increase their performance and impact on solving urgent local development issues through the School of Public Examination and sharing experience with local NGOs through a conference and disseminating the results of the project.

**Grant:** UAH 60,870

**Organization:** NGO “Luhansk Oblast Organization  
“Luhansk Center for European Initiatives” (91011,  
Luhansk, Yeromenko Quarter 1, Office 19,  
tel. (066) 269-83-65)

**Project Manager:** Maksym Mikhalkov

**Project Description:** Improving the professional level  
and effectiveness of community organizations in the  
Luhansk oblast by conducting trainings and introducing  
innovative programs for their representatives.

**Grant:** UAH 74,500

**Organization:** NGO “Center for Social Welfare “Dobrochyn”  
(14017, Chernihiv, P.O. Box 435, tel. (0462) 67-71-81)

**Project Manager:** Oleksandr Pidhorny

**Project Description:** Enhancing the management and  
cooperation skills of representatives of the third sector  
in the Chernihiv oblast by researching the needs of  
local NGOs, conducting a special training and providing  
consultancy and informational services to NGOs.

**Grant:** UAH 56,000

**Organization:** All-Ukrainian Youth NGO “Young Rukh”  
(04071, Kyiv, Obolonska St., 21 A, tel. 239 24 26)

**Project Manager:** Khrystyna Zanyk

**Project Description:** Strengthening the capacity of regional  
youth NGOs in Ukraine and enhancing the skills of  
their leaders by holding trainings and exchange of  
best practices of public initiatives that helped resolve  
important local development issues.

**Grant:** UAH 65,740

**Organization:** Mykolayiv City LASKA Foundation for  
Economic and Social Reforms (54038, Mykolayiv, Bila  
St., 82, tel. (0512) 41-07-40, 55-03-60)

**Project Manager:** Lyudmyla Rudenko-Kardash

**Project Description:** Contributing to the development of  
civil society organizations in the Mykolayiv oblast by  
training representatives of local NGOs in the Mykolayiv  
School of Community Development and supporting the  
activities of the participants in their local communities.

**Grant:** UAH 76,000

**Organization:** Kiverts Raion Youth Organization “Institute  
for Support and Development of Public Initiatives”  
(45200, Volyn Oblast, Kiverts, Kiverts, Parkova St., 3,  
Office 3, tel. (063) 851-52-72)

**Project Manager:** Iryna Gayduchyk

**Project Description:** Enhancing the professional level  
and effectiveness of socially oriented NGOs in  
five raions of the Volyn oblast by identifying their  
educational needs and conducting trainings for their  
representatives, introducing a new system of training  
and communication for NGOs using new media.

**Grant:** UAH 41,000

**Organization:** Ukrainaina National House in Chernivtsi,  
Association (58000, Chernivtsi, Lomonosova St., 2,  
tel. (0372) 52 80 59)

**Project Manager:** Volodymyr Staryk

**Project Description:** Providing training, consultancy,  
informational and other services to improve the activity  
of local civil society organizations by introducing  
training modules on new media, creating a network  
of communicational centers for rural NGOs at raion  
libraries.

**Grant:** UAH 80,000

**Organization:** Sumy Oblast Committee of Youth  
Organizations (40014, Sumy, Horkoho St., 2,  
tel. (0542) 77-03-29)

**Project Manager:** Maryna Popatenko

**Project Description:** Preparing public activists – members  
of public councils of different levels in the Sumy oblast  
to promote change by attending a school of public  
activism.

**Grant:** UAH 58,560

**Organization:** Green Cross Society (79019, Lviv,  
Chornovola Prosp., 4, Office 1, tel. (032) 244 56 07)

**Project Manager:** Oleksandr Sofiy

**Project Description:** Enhancing the skills of representatives  
of NGOs from the Autonomous Republic of Crimea  
in providing services for children with disabilities and  
their parents by conducting trainings and internships at  
NGOs in the Lviv oblast.

**Grant:** UAH 43,560

# Contributing to Elaboration and Implementation of Responsible Energy Policy

Number of Projects: **10**  
Grant Amount: **UAH 867,410**  
Share of the Total Grant Amount: **1.12%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kharkiv Oblast	2	122,210
Kyiv City	7	545,200
Sevastopol City	1	200,000

## Projects Supported by the Program:

**Organization:** NGO Alliance “New Energy of Ukraine”  
(04071, Kyiv, Obolonska St., 41, Office 1,  
tel. (044) 417-03-38, 417-13-88)

**Project Manager:** Pavlo Kachur

**Project Description:** Public control of the activity and accountability for introduced policy in the energy sector during the first 100 days of the government, analysis of government policy and its protection of Ukraine's energy independence.

**Grant:** UAH 90,000

**Organization:** NGO “Dixi Group” (02095, Kyiv, Sribnokilska St., 24 P.O. Box 68, tel. (044) 592-81-20)

**Project Manager:** Anton Antonenko

**Project Description:** Promoting access to public information in Azerbaijan, Georgia, Kyrgyzstan and Ukraine by increasing cooperation and experience exchange in real time on a common website.

**Grant:** UAH 5,000

**Organization:** Center for the Study of Geopolitical Problems and Euro-Atlantic Cooperation in the Black Sea Region “Nomos” (99007, Sevastopol, M. Muzyky St., 24 2, tel. (0692) 45-04-51)

**Project Manager:** Mykhaylo Gonchar

**Project Description:** Developing amendments and supplementing current Ukrainian legislation to contribute to EITI implementation in Ukraine and enhancing the transparency of the transportation/transit system for hydrocarbon resources.

**Grant:** UAH 200,000

**Organization:** NGO “Dixi Group” (02095, Kyiv, Sribnokilska St., 24 P.O. Box 68, tel. (044) 592-81-20)

**Project Manager:** Anton Antonenko

**Project Description:** Mobilizing public pressure for Ukraine's accession to EITI by improving information about this initiative, its mechanisms, opportunities and promoting it in Ukraine, gathering on a website comprehensive information about EITI and the activities of the Energy Transparency Association.

**Grant:** UAH 25,000

**Organization:** Youth NGO “Institute of Sustainable Development” (61031, Kharkiv, Romashkina St., 8a, Office 2, tel. (057) 77-55-672)

**Project Manager:** Stanislav Ignatyev

**Project Description:** Holding the summary international conference on public monitoring of the energy sector (Kyiv, November 5-6, 2010). Involving civil society in the management and distribution of state revenues received from the energy transport for national economical and social development, safeguarding the country's energy security and ensuring effective international cooperation.

**Grant:** UAH 75,000

**Organization:** NGO "Dixi Group" (02095, Kyiv, Sribnokilska St., 24 P.O. Box 68, tel. (044) 592-81-20)

**Project Manager:** Roman Nitsovych

**Project Description:** Developing an online campaign for transparency in the energy sector of Ukraine on the basis of the EITI, creating an additional medium for communication between the public, business and government to identify key challenges to the energy security of Ukraine and Europe, searching for relevant international decisions for the Ukrainian government, companies and NGOs to promote transparency and openness.

**Grant:** UAH 180,000

**Organization:** Youth NGO "Institute of Sustainable Development" (61031, Kharkiv, Romashkina St., 8a, Office 2, tel. (057) 77-55-672)

**Project Manager:** Stanislav Ignatyev

**Project Description:** International conference "Forming a Public Position on Transparency of Hydrocarbon Transportation" (November 5-6, 2010) with the participation of governmental officials and representatives of embassies.

**Grant:** UAH 47,210

**Organization:** International NGO "Kyiv International Energy Club" (04050, Kyiv, Artema St., 60, Office 719, tel. (044) 484-04-44)

**Project Manager:** Oleksandr Todiychuk

**Project Description:** Informing the public about the EITI experience in solving the issues of the lack of transparency and openness, inefficiency and corruption in the energy sector that create conditions for abuse, illegal operations and corruption by organizing a visit of Ukrainian journalists to Norway to exchange experience and disseminate information about Norwegian practices in energy sector management.

**Grant:** UAH 95,200

**Organization:** NGO "School for Political Analysis" (04070, Kyiv, H. Skovorody St., 6, Office 45, tel. (044) 238-27-63)

**Project Manager:** Anton Antonenko

**Project Description:** Helping form an all-Ukrainian network of NGOs in two pilot regions of Ukraine for enhancing transparency of the energy sector and promoting Ukrainian membership in the EITI, and forming mechanisms for actions coordination within this network.

**Grant:** UAH 50,000

**Organization:** NGO Alliance "New Energy of Ukraine" (04071, Kyiv, Obolonska St., 41, Office 1, tel. (044) 417-03-38, 417-13-88)

**Project Manager:** Pavlo Kachur

**Project Description:** Public control over the new government's activity in the energy sector during its first year in office to assess compliance with the foundations of Ukraine's energy independence and evaluate transparency and effectiveness of the government's actions in the energy sector.

**Grant:** UAH 100,000

# E-governance Development

Number of Projects: **9**  
Grant Amount: **UAH 1,321,087**  
Share of the Total Grant Amount: **1.71%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	3	327,200
Kyiv Oblast	1	198,648
Mykolayiv Oblast	2	561,969
Vinnysia Oblast	1	46,000
Volyn Oblast	1	167,770
Zhytomyr Oblast	1	19,500

## Projects Supported by the Program:

**Organization:** Foundation for Mykolayiv City Development (54001, Mykolayiv, P.O. Box 54, tel. (0512) 47-38-79)

**Project Manager:** Mykhaylo Zolotukhin

**Project Description:** Training internship with the Vinnytsia City council for a working group from Mykolayiv on introducing electronic government and ISO 9001:2000 standards in Mykolayiv city. Informing the community of Mykolayiv of the results of the internship.

**Grant:** UAH 9,000

**Organization:** State Enterprise "State Center of Information Resources of Ukraine" (01001, Kyiv, Khreshchatyk St., 22, tel. (044) 270-61-99)

**Project Manager:** Andriy Yefanov

**Project Description:** Developing a software program for the registration of appeals from individuals and legal entities to state and local government bodies in electronic format.

**Grant:** UAH 120,000

**Organization:** City NGO "Small Business Laboratory" (07100, Kyiv Oblast, Slavutych, Heroyiv Dnipro St., 2, tel. (04479) 3-01-71, 2-47-80)

**Project Manager:** Valentina Darnopykh

**Project Description:** Creating a complex information system for community and local government partnership in Slavutych called "Government + Community".

**Grant:** UAH 198,648

**Organization:** Executive Committee of the Novohrad-Volynsky City Council (11700, Zhytomyr Oblast, Novograd-Volynsky, Novograd-Volynsikiy, Shevchenka St., 16, tel. (04141) 5-25-30)

**Project Manager:** Vasyl Yanchuk

**Project Description:** Preparations for the creation of an Administrative Services Center.

**Grant:** UAH 19,500

**Organization:** Foundation for Mykolayiv City Development (54001, Mykolayiv, P.O. Box 54, tel. (0512) 47-38-79)

**Project Manager:** Mykhaylo Zolotukhin

**Project Description:** Advancement of e-governance and e-democracy in Mykolayiv city through support for the first phase of the program "Electronic Government and Electronic Democracy in Mykolayiv for 2010-2015".

**Grant:** UAH 552,969

**Organization:** State Enterprise “State Center of Information Resources of Ukraine” (01001, Kyiv, Khreshchatyk St., 22, tel. (044) 270-61-99)

**Project Manager:** Serhiy Dziuba

**Project Description:** Putting into operation the software program developed under project No. 42350 for the registration of appeals from individuals and legal entities to state and local government bodies in electronic format.

**Grant:** UAH 140,000

**Organization:** Volyn Oblast NGO “Local Development Fund” (43000, Lutsk, Kopernyka St., 8a, tel. (0332) 24-64-32)

**Project Manager:** Viktor Levandovskyy

**Project Description:** Increasing access to public information and transparency in the rendering of services by the executive branch of the Lutsk City Council by improving the system of electronic governance and electronic document circulation, and also modernizing the website [www.lutsk.ua](http://www.lutsk.ua).

**Grant:** UAH 167,770

**Organization:** Private Enterprise “Nauka Publishers” (03124, Kyiv, M.Vasylenska St., 13A, Office 68, tel. 497 81 69)

**Project Manager:** Andriy Ishchenko

**Project Description:** Translating into Ukrainian and publishing the book: “Open Government: Collaboration, Transparency, and Participation in Practice” written by Daniel Lathrop and Laurel Ruma, and published by O'Reilly Media (February 2010).

**Grant:** UAH 67,200

**Organization:** Vinnytsia City NGO “KREDO” (21050, Vinnytsia Oblast, Vinnytsia, tel. (0432) 59-50-50)

**Project Manager:** Oleksandr Ryzhenko

**Project Description:** Creating the system “Map of Appeals of Vinnytsia Citizens”.

**Grant:** UAH 46,000

# Non-Competitive and Innovative Projects

Number of Projects: 17  
Grant Amount: UAH 1,552,386  
Share of the Total Grant Amount: 2.01%

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	119,676
Kharkiv Oblast	1	47,750
Kyiv City	9	928,790
Lviv Oblast	2	116,170
Odesa Oblast	4	340,000

## Projects Supported by the Program:

**Organization:** Youth NGO "Ukrainian Youth Academy" (79021, Lviv, S. Petliura St., 49/97, tel. (0322) 76-95-45)

**Project Manager:** Olena Yaremko

**Project Description:** Creating a platform for establishing social dialogue and cooperation between representatives of NGOs, state and local government and donor organizations to promote solutions to important social issues and developing perspective directions of social investment by presenting social programs and success stories of participants at the Second Lviv Social Investment Forum.

**Grant:** UAH 66,170

**Organization:** NGO "Information Press Center" (95005, Autonomous Republic of Crimea, Simferopol, Sevastopolska St., 8, Office 106, tel. (0652) 25 15 48)

**Project Manager:** Valentyna Samar

**Project Description:** Strengthening public control over the actions of authorities in the land sector in the Autonomous Republic of Crimea, providing legal assistance to citizens by producing and broadcasting a series of programs "Right to Land" on four Crimean television and radio companies, and publishing newspaper versions in five print media.

**Grant:** UAH 119,676

**Organization:** Public Information and Methodological Center "Vsesvit" (61003, Kharkiv, Sliusarny Prov., 10, Office 2, tel. (057) 731 10 76)

**Project Manager:** Nataliya Zubar

**Project Description:** Creating organizational and technical prerequisites for the further development of the Maidan website aimed at enhancing the informational and methodical sustainability of Ukrainian civil society, supporting and developing independent, effective and legally aware discourse, strengthening motivation for unity to protect one's rights and interests on all levels of relations with authorities.

**Grant:** UAH 47,750

**Organization:** Lviv NGO "Center for the Study of Local Self-Government" (79000, Lviv, Kryva Lypa Projyzd, 6, (3rd floor), tel. (032) 235-68-48)

**Project Manager:** Volodymyr Brygilevych

**Project Description:** Improving the activity of the "Regional Informational and Educational Center in Housing Management" in Lviv by modifying and publishing a second edition of the manual "Professional Management of Residential Real Estate".

**Grant:** UAH 50,000


**Organization:** Charitable Foundation “Institute for Policy Analysis and Strategy” (03057, Kyiv, S. Perovskoyi St., 5, Office 900, tel. (044) 456-13-86)

**Project Manager:** Oleksandr Kiliyevych

**Project Description:** Forming basic skills of applying public policy analysis instruments for effective participation in the processes of local policy development and implementation and elaborating alternatives to local policy by conducting a training “Public policy analysis on national and local levels to support local initiatives to enhance the quality of life” for the competition “Local Initiatives to Improve Quality of Life” winners.

**Grant:** UAH 20,000

**Organization:** City Charitable Foundation “Moloda Hromada” (Youth Community) (65009, Odesa, Chernyakhovskoho St., 11, tel. 8, tel. (048) 715-36-06)

**Project Manager:** Liudmyla Levykh

**Project Description:** Strengthening community activism in Odesa by involving citizens as social investors and participants in projects aimed at developing and consolidating democracy in Odesa, and disseminating information about using the system of direct funding to local groups and NGOs/foundations.

**Grant:** UAH 70,000

**Organization:** Odesa Public Institute of Social Technologies (65023, Odesa, Soborna Ploshcha, 10/11, tel. (048) 726 65 25)

**Project Manager:** Natalia Mishyna

**Project Description:** Enhancing the effectiveness of the system for contracting out social services – one of the most effective mechanisms for intersectoral communication that secures the participation of community representatives in solving important issues on the national and local levels.

**Grant:** UAH 130,000

**Organization:** Charitable Foundation “Local Initiative” (65110, Odesa, Balkivska St., 36, Office 55, tel. (067) 480-64-99)

**Project Manager:** Yuriy Zelindovskyy

**Project Description:** Creating conditions for more effective housing and communal services and introducing energy saving technologies in the city of Odesa with the direct participation of citizens in local governance by legally ensuring effective cooperation with local government, improving the functioning of condominiums, community organizations and NGOs that work in the housing and communal services sector, providing them with legal and informational assistance.

**Grant:** UAH 90,000

**Organization:** International NGO “Polish-Ukrainian Cooperation Foundation (PAUCI)” (04070, Kyiv, Illinska St., 18, Office 1, tel. (044) 425-92-58 (59))

**Project Manager:** Svyatoslav Pavlyuk

**Project Description:** Expanding public monitoring of the government's activities and its responsibility for implementation of anti-corruption policies by conducting the 6th Kyiv Dialogue with the participation of experts from several countries, public activists, representatives of business and Ukrainian officials to discuss a number of issues related to combating corruption in Ukraine, assessing the achievements and plans of the current Ukrainian government. Reviewing the best practices used by governments of neighboring countries in fighting corruption and their possible application in Ukraine.

**Grant:** UAH 71,490

**Organization:** NGO “Museum of 1960s Dissident Movement” (03040, Kyiv, Stelmakha St., 7, Office 52, tel. 257-96-74)

**Project Manager:** Volodymyr Zavalmyuk

**Project Description:** Promoting tolerance among children and benevolent attitudes towards representatives of neighboring peoples by creating a children's play about friendship and mutual assistance of the Ukrainian and Crimean Tatar peoples and conducting two series of performances (6 performances each) in schools in Kyiv and Crimea.

**Grant:** UAH 116,100

**Organization:** NGO “Ukrainian Institute for Public Policy”  
(01033, Kyiv, Saksahanskoho St., 69/6,  
tel. (044) 248-72-52)

**Project Manager:** Volodymyr Nikitin

**Project Description:** Building the capacity of civil society organizations in Ukraine in the sphere of public policy analysis on the national / regional / municipal level in order to enhance their influence on the content of comprehensive decisions of national and local government bodies and by that end contributing to solving important issues on the regional and local levels by training and consulting representatives of six regional NGOs—think tanks on modern methods of public policy analysis, supporting their research in the sphere of local government policy, conducting discussions with stakeholders and public awareness campaigns on important issues of local development.

**Grant:** UAH 180,000

**Organization:** Ukrainian Center for Independent Political Research, NGO (01034, Kyiv, Lysenka St., 8, Office 9,  
tel. (044) 279-24-35, 599-42-51, 599-4251)

**Project Manager:** Maksym Latsyba

**Project Description:** Building the capacity of NGOs to influence governmental policy by contributing to the holding of fair and transparent elections to public councils in the executive branch in accordance with the procedure approved by the Cabinet of Ministers of Ukraine.

**Grant:** UAH 157,700

**Organization:** Foundation “Social Movement “Ukrainians Against Tuberculosis” (03110, Kyiv, P.O. Box 101,  
tel. (044) 270 44 52)

**Project Manager:** Vitaliy Rudenko

**Project Description:** Strengthening the potential of NGOs – members of the Coalition “Stop Tuberculosis Together” to fulfill its tasks in advocacy, communication and social mobilization to fight tuberculosis on the national and local levels, increasing the professional level of representatives of member NGOs by developing skills to help stop the spread of tuberculosis on the regional level.

**Grant:** UAH 57,000

**Organization:** NGO “Ukrainian Institute for Public Policy”  
(01033, Kyiv, Saksahanskoho St., 69/6,  
tel. (044) 248-72-52)

**Project Manager:** Volodymyr Nikitin

**Project Description:** Building the capacity of civil society organizations in Ukraine in the sphere of public policy analysis on the national / regional / municipal level in order to enhance their influence on the content of comprehensive decisions of national and local government bodies and by that end contributing to solving important issues on the regional and local levels by discussing the analysis by six regional NGOs—think tanks with stakeholders and conducting public awareness campaigns on important issues of local development.

**Grant:** UAH 150,000

**Organization:** NGO “Center for Society Research” (04210, Kyiv, Heroyiv Stalingrada Prosp., 26, Office 214,  
tel. (067) 502-57-27)

**Project Manager:** Volodymyr Ishchenko

**Project Description:** Enhancing the level of information about protests in Ukraine by distributing an annual report based on the results of monitoring, presenting it and publishing informational materials.

**Grant:** UAH 16500

**Organization:** Charitable Foundation “Local Initiative”  
(65110, Odesa, Balkivska St., 36, Office 55,  
tel. (067) 480-64-99)

**Project Manager:** Andriy Sydorenko

**Project Description:** Creating conditions for introducing more modern energy saving technologies in the municipal housing and communal services system, strengthening the community role in energy audit and public control over the introduction of new energy saving technologies by developing a Concept of municipal energy savings in a territorial community.

**Grant:** UAH 50,000

**Organization:** All-Ukrainian NGO “Association to Assist Aggrieved Investors” (01001, Kyiv, P.O. Box V-107,  
tel. (044) 229-57-79)

**Project Manager:** Olha Honcharuk

**Project Description:** Protecting the right of apartment owners in Kyiv to quality housing services at substantiated and transparent rates by providing free legal assistance.

**Grant:** UAH 160,000

# Activities Initiated and Implemented by the Program

Number of Projects: **2**  
Grant Amount: **UAH 207,835**  
Share of the Total Grant Amount: **0.27%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Operational Projects	2	207,835

## Projects Supported by the Program:

**Organization:** International Renaissance Foundation  
(04053, Kyiv, vul.Artema, 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Diana Zubko

**Project Description:** Advancing the training of specialists in analysis of regional and local policy by organizing a three-day training session for representatives of civil society institutions from the regions of Ukraine.

**Grant:** UAH 120,000

**Organization:** International Renaissance Foundation  
(04053, Kyiv, vul.Artema, 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Diana Zubko

**Project Description:** Organizing a two-day training on "Analysis of state and local policy to support local initiatives to improve quality of life" for representatives of the winners of the competition "Local Initiatives to Improve Quality of Life".

**Grant:** UAH 87,835

# Projects Supported by the IRF Board

Number of Projects: **15**  
Grant Amount: **UAH 2,085,256**  
Share of the Total Grant Amount: **2.70%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	2	106,160
Kyiv City	10	1,634,796
Lviv Oblast	1	199,625
Operational Projects	2	144,675

## Projects Supported by the Program:

**Organization:** Democratic Initiatives Foundation (01001, Kyiv, P.O. Box B-271, tel. (044) 581 33 17, 510-05-42)  
**Project Manager:** Ilko Kucheriv  
**Project Description:** Support of the exit poll during the second round of the 2010 presidential elections in Ukraine.  
**Grant:** UAH 399,170

**Organization:** All-Ukrainian Charitable Organization “Viktor Pinchuk Foundation – Social Initiative” (01601, Kyiv, Shovkovychna St., 42/44, tel. (044) 490-48-35)  
**Project Manager:** Olena Rozanova  
**Project Description:** Implementation of value-based leadership principles through the ‘Responsible Leadership’ seminars in the framework of the Aspen-Ukraine Program.  
**Grant:** UAH 119,775

**Organization:** Lviv City NGO “Western Analytical Group” (79000, Lviv, Kryva Lypa Proyzid, 6, tel. 297-19-32)  
**Project Manager:** Orest Drul  
**Project Description:** Analysis of public trends in Ukraine and Europe and their interdependence. Day-to-day monitoring of western analytical media, their translation and presentation for the Ukrainian public and experts.  
**Grant:** UAH 199,625

**Organization:** NGO “The Center for Economic Development” (04116, Kyiv, Starokyivska St., 10, 3rd floor, Office 211, tel. (044) 379-29-08)  
**Project Manager:** Oleksandr Paskhaver  
**Project Description:** Monitoring the impact of state policy on 6 main indicators that determine the level of economic freedom in Ukraine: freedom to do business, trade, investment, property rights, fiscal freedom, freedom from corruption. Preparation and publication of the results of the study with analysis and recommendations of how to revive economic freedom in Ukraine.  
**Grant:** UAH 40,000

**Organization:** Razumkov Centre (01034, Kyiv, Mazepy St., 34, tel. (044) 201-11-98)  
**Project Manager:** Yuriy Yakymenko  
**Project Description:** Research of the development of the party system in Ukraine, identifying key problems of its current functioning, studying the impact of the party system on the overall system of government and politics.  
**Grant:** UAH 88,000

**Organization:** Simferopol City NGO “Integration and Development” Information and Research Center” (95006, Autonomous Republic of Crimea, Simferopol, Khatska St., 13, Office 1, tel. (0652) 505 812)

**Project Manager:** Oleh Smirnov

**Project Description:** Support of civil society development in Crimea by mobilizing local NGOs, building skills to protect the interests of groups of citizens, enhancing communication skills with donors.

**Grant:** UAH 80,000

**Organization:** Democratic Initiatives Foundation (01001, Kyiv, P.O. Box B-271, tel. (044) 581 33 17, 510-05-42)

**Project Manager:** Iryna Bekeshkina

**Project Description:** Identifying the most serious problems of development of Ukraine and areas on which to focus public efforts in new circumstances on the basis of expert analysis and study of public opinion.

**Grant:** UAH 153,711

**Organization:** NGO “Ukrainian Institute for Public Policy” (01033, Kyiv, Saksahanskoho St., 69/6, tel. (044) 248-72-52)

**Project Manager:** Viktor Chumak

**Project Description:** Monitoring of adherence to standards of public policy and democratic governance in the decision making process by the new president and government of Ukraine on the basis of criteria for transparency of government outlined in Ukrainian legislation and best European models.

**Grant:** UAH 35,000

**Organization:** Razumkov Centre (01034, Kyiv, Mazepy St., 34, tel. (044) 201-11-98)

**Project Manager:** Lyudmyla Shangina

**Project Description:** Monitoring the first 100 days of the new government in Ukraine: analysis of its steps, activities and intentions. Publication of an analytical document for broad discussion.

**Grant:** UAH 475,100

**Organization:** All-Ukrainian NGO “Committee of Voters of Ukraine” (04212, Kyiv, P.O. Box 56, tel. (044) 419 00 61)

**Project Manager:** Nataliya Lynnyk

**Project Description:** Conducting the information campaign “Right to Choose 2010” to raise public awareness of voter rights and creating conditions for voters to make a well thought-out choice in the 2010 local elections in Ukraine.

**Grant:** UAH 128,040

**Organization:** NGO “Agency for Legislative Initiatives” (04071, Kyiv, Nyzhny Val St., 33, Office 8, tel. (044) 531 37 68)

**Project Manager:** Andriy Kohut

**Project Description:** Setting up a consortium of monitoring and analysis organizations to monitor and evaluate the local elections, analyze the collected data and prepare an informational and analytical digest. Promoting responsible voting by publishing an expert assessment of the election campaign.

**Grant:** UAH 128,000

**Organization:** Yurincom Inter, Ltd. (Kyiv, Heroyiv Dnipra St., 31-B, tel. 411-6908)

**Project Manager:** Fedir Illiuk

**Project Description:** Promoting legal awareness of the electoral process and preventing possible election violations. Preparing and publishing explanations of organizing local government elections.

**Grant:** UAH 68,000

**Organization:** Simferopol City NGO "Integration and Development" Information and Research Center" (95006, Autonomous Republic of Crimea, Simferopol, Khatska St., 13, Office 1, tel. (0652) 505 812)

**Project Manager:** Kateryna Dehtyariova

**Project Description:** Informing and providing consultation to all NGOs in Crimea on opportunities for funding from IRF via electronic newsletters, presentations and roundtables. Organizing two trainings sessions for NGOs on writing project proposals. Monitoring the implementation of projects supported by IRF in Crimea.

**Grant:** UAH 26,160

**Organization:** International Renaissance Foundation (04053, Kyiv, vul.Artema, 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Andriy Kohut

**Project Description:** Promoting reforms, including electoral reform. Creating a National Eastern Partnership – Civil Society Forum platform in Ukraine and holding its first conference.


**Grant:** UAH 31,738

**Organization:** International Renaissance Foundation (04053, Kyiv, vul.Artema, 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Andriy Kohut

**Project Description:** Identifying new challenges facing civil society and forming common positions regarding these threats. Organizing roundtables with the participation of Kyiv and regional organizations. Uniting efforts through online social networks and thematic roundtables on new threats to civil society.

**Grant:** UAH 112,937


INTERNATIONAL  
RENAISSANCE  
FOUNDATION

**RULE OF LAW  
PROGRAM**

# RULE OF LAW PROGRAM

---

Number of Projects:	<b>117</b>
Total Grant Amount:	<b>UAH 16,309,127</b>
Share of the Total Grant Amount:	<b>20.05%</b>

**Program goals in 2010:** to support the civil society initiatives directed to the protection of human rights and fundamental freedoms, to promote strengthened legal consciousness and public activity at the central and local levels.

## **Program Priorities in 2010:**

1. Access to justice
  - Free legal aid
  - Patients' rights
2. Access to information and archives
3. Human rights education
  - Documentary film festival
  - Human rights schools
4. Raising public awareness of human rights
  - New media
  - Support of public human rights campaigns
5. Support to criminal justice reform
6. Defense of social and economic rights
7. Counteraction to discrimination
8. Support of local human rights initiatives
9. Legal empowerment program for the poor
10. Human rights litigation

## **Competitions in 2010:**

- **“Exercising the right to access to information about government activities”** in the framework of which support was given to NGO initiatives aimed at exercising an individual's right to access to information and ensuring greater transparency in the work of government bodies and their officials. 7 of the 51 projects submitted were supported.
- **“Social justice as a guarantee of social rights”** was aimed at supporting public examinations of the enforcement and defense of social rights. 3 of the 22 projects submitted were supported.
- **“Defense of economic rights”** in the framework of which support was given to NGO initiatives aimed at supporting and defending citizens' economic rights. 7 of the 19 projects submitted were supported
- **“Public control over law enforcement bodies”** in the framework of which support was given to NGO initiatives to monitor observance of human rights by law enforcement agencies (internal


affairs, SBU, tax police, customs and border control, etc.) and introducing mechanisms of public control over law enforcement bodies in accordance with the provisions of the Law of Ukraine “On democratic civilian control over the military organization and law enforcement bodies of the state.” 9 of the 28 projects submitted were supported

- **“Fighting discrimination in Ukraine”** in the framework of which support was given to NGO initiatives aimed at supporting and defending vulnerable social groups to overcome their social isolation. 4 of the 31 projects submitted were supported.
- **“Local awareness raising initiatives to enhance the legal capacity of the poor”** in the framework of which support was given to NGO initiatives aimed at overcoming the legal and social isolation of the poor through access to justice, respect for labor rights, property rights and the right to start a business by organizing and supporting sustainable activities aimed at raising the legal awareness of the public and providing free legal assistance on the basis of the Community Legal Centers in local communities. Projects focus on cooperation with local self-government bodies. 7 of the 66 projects submitted were supported.
- **“Human rights initiatives in Western Ukraine”** was aimed at supporting initiatives by local NGOs in defending human rights in Western Ukraine. 7 of the 23 projects submitted were supported.
- **“Local human rights initiatives – 1”** was aimed at supporting local NGO initiatives in human rights defense in the Dnipropetrovsk, Donetsk, Zaporizhzhia, Luhansk, Mykolayiv, Odesa, Poltava, Kharkiv and Kherson oblasts and the Autonomous Republic of Crimea. 7 of the 24 projects submitted were supported.
- **“Local human rights initiatives – 2”** was aimed at supporting local NGO initiatives in human rights defense in the Vinnytsia, Zhytomyr, Kirovohrad, Sumy, Cherkasy and Chernihiv oblasts. 3 of the 15 projects submitted were supported.

Over the course of 2010 support was also given to 26 projects under the Legal Empowerment Program for the Poor, 7 projects under the Free Legal Aid Program as well as 23 non-competitive projects.

### Noteworthy Initiatives and Projects Supported in 2010

**Legal Empowerment for the Poor.** This area of activities of the Rule of Law Program was launched in late 2009 in cooperation with the Open Society Justice Initiative (New York, Budapest) and with support from the Victor Pinchuk Foundation. Community Legal Centers, established mainly in small communities, provide citizens with free legal assistance, thus helping residents of remote towns and villages protect their property, defend themselves against unscrupulous employers and take advantage of the existing social protection system. More than 10,000 citizens requested assistance from the Community Legal Centers in 2010.

More than a third of the requests had to do with social security. The network of Community Legal Centers held public events regarding the irresponsible position of the government towards people who have reached retirement age and are legally entitled to pension supplements. Instead of exercising their rights, pensioners faced legal opposition from the Pension Fund in courts at all levels. The Centers provide legal assistance to the poor at no cost.

Marked achievements of the Centers in 2010 include the development of a draft Regulation on the Commissioner for the Rights of Members of the Territorial Community in the Kherson Region, systematic legal support for establishing agricultural cooperatives in the Luhansk oblast and legal awareness campaigns on land ownership rights in rural communities in the Khmelnytskyi oblast.

The network includes 15 Centers in 6 oblasts of Ukraine: the Volyn, Khmelnytskyi, Kyiv, Poltava, Luhansk and Kherson oblasts. In December 2010 IRF supported a number of projects that will expand the network to the Odesa, Chernihiv, Rivne, Dnipropetrovsk and Mykolayiv oblasts. As the Initiative grows, it will bolster the legal capacity of people to defend their rights on their own.

## Human Rights in Law Enforcement

In spring 2010 there was a major change in relations between the Ministry of Internal Affairs (MIA) and civil society organizations. Many initiatives that were implemented with support from IRF and met with approval by the public as well as employees of the internal affairs system were stopped. For example, the pilot electronic visitor registration system installed in the Zhovtnevy district police station in Kyiv was removed. The system offered people the opportunity to obtain confirmation that they were at the station, provided information about the structure of the station and possibility to obtain legal assistance, etc. The Public Council on Human Rights at the MIA ceased to exist, along with public councils at oblast departments of the MIA. The Minister's human rights assistants in all oblasts of Ukraine were dismissed. Mobile groups that exercised public control over human rights practices in raion police stations and temporary holding facilities were dissolved. Given these circumstances, the IRF Rule of Law Program significantly increased its focus on the observance of human rights by law enforcement bodies.

**Association of Ukrainian Monitors of the Observance of Human Rights in the Work of Law Enforcement Bodies (UMDPL)** became the successor to the Human Rights Monitoring Department at the MIA, which was eliminated by a decision of the Minister of Internal Affairs in March 2010. The Rule of Law Program helped transform this structural subdivision of the MIA responsible for human rights issues into an all-Ukrainian non-governmental organization. The accomplishments of the employees of the former department and three years of experience were not lost and became the foundation for the formation of a new system of public control over the work of the MIA and other law enforcement agencies in Ukraine. The organization systematically monitors human rights and fundamental freedoms throughout Ukraine. Information about UMDPL is available on their website: [www.umdpl.info](http://www.umdpl.info)

**First regional public opinion poll on police performance.** With support from the Program, in 2010 the Kharkiv Institute of Social Research used a Ukrainian adaptation of the British Crime Survey to survey public opinion of police performance in Kharkiv. <http://khisr.kharkov.ua/index.php?id=1291897441>.

As the results showed, only 30% of those surveyed believe the police do a good job, while approximately 25% are unable to provide an opinion. Meanwhile, the statistical reporting system used in Ukraine since Soviet times to evaluate police performance annually gives figures showing nearly 100% crime detection. Experts claim that internal affairs employees are forced to “massage” these figures to reach the maximum level in order to demonstrate that their work is very effective.

Based on discussions of the results, recommendations were developed on the need to introduce an alternative police performance evaluation system that takes into account the level of public trust, satisfaction with police work and sense of safety, level of cooperation between the police and public, etc. The recommendations were tailored for specific government agencies. In early 2011 the MIA issued an order on the new assessment methodology for the internal affairs system which includes the results of a representative public survey of trust in law enforcement as one of the criteria for assessing police performance.

**Access to socially important information.** Presented by the Eastern Ukrainian Center for Civic Initiatives (EUCCI), the results of a nationwide survey of accessibility of general plans for Ukrainian cities caused public outrage. Despite the social importance of such information, access in Ukraine to city plans is marked as “For Official Use Only” even though there is no regulation stipulating this restriction. This situation makes it impossible for the public to control the implementation of the general plan and creates the opportunity for abuse by local government officials.

A national campaign was launched to lift the restriction on access to city plans that included public debates in all oblast centers of Ukraine, press conferences, publications in the media, legal and administrative appeals of refusals by city councils to provide cartographic information, developing proposals on how to improve the legal regulation of access to general plans. Additional information can be found at: <http://totalaction.org.ua/taxonomy/term/853>.

As a result of EUCCI's cooperation with the Ministry of Regional Development and Construction, Security Service of Ukraine, prosecutor's offices and city councils in 196 Ukrainian cities, Ukrainian legislation was amended to facilitate public access to city plans. Adopted on January 13, 2011 by the Verkhovna Rada, the Law of Ukraine "On urban development regulation" includes provisions that for the first time clearly outline the mechanism for ensuring public access to city plans. In particular, the law requires that city plans be available on the website of local self-government bodies and published in local print media.

Detailed information about this campaign and other access to information initiatives is available on the "Right to Know" website: <http://stop-x-files-ua.org>

Materials published as part of the activities of the Rule of Law Program are available on the IRF website: [www.irf.ua](http://www.irf.ua), Rule of Law Program, Program Activities».

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	3	350,000
Vinnitsia Oblast	1	25,500
Volyn Oblast	2	124,300
Dnipropetrovsk Oblast	3	201,875
Donetsk Oblast	4	383,300
Ivano-Frankivsk Oblast	1	56,600
Kyiv City	13	1,336,582
Kyiv Oblast	7	1,379,541
Luhansk Oblast	10	1,245,380
Lviv Oblast	10	1,027,930
Mykolayiv Oblast	1	76,648
Odesa Oblast	5	503,886
Poltava Oblast	1	110,180
Rivne Oblast	2	242,555
Ternopil Oblast	2	114,450
Kharkiv Oblast	16	4,082,440
Kherson Oblast	8	1,303,230
Khmelnitsky Oblast	7	1,482,083
Cherkasy Oblast	2	82,890
Chernivtsi Oblast	2	83,300
Chernihiv Oblast	9	1,176,246
Operational Projects	8	920,211

# Access to Justice

Number of Projects: 9  
Grant Amount: UAH 3,581,232  
Share of the Total Grant Amount: 4.89%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv Oblast	2	780,752
Kharkiv Oblast	3	1,817,395
Khmelnysky Oblast	2	822,745
Operational Projects	2	160,340

## Projects Supported by the Program:

**Organization:** Charitable Organization “Legal Aid Pilot Project” (61010, Kharkiv, Gagarina Prosp., 4, Office 87, tel. (067) 574 3126)

**Project Manager:** Oleh Timokhov

**Project Description:** Support of the Legal Aid Office in Kharkiv, whose lawyers provide free legal assistance in criminal cases.

**Grant:** UAH 870,365

**Organization:** Khmelnytsky Oblast Association of Lawyers “Protection Agency” (29013, Khmelnytsky, Podilska St., 3, tel. (0382) 70 09 62, (050) 376 1271)

**Project Manager:** Nataliya Vahina

**Project Description:** Support of the pilot project for providing free legal aid in criminal cases – Legal Aid Office in Khmelnytsky, whose lawyers provide free legal assistance to everyone arrested by local police from the moment of their detention.

**Grant:** UAH 331,291

**Organization:** Bila Tserkva City NGO “Public Committee for the Constitutional Right to Legal Aid” (09100, Kyiv Oblast, Bila Tserkva, Skvyrske Shose, 194, Office 207, tel. (04563) 4 47 33, (044) 223 3151)

**Project Manager:** Viktor Kikkas

**Project Description:** Support of the pilot project for providing free legal aid in criminal cases – Legal Aid Office in Bila Tserkva. The office provides free legal assistance to people arrested by local police.

**Grant:** UAH 306,784

**Organization:** Khmelnytsky Oblast Association of Lawyers “Protection Agency” (29013, Khmelnytsky, Podilska St., 3, tel. (0382) 70 09 62, (050) 376 1271)

**Project Manager:** Nataliya Vahina

**Project Description:** Support of the Legal Aid Office in Khmelnytsky, whose lawyers provide legal assistance in criminal case from the moment someone is detained and in the next stages of the process.

**Grant:** UAH 491,454

**Organization:** Bila Tserkva City NGO “Public Committee for the Constitutional Right to Legal Aid” (09100, Kyiv Oblast, Bila Tserkva, Skvyrske Shose, 194, Office 207, tel. (04563) 4 47 33, (044) 223 3151)

**Project Manager:** Viktor Kikkas

**Project Description:** Support of the Legal Aid Office in Bila Tserkva (Kyiv oblast), whose lawyers provide legal assistance in criminal cases from the moment someone is detained and in next stages of the process.

**Grant:** UAH 473,968

**Organization:** Charitable Organization “Legal Aid Pilot Project” (61010, Kharkiv, Gagarina Prosp., 4, Office 87, tel. (067) 574 3126)

**Project Manager:** Vyacheslav Yakymenko

**Project Description:** Support of the Legal Aid Office in Kharkiv, whose lawyers provide legal assistance in criminal cases from the moment someone is detained and in next stages of the process.

**Grant:** UAH 843,930

**Organization:** NGO “Institute for Legal Studies and Strategies” (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)

**Project Manager:** Arkadiy Bushchenko

**Project Description:** Preparing and creating a platform to provide timely and effective access to justice and promote reform of the free legal aid system in Ukraine through the establishment of a national organization.

**Grant:** UAH 103,100

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Roman Romanov

**Project Description:** Developing a methodology for assessing the work of Legal Aid Offices and conducting a pilot assessment of Offices from the time they were established.

**Grant:** UAH 41,530

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Vasylyna Yavorska

**Project Description:** Annual conference on free legal aid in Ukraine: discussion by stakeholders of the current state and prospects of introducing new forms of legal aid in Ukraine.

**Grant:** UAH 118,810

# Access to Information and Archives

Number of Projects: **7**  
 Grant Amount: **UAH 913,150**  
 Share of the Total Grant Amount: **1.25%**

## Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Dnipropetrovsk Oblast	1	79,300
Donetsk Oblast	1	110,600
Kyiv City	1	131,350
Luhansk Oblast	1	144,000
Lviv Oblast	1	98,400
Kharkiv Oblast	2	349,500

## Projects Supported by the Program:

**Organization:** International Charitable Organization "Environment-People-Law" (79000, Lviv, P.O. Box 316, tel. (032) 257-682)

**Project Manager:** Andriy Petriv

**Project Description:** Improve access to environmental information by promoting openness of public authorities: conducting cases to protect citizens' right to environmental information, submitting requests for information.

**Grant:** UAH 98,400

**Organization:** Kharkiv Human Rights Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)

**Project Manager:** Yevhen Zakharov

**Project Description:** Drafting laws to amend laws and other legal and regulatory acts relating to access to archival documents, receiving and promoting archival documents dealing with political repression in the Soviet Union, publicizing information about the political and legal assessment by international institutions of crimes committed by Communist regimes.

**Grant:** UAH 155,000

**Organization:** Luhansk Oblast Organization "Eastern Ukrainian Center for Civic Initiatives" ("Total Action for the Support of Human Rights and Democracy") (91005, Luhansk, 30th Quarter St., Building 2, Office 14, tel. 0642 49-13-76)

**Project Manager:** Volodymyr Shcherbachenko

**Project Description:** Encouraging central and local governments to develop and implement procedures to lift restrictive classifications from general plans for Ukrainian cities, with active public participation in the process.

**Grant:** UAH 144,000

**Organization:** Dnipropetrovsk Oblast NGO "Independent Association of Journalists" (49008, Dnipropetrovsk, Kedrina St., 47/227, tel. (044) 230-49-63)

**Project Manager:** Ivan Krasikov

**Project Description:** Conducting a series of investigative reports on public spending and the concealing of information regarding the financing of activities of the State Affairs Department, Secretariat of the Verkhovna Rada, Secretariat of the Cabinet of Ministers, as well as the Dnipropetrovsk, Zaporizhzhia and Simferopol city councils.

**Grant:** UAH 79,300

**Organization:** Donetsk Oblast NGO “Ridna Krayina” (Native Country) (84330, Donetsk Oblast, Kramatorsk, Mariupolska St., 7, tel. (06264) 41 91 99)

**Project Manager:** Volodymyr Rzhavsky

**Project Description:** Lodging administrative and legal appeals in the Donetsk oblast against unlawful denials of information that is of public interest.

**Grant:** UAH 110,600

**Organization:** International NGO “Internews-Ukraine” (04112, Kyiv, Ryzka St., 15 (P.O. Box 57), tel. (044) 458-4440)

**Project Manager:** Andriy Kulakov

**Project Description:** Conducting training for informational and territorial departments of the Ministry of Health on Ukrainian legislation and international standards of access to information to promote greater transparency of government.

**Grant:** UAH 131,350

**Organization:** Public Information and Methodological Center “Vsesvit” (61003, Kharkiv, Sliusarny Prov., 10, Office 2, tel. (057) 731 10 76)

**Project Manager:** Nataliya Zubar

**Project Description:** Creating on the basis of the “Right to Know” website a specialized portal dedicated to freedom of information, integrating it with social networks. Introducing a number of services to improve the public’s capacity to realize and protect the right to information, and to promote transparency of state and local government and their officials.

**Grant:** UAH 194,500

RULE OF LAW PROGRAM

Human Rights Education

Number of Projects: 9  
Grant Amount: UAH 1,383,602  
Share of the Total Grant Amount: 1.89%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	1	47,400
Luhansk Oblast	1	135,000
Kherson Oblast	3	509,530
Chernihiv Oblast	4	691,672

Projects Supported by the Program:

**Organization:** Kherson Oblast Charity and Health Foundation (73000, Kherson, Frunze St., 2, Office 24, tel. (0552) 49-60-03)

**Project Manager:** Svitlana Smal

**Project Description:** Organizing the VII Annual International Human Rights Documentary Film Festival. Screening the

best documentary films on human rights from Ukraine, Europe and Asia; conducting seminars, trainings and discussions on human rights issues, master classes by leading experts on documentary film.

**Grant:** UAH 199,200

**Organization:** City Youth NGO "Youth Alternative "M'ART"  
(14000, Chernihiv, P.O. Box 79, tel. (046) 277 41 10)

**Project Manager:** Alyona Sheshenya

**Project Description:** Support of the national "Understanding Human Rights Program"; support of the program's informational component, strengthening the role of distance training within the framework of the program, expert support of a network of activists that receive special training through the program.

**Grant:** UAH 171,472

**Organization:** City Youth NGO "Youth Alternative "M'ART"  
(14000, Chernihiv, P.O. Box 79, tel. (046) 277 41 10)

**Project Manager:** Nadiya Samardak

**Project Description:** Training Belarusian lawyers working for NGOs and media in practical application of international human rights protection mechanisms.

**Grant:** UAH 128,490

Organization: Kherson City Journalists Association  
"Pivden" (South) (73000, Kherson, Lenina St., 18,  
tel. (0552) 26 50 39)

**Project Manager:** Svitlana Smal

**Project Description:** Organizing the 8th Annual International Human Rights Documentary Film Festival "Docudays UA", which includes screenings of the best documentary films from Ukraine, Europe, Asia and America, workshops on documentary film production, master classes by leading experts on documentary film, discussions, roundtables and seminars on human rights.

**Grant:** UAH 154,350

**Organization:** City Youth NGO "Youth Alternative "M'ART"  
(14000, Chernihiv, P.O. Box 79, tel. (046) 277 41 10)

**Project Manager:** Anna Preys

**Project Description:** Organizing the national conference "Development of Human Rights Education in Ukraine". Developing effective strategies for the development of human rights education as an effective instrument of change and direct impact on the human rights situation in Ukraine.

**Grant:** UAH 199,710

**Organization:** NGO "Association of Caricaturists" (03142,  
Kyiv, Vernadskoho St., 57, Office 39, tel. 424 70 99)

**Project Manager:** Kostyantyn Kazanchev

**Project Description:** Drawing attention of government authorities, media, international institutions and society to human rights problems in Ukraine through a cartoon competition during the annual human rights film festival.

**Grant:** UAH 47,400

**Organization:** Kherson City Journalists Association  
"Pivden" (South) (73000, Kherson, Lenina St., 18,  
tel. (0552) 26 50 39)

**Project Manager:** Svitlana Smal

**Project Description:** Strengthening and modernizing the educational component of the Docudays UA film festival by training young coordinators of human rights educational programs and regional partners of the Docudays UA festival, which in 2011 will organize at least 45 events for young audiences during the 8th Docudays UA festival in Kyiv and Traveling Festival in 100 cities of Ukraine.

**Grant:** UAH 155,980

**Organization:** NGO "Human Rights Center "Postup"  
(91055, Luhansk, Internatsionalna St., 50,  
tel. (0642) 49-59-63)

**Project Manager:** Kostyantyn Ryeutsky

**Project Description:** Developing an educational course for journalists on the role of journalism in supporting and protecting human rights. Conducting training courses for journalists from different regions of Ukraine and providing support for investigative reports on human rights problems in Ukraine.

**Grant:** UAH 135,000

**Organization:** City Youth NGO "Youth Alternative "M'ART"  
(14000, Chernihiv, P.O. Box 79, tel. (046) 277 41 10)

**Project Manager:** Roman Zhankovsky

**Project Description:** Developing a training video with methodological recommendations that integrates human rights into the system of professional and in-service training for personnel at Ukraine's penal institutions. Training a group of trainers – employees of the penitentiary system and activists – using a short educational film.

**Grant:** UAH 192,000


# Raising Public Awareness of Human Rights

Number of Projects: **3**  
Grant Amount: **UAH 366,580**  
Share of the Total Grant Amount: **0.50%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Luhansk Oblast	1	164,200
Chernihiv Oblast	1	143,380
Operational Projects	1	59,000

**Projects Supported by the Program:**

**Organization:** City Youth NGO “Youth Alternative “M’ART”  
(14000, Chernihiv, P.O. Box 79, tel. (046) 277 41 10)

**Project Manager:** Nadiya Samardak

**Project Description:** Developing and testing a training course for civil society activists on the planning and implementation of civic campaigns aimed at defending the public interest and human rights.

**Grant:** UAH 143,380

**Organization:** NGO “Human Rights Center “Postup”  
(91055, Luhansk, Internatsionalna St., 50,  
tel. (0642) 49-59-63)

**Project Manager:** Olha Serheyeva

**Project Description:** Forming a community of human rights activists in Ukraine and countries of the former Soviet Union, consolidating and mobilizing the human rights community, technical and informational support of the activities of human rights activists.

**Grant:** UAH 164,200

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Liana Moroz

**Project Description:** Participation by representatives and experts of the Rule of Law Program in the OSCE Review Conference (Warsaw, Poland) in order to present the human rights situation in Ukraine.

**Grant:** UAH 59,000

# Support to Criminal Justice Reform

Number of Projects: **13**  
Grant Amount: **UAH 1,897,128**  
Share of the Total Grant Amount: **2.59%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	2	290,000
Kyiv City	2	377,000
Lviv Oblast	1	100,000
Odesa Oblast	1	121,150
Kharkiv Oblast	4	732,020
Chernihiv Oblast	1	119,214
Operational project	2	157,744

## Projects Supported by the Program:

**Organization:** Kharkiv Human Rights Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)

**Project Manager:** Oleh Martynenko

**Project Description:** Creating a system of public control over human rights in the work of the Ministry of Internal Affairs through the efforts of experts and former police officers by establishing the All-Ukrainian NGO "Association of Ukrainian Human Rights Monitors" (first stage).

**Grant:** UAH 236,220

**Organization:** Kharkiv Human Rights Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)

**Project Manager:** Yevhen Zakharov

**Project Description:** Monitoring human rights violations by the Security Service of Ukraine (SBU), assessing the work of the SBU in terms of human rights, development of public control over the activities of the SBU.

**Grant:** UAH 180,000

**Organization:** All-Ukrainian NGO Association "Ukrainian Helsinki Human Rights Union" (04071, Kyiv, Olehivska St, 36, Office 309, tel. (044) 417-4118)

**Project Manager:** Oleh Martynenko

**Project Description:** Developing mechanisms of public examinations and investigations of human rights violations by the Ministry of Internal Affairs and the correctional system. Testing these mechanisms in seven regions of Ukraine.

**Grant:** UAH 187,000

**Organization:** NGO "Information Press Center" (95005, Simferopol, Sevastopolska St., 8, Office 106, tel. (0652) 25 15 48)

**Project Manager:** Valentyna Samar

**Project Description:** Public control over law enforcement in Crimea to expose and inform the public of illegal activities by law enforcement bodies, conducting investigations on this topic and reporting on the results.

**Grant:** UAH 160,000

**Organization:** NGO "Vartovi Zakony" (Guards of the Law) (79034, Lviv, Uhorska St., 22, Office 27, tel. (067) 674-65-41)

**Project Manager:** Oleksiy Vyerentsov

**Project Description:** Public monitoring of observance by law enforcement agencies in the Lviv oblast of the right to peaceful assembly and conducting an informational campaign to defend freedom of assembly.

**Grant:** UAH 100,000

**Organization:** NGO “Odesa Human Rights Group “Veritas” (65023, Odesa, P.O. Box 259, tel. (048) 784-0394)

**Project Manager:** Andriy Tolopilo

**Project Description:** Creating a permanent advisory council to the Verkhovna Rada Committee on Legislative Support to Law Enforcement that includes representatives of human rights organizations and members of the committee to serve as a model of cooperation between civil society institutions and Verkhovna Rada committees in the sphere of human rights and law enforcement.

**Grant:** UAH 121,150

**Organization:** Crimean Republican Union Organization of the All-Ukrainian Union of Able-bodied People with Disabilities (98324, AR Crimea, Kerch, P.O. Box 36, tel. (06561) 3-18-65)

**Project Manager:** Hanna Hrabko

**Project Description:** Monitoring the rights of the disabled held in temporary detention centers and prisons in Crimea, summarizing the information gathered and presenting recommendations to relevant government authorities on ways to ensure the rights of the disabled are respected in detentions centers and prisons.

**Grant:** UAH 130,000

**Organization:** Charitable Organization “Chernihiv Women's Human Rights Center” (14014, Chernihiv, Tolstoho St., 120, P.O. Box 797, tel. (04622) 4 83 26)

**Project Manager:** Valentyna Badyra

**Project Description:** Ensuring public control over the observance of human rights by law enforcement agencies and penal institutions in the Chernihiv oblast.

**Grant:** UAH 119,214

**Organization:** Kharkiv City NGO “Kharkiv Institute for Social Research” (61057, Kharkiv, Sumska St., 4, Office 25, tel. (096) 364-87-14)

**Project Manager:** Andriy Chernousov

**Project Description:** Compiling a list of detention centers in Ukraine (within the meaning of the Optional Protocol to the UN Convention against Torture), which should accelerate the establishment or designation of a National Preventive Mechanism against torture and ill-treatment.

**Grant:** UAH 163,200

**Organization:** All-Ukrainian NGO “Association of Ukrainian Monitors of Human Rights in Law Enforcement” (01004, Kyiv, Baseyna St., 9 G, Office 25, tel. (044) 276-71-36)

**Project Manager:** Vadym Pyvovarov

**Project Description:** Developing and testing algorithms of public monitoring of the activities of police officers and conducting an informational campaign for NGOs on applying these algorithms.

**Grant:** UAH 190,000

**Organization:** Kharkiv City NGO “Kharkiv Institute for Social Research” (61057, Kharkiv, Sumska St., 4, Office 25, tel. (096) 364-87-14)

**Project Manager:** Andriy Chernousov

**Project Description:** Researching the effectiveness of defense in criminal proceedings in Ukraine using the methodology of the “Effective Criminal Defense in Europe” research project, preparing and presenting a report on the results.

**Grant:** UAH 152,600

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Liana Moroz

**Project Description:** Study visit to the UK by experts of the Rule of Law Program to learn about the activities of the Association of Members of Independent Monitoring Boards – one of the National Preventive Mechanisms for monitoring treatment in prisons and immigration removal centers.

**Grant:** UAH 119,744

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Liana Moroz

**Project Description:** Publication, presentation and discussion in roundtable format of the results of a public opinion poll on police in the city of Kharkiv.

**Grant:** UAH 38,000

# Defense of Social and Economic Rights

Number of Projects: **10**  
Grant Amount: **UAH 896,200**  
Share of the Total Grant Amount: **1.22%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Vinnysia Oblast	1	25,500
Kyiv City	2	218,900
Lviv Oblast	4	461,230
Odesa Oblast	1	99,870
Cherkasy Oblast	1	33,400
Chernivtsi Oblast	1	57,300

## Projects Supported by the Program:

**Organization:** International NGO “Freedom House – Ukraine” (03150, Kyiv, Horkoho St., 160, Office 2, tel. (044) 522-80-67)

**Project Manager:** Tetyana Yablonska

**Project Description:** Monitoring the consideration of social cases by pilot courts in Kyiv, Kharkiv and Lviv and collecting statistical information in relevant local departments of the State Executive Service for further enforcement of court rulings in these cases; analysis of legislation and judicial practice for effectiveness of judicial defense of social right and guarantee of enforcement of court decisions. Developing recommendations to improve judicial protection of social rights.

**Grant:** UAH 144,500

**Organization:** NGO “Public Advocacy Center” (79058, Lviv, K. Levytskoho St., 97, tel. (032) 244 46 59)

**Project Manager:** Oksana Koval

**Project Description:** Promoting public examinations of the protection and realization of social rights, implementation of measures declared by the state, conducting a study of the right to adequate pensions as a precondition for reform of the benefits system in Ukraine.

**Grant:** UAH 142,850

**Organization:** Youth Organization “Informational-Legal Center “Our Right” (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)

**Project Manager:** Andriy Lepak

**Project Description:** Monitoring the execution of decisions by local and administrative courts in the Lviv oblast regarding social rights, and developing proposals to improve the application of legal mechanism to protect rights in the social sphere.

**Grant:** UAH 124,400

**Organization:** NGO “Odesa Human Rights Group “Veritas” (65023, Odesa, P.O. Box 259, tel. (048) 784-0394)

**Project Manager:** Andriy Tolopilo

**Project Description:** Monitoring the enforcement of property rights by police, analyzing the compliance of the regulatory and legal framework on the right to property in police work with national legislation and international human rights instruments, developing proposals for changes to the existing regulatory base. Preparing analytical and informational materials for the public and government on property rights violations by police.

**Grant:** UAH 99,870

**Organization:** Lviv NGO "Center for the Study of Local Self-Government" (79000, Lviv, Kryva Lypa Proyzd, 6, tel. (032) 24-324-16)

**Project Manager:** Andriy Shkolyk

**Project Description:** Promoting economic rights in relations with public administration bodies by examining the obstacles to the realization of economic rights; promoting the solution of public disputes using the most effective method in each case: judicial, administrative or alternative. Studying the possibility of using alternative dispute resolution mechanisms to protect an individual's economic rights.

**Grant:** UAH 96,980

**Organization:** NGO "Public Advocacy Center" (79058, Lviv, K. Levytskoho St., 97, tel. (032) 244 46 59)

**Project Manager:** Leonid Tarasenko

**Project Description:** Implementation of comprehensive public advocacy initiatives to support and protect property rights in Ukraine: analysis of obstacles and implementation and protection of property rights in Ukraine, legal support of strategic cases of administrative and judicial defense using international human rights instruments, conducting human rights and informational campaigns.

**Grant:** UAH 97,000

**Organization:** Charitable Foundation for Social Relations "Brother" (18023, Cherkasy, Kotovskoho St., 102, tel. (0472) 37-52-92, 45-99-31)

**Project Manager:** Oleksandr Tarasyuk

**Project Description:** Drawing the attention of the public and political parties through the media, public examinations, discussions at roundtables and personal appeals of the violation of economic rights of drug addicts convicted for drug use. Proving through the courts and inquiries by people's deputies of Ukraine of the illegal practice of double compensation for the same examination, and the practice of making it impossible for drug addicts and their families to fulfill the economic part of the sentence in a voluntary manner without overpaying for forced enforcement by the police.

**Grant:** UAH 33,400

**Organization:** Podillya Human Rights Center (21050, Vinnytsia, P.O. Box 8216, tel. (0432) 35-14-66)

**Project Manager:** Mykhaylo Bardyn

**Project Description:** Conducting a human rights campaign to ensure the adoption by the Vinnytsia City Council of a decision on creating recreational zones and protected areas within the coastal protection belt of the Southern Buh River.

**Grant:** UAH 25,500

**Organization:** National Union of Filmmakers of Ukraine (01033, Kyiv, Saksahanskoho St., 6, tel. (044) 227 75 57)

**Project Manager:** Serhiy Trymbach

**Project Description:** Promoting the protection of property rights in the cinematographic process, harmonization of Ukrainian laws with European norms. Promoting the protection of copyright ownership taking into account the interests of all participants of the creative process.

**Grant:** UAH 74,400

**Organization:** Chernivtsi Oblast NGO "Bukovyna Agency for Regional Development" (58002, Chernivtsi, Pushkina St., 2 A, tel. (050) 661-29-39)

**Project Manager:** Oleksiy Hrushko

**Project Description:** Analysis of the provision and protection of the right of citizens to conduct business in the Chernivtsi oblast by conducting a comprehensive study of the regulatory and legal framework, developing recommendations and presenting them to the target audience, providing a resolution for consideration by local authorities.

**Grant:** UAH 57,300

# Counteraction to Discrimination

Number of Projects: **5**  
Grant Amount: **UAH 616,700**  
Share of the Total Grant Amount: **0.84%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Donetsk Oblast	1	150,000
Kyiv City	2	226,100
Kharkiv Oblast	2	240,600

## Projects Supported by the Program:

**Organization:** All-Ukrainian NGO “Women’s Consortium of Ukraine” (01001, Kyiv, Kostyolna St., 10, Office 28, tel. (044) 592 68 54)

**Project Manager:** Nataliya Tochylenkova

**Project Description:** Monitoring the implementation of the State Program on Strengthening Gender Equality in Ukrainian Society (2006-2010) in order to improve the effectiveness of further measures to counter gender discrimination.

**Grant:** UAH 120,540

**Organization:** Kharkiv Oblast Foundation “Public Alternative” (61103, Kharkiv, Lenina Prosp., 72/48, tel. (057) 345 07 07)

**Project Manager:** Mariya Yasenovska

**Project Description:** Conducting a training seminar for experts from Russia, Moldova and Belarus on developing a strategy for lawsuits to fight discrimination against the disabled.

**Grant:** UAH 99,600

**Organization:** NGO “Social Action Center” (01021, Kyiv, Klovsky Uzviz, 12, Office 51, tel. 254-58-88)

**Project Manager:** Maksym Butkevych

**Project Description:** Monitoring the Ukrainian internet for hate speech and material that incites racial/ethnic hatred and intolerance.

**Grant:** UAH 105,560

**Organization:** Kharkiv Oblast Foundation “Public Alternative” (61103, Kharkiv, Lenina Prosp., 72/48, tel. (057) 345 07 07)

**Project Manager:** Mariya Yasenovska

**Project Description:** Fighting discrimination against disabled people in Ukraine through strategic lawsuits.

**Grant:** UAH 141,000

**Organization:** NGO “Regional Center for LGBT Studies Donbas-SotsProject” (87522, Donetsk Oblast, Mariupol, Trudova St., 7, tel. (066) 841-79-98)

**Project Manager:** Maksym Kasyanchuk

**Project Description:** Developing proposals to improve anti-discrimination laws in Ukraine.

**Grant:** UAH 150,000

# Support of Local Human Rights Initiatives

Number of Projects: **17**  
Grant Amount: **UAH 1,021,300**  
Share of the Total Grant Amount: **1.39%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	60,000
Volyn Oblast	1	61,600
Dnipropetrovsk Oblast	1	64,900
Donetsk Oblast	2	122,700
Ivano-Frankivsk Oblast	1	56,600
Lviv Oblast	2	121,880
Odesa Oblast	1	64,940
Rivne Oblast	1	96,800
Ternopil Oblast	2	114,450
Kharkiv Oblast	1	48,200
Cherkasy Oblast	1	49,490
Chernivtsi Oblast	1	26,000
Chernihiv Oblast	2	133,740

## Projects Supported by the Program:

**Organization:** Volyn Oblast NGO “Volyn Press Club”  
(43025, Lutsk, Shevchenka St., 14, tel. 0332 72 45 48)

**Project Manager:** Bohdana Stelmakh

**Project Description:** Raising legal awareness and legal culture of the population of the Volyn oblast through educational activities, an information campaign and providing practical information and advice.

**Grant:** UAH 61,600

**Organization:** Ivano-Frankivsk Oblast NGO “Stanislav Human Rights Group” (76018, Ivano-Frankivsk, Pasichna St., 38a/58, tel. (0347) 31-331)

**Project Manager:** Andriy Maletyn

**Project Description:** Advocacy initiatives aimed at increasing access to information about communal property, its use and administration in the Ivano-Frankivsk oblast. Grant: UAH 56,600

**Organization:** Chortkiv Raion NGO “Environmental and Humanitarian Association “Green World” (48500, Ternopil Oblast, Chortkiv, P.O. Box 12, Main Post Office, tel. (03552) 21 8 43)

**Project Manager:** Oleksandr Stepanenko

**Project Description:** Conducting monitoring, analytical (preparing a monitoring report) and awareness raising (publishing booklets with practical legal advice) events to promote the right to use natural resources in the Ternopil oblast.

**Grant:** UAH 57,800

**Organization:** Charitable Organization “Your Right” (79060, Lviv, P.O. Box 2697/1, tel. (032) 243 94 09)

**Project Manager:** Oleh Ilkiv

**Project Description:** Providing legal advice, conducting research and public campaign aimed at assuring that the Lviv City Council adopts a better procedure for obtaining a permit to build a house and way to legalize unauthorized construction for more effective realization of the right to own a home.

**Grant:** UAH 61,100

**Organization:** Youth Organization “Informational-Legal Center “Our Right” (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)

**Project Manager:** Tetyana Syrova

**Project Description:** Mobilizing youth and strengthening capacity to control government and defend their labor rights, study compliance with legal norms and promote better approaches to employment and respect of labor rights of youth in the Lviv region.

**Grant:** UAH 60,780

**Organization:** Confederation of Unions of the Non-Governmental Sectors of the Chernivtsi Oblast (58000, Chernivtsi, Nikitina St., 2, tel. 0372 57 41 18)

**Project Manager:** Lidiya Antsyperova

**Project Description:** Protecting the employment rights of the elderly in the Chernivtsi oblast.

**Grant:** UAH 26,000

**Organization:** Youth NGO “YEDNANNIA” (Unity) (46016, Ternopil, Morozenka St., 3/153, tel. (0352) 22-04-61)

**Project Manager:** Halyna Sovyak

**Project Description:** Conducting workshops for law enforcement officers on xenophobic and racist crimes, developing recommendations to improve the situation. Providing free legal aid (advice and representation in court) to foreigners that are ethnic minorities, operating a hotline in the city of Ternopil.

**Grant:** UAH 56,650

**Organization:** Rivne Oblast Organization of the All-Ukrainian NGO “Civic Network “OPORA” (33028, Rivne, Kavkazka St., 2 (11th Floor), tel. (0362) 43-07-18, (0362) 22-20-59)

**Project Manager:** Andriy Tokarsky

**Project Description:** Conducting a campaign to inform the public of the necessity and effectiveness of filing information requests in solving community issues in the Rivne oblast. Initiating public control over government by disseminating information about government activities.

**Grant:** UAH 96,800

**Organization:** NGO “Yevpatoria Regional Development Center” (97400, AR Crimea, Yevpatoria, Krupskoyi St., 36, Office 11, tel. (06569) 2-90-60)

**Project Manager:** Serhiy Sukhoboychenko

**Project Description:** Conducting research and monitoring the right to peaceful assembly in Crimea. Developing proposals to improve the situation and conducting an information campaign based on the results.

**Grant:** UAH 60,000

**Organization:** Kharkiv City NGO “Kharkiv Institute for Social Research” (61057, Kharkiv, Sumska St., 4, Office 25, tel. (096) 364-87-14)

**Project Manager:** Svitlana Shcherban

**Project Description:** Research and analysis of employment discrimination against the elderly in the Kharkiv oblast.

**Grant:** UAH 48,200

**Organization:** Dnipropetrovsk Oblast NGO “Dnipropetrovsk Coordination-Expert Center for Regulatory Policy” (49102, Dnipropetrovsk, Zelena St., 1/110, tel. (056) 77-66-456)

**Project Manager:** Oleksiy Litvinov

**Project Description:** Protecting the right of access to information and participation in public affairs by monitoring the content of official website of local state administrations, identifying shortcomings and common violations, developing recommendations to eliminate them and improve conditions for people to realize their right of access to information about government in Ukraine.

**Grant:** UAH 64,900

**Organization:** Foundation “Legal Education” ” (83050, Donetsk, Vatutina Prosp., 1-A, Office 104, tel. 062 337-93-84)

**Project Manager:** Mykola Udod

**Project Description:** Conducting a public advocacy campaign with informational and legal components to overcome the unlawful practice of restricting freedom of movement and place of residence, as well as other rights through the unlawful complication of procedures for obtaining a passport and denial of information necessary to realize these rights and freedoms by the Ministry of Internal Affairs and Housing and Service Administration.

**Grant:** UAH 62,700


**Organization:** Donetsk Oblast NGO “Ridna Krayina” (Native Country) (84330, Donetsk Oblast, Kramatorsk, Mariupolska St., 7, tel. (06264) 41 91 99)

**Project Manager:** Volodymyr Podybaylo

**Project Description:** Protecting the labor rights of employees and union leaders in Kramatorsk, Donetsk oblast: providing legal assistance, including representation in court, promoting the establishment of independent trade unions at enterprises in Kramatorsk, assistance in processing documents to legalize trade unions.

**Grant:** UAH 60,000

**Organization:** NGO “Odesa Human Rights Group “Veritas” (65023, Odesa, P.O. Box 259, tel. (048) 784-0394)

**Project Manager:** Andriy Tolopilo

**Project Description:** Monitoring the observance of property rights by the State Automobile Inspection Agency of Ukraine (DAI): analysis of compliance of the regulatory and legal framework that governs the activities of the DAI with Ukrainian legislation and international human rights instruments, developing proposed changes to the existing regulatory base. Preparing informational materials for the public on how to defend your property rights if they are violated by the DAI.

**Grant:** UAH 64,940

**Organization:** Charitable Organization “Chernihiv Women’s Human Rights Center” (14014, Chernihiv, Tolstoho St., 120, P.O. Box 797, tel. (04622) 4 83 26)

**Project Manager:** Alla Lepekha

**Project Description:** Public control over observance of human rights in the work of the police in the Chernihiv oblast: resuming the work of the Public Council under the Ministry of Internal Affairs (MIA) in the Chernihiv oblast, mobile groups monitoring human rights practices in police detention centers, holding joint meetings with citizens and MIA officials in the Chernihiv oblast.

**Grant:** UAH 73,500

**Organization:** Cherkasy Oblast NGO “Center on European and Euro-Atlantic Integration” (18000, Cherkasy, Shevchenko Blvd. 79, Office 253 (Cherkasy Bohdan Khmelnytsky National University), tel. (0472) 36-03-22)

**Project Manager:** Viktor Velivchenko

**Project Description:** Monitoring and protecting the rights of servicemen in military units in the Cherkasy oblast: conducting informational events, providing legal advice and representation to the target group, publishing a brochure and practical guide on protecting the rights of military personnel.

**Grant:** UAH 49,490

**Organization:** Chernihiv City Youth NGO “Young Lawyers Union” (14007, Chernihiv, Myru Prosp., 247/86, tel. (0462) 633 166)

**Project Manager:** Hanna Semeshko

**Project Description:** Increasing awareness of economic rights among entrepreneurs in their relations with supervisory and law enforcement agencies during the financial crisis and changes in Ukrainian legislation by conducting educational and outreach activities, providing legal assistance to small business owners and creating a business support media center.

**Grant:** UAH 60,240

# Legal Empowerment Program for the Poor

Number of Projects: **36**  
Grant Amount: **UAH 4,746,923**  
Share of the Total Grant Amount: **6.48%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Volyn Oblast	1	62,700
Dnipropetrovsk Oblast	1	57,675
Kyiv Oblast	5	598,789
Luhansk Oblast	7	802,180
Lviv Oblast	1	93,420
Mykolayiv Oblast	1	76,648
Odesa Oblast	2	217,926
Poltava Oblast	1	110,180
Rivne Oblast	1	145,755
Kharkiv Oblast	2	497,245
Kherson Oblast	5	793,700
Khmelnysky Oblast	5	659,338
Chernihiv Oblast	1	88,240
Operational Projects	3	543,127

## Projects Supported by the Program:

**Organization:** Kharkiv City NGO "Kharkiv Institute for Social Research" (61057, Kharkiv, Sumska St., 4, Office 25, tel. (096) 364-87-14)

**Project Manager:** Andriy Chernousov

**Project Description:** Conducting the comprehensive survey "Level of Legal Capacity in Ukraine: Availability and Effectiveness of Legal Services". The study will include a quantitative (2,000 respondents) and qualitative (in-depth interviews and focus groups) components. The project aims to study the availability and effectiveness of the system of legal services in Ukraine.

**Grant:** UAH 386,474

**Organization:** NGO "Khmelnysky Regional Office of the Association of Ukrainian Cities" (29000, Khmelnytsky, Gagarina St., 18, tel. (0382) 76-54-03, (0382) 72 01 95)

**Project Manager:** Andriy Misyats

**Project Description:** Providing free legal aid to residents of the city of Khmelnytsky and Khmelnytsky raion. On-site consultations to collect information for the further development of a strategy for the Legal Empowerment of the Poor Initiative in the Khmelnytsky oblast.

**Grant:** UAH 151,843

**Organization:** Bila Tserkva City NGO “Legal Unity” (09100, Kyiv Oblast, Bila Tserkva, 50 Richchia Peremohy Blvd., 96, Office 13, tel. (04563) 50-450, (04463) 5 04 50)

**Project Manager:** Olha Nastina

**Project Description:** Providing primary legal aid to residents of rural communities in the Bila Tserkva raion within the Legal Empowerment of the Poor Initiative. Continuation of the activities of the Community Legal Center through on-site consultations. The aim is to identify, analyze and develop tools to overcome existing systemic legal problems of rural communities.

**Grant:** UAH 158,119

**Organization:** Luhansk Oblast Branch of All-Ukrainian NGO “Committee of Voters of Ukraine” (93404, Luhansk Oblast, Severodonetsk, Lenina St., 14, Office 26, tel. (0645) 2 42-196)

**Project Manager:** Oleksiy Svyetikov

**Project Description:** Support of Community Legal Centers. Administration of the Analytical Center (Regional Advisory Board) created as part of the Legal Empowerment of the Poor Initiative in the Luhansk oblast.

**Grant:** UAH 78,620

**Organization:** NGO “Public Committee for the Protection of Citizen’s Constitutional Rights and Freedoms” (91055, Luhansk, P.O. Box 98, tel. (0642) 55-34-25)

**Project Manager:** Mykola Kozyryev

**Project Description:** Providing primary legal aid through Community Legal Centers in Luhansk, Alchevsk and Novopskov and the Novopskov raion in the Luhansk oblast. Identifying and addressing systemic problems of local residents. Promoting the social integration of local residents through the inclusion of their property and labor in market, civil and legal relations. Legal influence on strategic directions for the project: organizing agricultural cooperatives in villages, legal nature of problems of the provision and charges for utility services in cities, as well as researching and informing the public of their labor rights.

**Grant:** UAH 80,180

**Organization:** Bila Tserkva City NGO “Legal Unity” (09100, Kyiv Oblast, Bila Tserkva, 50 Richchia Peremohy Blvd., 96, Office 13, tel. (04563) 50-450, (04463) 5 04 50)

**Project Manager:** Olha Nastina

**Project Description:** Providing primary legal aid in Bila Tserkva and rural communities in the Bila Tserkva raion (Kyiv oblast). Support of the work of the Community Legal Center, legal awareness raising activities, legal needs assessment in the local community. The project is implemented within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 83,880

**Organization:** NGO “Khmelnysky Regional Office of the Association of Ukrainian Cities” (29000, Khmelnytsky, Gagarina St., 18, tel. (0382) 76-54-03, (0382) 72 01 95)

**Project Manager:** Andriy Misyats

**Project Description:** Providing free legal aid in Khmelnytsky city and villages in the Khmelnytsky raion through the existing Community Legal Center as part of the Legal Empowerment of the Poor Initiative. Development of international materials for visitors to Community Legal Centers in Ukraine as part of the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 74,000

**Organization:** Kherson Oblast Charity and Health Foundation (73000, Kherson, Frunze St., 2, Office 24, tel. (0552) 49-60-03)

**Project Manager:** Natalya Bimbirayte

**Project Description:** Legal empowerment of the poor in the Hola Prystan and Skadovsk raions of the Kherson oblast and Kherson city. Organizing the work of Community Legal Centers in Skadovsk, Hola Prystan and Stara Zburiyivka, providing legal education for local residents to encourage them to defend their rights and interests.

**Grant:** UAH 293,400

**Organization:** Kherson Oblast Branch of Committee of Voters of Ukraine (73036, Kherson, Prydniprovskiy Spusk, 1, Office 8, tel. (0552) 32-50-26)

**Project Manager:** Halyna Bakhmatova

**Project Description:** Providing free legal aid through Community Legal Centers in the Bilozersk and Nova Kakhovka raions in the Kherson oblast as part of the Legal Empowerment of the Poor Initiative. Providing legal education for local residents to encourage them to defend their rights and interests.

**Grant:** UAH 63,440

**Organization:** Kharkiv City NGO "Kharkiv Institute for Social Research" (61057, Kharkiv, Sumska St., 4, Office 25, tel. (096) 364-87-14)

**Project Manager:** Andriy Chernousov

**Project Description:** Conducting a quick poll of 2400 residents of the Poltava, Volyn and Zakarpattia oblasts to identify the level of legal needs of people living in these regions. The results will be used to assess the prospects of implementing projects in these regions within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 110,771

**Organization:** All-Ukrainian NGO "Union of Rural Women in Ukraine" (38100, Poltava Oblast, Zinkiv, Lenina St., 89, tel. (053) 533-13-64)

**Project Manager:** Hanna Skarha

**Project Description:** Establishing a Community Legal Center in Zinkiv, Poltava oblast for the purpose of providing free legal aid to poor residents of the Zinkiv raion and providing professional legal support to volunteers providing consultation to residents of 10 villages in the Zinkiv raion. Implemented within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 110,180

**Organization:** Youth NGO "Za Zhyttia" (For Life) (45008, Volyn Oblast, Kovel, Khasevycha St., 36/2, tel. (068) 191-59-92)

**Project Manager:** Oleksandr Domalevsky

**Project Description:** Creation of a Community Legal Center for the purpose of providing free legal aid to the local population. Introduction of practical legal education for future lawyers, improving their independent work skills and improving their qualifications.

**Grant:** UAH 62,700

**Organization:** Luhansk Oblast Branch of All-Ukrainian NGO "Committee of Voters of Ukraine" (93404, Luhansk Oblast, Severodonetsk, Lenina St., 14, Office 26, tel. (0645) 2 42-196)

**Project Manager:** Oleksiy Svyetikov

**Project Description:** Continuation of the activities of Community Legal Centers in Kremina and Stanytsia Luhansk and administration of the Regional Advisory Board created within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 145,300

**Organization:** NGO "Khmelnitsky Regional Office of the Association of Ukrainian Cities" (29000, Khmelnytsky, Gagarina St., 18, tel. (0382) 76-54-03, (0382) 72 01 95)

**Project Manager:** Andriy Misyats

**Project Description:** Providing free legal aid in Khmelnytsky city and villages in the raion through the existing Community Legal Center as part of the Legal Empowerment of the Poor Initiative. Development of international materials for visitors to Community Legal Centers in Ukraine within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 168,360

**Organization:** Kherson Oblast Branch of Committee of Voters of Ukraine (73036, Kherson, Prydniprovskiy Spusk, 1, Office 8, tel. (0552) 32-50-26)

**Project Manager:** Hanna Bakhmatova

**Project Description:** Providing free legal aid through Community Legal Centers in the Bilozersk and Nova Kakhovka raions in the Kherson oblast within the Legal Empowerment of the Poor initiative. Providing legal education for local residents to encourage them to defend their rights and interests.

**Grant:** UAH 130,360

**Organization:** Bila Tserkva City NGO “Legal Unity” (09100, Kyiv Oblast, Bila Tserkva, 50 Richchia Peremohy Blvd., 96, Office 13, tel. (04563) 50-450, (04463) 5 04 50)

**Project Manager:** Olha Nastina

**Project Description:** Providing primary legal aid and defense in rural communities in Bila Tserkva city and raion within the Legal Empowerment of the Poor Initiative. Continuation of the activities of the Community Legal Center.

**Grant:** UAH 170,000

**Organization:** NGO “Public Committee for the Protection of Citizen’s Constitutional Rights and Freedoms” (91055, Luhansk, P.O. Box 98, tel. (0642) 55-34-25)

**Project Manager:** Mykola Kozyryev

**Project Description:** Providing primary legal aid through Community Legal Centers in Luhansk, Alchevsk and Novopskov and the Novopskov raion in the Luhansk oblast. Identifying and addressing systemic problems of local residents. Promoting the social integration of local residents through the inclusion of their property and labor in market, civil and legal relations. Legal influence on strategic directions for the project: organizing agricultural cooperatives in villages, legal nature of problems of the provision and charges for utility services in cities, as well as researching and informing the public of their labor rights. This is the continuation of a previous project within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 165,275

**Organization:** Khmelnytsky Oblast NGO “Podillya Legal League” (29000, Khmelnytsky, Volodymyrska St., 105, Office 4, tel. (0382) 702-742)

**Project Manager:** Andriy Misyats

**Project Description:** Internal project within the Legal Empowerment of the Poor Initiative. Expanding the activities of the Center in Khmelnytsky to include protection of property rights of residents of the Khmelnytsky raion. Launching and testing a model of strategic litigation with the help of pro bono lawyers that volunteered to participate in a pilot project on creating a mechanism to defend the property rights of the residents of the Khmelnytsky raion.

**Grant:** UAH 93,730

**Organization:** NGO “Public Committee for the Protection of Citizen’s Constitutional Rights and Freedoms” (91055, Luhansk, P.O. Box 98, tel. (0642) 55-34-25)

**Project Manager:** Mykola Kozyryev

**Project Description:** Internal project within the Legal Empowerment of the Poor Initiative aimed at establishing the institutional preconditions for the development of communities in Alchevsk and Novopskov in the Luhansk oblast. Based on the previous experience of implementing projects in these cities, the aim is to encourage active citizenship by using the law as a tool to overcome poverty.

**Grant:** UAH 97,000

**Organization:** Bila Tserkva City NGO “Legal Unity” (09100, Kyiv Oblast, Bila Tserkva, 50 Richchia Peremohy Blvd., 96, Office 13, tel. (04563) 50-450, (04463) 5 04 50)

**Project Manager:** Olha Nastina

**Project Description:** Implementation of an internal project within the Legal Empowerment of the Poor Initiative aimed at encouraging active citizenship among rural populations of the Bila Tserkva raion.

**Grant:** UAH 76,680

**Organization:** Rivne Oblast NGO “Committee of Voters of Ukraine” (33028, Rivne, P.O. Box 80, tel. (0362) 26-39-43, 26-38-47)

**Project Manager:** Oleksiy Horetsky

**Project Description:** Establishing a system of free legal aid in a rural area, identifying problems and legal needs of residents of villages in the Rivne region by encouraging teachers of legal studies from village schools to provide free legal aid.

**Grant:** UAH 145,755

**Organization:** NGO “Chernihiv Human Rights Committee” (14000, Chernihiv, Horkoho St., 57/1, tel. (046) 262 53 81)

**Project Manager:** Viktor Tarasov

**Project Description:** Improving legal protection and access to justice of the poor in a rural area in the Chernihiv oblast by providing free legal aid, organizing legal education programs and monitoring human rights in a rural area.

**Grant:** UAH 88,240

**Organization:** Pervomaisk City Branch of the Social Service of Ukraine (55200, Mykolayiv Oblast, Pervomaisk, K. Marx St., 5, Office 2, tel. (05161) 7-53-77)

**Project Manager:** Oleksandr Tokar

**Project Description:** Creating an effective Legal Aid Center in Pervomaisk and consulting offices in the Pervomaisk raion (villages of Myhiya, Hrushivka and Kinetspil) where community residents can receive free quality legal aid and the foundations of legal self-defense.

**Grant:** UAH 76,648

**Organization:** Pavlohrad City Charitable Foundation “Horeniye” (51400, Dnipropetrovsk Oblast, Pavlohrad, Poltavska St., 129, Office 403, tel. (05632) 6-02-81)

**Project Manager:** Olena Hrechko

**Project Description:** Establishing the Community Legal Center and conducting a series of workshops to overcome the legal isolation of disadvantaged groups in the city of Pavlohrad and rural communities of the Pavlohrad raion (Poltava oblast).

**Grant:** UAH 57,675

**Organization:** Odesa Oblast Branch of the All-Ukrainian NGO “Committee of Voters of Ukraine” (65023, Odesa, P.O. Box 209, tel. (048) 716-40-18, (048) 716-46-83)

**Project Manager:** Anatoliy Boyko

**Project Description:** Overcoming legal nihilism and social isolation, raising legal culture and awareness of the poorest populations, ensuring access to justice and key rights (labor, property and business rights) by providing free legal aid (through Community Legal Centers established in the cities of Odesa, Kotovsk and Tatarbunary), conducting legal education activities, public awareness and lobbying campaigns.

**Grant:** UAH 137,926

**Organization:** Kherson Oblast Charity and Health Foundation (73000, Kherson, Frunze St., 2, Office 24, tel. (0552) 49-60-03)

**Project Manager:** Natalya Bimbirayte

**Project Description:** Legal empowerment of the poor in the Hola Prystan and Skadovsk raions in the Kherson oblast and Kherson city (continuation of project #42878) – support of Community Legal Centers launched within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 187,030

**Organization:** NGO “Public Advocacy Center” (79058, Lviv, K. Levytskoho St., 97, tel. (032) 244 46 59)

**Project Manager:** Oksana Koval

**Project Description:** Promoting and protecting the rights and legal interest of vulnerable groups (rural populations) and raising their legal awareness of access to justice, defense of property, labor and business rights. Providing free legal aid to the poor through Community Legal Centers in the villages of Murovane, Soroky Lvivsky, Lahodiv and Volsvyn.

**Grant:** UAH 93,420

**Organization:** Charitable Organization “Seamen Relief Foundation “Assol” (65058, Odesa, Shevchenko Prosp., 8/5, Office 16, tel. (0482) 329 680)

**Project Manager:** Hanna Muruhova

**Project Description:** Conducting legal education initiatives to protect the human rights of seamen at the Community Legal Center in Odesa, monitoring employment contracts signed by seamen with crewing agencies. Recommendations will be development for sailors on how to protect themselves from dishonest employment agents.

**Grant:** UAH 80,000

**Organization:** Khmelnytsky Oblast NGO “Podillya Legal League” (29000, Khmelnytsky, Volodymyrska St., 105, Office 4, tel. (0382) 702-742)

**Project Manager:** Andriy Misyats

**Project Description:** Pilot project on providing primary free legal aid in the city of Khmelnytsky – Community Legal Center, continuing activities within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 171,405

**Organization:** NGO “Public Committee for the Protection of Citizen’s Constitutional Rights and Freedoms” (91055, Luhansk, P.O. Box 98, tel. (0642) 55-34-25)

**Project Manager:** Mykola Kozyryev

**Project Description:** Strengthening the legal capacity to assist the poor in the Luhansk oblast – continuation of support of the Community Legal Centers in Luhansk, Alchevsk and Novopskov. Promoting the protection of labor rights by providing legal support to trade unions and developing informational materials for the public.

**Grant:** UAH 115,505

**Organization:** Bila Tserkva City NGO “Legal Unity” (09100, Kyiv Oblast, Bila Tserkva, 50 Richchia Peremohy Blvd., 96, Office 13, tel. (04563) 50-450, (04463) 5 04 50)

**Project Manager:** Olha Nastina

**Project Description:** Providing primary legal aid in Bila Tserkva and the Bila Tserkva raion (Kyiv oblast) as part of the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 110,110

**Organization:** Kherson Oblast Branch of Committee of Voters of Ukraine (73036, Kherson, Prydniprovskiy Spusk, 1, Office 8, tel. (0552) 32-50-26)

**Project Manager:** Hanna Bakhmatova

**Project Description:** Operation of Community Legal Centers in the Bilozersk and Kakhovka raions in the Kherson oblast and city of Kherson. Providing free legal aid to vulnerable population groups, legal advocacy and education activities (continuation of project).

**Grant:** UAH 119,470

**Organization:** Luhansk Oblast Branch of All-Ukrainian NGO “Committee of Voters of Ukraine” (93404, Luhansk Oblast, Severodonetsk, Lenina St., 14, Office 26, tel. (0645) 2 42-196)

**Project Manager:** Oleksiy Svyetikov

**Project Description:** Legal empowerment of the poor in three raions of the Luhansk oblast. Support of the work of Community Legal Centers and providing free legal aid in the Stanytsia Luhansk, Kremina and Severodonetsk raions (project continuation).

**Grant:** UAH 120,300

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Roman Romanov

**Project Description:** Study visit by regional partners of the Legal Empowerment of the Poor Initiative to Ontario, Canada. Visiting Advocacy and Rights Centers that have been working in communities in Ontario providing residents free legal aid for a long time. Familiarization with the legal aid system in Ontario will help improve legal aid provided by Community Legal Centers in Ukraine.

**Grant:** UAH 274,150

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Roman Romanov

**Project Description:** Organizing trainings for partners of the Legal Empowerment of the Poor Initiative

**Grant:** UAH 142,392

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Roman Romanov

**Project Description:** Reorganization and restructuring of the "Legal Space" website, redesign and implementation of an internal software platform for effective administration of projects within the Legal Empowerment of the Poor Initiative.

**Grant:** UAH 126,585

## RULE OF LAW PROGRAM

# Human Rights Litigation

Number of Projects: **3**  
Grant Amount: **UAH 443,980**  
Share of the Total Grant Amount: **0.61%**

### Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	2	246,500
Kharkiv Oblast	1	197,480

## Projects Supported by the Program:

**Organization:** International NGO "Ukrainian Helsinki Human Rights Union" (04071, Kyiv, Olehivska St, 36, Office 309, tel. (044) 417-4118)

**Project Manager:** Maksym Shcherbatyuk

**Project Description:** Investigating human rights violations and supporting the Strategic Litigation Fund of the UHHRU.

**Grant:** UAH 198,500

**Organization:** NGO "Open Society Foundation" (04070, Kyiv, Bratska St., 6, Office 402, tel. (044) 223-92-54)

**Project Manager:** Lesya Shevchenko

**Project Description:** Providing legal support to Myroslava Gongadze and ensuring access by journalists to information related to the investigation of the murder of Heorhiy Gongadze to help ensure an effective investigation and fair trial.

**Grant:** UAH 48,000

**Organization:** NGO "Institute for Legal Studies and Strategies" (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)

**Project Manager:** Arkadiy Bushchenko

**Project Description:** Development of the website "Strategic Litigations" ([www.hr-lawyers.org](http://www.hr-lawyers.org)) that provides information about the work of human rights organizations and lawyers involved in strategic lawsuits. Providing informational and methodological support to those involved in strategic lawsuits. Integration of strategic litigation with other directions of rights protection.

**Grant:** UAH 197,480


# Non-Competitive and Innovative Projects

Number of Projects: **3**  
Grant Amount: **UAH 177,590**  
Share of the Total Grant Amount: **0.24%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	2	24,590
Lviv Oblast	1	153,000

## Projects Supported by the Program:

**Organization:** NGO "Agency for Legislative Initiatives"  
(04071, Kyiv, Nyzhny Val St., 33, Office 8,  
tel. (044) 531 37 68)

**Project Manager:** Bronislav Totsky

**Project Description:** Organizing the second International Rule of Law and Human Rights Forum at the National University of Kyiv-Mohyla Academy with the participation of young researchers from Ukraine, Russia, Belarus, Poland, Kazakhstan, Hungary, Latvia and the United States.

**Grant:** UAH 11,150

**Organization:** All-Ukrainian NGO "All-Ukrainian Foundation "Children's Rights" (03150, Kyiv, Predslavynska St., 49, Office 4, tel. (044) 331-98-98, 528-37-48)

**Project Manager:** Yuriy Lutsenko

**Project Description:** Presentation of the Alternative Report on Implementation of the UN Convention on the Rights of the Child in Ukraine at the pre-session meeting of the UN Committee on the Rights of the Child (Geneva, Switzerland). Participation of representatives of Ukraine in the forum of European NGOs.

**Grant:** UAH 13,440

**Organization:** Youth Organization "Informational-Legal Center "Our Right" (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)

**Project Manager:** Oksana Vashchuk

**Project Description:** Promoting the right of appeal to the Constitutional Court of Ukraine (CCU) as a tool to protect the constitutional rights and freedoms of citizens: generalization of the practice of appeals to the CCU for official interpretations of the constitution and laws of Ukraine; studying the legal positions of the CCU in constitutional appeals by citizens of Ukraine, foreigners, stateless persons and organizations, as well as the execution of court rulings in these cases. Developing recommendations on the preparation and justification of relevant appeals to the CCU.

**Grant:** UAH 153,000

# Projects Supported by the IRF Board

Number of Projects: **2**  
Grant Amount: **264,742 UAH**  
Share of the Total Grant Amount: **0.36%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	1	64,742
Kharkiv Oblast	1	200,000

## Projects Supported by the Program:

**Organization:** NGO “Rozmai” (01042, Kyiv, Novopechersky Prov., 5, tel. (044) 583-50-94)

**Project Manager:** Veronika Makoviy

**Project Description:** Strengthening the impact of an informational campaign on gender equality and combating domestic violence. Creating a documentary film about domestic violence and related informational products – video and radio commercials, series of radio programs. The film presents Ukrainian women of different social status that are victims of psychological, economic and physical violence.

**Grant:** UAH 64,742

**Organization:** Kharkiv Human Rights Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)

**Project Manager:** Yevhen Zakharov

**Project Description:** Developing a network of civic institutions and specialists (NGOs, lawyers, experts, journalists, etc.) to prevent torture and ill-treatment, and impunity for these crimes, strengthen the fight against torture and the capacity of civil society to influence state policy on preventing torture.

**Grant:** UAH 200,000


INTERNATIONAL  
RENAISSANCE  
FOUNDATION

MASS MEDIA  
PROGRAM


# MASS MEDIA PROGRAM

---

Number of Projects:	43
Grant Amount:	UAH 3,785,119
Share of the Total Grant Amount:	4.91%

**The mission** of the IRF Mass Media Program is to build up a qualified and publicly accountable journalist force in Ukraine.

## Program Priorities for 2010:

- Promotion of journalists' rights.
- Development of investigative journalism
- Support to convergence of traditional and new media in Ukraine
- Promotion of public media literacy
- Increasing professional level of Ukrainian journalists

## Program Competitions in 2010:

**“Development of New Media and Support of the Use of New Communications Technologies in the Activity of the Mass Media”.** The objective of the competition was to raise the level of professionalism of Ukrainian journalists and foster the preservation of the independence of the mass media through mastering new platforms via the Internet and mobile communications, thereby capturing new audiences and support of feedback with information users. A total of 29 projects, most of them in the regions, were supported.

The remaining initiatives of the Program were out-of-competition, negotiated or operational in nature.

## Important Program initiatives realized in 2010

Monitoring observation of the rights of journalists and the mass media and the observation of professional standards in support of the Program by the latter is executed by such authoritative partners as the Institute of Mass Information and Telekritika. The Program offers support to the “Svidomo” Bureau of Investigative Journalism, which is considered an authority in professional circles and was created with the support of IRF.

In 2010, the Program for the second time in a row supported the **New Ukraine School of Professional Journalism**. The school's lessons focus mainly on global issues ranging from economy to ecology. Approximately 40% of the lecture hours are dedicated to gaining professional knowledge and skills. Another objective of the school is to create a community of professional and socially responsible journalists that would support one another, thereby complying with the standards of their profession. The Agency for Legislative Initiatives, which has many years of successful experience in realizing a similar project for a broader audience called the Ukrainian School of Political Studies, was the implementer of the project.

In 2010, 20 young but already successful journalists became the participants of the school. The first alumni conference was held, which helped unite graduates of two different years in joint ideas and projects. The graduates help one another fulfill professional tasks and execute joint initiatives.

The project “Nashi Hroshi” (Our Money) (<http://nashigroshi.org>) is an interesting initiative in the sphere of investigative journalism. A national agency of investigative journalism in the spheres of spending of budget funds, purchases through tenders and public financing were initiated with the support of the Program. Today, Nashi Hroshi is the largest source of information on this topic.

In 2010, the Program initiated support of the initiative “**Fostering the Enhancement of the Media Literacy of Citizens**”. A working group was created. Its objective was to develop a training program in which the students of pedagogical universities are lectured about media literacy. The working group included representatives of the Ministry of Education, Ministry of Science, Youth and Sports of Ukraine and authoritative civil (independent) media experts. The aim of this activity is the further implementation of training courses on media literacy in secondary schools in Ukraine.

The most influential direction in the work of the Program was the **support of the development of new media in Ukraine**. Within its framework we supported a number of training projects and pilot initiatives on implementation of convergence editing in traditional mass media.

An interesting start-up initiated and supported by the Program was the launch of the website “Vladometr” (<http://vladometr.org/>, <http://www.facebook.com/vladometr>), an online instrument for monitoring the fulfillment of promises made by the government. At the moment, there are more than 2,000 promises of the government in the database, which makes this resource the most comprehensive database on the given topic. The non-government campaign “Noviy Hromadyany” (New Citizen) is widely popularizing this site.

The project of Internews-Ukraine “**Media Next Winter School on New Media**” for journalism students and media activists was aimed at familiarizing journalists with the possibilities of new media. The training initiatives about new media were also supported in many regions of Ukraine, in particular, Lutsk, Crimea, the Cherkasy and Zhytomyr oblasts and many other regions of the country.

The Program also supported experts of the Taras Shevchenko Kyiv National University in developing **training programs in normative disciplines and special courses on new media for universities in the regions**. The team that worked on this project organized a cycle of training sessions for lecturers of journalism from different cities of Ukraine on using the latest technologies in the work of journalists. This will help improve the quality of education in journalism and make it more up to date (details about the project can be found at <http://www.newmedia.univ.kiev.ua/>).

### **Obstacles the Program ran into during the implementation of its strategy, supported projects and initiatives in 2010.**

One of the challenges for the Program was and remains the potential reversal of the achievements in freedom of speech in the country, introduction of a sweeping censorship and self-censorship and pressure on independent journalists. This will force highlighting the monitoring and ensuring compliance with the rights of journalists and the mass media in Ukraine as the main priority of the Program.

### **Partnership and Cooperation in 2010**

In its work the Program traditionally cooperates and coordinates its activity with other media donors that work in Ukraine, the main one being the U-Media project, which is realized by the Internews-Network with the support of USAID. Cooperation also takes place within the framework of the Open Society Institute network.

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	55,000
Volyn Oblast	1	26,298
Dnipropetrovsk Oblast.	1	26,710
Zhytomyr Oblast	1	43,780
Zaporizhzhia Oblast	1	31,142
Ivano-Frankivsk Oblast	2	151,550
Kyiv City	20	2,499,209
Kyiv Oblast	2	271,400
Luhansk Oblast	2	56,938
Lviv Oblast	2	81,075
Odesa Oblast	1	65,000
Rivne Oblast	1	31,520
Sumy Oblast	1	61,045
Kharkiv Oblast	1	100,000
Cherkasy Oblast	1	33,152
Chernivtsi Oblast	1	36,000
Chernihiv Oblast	1	20,000
Operational Projects	3	195,300

MASS MEDIA PROGRAM

Enhancing the Media Literacy of Citizens

Number of Projects: 1  
Grant Amount: UAH 196,860  
Share of the Total Grant Amount: 0.27%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	1	196,860

Projects Supported by the Program:

**Organization:** International Charitable Foundation  
"Academy of Ukrainian Press" (04060, Kyiv, Vavilovych  
St., 16/12, Office 112, tel. (044) 440-95-35)

**Project Manager:** Valeriy Ivanov

**Project Description:** Preparation of an expert analytical  
overview of foreign concepts and methodology of

lecturing on media education. Drafting of a pilot  
program on media education. Holding public debates  
on the program and drafting proposals to improve the  
concept of implementing media education.

Total Amount: 196,860

# Enhancing the Level of Professionalism of Ukrainian Journalists

Number of Projects: **4**  
Grant Amount: **UAH 864,797**  
Share of the Total Grant Amount: **1.18%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Zaporizhzhia Oblast	1	31,142
Kyiv City	2	798,280
Operational Projects	1	35,375

**Projects Supported by the Program:**

**Organization:** NGO “Agency for Legislative Initiatives”  
(04071, Kyiv, Nyzhny Val St., 33, Office 8,  
tel. (044) 531 37 68)

**Project Manager:**Oleksandr Synyooky

**Project Description:**Organizing and conducting four sessions of the New Ukraine School of Professional Journalism. Creation and launching of the school's website. Organization of promotional events and a campaign for the school.

**Grant:** UAH 639,960.

**Organization:** Zaporizhzhia National University (69600, Zaporizhzhia, Zhukovskoho St., 66, tel. (061) 761-45-46)

**Project Manager:**Volodymyr Manakin

**Project Description:**Organizing and holding the international applied sciences conference “Social Communications in the Modern World” – April 22-24, 2010 in Zaporizhzhia.

**Grant:** UAH 31,142.

**Organization:** NGO “Agency for Legislative Initiatives”  
(04071, Kyiv, Nyzhny Val St., 33, Office 8,  
tel. (044) 531 37 68)

**Project Manager:**Oleksandr Synyooky

**Project Description:**Organizing and conducting a Alumni Conference of the New Ukraine School of Professional Journalism.

**Grant:** UAH 158,320.

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:**Lilya Baran

**Project Description:**Support for conducting the “Footprint of the Financial Crisis in Media Economy” research program with the aim of finding a consensus between the global financial crisis and the ability of citizens to make informed decisions. Research was conducted by the Industrial Television Committee ordered by the Open Society Institute.

**Grant:** UAH 35,375.

# Support of Convergence of Traditional and New Media in Ukraine

Number of Projects: **30**  
Grant Amount: **UAH 1,789,910**  
Share of the Total Grant Amount: **2.44%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	55,000
Volyn Oblast	1	26,298
Dnipropetrovsk Oblast	1	26,710
Zhytomyr Oblast	1	43,780
Ivano-Frankivsk Oblast	1	18,000
Kyiv City	11	769,067
Kyiv Oblast	2	271,400
Luhansk Oblast	2	56,938
Lviv Oblast	2	81,075
Rivne обл.	1	31,520
Sumy Oblast	1	61,045
Kharkiv Oblast	1	100,000
Cherkasy Oblast	1	33,152
Chernivtsi Oblast	1	36,000
Chernihiv Oblast	1	20,000
Operational Projects	2	159,925

## Projects Supported by the Program:

**Organization:** Taras Shevchenko National University of Kyiv (01601, Kyiv, Volodymyrska St., 64, tel. 239-31-86)

**Project Manager:** Viktoriya Shevchenko

**Project Description:** Setting up the Consulting Resource Center of New Media to inform universities of the current events in the given sphere at <http://www.newmedia.univ.kiev.ua/>, conducting seminars, master classes, round tables and lectures on Internet journalism and new media, developing concepts and content of web resources of the Consulting Resource Center of New Media to inform people about the center's work and exchange experience and achievements in the sphere of new media, setting up regional learning institutions offering training courses at the

Consulting Resource Center of New Media, organizing regular traveling master classes about new media and communications technologies and developing universal discipline programs to train specialists in new media and communications technologies, such as "Internet Access" (nuances of using networks, blogs and information search engines), "Principles of Web Design (HTML, CSS)", "Electronic Graphics", "Design in Advertising", "Web Design (Flash, Dreamweaver)", "Content Management Systems (Dynamic Electronic Publications)" and "Civil (Public) Journalism".

**Grant:** UAH 74,390.


**Organization:** City NGO “Severodonetsk Agency for Community Development” (93400, Luhansk Oblast, Severodonetsk, Lenina St., 32a, tel. (06452) 551-50)

**Project Manager:** Vira Popsuy

**Project Description:** Holding a training course for journalists on the effective use of new media, conducting training courses for non-government organizations in the cities of Severodonetsk and Lysychansk to attract users to saturate the mass media with information using new media and holding consulting sessions for representatives of the mass media and NGOs on the usage of new media.

**Grant:** UAH 31,938.

**Organization:** Lviv City NGO “Ukrainian-Polish Media Society” (79037, Lviv, B. Khmelnytskoho St., 273/67, tel. (050) 371-55-90)

**Project Manager:** Roman Zayats

**Project Description:** Conducting a 3-day online master class and a 1-day internship in the online studio of the M Joy radio station and organizing weekly practice for the best participant at the M Joy radio station.

**Grant:** UAH 53,170.

**Organization:** Center for Civic and Cultural Initiatives Support “Tamarisk” (49000, Dnipropetrovsk, P.O. Box 907, tel. (0562) 716-45-77, 36-75-22)

**Project Manager:** Nataliya Stadnichuk

**Project Description:** Organizing and holding the practical seminar “New Media – Prospects of Development of Local Mass Media” and the training session “Use of Blogs in the Activity of the Mass Media” for journalists of local mass media in small cities and rural counties in the Dnipropetrovsk Oblast and holding consultations for journalists on creating and popularizing mass media websites, usage of blogs and other issues of using Internet technologies.

**Grant:** UAH 26,710.

**Organization:** Youth NGO “Pyatnytsia” (Friday) (79000, Lviv, Chornovola Prosp., 101/152, tel. (097) 700-66-75)

**Project Manager:** Svitlana Kryzhanivska

**Project Description:** Developing a website for the Youth NGO “Pyatnytsia” (“Friday”) taking into account podcasting for Internet radio, conducting training sessions by experts in radio for journalists, anchormen and podcasters and creating and launching the Ponedilok (Monday) Internet radio.

**Grant:** UAH 27,905.

**Organization:** NGO “Internet Initiatives” (03115, Kyiv, Pushynoyi St., 8-161, tel. (050) 640-41-68)

**Project Manager:** Maksym Savanevsky

**Project Description:** Creating the School of Social Media for journalists on the base of the watcher.com.ua portal and a database that would open up opportunities for the application of new media in the work of the mass media: 20 training sections (Social Networks, Twitter, search optimization, personal branding of journalists, interaction with the public audience, forming a community of followers, etc.); 12 training videos translated from foreign languages and subtitled in Ukrainian; 10 detailed case studies about the successful application of social media in the work of leading international mass media; 10 Ukrainian mass media that use new media in their work and have been analyzed in detail.

**Grant:** UAH 73,400.

**Organization:** Volyn Oblast NGO “Volyn Press Club” (43025, Lutsk, Shevchenko St., 14, tel. 0332 72 45 48)

**Project Manager:** Bohdana Stelmakh

**Project Description:** Holding a series of master classes for student of the Department of Journalism and Humanities at the Lesya Ukrainka Volyn National University and the Lutsk Humanities University with the aim of familiarizing students with the specific nature of the work of Internet publications and the requirements to journalists. Holding a club meeting of journalists of printed mass media “Over a Cup of Coffee and Internet” with expert in the sphere of Internet space Viktor Levandovsky dedicated to an analysis of the quality of website publications and familiarizing them with the distinctive features of using Internet instruments to promote the site and effectively taking advantage of the possibilities that innovative media offer. Conducting a 1-day internship of participants in an Internet publication, holding a competition of ideas and proposals on the functioning of Internet publications in Volyn among participants of mini-schools, naming the winners and lobbying the introduction of specialized knowledge in Internet journalism in the university’s Journalism Department.

**Grant:** UAH 26,298.

**Organization:** Sumy City NGO "Center for Regional Policy Studies" (40030, Sumy, P.O. Box 44, tel. (0542) 60-10-13)

**Project Manager:** Oleksandr Khoruzhenko

**Project Description:** Preparing a series of video clips offering an analytical overview of political events in the Sumy Oblast and predictions in the video-dispatch format, holding debates under the banner "Pure Politics" on Radio Svoboda-FM using the resources of Sumy Internet-TV and expanding the module of bloggers on the site by inviting leaders of public opinion in the Sumy Oblast to participate. The project also includes organizing an online press conference, translation of video materials on international topics from English into Ukrainian and ensuring the access of a wide circle of Ukrainian experts to their content.

**Grant:** UAH 61,045.

**Organization:** Simferopol City Socio-Ecological Youth Organization "Svitlo" (95050, Simferopol, Rostovska St., 21, Office 19, tel. (0652) 70-60-72)

**Project Manager:** Anton Plaksun

**Project Description:** Holding training sessions in the sphere of new media and the Internet for journalists, creating 10 Internet sites for raion and rural mass media in Crimea (periodicals) that were not presented in the Internet space in Ukraine and holding training sessions of employees of these publications on the managing of Internet sites.

**Grant:** UAH 55,000.

**Organization:** Rivne Oblast NGO "Rivne Media Club" (33028, Rivne, P.O. Box 237, tel. (0362) 26-95-21)

**Project Manager:** Anton Shynkaruk

**Project Description:** Holding a roundtable in the format of a bar camp for journalists and public activists of the Rivne Oblast to define their needs and level of awareness about social media for civil society. Preparation of training materials based on American and European experience in application of new media for civil society, holding 12 one-day training sessions with the compulsory participation of journalists of local mass media and holding a wrap-up press conference in which the prospects of using social media in the Rivne Oblast are defined.

**Grant:** UAH 31,520.

**Organization:** Public Youth Center "Etalon" (76000, Ivano-Frankivsk, Pavlyka St., 10, Office 17-19, tel. (0342) 50 25 25)

**Project Manager:** Mariana Ozorovych

**Project Description:** Organizing 2 training sessions for representatives of traditional mass media in the Ivano-Frankivsk region using the latest information technologies to enhance the professionalism of journalists in the region.

**Grant:** UAH 18,000.

**Organization:** Ukrainian Association of Press Publishers (04071, Kyiv, Mezhyhirska St., 22, Office 20, tel. (044) 425 5787)

**Project Manager:** Oleksiy Pohorelov

**Project Description:** Translation, editing and placement of materials on the use of new media on the "Editor's Portal" and weekly mailing list announcing new publications on the "Editor's Portal".

**Grant:** UAH 20,000.

**Organization:** International Charitable Organization "Center for Ukrainian Reform Education" (02002, Kyiv, Mykilsko-Slobidska St., 26, 3- Office 285, tel. 490-6988, 89)

**Project Manager:** Iryna Movchan

**Project Description:** Holding 10 master classes on Internet journalism for students of journalism departments of Ukrainian higher learning institutions.

**Grant:** UAH 53,484.

**Organization:** Cherkasy Oblast NGO "Cherkasy Press Club" (18029, Cherkasy, Yaroslavska St., 32, Office 73)

**Project Manager:** Serhiy Khalupinsky

**Project Description:** Setting up a consulting center on new media for the mass media and journalists in the region to provide them with free consulting on new communications technologies, conducting interactive training sessions for editors and managers of regional mass media that are planning to convert their editorial offices into convergence newsrooms, holding interactive training sessions for journalists in the regional mass media on working with new media, mastering the latest mass media technologies and enhancing their level of professionalism and holding a competition among the mass media for the best use of new media in its activities.

**Grant:** UAH 33,152.

**Organization:** NGO “Opora” (91042, Luhansk, P.O. Box 25, tel. (050) 275-28-08)

**Project Manager:** Maksym Danylenchenko

**Project Description:** Setting the DonbasMedia consulting center for the mass media in the editorial office of the NGO and Internet publication “Vilniy Reporter” (Free Reporter). Publication of brochures for regional mass media in the Donbas region titled “Innovative Technologies for Work with Mass Media: Practical Textbook for Regional Mass Media and NGOs in Donbas”. Holding a conference on the topic “The Role of New Media in the Development of Contemporary Regional Mass Media in Donbas”.

**Grant:** UAH 25,000.

**Organization:** NGO “Industrial Television Committee” (02660, Kyiv, Khoryva St., 39-41, Office 52, tel. (044) 353-13-98)

**Project Manager:** Iryna Chebotayeva

**Project Description:** Holding two master classes for the managers of the news departments of national TV channels with the participation of two foreign lecturers specializing in new media and the convergence of new and traditional media.

**Grant:** UAH 36,400.

**Organization:** Association of Professional Journalists and Advertisers of Zhytomyr (10014, Zhytomyr, Korolova St., 2, Office 201, tel. (0412) 47 47 09)

**Project Manager:** Iryna Novozhylova

**Project Description:** Holding seminars on the possibilities of new media in the work of local mass media, conducting two master classes using the Internet and creating an Internet publication or site and a permanently functioning “virtual consulting outlet” for the support of innovative ideas in local mass media.

**Grant:** UAH 43,780.

**Organization:** Chernivtsi Reform Press Club (58002, Chernivtsi, Shteinberg St., 23, tel. (0372) 52-35-11)

**Project Manager:** Serhiy Kyrlyuk

**Project Description:** Creating a large-scale forum for the mass media on the base of an interactive Internet channel. Purchase and preparation of a training video (films and programs) and preparing a specialized video for people with hearing impairments. Translation of scientific videos from English and translation into German and English of videos about the region and a film about the oblast. Preparation and conducting of training sessions on new media for professional journalists on the topic Internet advertising and PR and popularization of personal websites. Holding a conference for journalists of traditional media “Internet Communications” dedicated to the possibilities of new communications technologies. Setting up the consulting center “Information Center” to provide assistance and free consulting on how to create, maintain and popularize a publication’s website.

**Grant:** UAH 36,000.

**Organization:** NGO “CENTRE UA” (01004, Kyiv, Kropyvnytskoho St., 10, tel. (044) 254-63-09)

**Project Manager:** Svitlana Zalishchuk

**Project Description:** Developing, launching and popularizing the “Vladometr” Internet portal for monitoring the fulfillment of promises made by government officials. Content is provided by the site’s users.

**Grant:** UAH 56,000.

**Organization:** International NGO “Internews-Ukraine” (04112, Kyiv, Ryzka St., 15 (P.O. Box 57), tel. (044) 458-4440)

**Project Manager:** Andriy Kulakov

**Project Description:** Holding professional training sessions on new media for regional journalists, conducting an audit of new media resources, exposing the possibilities and needs of representatives of the mass media in new communications technologies and ensuring post-training long-distance support of the project’s target groups.

**Grant:** UAH 69,545.

**Organization:** Pryluky City Branch of the All-Ukrainian Taras Shevchenko Society "Prosvita" (Chernihiv Oblast, Pryluky, Kostiantynivska St., 138, tel. (046) 373 52 54)

**Project Manager:** Orysia Hryhorenko

**Project Description:** Organization and conducting the School of Modern Media Personnel.

**Grant:** UAH 20,000.

**Organization:** All-Ukrainian Youth NGO "Youth Association of Women of Ukraine" (04119, Kyiv, Simyi Khokhlovych St., 8, Building 11, Office 603, tel. 490-96-25)

**Project Manager:** Serhiy Klimovych

**Project Description:** Holding a distance training course in the use of social media, creating a thematic blog and website and holding a conference in the "bar camp" format.

**Grant:** UAH 42,000.

**Organization:** All-Ukrainian NGO "Independent Association of Broadcasters" (01015, Kyiv, P.O. Box 269, tel. (044) 254-55-56)

**Project Manager:** Svitlana Selyutina

**Project Description:** Holding an information seminar "Media on the Threshold of Change. New Trends through New Technologies" for senior managers, development managers and the owners of regional mass media.

**Grant:** UAH 39,460.

**Organization:** NGO "Internet Initiatives" (03115, Kyiv, Pushynoyi St., 8-161, tel. (050) 640-41-68)

**Project Manager:** Maksym Savanevsky

**Project Description:** Conducting a communications audit for 10 NGOs and drafting a strategy of working with new media and holding consultations on work with new media for NGOs.

**Grant:** UAH 198,000.

**Organization:** International NGO "Internews-Ukraine" (04112, Kyiv, Ryzka St., 15 (P.O. Box 57), tel. (044) 458-4440)

**Project Manager:** Andriy Kulakov

**Project Description:** Organizing and conducting the MediaNext Winter School on New Media for students of journalism and media activists.

**Grant:** UAH 126,438.

**Organization:** Public Information and Methodological Center "Vsesvit" (61003, Kharkiv, Sliusarny Prov., 10, Office 2, tel. (057) 731 10 76)

**Project Manager:** Mykhailo Svystovych

**Project Description:** Modernizing the user interface and functionality of the "Maidan" website using new media (Web 2.0).

**Grant:** UAH 100,000.

**Organization:** NGO "GURT-Resource Center for NGO Development" (02094, Kyiv, Popudrenka St., 52, Office 609, tel. (044) 296-10-52)

**Project Manager:** Taras Tymchuk

**Project Description:** Modernization of the website [www.gurt.org.ua](http://www.gurt.org.ua). Conducting marketing research, studying the informational needs of civil society institutions and drafting a strategy for the development of the informational sector of civil society.

**Grant:** UAH 52,500.

**Organization:** NGO "Agency for Legislative Initiatives" (04071, Kyiv, Nyzhny Val St., 33, Office 8, tel. (044) 531 37 68)

**Project Manager:** Artem Stelmashov

**Project Description:** Developing and launching the "New Ukraine" website of professional and socially responsible journalism.

**Grant:** UAH 198,850.

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Lilya Baran

**Project Description:** Conducting a communications audit of the International Renaissance Foundation, drafting a strategy for optimizing the Foundation's communication activities.

**Grant:** UAH 39,925.

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Lilya Baran

**Project Description:** Developing and launching a new portal for NGOs with the aim of creating a communications platform that would foster the exchange of knowledge between NGOs, accumulation and systematization of the experience of implemented projects and ensuring broad social debate of programs, competitions and projects of the International Renaissance Foundation.

**Grant:** UAH 120,000.

# Development of Investigative Journalism

Number of Projects: **4**  
Grant Amount: **UAH 341,402**  
Share of the Total Grant Amount: **0.47%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Ivano-Frankivsk Oblast	1	133,550
Kyiv City	3	207,852

## Projects Supported by the Program:

**Organization:** Kyiv City Branch of the All-Ukrainian NGO "Civic Network "OPORA"(04070, Kyiv, P.O. Box 43, tel. (067) 351-38-20)

**Project Manager:**Ivan Marunyak

**Project Description:**Organizing and holding a 3-day School of Investigative Journalism and a competition for the best investigative journalism, a wrap-up conference for journalists and representatives of NGOs to discuss the format of cooperation and prospects of developing investigative journalism.

**Grant:** UAH 133,550.

**Organization:** Ukrainian-Polish Journalism Club "Without Prejudice" (01024, Kyiv, Sechenova St., 7 a, Office 45, tel. (050) 330-70-32)

**Project Manager:**Oleksiy Shalaysky

**Project Description:**Execution of six cases of investigative journalism on public procurement in Kyiv and the regions of Ukraine.

**Grant:** UAH 61,200.

**Organization:** NGO "For Professional Journalism" (01054, Kyiv, P.O. Box 154, tel. (044) 287-70-74)

**Project Manager:**Yehor Sobolev

**Project Description:**Conducting investigative journalism on key problems for Kyiv and a campaign lobbying decisions raised on the investigations into these problems. Developing and launching a portal for activists to resolve socially important problems and legal protection of the interests of citizens.

**Grant:** UAH 86,700.

**Organization:** NGO "Regional Press Development Institute" (01030, Kyiv, tel. (044) 234-25-66)

**Project Manager:**Kateryna Laba

**Project Description:**Organizing and holding the 3rd Annual Ukrainian Conference on Investigative Journalism.

**Grant:** UAH 59,952.

# Guarantee of Observance of Journalists' Rights

Number of Projects: **4**  
Grant Amount: **UAH 592,150**  
Share of the Total Grant Amount: **0.81%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	3	527,150
Odesa Oblast	1	65,000

## Projects Supported by the Program:

**Organization:** Odesa Oblast Branch of the All-Ukrainian NGO "Committee of Voters of Ukraine" (65023, Odesa, P.O. Box 209, tel. (048) 716-40-18, (048) 716-46-83)

**Project Manager:** Anatoliy Boyko

**Project Description:** Preparation, printing and dissemination of the publication "Journalism during the Local Elections in 2010", as well as guidebooks for journalists for the local elections in 2010. Creating a separate section on [www.izbirkom.od.ua](http://www.izbirkom.od.ua) about the course of the election campaign and establishing the Center for Legal Assistance to Journalists and the Mass Media during Local Elections (in the cities of Odesa, Mykolayiv and Kherson) and setting up a special hotline. Preparing an analytical report on the role of the mass media and journalists during the local elections in 2010 (Odesa, Mykolayiv and Kherson oblasts).

**Grant:** UAH 65,000.

**Organization:** NGO "Institute of Mass Information" (01133, Kyiv, Krupskoyi St., 8, tel. (044) 461 90 23)

**Project Manager:** Viktoriya Syumar

**Project Description:** Conducting daily monitoring of violations of journalists' rights in all regions of Ukraine, making public the results of the monitoring in a monthly report "Barometer of Freedom of Speech" in Ukrainian and English and conducting a survey of journalists to define the anti-rating "Enemies of the Ukrainian Press".

**Grant:** UAH 155,200.

**Organization:** Media Workers Trade Union "Mediafront" (04112, Kyiv, O. Telihiy St., 3a, Office 44, tel. 067 443 01 29)

**Project Manager:** Vladyslav Synyahovsky

**Project Description:** Conducting monitoring of violations of journalists' rights and training courses in the regions of Ukraine with the aim of preventing censorship and restrictions of freedom of speech.

**Grant:** UAH 186,150.

**Organization:** NGO "Telekrytyka" (01030, Kyiv, Shevchenko Blvd., 34-5 (3rd floor), tel. (044) 234 70 91)

**Project Manager:** Nataliya Ligachova-Chornolutska

**Project Description:** Conducting a weekly expert analysis of the results of informational analytical TV programs on the main TV channels of Ukraine. Compiling a cycle of video materials (lectures, training sessions) of leading media experts with an analysis of violations of journalistic standards fixed via monitoring and wide public distribution of the results of monitoring and video lectures.

**Grant:** UAH 185,800.

INTERNATIONAL  
RENAISSANCE  
FOUNDATION

EUROPEAN  
PROGRAM


# EUROPEAN PROGRAM

---

Number of Projects: **74**  
Grant Amount: **UAH 6,696,937**  
Share of the Total Grant Amount: **8.68%**

**Program goal:** to promote Ukraine's European integration through the financial and expert support of civil society initiatives

## **Program Priorities for 2010-2011:**

- Enhancing civil society's impact on the EU-Ukraine relationship
- Integrating civil societies (think tanks and platforms) of the EU and Ukraine
- Removing barriers to human contacts between the EU and Ukraine
- Increasing popular demand for Ukraine's Europeanization
- Promoting European studies at the universities of Ukraine

## **2010 Competitions:**

- **“Development of Cooperation of Ukrainian and Western European Think Tanks”** was aimed at establishing ties and cooperation between think tanks and/or non-government organizations in Ukraine and Western Europe in order to enhance the presence of Ukrainian expert opinion in the countries of Western Europe and expand better Western European experience, standards and practices in Ukraine. The competition was announced twice in 2010. 3 of the 18 projects received were supported.
- **“Ukraine's European Identity”** was aimed at raising awareness on European heritage of Ukraine and Ukraine's historic, cultural, and human ties with Europe via dissemination of research results and publishing relevant materials, shooting and disseminating films, organizing awareness-raising events. 8 of the 70 projects submitted were supported.
- **“Conducting the School of European Integration for Leaders of Civil Society in Ukraine”** as a pilot event aimed at capacity-building of representatives of different segments of civil society in Ukraine to take advantage of the opportunity of European integration in promoting reforms and European standards in Ukraine. 1 of the 2 projects submitted was supported.
- **“Development of a Network of Regional European Information Centers on the Basis of Oblast Universal Scientific Libraries”** was aimed at enhancing and expanding the activity of existing oblast European Information Centers. 15 of the 18 projects submitted were supported.
- **“Organizing Academic Conferences on European Integration”** within the framework of which international academic conferences organized by Ukrainian universities were supported aimed at developing academic discourse on the issues of European integration with policy focus on EU-Ukraine relations. 3 of the 26 projects submitted were supported.
- **“Translation of Foreign Literature on European Integration and Post-Communist Transformation into the Ukrainian Language”** within the framework of which the publication of modern academic literature on European integration and post-Communist transformation in countries of Central and Eastern Europe and the processes of state-building in Ukraine were supported. 4 of the 8 projects submitted were supported.
- **“Publication of Literature on European and Euro-Atlantic Integration by Ukrainian authors”** with the objective of publishing and re-publishing high quality Ukrainian materials on European and Euro-Atlantic integration. 3 of the 19 projects submitted were supported.


In addition, 36 of the 52 **out-of-competition** project proposals submitted in 2010 were supported. In 2010, 73 of the 213 project proposals submitted **overall** were supported. This is one and half times more than in the previous year. Besides that, one **operational** project was implemented.

### Important Initiatives in 2010:

**Civil Society Monitoring of Implementation of Ukraine's European Integration Commitments** remained one of the key priorities for the European Program. The corresponding project that monitors implementation of the EU-Ukraine Association Agenda – the principal politically binding document in relations between the EU and Ukraine as of 2010 – has been implemented by a consortium of four independent think tanks (the Ukrainian Center for Independent Political Research, the Institute for Economic Research and Policy Consulting, the Center for Political and Legal Reforms with the media support of the international NGO Internews-Ukraine) in cooperation with the Civil Society Expert Council with the Ukrainian Side of the EU-Ukraine Cooperation Committee and a working group of experts on the environmental aspects of European integration. 30 experts of independent think tanks participated in the project.

The importance of civil society monitoring of the Association Agenda has to do with the fact that European integration offers the basis and guiding principles for the domestic reform process in Ukraine in practically all spheres. As such, civil society monitoring helps to diagnose to what degree rhetoric and promises of reform and Ukraine's European choice coincide with the actual actions of the government.

The EU-Ukraine Association Agenda is a fundamental document that replaced the EU-Ukraine Action Plan and as of the start of 2010 regulates relations between Ukraine and the EU until the Association Agreement is signed. The fulfillment of obligations within the framework of the Association Agenda aims to harmonize standards of living, governance and economic policy in Ukraine with European standards.

Over the course of 2010 two interim reports within the framework of the project and a series of expert assessments regarding different tasks envisaged in the Association Agenda were published. The publication of one more interim report and a summary report are expected over the course of 2011.

The interim results of public monitoring published prior to the EU-Ukraine Summit in November 2010 show that Ukraine fulfilled only 4 out of 60 priority reforms envisaged by the Association Agenda. The overall trend is stagnation on issues of political dialogue and a worsening of the state of affairs in human rights and democracy. The situation with economic reforms has been more promising.

More information can be found at:

[www.es-ukraina.blogspot.com](http://www.es-ukraina.blogspot.com)

<http://eu-pda.livejournal.com>

### NGO experts in Ukraine participate in the drafting of the EU Strategy for the Danube Region

Representatives of non-governmental organizations from L'viv, Kyiv, Chernivtsi, Uzhhorod, Odesa, Tatarbunari and Izmail that form the Working Group on the Danube Region under the auspices of the Civil Society Expert Council with the Ukrainian Side of the EU-Ukraine Cooperation Committee drafted the document "Civil Society View on Ukraine's Participation in the EU Strategy for the Development of the Danube Region". These proposals were based on the results of public hearings held in the city of Izmail.

The civil society's vision on the development of the Danube region was reflected in Ukraine's official position, which consists of concrete projects and initiatives that were submitted to the European Commission. The proposals are aimed at improving the lives of the local population residing in the Danube region in the spheres of environmental protection, transport, energy, culture, security and

institutional development. Specifically, implementation of a project for the construction of the Orlovka-Isakcha international freight and passenger ferry route and a bridge at this crossing point, the construction of the 261-km long Odesa-Reni highway from the bridge across the Dnister estuary, creating a system of disposal of household waste in the region's populated areas, announcing flood warning measures and projects on the development of rural, green, wine and cruise tourism have been proposed. There are also plans to ensure the local population access to drinking water, implement organic rural farming, resolve the painful issue of Lake Sasik, expand protected reserve parks and renew other flora and fauna in the region.

The EU Strategy for the Danube Region initiated by the European Commission in 2009 is a vision of the directions of aggregate development of the Danube region in the spheres of environmental protection, transport, energy, culture, security and institutional development. The strategy applies to separate regions of 14 countries situated on both banks of the Danube River with a total population of 115 million, 6 million of which live in Ukraine. Ukraine's position submitted to the European Commission in August 2010 is the result of the joint work of the Ukrainian Civil Society Working Group on the Danube Region and the Inter-Departmental Working Group on Drafting the EU Strategy for the Danube Region under the auspices of the Ministry of Regional Development and Construction of Ukraine. Hence, this became a unique example of the effective cooperation between civil society and government.

### Prospects of visa-free travel are ever closer

The civil society initiative "Europe Without Barriers" ([www.novisa.org.ua](http://www.novisa.org.ua)) realized a number of measures over the course of 2010 aimed first and foremost at introducing a visa-free travel between Ukraine and EU member states and, secondly, at improving the conditions for the issuing of Schengen visas to Ukrainian citizens within the framework of the EC-Ukraine Visa Facilitation Agreement.

The "Europe Without Barriers" initiative published a report, which analyzed legislation to be adopted by Ukraine in order to be eligible for visa-free travel to the EU, and co-organized the hearings in the Verkhovna Rada on relevant issues. Cooperation was initiated with the Center for European Policy in Brussels and the European Stability Initiative (Brussels-Berlin-Istanbul), which played a key role in the implementation of visa-free travel to the EU for citizens of the Western Balkan countries. In addition, roundtables were held in Brussels and Kyiv on the prospects of visa free travel to the EU for Ukraine and other countries of Eastern Europe with participation of experts from these countries. Finally, the publication "Visa-Free Europe for the Eastern Partnership: a Way to Achieve" was drafted.

As a result of these and other advocacy efforts, the EU presented Ukraine with a visa liberalization action plan, which lists conditions that Ukraine must fulfill to be eligible for visa free travel with the EU. The work on fulfilling this plan requires coordinated and systematic efforts on the part of Ukraine's Cabinet of Ministers, relevant ministries, parliamentary committees and the parliament on the whole with the involvement of independent experts from Ukraine and the European Union.

The main reform areas in this respect include migration policy, document security, protection of personal data, border control and anti-corruption policy. The state of legislative and institutional guarantees of all these directions in Ukraine remains unsatisfactory. As such, the main task today is implementing the necessary internal reforms that will make Ukraine a realistic contender for a visa-free travel with the EU. An active civil society and mass media must consolidate efforts and demand from the government that it implement the corresponding reforms.

In the sphere of **improving the conditions for issuing visas to Ukrainian citizens**, the Europe Without Barriers initiative made public in October 2010 the results of the fourth stage of NGO monitoring of the issuing of EU member states visas to Ukrainian citizens. The previous stages of monitoring were conducted in 2006, 2008 and 2009. The procedure for issuing of visas in Ukraine by the consular services of 20 EU and Schengen Area member countries (31 consulates in 9 cities of Ukraine, 20 of which are based in Kyiv) were researched and a "rating of Schengen consulates" in Ukraine was compiled based on different indicators of the quality of consular services. The consular service of Hungary, which has three consulates in Ukraine (Kyiv, Uzhhorod and Berehovo), showed the best indicators on the aggregate. The consular service of Greece, with offices in Kyiv, Odesa and Mariupol, showed the worst

results. Representatives of 14 of the 20 consular services researched were present at the presentation of the results, which is a high indicator testifying to the reputation of the project and the high level of trust in the Europe Without Borders initiative as an unbiased and professional non-governmental initiative.

The main conclusions are that the EU-Ukraine Visa Facilitation Agreement is functioning better than in 2008, though compared to 2009 further notable progress has not been achieved. Indeed, the time spent standing in lines has decreased mainly due to the introduction of external services (visa centers), which at the same time makes visas more expensive. The weighted average of the number of free visas stabilized at approximately 30% and the term of review of visa applications within 10 days stipulated in the Visa Facilitation Agreement is met in 80% of all cases, which is testimony to certain improvement in the process compared to previous years. The weighted average of rejected visa applications stabilized at a relatively low level (4.6% according to official data and 7% according to the results of survey), albeit with an essential difference of 5 times and higher between different consulates, which is testimony to the presence of the "political factor" in the work of consulates. Around 12% of all visas issued to Ukrainian citizens are valid for 1 year or so, and 2-, 3- and 5-year visas are a rare phenomenon (less than 1%).

The Europe Without Barriers initiative also presented in Kyiv and the regions a translation of the European Union Visa Code that took effect on April 5, 2010 with comments. The EU Visa Code introduced generally positive, though negligible adjustments of the visa practices of consulates, namely full unification of visa application forms, an increase in the number of multi-entry visas valid for 6 months and more and, accordingly, a certain reduction in the number of short-term multi-entry visas.

For more details about the activity of the initiative go to [www.novisa.org.ua](http://www.novisa.org.ua).

### **Thanks to the efforts of NGO experts the principles of Ukraine's environmental policy have been harmonized to EU requirements**

On January 14, 2011, the Law of Ukraine "On the fundamental principles (strategy) of national environmental policy to 2020" took effect. The law was passed by the Verkhovna Rada on December 21, 2010. This means Ukraine fulfilled its main obligation in the environmental sector within the framework of the EU-Ukraine Association Agenda for 2010. The adopted law defines the goal and principles of state environmental policy, strategic goals and tasks, the instruments and stages of implementation of national environmental policy and the expected results of implementing the strategy. The strategy contains provisions the execution of which will allow for harmonizing the principles of Ukraine's environmental policy with EU requirements.

The bill drafted with the participation of civil society, scholars and members of the Ukrainian parliament was returned for revision on more than one occasion in 2008 due to procedural violations and changes of government. Civil society, in particular the Working Group on Environmental Policy of the Public Council under the Ministry of Ecology and Natural Resources, kept a watchful eye on the process of debates and adoption of this long-awaited legislative document, more than once expressed its concern about the non-transparency of the process and demanded that it be revised and debated as stipulated by Ukrainian legislation. The prepared and submitted written comments of civil society experts were ignored a number of times or were washed out of the text of the law. Substantial progress in the process of talks between the Ministry of Ecology and Natural Resources and the public on the content of the strategy was only achieved in the fall of 2010.

The passing of the Strategy on National Environmental Policy by the end of 2010 was the main condition for Ukraine being granted EUR 45 million in budget support from the European Union and the government of Sweden. In the course of drafting the Strategy, the European Commission informed the government of Ukraine that involving civil society in the process of drafting the Strategy is one of the fundamental principles in the preparation and implementation of policy along the European model. The European Commission felt that the participation of civil society in preparing the Strategy draft is also a necessary condition for rendering budget support for the realization of the Strategy and expected that the draft of this document would go through proper public debate and sound proposals would be used to improve

the document. Such a position of the European Commission apparently had an impact on the desire of the Ukrainian government to cooperate with organized civil society working on environmental issues.

Pursuant to the adopted law, the Cabinet of Ministers of Ukraine was instructed to draft and approve the National Action Plan (NAP) on Environmental Protection by March 31, 2011. The working group of environmental NGOs in Ukraine “EcoInt” in collaboration with the Public Council at the Ministry for Ecology and Natural Resources of Ukraine and the Civil Society Expert Council with the Ukrainian Side of the EU-Ukraine Cooperation Committee plan to continue monitoring of this process and conducting a series of public expert debates on the NAP in different regions of Ukraine and in Kyiv.

### **Ukraine’s European identity is being confirmed**

Over the course of 2010 a number of measures aimed at popularizing historic and cultural ties with Europe and Ukraine’s affinity to European civilization were organized in the Autonomous Republic of Crimea, the Volyn, Dnipropetrovsk, Zhytomyr, Zaporizhzhia, Kyiv, Luhansk, Lviv, Mykolayiv, Odesa, Rivne, Kherson and Chernivtsi oblasts and in the cities of Kyiv, Kremenchuk, Mariupol and Sevastopol with the support of the European Program.

In the **Luhansk oblast** a **historical regional research** was conducted to find Europeans that made significant contributions to the development of this region of Ukraine. In different times since 1724 representatives of European peoples working on the territory of the Luhansk oblast created coal and metallurgy plants, medical and learning institutions and cultural and architectural values. Charles Gascoigne, Gustav Hess de Calve, Kazimierz Mscichowski, Gustav Hartmann, Johann Dahl, Rudolf Hennefeld and Frederic Le Play all became part of the history of Luhansk, Lysychansk, Slovyanoserbsk, Alchevsk, Stakhaniv, Svativ and other cities and villages in the oblast. According to the results of research, a book titled “European Essence of the Luhansk Oblast” was published and a mobile exhibit was held under the same name.

The results of the first **public opinion poll** on this topic conducted among **Crimean youth** illustrate their level of European identity and attitudes towards Europe and European values. To be more specific, only one of four young Crimean residents considers themselves European. Crimean youth does not know what European values are. Indeed, only 12% of those surveyed could answer this question. Further, the overwhelming majority of young residents of Crimea never spoke with a foreigner from an EU country (only 17% had such an experience), only 7% visited an EU country and only 4% have friends, relatives or acquaintances there. These statistics testify to the extremely low level of human contact with other countries of Europe or, otherwise said, about the non-integration of Crimean youth into the European space. At the same time, the majority of young residents of Crimea support the conducting of reform to achieve European standards in politics, governance, law, economics and social and educational spheres.

In May 2010, thousands of residents of Kyiv, Mykolayiv, Sevastopol and Lviv and visitors to these cities observed “**European Parades**” held within the framework of Europe Day in Ukraine celebrations. Pedestrians in these cities and central squares were accompanied by a variety of theatrical acts – theater on stilts, performances of drummers and concerts. The holding of European Parades in Ukrainian cities became an innovative informational and entertainment show that diversified the format of the traditional Europe Day in Ukraine. In essence, these parades became the first street shows in support of Ukraine’s integration into Europe, the objective of which was a call to action to people to not be indifferent to the path along which Ukraine is moving and support of the aspirations towards European values and standards of living in Ukraine. It is expected that the “European Parade” will become an annual tradition during the celebration of Europe Day.

In addition, the **Network of European Information Centers conducted more than 35 festive events** in 14 regions of Ukraine up to Europe Day for representatives of European school clubs, students, professors and representatives of NGOs, the mass media and residents of the cities of Simferopol, Lviv, Mykolayiv, Rivne, Sumy, Kharkiv, Khmelnytsky, Chernivtsi and Chernihiv. In total, more than 10,000

citizens of Ukraine participated in the European street events, marathons, quests, fairs, forums, debates, seminars, tournaments, quizzes, photo exhibitions and painting contests with a European theme.

### **Difficulties in 2010**

The change of government in Ukraine at the start of 2010 altered the context of relations between Ukraine and the EU: leaders of EU countries welcomed the democratic nature of the elections in Ukraine and the promises of the new leadership to undertake decisive reforms. The European Parliament recommended offering Ukraine prospect of EU membership and a visa-free travel. The European Commission for the first time compiled a specific list of priority reforms it expects from Ukraine setting specific deadlines and forms of potential assistance from the EU (the so called Commissioner Füle Matrix). The list of priorities specified the provisions of the Association Agenda, the main binding document in EU-Ukraine relations in 2009 and the Cabinet of Ministers of Ukraine approved the plan of action to execute the priorities of the European Commission.

The first steps of the new government in foreign policy (leaning towards Russia) and in domestic policy (oppression of democratic freedoms) raised the concern about Ukraine's commitment to European integration. On the backdrop of the positive dynamics of bilateral relations between Ukraine and the EU in 2010, namely the process of negotiating the Association Agreement and visa free dialogue, the internal events in Ukraine in 2010 testify to a decline in the level of democracy, the retraction of political freedoms, targeted and politically motivated persecution, etc. While the assessment of the situation with democracy and freedoms in Ukraine on the international arena considerably fell over the past year, the internal problems in the country did not reach such a level that would allow the EU to put forth ultimatums that would compromise negotiations on the Association Agreement.

Accordingly, the significance of civil society monitoring of Ukraine fulfilling its obligations with respect to European integration as an external safeguard to prevent Ukraine from changing its course to democratic development is growing. In order to fulfill comprehensive monitoring of all key spheres in which Ukraine took upon itself obligations before the EU, more resources are needed than those that are currently available in the European Program. In addition to that, there are other areas that require additional activeness – namely, strengthening of the role of civil society in implementing and developing the Eastern Partnership initiative and enhancing the awareness of Ukrainians of the practical aspects of European integration and events outside Ukraine. For example, the strengthening of ties between Ukrainian civil society and pan-European civil society is complicated, first and foremost, by the general state of civil society in Ukraine (e.g. the low number of think tanks and pan-national civil society platforms that could potentially cooperate with the EU-based platforms). Secondly, progress in development of the Civil Society Forum of the Eastern Partnership and the activity of Ukrainian non-governmental organizations is not notable. Accordingly, the European Program in 2011 will operate by the same priorities set in 2010, albeit with certain placing of accents on the aforementioned obstacles and needs.

### **Partnership and cooperation:**

In 2010, the Program operated in cooperation with the East-East: Partnership without Borders Program, the Open Society Institute Office in Brussels, the Stefan Batory Foundation (Poland), the European Integration Department of the Secretariat of the Cabinet of Ministers of Ukraine, the Ukrainian delegation for talks with the EU on signing the EU-Ukraine Association Agreement, the Ministry of Foreign Affairs of Ukraine, the National Television and Radio Broadcasting Committee of Ukraine, the Delegation of the European Union to Ukraine, the Information and Documentation Center of the Council of Europe, the Civil Society Expert Council with the Ukrainian Side of the EU-Ukraine Cooperation Committee, the Europe Without Barriers initiative, the Network of European Information Centers in Ukraine, the Friedrich Naumann Foundation, the Swiss Embassy in Ukraine and the NORLA Foundation (Norway).

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	87,304
Chernihiv Oblast	2	159,890
Chernivtsi Oblast	3	167,046
Dnipropetrovsk Oblast	1	58,800
Donetsk Oblast	4	206,856
Ivano-Frankivsk Oblast	1	41,135
Kharkiv Oblast	3	142,764
Kherson Oblast	1	53,670
Khmelnysky Oblast	1	60,460
Kirovohrad Oblast	1	51,355
Kyiv City	30	3,579,179
Luhansk Oblast	3	281,113
Lviv Oblast	6	522,235
Mykolayiv Oblast	1	53,940
Odesa Oblast	4	392,360
Poltava Oblast	1	60,620
Rivne Oblast	1	50,990
Sumy Oblast	2	223,850
Vinnysia Oblast	2	88,920
Volyn Oblast	3	166,405
Zakarpattia Oblast	1	68,000
Zaporizhzhia Oblast	1	55,600
Operational Projects	1	124,445

# Enhancing the Civil Society’s Contribution to Shaping EU-Ukraine Relations

Number of Projects: **5**  
Grant Amount: **UAH 970,538**  
Share of the Total Grant Amount: **1.26%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	4	830,077
Lviv Oblast	1	140,461

## Projects Supported by the Program:

**Organization:** Ukrainian Center for Independent Political Research, NGO (01034, Kyiv, Lysenka St., 8, Office 9, tel. (044) 279-24-35, 599-42-51, 599-4251)

**Project Manager:** Yulia Tyschenko

**Project Description:** Conducting ongoing civil society monitoring by an expert consortium of implementation of the EU-Ukraine Association Agenda in 2010. Issuing actual comments, development and presentation of quarterly and annual monitoring reports, contributing to the European Commission’s report on Ukraine in 2010, presentation of the monitoring results on the project blog: <http://es-ukraina.blogspot.com>

**Grant:** UAH 478,940

**Organization:** International NGO “Internews-Ukraine” (04112, Kyiv, Ryzka St., 15 (P.O. Box 57), tel. (044) 458-4440)

**Project Manager:** Volodymyr Yermolenko

**Project Description:** Communicating the key messages of civil society expert monitoring of the implementation of the EU-Ukraine Association Agenda to the international community through translation of two interim monitoring reports into English.

**Grant:** UAH 40,412

**Organization:** All-Ukrainian Ecological NGO “MAMA-86» (03057, Kyiv, Akademika Anhelya St., 4, Office 126, tel. (044) 456-13-38)

**Project Manager:** Hanna Holubovska-Onisimova

**Project Description:** Securing participation of civil society in developing the National Action Plan for 2011-2013 to supplement the National Environmental Policy Strategy by holding regional public discussion of the draft in 4 regions of Ukraine. Increasing the awareness of the Ukrainian public and government officials of the actual state of the EU policy “greening the economy” and current international debates on “green economy” and “low-carbon society” development in the EU by holding the conference “Green Economy – Ukraine’s European Choice” co-financed by the Swiss Embassy in Ukraine.

**Grant:** UAH 159,605

**Organization:** International Charitable Organization “Environment-People-Law” (79000, Lviv, P.O. Box 316, tel. (0322) 257-682)

**Project Manager:** Olha Melen-Zabramna

**Project Description:** Joining and activating efforts of Ukrainian civil society towards building the Ukrainian position on European Danube Strategy through formation of a working group of representatives of environmental NGOs, holding a seminar and public hearings in the Ukrainian Danube region, development of the Action plan on implementation of the Danube strategy, making recommendations to the government of Ukraine and European Commission.

**Grant:** UAH 140,461

**Organization:** NGO “Center for European and Transatlantic Studies” (03124, Kyiv, I. Lepse Blvd., 8, tel. (044) 454 11 56)

**Project Manager:** Oleksiy Kolomiyets

**Project Description:** Project is streamlined for analytical, methodological and informational support of developing strategic relations between Ukraine and the EU in the spheres of foreign policy, security and defense on the backdrop of implementation of the main parts of the Lisbon Treaty and their impact on Ukraine's key foreign policy priorities.

**Grant:** UAH 151,120

## EUROPEAN PROGRAM

# Integrating Ukraine’s Civil Society to that of the EU

Number of Projects: **10**  
Grant Amount: **UAH 1,394,805**  
Share of the Total Grant Amount: **1.81%**

### Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	8	1,099,505
Odesa Oblast	1	199,000
Volyn Oblast	1	96,300

## Projects Supported by the Program:

**Organization:** All-Ukrainian NGO “KOLO” (01004, Kyiv, Horkoho St., 26/26, tel. (044) 248 73 80)

**Project Manager:** Andriy Kohut

**Project Description:** Ensuring participation of four representatives of Ukrainian NGOs in the 2nd Eastern Partnership Civil Society Forum in Berlin and holding

a conference based on the results of the forum with the aim of increasing the awareness and stimulating the activity of Ukrainian NGO's activities within the framework of the Eastern Partnership Civil Society Forum.

**Grant:** UAH 141,100


**Organization:** All-Ukrainian Ecological NGO “MAMA-86» (03057, Kyiv, Akademika Anhelya St., 4, Office 126, tel. (044) 456-13-38)

**Project Manager:** Hanna Holubovska-Onisimova

**Project Description:** Activation and coordination of Ukrainian environmental organizations to influence the development of relations between Ukraine and the EU with the aim of harmonizing Ukraine with the EU in the environmental sphere. Specific points of influence: the European Neighborhood Policy (financial mechanisms of the ENP Instrument, annual reports of the European Commission on Ukraine within the ENP framework), Eastern Partnership Initiative (multilateral dimension of the environmental component), implementation of the EU-Ukraine Association Agenda and talks on the future association agreement between Ukraine and the EU.

**Grant:** UAH 160,383

**Organization:** NGO “Institute of World Policy” (01021, Kyiv, Instytutska St., 24/7, Office 6, tel. (044) 253-28-53)

**Project Manager:** Serhiy Solodkyy

**Project Description:** Training and testing of a new technology of policy analysis (HCSS Metaphore) in Ukraine to improve monitoring of issues related to the foresight of future trends in Ukraine and the EU. Preparation and drafting of individual reports using this technology on topics such as the future of Ukraine, the future of relations between the European Union and Ukraine, the future of European energy security and the role of Ukraine, the future of NATO and Ukraine and so on.

**Grant:** UAH 159,349

**Organization:** NGO “Institute for Euro-Atlantic Cooperation” (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238 68 43)

**Project Manager:** Olha Zelinska

**Project Description:** Participation of a group of six leading Ukrainian experts (state structures and independent think tanks) in a training course at the Center for European Security Studies (CESS, Groningen, Netherlands). Preparation and publication of a paper titled “Improving Democratic Standards in Ukraine’s Security Sector: Application of the Best Practices of Western Europe” (with concrete recommendations for Ukraine) and its presentation in Ukraine and Netherlands.

**Grant:** UAH 199,000

**Organization:** Our Children NGO (65009, Odesa, Chernyahovskogo St., 13, tel. (0482) 63 95 83, 63 95 83)

**Project Manager:** Inna Starchikova

**Project Description:** Training of a group of Ukrainian experts in European technology in evaluating local self-government based on 12 good principles of governance at the local level (according to the Council of Europe’s Strategy for Innovation and Good Governance at the Local Level) and the methodology of the European Label of Governance Excellence (ELoGE – a European instrument of assessing the effectiveness of local self-government). Conducting a pilot comprehensive evaluation of local self-government in the city of Odesa. The project is implemented in partnership with the Council of Europe’s Center of Expertise for Local Government Reform in Strasbourg.

**Grant:** UAH 199,000

**Organization:** NGO “Ukrainian Institute for Public Policy” (01033, Kyiv, Saksahanskoho St., 69/6, tel. (044) 248-72-52)

**Project Manager:** Viktor Chumak

**Project Description:** Studying the foreign energy policies of the United Kingdom, Germany, Poland and France with a focus on the influence of their pragmatic interests in cooperation with Russia on broader foreign policy of these countries coordinated with the EU policy of promoting democratic values in Russia and neighboring countries. Publication and presentation of the research results in Ukraine and the EU. The project is implemented in partnership with the Spanish FRIDE think tank for global action based in Madrid.

**Grant:** UAH 199,000

**Organization:** International NGO “Polish-Ukrainian Cooperation Foundation (PAUCI)” (04070, Kyiv, Illinska St., 18, Office 1, tel. (044) 425-92-58 (59))

**Project Manager:** Svyatoslav Pavlyuk

**Project Description:** Conducting the 5th Kyiv Dialogue and continuing debates between Ukraine and Germany on key aspects of European and Ukrainian energy security: significance of Ukraine for the energy security of Europe, ways of stabilizing Ukraine’s energy market, role of local self-government in reducing the energy dependence of Ukraine through application of energy-saving technologies and engaging German institutions in this process.

**Grant:** UAH 47,590

**Organization:** Charitable Foundation “Intellectual Perspective” (01021, Kyiv, Shovkovychna St., 12, Office 206, tel. (044) 253-74-83, 7483)

**Project Manager:** Yevhen Golovakha

**Project Description:** Conducting in Ukraine a nationwide survey within the framework of the fifth wave of the pan-European comparative sociological study “European Social Survey” ([www.europeansocialsurvey.org](http://www.europeansocialsurvey.org)). Publication of the survey’s results and their archiving in the European Social Survey with free access to <http://ESS.nsd.uib.no>.

**Grant:** UAH 185,583

**Organization:** Volyn Oblast Organization “Young Reformers Association” (43016, Lutsk, Kovelska St., 2, Office 5, tel. (0332) 78-82-86)

**Project Manager:** Mykhailo Shelep

**Project Description:** Holding European Days of Good

Neighborhood on the Ukrainian-Polish border near the “Kordon 835” sign in August 2010 to advocate the initiative of opening new crossing points at the Ukrainian-Polish border.

**Grant:** UAH 96,300

**Organization:** Charitable Fund “Calvaria Publishing House Foundation” (01054, Kyiv, P.O. Box 108, tel. (0322) 98-00-39)

**Project Manager:** Anetta Antonenko

**Project Description:** Co-financing participation of the Ukrainian delegation in Ukrainian -Norwegian Literature Days in Oslo with the aim of exchanging experience and developing cooperation with Norwegian publishing companies and promoting Ukrainian literature abroad. The project is supported in cooperation with the Norla Foundation (Norway).

**Grant:** UAH 7,500

## EUROPEAN PROGRAM

# Removing Barriers for Human Contacts between Ukraine and the EU

Number of Projects: **8**  
Grant Amount: **UAH 512,065**  
Share of the Total Grant Amount: **0.66%**

### *Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Donetsk Oblast	1	30,070
Kharkiv Oblast	1	19,402
Kyiv City	2	316,720
Lviv Oblast	1	23,708
Odesa Oblast	1	28,060
Volyn Oblast	1	26,105
Zakarpattia Oblast	1	68,000

## Projects Supported by the Program:

---

**Organization:** NGO "Europe Without Barriers" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238-68-43)

**Project Manager:** Oleksiy Vradiy

**Project Description:** Setting up a working group with experts from Ukraine, EU member states and Western Balkan countries that have successful experience in introducing roadmaps for the visa-free regime with the EU with the aim of conducting research on Document Security and Migration Policy and present the findings to representatives of specialized spheres of the Cabinet of Ministers of Ukraine, parliamentary committees and the mass media.

**Grant:** UAH 159,760

**Organization:** NGO "Europe Without Barriers" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238-68-43)

**Project Manager:** Oleksiy Vradiy

**Project Description:** Monitoring policy and the practice of consulates of EU countries issuing visas to citizens of Ukraine and determining the level of execution of the clauses of two regulatory international documents – Visa Facilitation Agreement and the EU Visa Code. The study will cover all the consulates of Schengen states.

**Grant:** UAH 156,960

**Organization:** Volyn Youth Right Protection Association (43000, Lutsk, Shopen St., 18, Office 13, tel. (03322) 28-46-84)

**Project Manager:** Iryna Omelchuk

**Project Description:** Monitoring the practice of issuing visas to Ukrainian citizens by Poland within the framework of executing the Visa Facilitation Agreement between Ukraine and the EU and monitoring the development of small border movement. Monitoring is executed within the framework of the Ukraine-wide initiative "Europe without Barriers" – [www.novisa.com.ua](http://www.novisa.com.ua).

**Grant:** UAH 26,105

**Organization:** NGO "Lviv Legal Society" (79058, Lviv, Gazova St., 36/1, Office 37, tel. (0322) 94-92-63)

**Project Manager:** Andriy Lepak

**Project Description:** Monitoring execution of the visa facilitation agreement by the Consulates of Poland and Czech Republic in Lviv within the framework of executing the Visa Facilitation Agreement between Ukraine and the EU. Monitoring is executed within the framework of the Ukraine-wide initiative "Europe without Barriers" – [www.novisa.com.ua](http://www.novisa.com.ua).

**Grant:** UAH 23,708

**Organization:** NGO "Center for Strategic Partnership" (88017, Uzhgorod, Universytetska St., 21, tel. (0312) 64-44-51)

**Project Manager:** Svitlana Mitryaeva

**Project Description:** Monitoring the practice of issuing visas to Ukrainian citizens by the consulates of Hungary (in Uzhgorod and Berehovo) and Slovakia (in Uzhgorod), and monitoring the development of small border movement. Monitoring is executed within the framework of the Ukraine-wide initiative "Europe without Barriers" – [www.novisa.com.ua](http://www.novisa.com.ua).

**Grant:** UAH 68,000

**Organization:** NGO "Information and Research Center "Global" (65082, Odesa, Dvoryanska St., 2, tel. (0482) 68 72 84)

**Project Manager:** Denys Kuzmin

**Project Description:** Independent monitoring of the implementation of a visa facilitation agreement by the consulates of Greece and Poland in Odesa. It is a part of the national initiative "Europe without Barriers" – [www.novisa.com.ua](http://www.novisa.com.ua).

**Grant:** UAH 28,060

**Organization:** Kharkiv Public Foundation for Local Democracy (61003, Kharkiv, Rozy Luxembourg Square, 10, 7th floor, tel. (057) 731-60-44)

**Project Manager:** Maryna Bakhtiozina

**Project Description:** Monitoring the issuing of visas to Ukrainian citizens by the Consulate of Poland in Kharkiv within the framework of the Visa Facilitation Agreement between Ukraine and the EU. Monitoring is executed within the framework of the Ukraine-wide initiative "Europe without Barriers" – [www.novisa.com.ua](http://www.novisa.com.ua).

**Grant:** UAH 19,402

**Organization:** Donetsk Oblast NGO "Institute for Social Research and Political Analysis" (83001, Donetsk, Shchorsa St., 12, Office 11, tel. (062) 305 02 59)

**Project Manager:** Volodymyr Kipen

**Project Description:** Monitoring of the practice of issuing visas to Ukrainian citizens by the consulates of the Czech Republic and Greece in the Donetsk region within the framework of executing the Visa Facilitation Agreement between Ukraine and the EU. Monitoring is executed within the framework of the Ukraine-wide initiative "Europe without Barriers" – [www.novisa.com.ua](http://www.novisa.com.ua).

**Grant:** UAH 30,070

## EUROPEAN PROGRAM

# Increasing Popular Demand for Ukraine's Europeanization

Number of Projects: **16**  
Grant Amount: **UAH 1,297,245**  
Share of the Total Grant Amount: **1.68%**

### *Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	87,304
Chernihiv Oblast	1	95,900
Chernivtsi Oblast	1	87,676
Donetsk Oblast	1	95,286
Kyiv City	8	626,668
Luhansk Oblast	1	65,028
Lviv Oblast	1	93,463
Odesa Oblast	1	85,300
Poltava Oblast	1	60,620

### Projects Supported by the Program:

**Organization:** All-Ukrainian Youth NGO "European Youth of Ukraine" (03187, Kyiv, Hlushkova St., 41, Office 171, tel. (044) 361-54-53)

**Project Manager:** Vitaliy Ilyashenko

**Project Description:** Holding European parades in the central streets of Kyiv, Mykolayiv, Sevastopol and Lviv

by the example of the Shuman parade in Poland as an entertainment and amusement package of events in the format of an organized march dedicated to the celebration of Europe Day.

**Grant:** UAH 147,522

**Organization:** Union for Promotion of Rural Green Tourism Development in Ukraine (04209, Kyiv, P.O. Box 4, tel. 223-38-17)

**Project Manager:** Volodymyr Vasylyev

**Project Description:** Inclusion of Ukraine into "Via Regia", one of the European cultural routes of the Council of Europe. Research and description of the Ukrainian section of the corridor from the Polish border to Kyiv, map coverage and presentation of information on the Internet portal [www.via-regia.org](http://www.via-regia.org) with the aim of raising awareness on historical and cultural ties of Ukraine with Europe.

**Grant:** UAH 94,789

**Organization:** Chernihiv City NGO "Siversky Institute of Regional Studies" (14000, Chernihiv, Myru Prosp., 43, tel. (0462) 676 052)

**Project Manager:** Anastasiya Gapiyenko

**Project Description:** Creating and showing a documentary series dedicated to the history of disseminating the Magdeburg Rights and developing European legal traditions of municipal self-government in Ukraine.

**Grant:** UAH 95,900

**Organization:** Ivan and Yuriy Lypa Charitable Foundation (65007, Odesa, B. Khmelnytskoho St., 18, Office 4, tel. (048) 724-62-02)

**Project Manager:** Ivan Kozlenko

**Project Description:** Mastering, presentation and distribution of the DVD collection "Ukrainian Silent" with a series of a selected filmography of outstanding Ukrainian directors of the first half of the 20th century, as well as films by classics of a European cinematographer in which actors of Ukrainian origin took part. The collection demonstrates the role and influence of Ukrainian actors, directors and filmmakers on the development of European and international film art.

**Grant:** UAH 85,300

**Organization:** Ukrainina National House in Chernivtsi, Association (58000, Chernivtsi, Lomonosova St., 2, tel. (0372) 52 80 59)

**Project Manager:** Yevheniya Oliynyk

**Project Description:** Organizing a competition of research works among pupils and students on the subject of the historical and cultural affiliation of the Autonomous Republic of Crimea and the Mykolayiv, Odesa, Kherson, Dnipropetrovsk, Zaporizhzhia and Chernivtsi oblasts with European civilization.

**Grant:** UAH 87,676

**Organization:** Simferopol City Socio-Ecological Youth Organization "Svitlo" (95050, Autonomous Republic of Crimea, Simferopol, Rostovska St., 21, Office 19, tel. (0652) 70-60-72)

**Project Manager:** Anton Plaksun

**Project Description:** Organizing public debates about European identity and European values (in particular, tolerance) and instilling an interest in Europe and European integration in the residents of Crimea and Sevastopol, especially among Crimean youth.

**Grant:** UAH 87,304

**Organization:** Charitable Foundation "Heart's Light" (91057, Luhansk, Volkova Quarter, 5, Office 83, tel. (0642) 71-07-38)

**Project Manager:** Ganna Nizkodubova

**Project Description:** "European Face of Luhansk" – historical research of local history documents of history museums, local libraries, archives in 11 districts and towns of the Luhansk region concerning the contribution of immigrants from European countries in the development of the Luhansk region. The results of the research were presented in a book entitled "European Face of Luhansk" and organizing a traveling exhibition of the same name.

**Grant:** UAH 65,028

**Organization:** NGO "Kremenchuk Community Development Foundation" (39605, Poltava Oblast, Kremenchuk, 29 Veresnia St., 10/24, Office 40, tel. (0536) 79-91-64)

**Project Manager:** Iryna Kats

**Project Description:** Raising awareness of residents of Kremenchuk about the contribution of their native local resident Dmytro Tyomkin to the development of European and world culture as a composer and winner of four Oscar Awards.

**Grant:** UAH 60,620

**Organization:** NGO "Mariupol Union of the Youth" (87500, Donetsk Oblast, Mariupol, Khmelnytskoho Blvd., 24-A, tel. 0629 54 38 51)

**Project Manager:** Yulia Prudnikova

**Project Description:** Raising the awareness of people about historic, cultural and human relations of the Azov region and Europe, and Mariupol in particular, by conducting an informational educational campaign.

**Grant:** UAH 95,286

**Organization:** NGO "Information and Analytical Center "Civic Portal" (02140, Kyiv, B. Hmyri St., 3, Office 140, tel. (044) 572-93-37)

**Project Manager:** Alla Prun

**Project Description:** Development of the portal "European Space" (<http://eu.prostir.ua>) as an information and communication platform of pro-European civil society in Ukraine. Expanding the content and attracting material from foreign authors, producing an English-language version and renewal and technical improvement of the portal's services.

**Grant:** UAH 145,281

**Organization:** NGO "School for Political Analysis" (04070, Kyiv, H. Skovorody St., 6, Office 45, tel. (044) 238-27-63)

**Project Manager:** Oleksiy Haran

**Project Description:** Publication of the brochure "Ukraine in Europe: Questions and Answers" in Russian and adapted to the Russian-speaking audience. Presentation and dissemination of the publication in Russia. The project is co-financed by the Friedrich Neumann Stiftung.

**Grant:** UAH 31,776

**Organization:** NGO "Ukrayinska Pravda" (01024, Kyiv, Liuteranska St., 13, Office 20, tel. 279 82 69)

**Project Manager:** Serhiy Leshchenko

**Project Description:** Reporting on visits of Ukraine's highest state officials to Germany and France by a journalist of the "Ukrayinska Pravda" Internet media.

**Grant:** UAH 13,280

**Organization:** All-Ukrainian NGO "National Ecological Center of Ukraine" (01032, Kyiv, S. Petliury St., 1, tel. (044) 238-62-59)

**Project Manager:** Olga V. Lemish

**Project Description:** Reporting on Ukraine's role in international negotiations at the UN Climate Change Summit in Cancun, Mexico by journalist and coordinator of the Kyiv Media Club Olha Vesnyanka.

**Grant:** UAH 13,640

**Organization:** All-Ukrainian NGO "Institute of Political Education" (01001, Kyiv, Patorzhynskoho St., 4, Office 4, tel. (044) 278-55-16)

**Project Manager:** Lyubomyr Grytsak

**Project Description:** Holding the pilot program "Ukrainian School of European Integration for Leaders of Civil Society" for a group of 30 representatives of various segments of Ukrainian civil society aimed at obtaining the necessary knowledge and practical skills of how to capitalize on the opportunities of European integration to stimulate reforms and introduce European standards in Ukraine.

**Grant:** UAH 142,120

**Organization:** NGO "Agency for Educational Policy" (03113, Kyiv, Laherna St., 30/32, tel. 456-08-14)

**Project Manager:** Iryna Ivaniuk

**Project Description:** Monitoring the activity of network of school Euroclubs in Ukraine, presentation of an analytical report of the results of monitoring, holding the international seminar "Youth and Active European Citizenship" with the participation of representatives of Ukraine, Belarus, Georgia, Poland, Slovakia, Hungary and the Czech Republic, publication of an information newsletter containing materials of the international seminar. The project is being implemented in cooperation with the East-East: Partnership without Borders Program.

**Grant:** UAH 38,260

**Organization:** Women's Charity Organization "Our Vision" (81700, Lviv Oblast, Zhydachiv, Shashkevycha St., 99/32, tel. (067) 283 6873)

**Project Manager:** Oksana Polivchak

**Project Description:** Shaping the European consciousness of school children and teachers of Zhydachiv (Lviv oblast) and Kalush (Ivano-Frankivsk oblast) by sharing the knowledge of European standards of quality of educational services, informal educational methodologies, activating local Euroclubs and organizing exchange of experience with foreign partners from Latvia and Estonia.

**Grant:** UAH 93,463

# Development of European Information Centers of Ukraine Network

Number of Projects: **20**  
Grant Amount: **UAH 1,330,978**  
Share of the Total Grant Amount: **1.73%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Chernihiv Oblast	1	63,990
Chernivtsi Oblast	2	79,370
Dnipropetrovsk Oblast	1	58,800
Ivano-Frankivsk Oblast	1	41,135
Kharkiv Oblast	1	45,500
Kherson Oblast	1	53,670
Khmelnitsky Oblast	1	60,460
Kirovohrad Oblast	1	51,355
Luhansk Oblast	2	216,085
Lviv Oblast	2	187,313
Mykolayiv Oblast	1	53,940
Rivne Oblast	1	50,990
Sumy Oblast	2	223,850
Vinnytsia Oblast	2	88,920
Zaporizhzhia Oblast	1	55,600

## Projects Supported by the Program:

**Organization:** Lviv City NGO "Institute for Political Technologies" (79008, Lviv, Rynok Sq., 8, tel. (032) 235 48 61)

**Project Manager:** Oleh Protsak

**Project Description:** Conducting the forum of European Information Centers (EIC) Network; discussion of achievements and challenges for EICs, sharing of best practice and elaboration of the activity and development options for the EIC Network.

**Grant:** UAH 123,933

**Organization:** NGO "Vinnytsia Regional Information Center "Kreativ" (21036, Vinnytsia Oblast, Vinnytsia, 40-Richchia Peremohy St., 50/156, tel. (0432) 524 58 06, 518-8606)

**Project Manager:** Oksana Bondar

**Project Description:** Training visit of representatives of Centers for European Information to Wroclaw, Poland upon invitation of the project "Teraz Wroclaw" ([www.study-in-wroclaw.pl](http://www.study-in-wroclaw.pl)) with the aim of visiting Polish organizations that implement European education projects and exchange programs and closer familiarity with European education in higher learning institutions in Wroclaw.

**Grant:** UAH 24,940

**Organization:** NGO “Agency for the Steady Development of the Luhansk Region” (91000, Luhansk, Brativ Palkinykh St., 45-A, tel. (0642) 58-5006)

**Project Manager:** Nataliya Datchenko

**Project Description:** Conducting a training for European Information Centers (EIC) Network on organizing events for celebrating Europe Day; creating and production PR materials for EICs; developing a system of informing people in regions of Ukraine about events organized by EICs for celebrating Europe Day; creating and publishing a manual for Centers and other pro-European NGOs.

**Grant:** UAH 152,090

**Organization:** Sumy City NGO “Center for European Initiatives” (40030, Sumy, Voskresenska St., 1, Office 429, tel. (0542) 79-86-68)

**Project Manager:** Anna Desyatova

**Project Description:** Conducting a training session on working with volunteers for 14 representatives of the European Information Centers (EIC) Network; organizing a wrap-up conference with a presentation of measures taken with the participation of volunteers in different oblasts of Ukraine, organization of 8 training visits of volunteers to EICs from different oblasts, publication and distribution of a textbook containing recommendations based on the project results and disseminated among the EIC network in Ukraine and the Internet.

**Grant:** UAH 159910

**Organization:** Ukrainian National House in Chernivtsi, Association (58000, Chernivtsi, Lomonosova St., 2, tel. (0372) 52 80 59)

**Project Manager:** Volodymyr Staryk

**Project Description:** Organizing and holding 4 meetings of the European Information Centers Network Council.

**Grant:** UAH 20,000

**Organization:** NGO “Vinnytsia Regional Information Center “Kreativ” (21036, Vinnytsia Oblast, Vinnytsia, 40-Richchia Peremohy St., 50/156, tel. (0432) 524 58 06, 518-8606)

**Project Manager:** Olena Krynychna

**Project Description:** Expanding the activities of the European Information Center (EIC) at the K.A. Timiryazev Vinnytsia Oblast Universal Library. Constant functioning as a methodological center for Euroclubs in the Vinnytsia oblast and conducting a series of measures for them, free weekly lessons in the Polish language, managing the EIC Network campaign European Education Week and organizing the large-scale informational entertainment event “Open Europe through Volunteerism” in time for celebration of Europe Day in Vinnytsia.

**Grant:** UAH 63,980

**Organization:** Kharkiv Public Foundation for Local Democracy (61003, Kharkiv, Rozy Luxembourg Square, 10, 7th floor, tel. (057) 731-60-44)

**Project Manager:** Olha Miroshnyk

**Project Description:** Expanding the activities of the European Information Center at the Kharkiv Oblast Library. Holding training sessions for employees of provincial libraries, methodology seminars for rural teachers, the 5th Forum of Euroclubs of the Kharkiv Oblast, meetings of movie clubs, video conferences on relevant issues on European integration and roundtables for NGOs and organizing events to the European Local Democracy Week and Europe Day celebrations in the city of Kharkiv.

**Grant:** UAH 45,500

**Organization:** Chernihiv City NGO “Siversky Institute of Regional Studies” (14000, Chernihiv, Myru Prosp., 43, tel. (0462) 676 052)

**Project Manager:** Liudmyla Chabak

**Project Description:** Expanding the activities of the European Information Center in the V. H. Korolenko Chernihiv Oblast Library, organizing video conferences and conference chats with other EICs, discussions, seminars and training sessions to create regional outlets of information from Europe, showing of documentary films on European integration, publication of a bibliographic directories and booklets and organization of events for the celebration of Europe Day celebrations in Chernihiv.

**Grant:** UAH 63,990


**Organization:** All-Ukrainian Youth NGO “European Future of Ukraine” (49000, Dnipropetrovsk, Heroyiv Stalingradu St., 35, Office 22, tel. (056) 374-11-81, 8 (056) 373-64-84)

**Project Manager:** Kateryna Onoyko

**Project Description:** Expanding the activities of the European Information Center in the Dnipropetrovsk Oblast Library, providing continuous informational, organizational and methodological support for regional EICs, holding meetings of the bookworm club, roundtables and discussions among representatives of NGOs, bodies of self-government and local administrations and teachers. Organizing events during European Education Week as a part of Europe Day celebrations in the city of Dnipropetrovsk.

**Grant:** UAH 58,800

**Organization:** Public Center “Business Initiatives” (76019, Ivano-Frankivsk, Dnistrovska St., 26, tel. (0342) 77 65 55)

**Project Manager:** Lesya Verbovska

**Project Description:** Expanding the activities of the European Information Center (EIC) at the I. Franko Ivano-Frankivsk Oblast Library. Holding competitions, quizzes and Olympiads for pupils and students, training seminars for wide representatives of NGOs, stimulating the activity of European information outlets in regional libraries, forming Euroclubs and organizing events during Europe Day celebrations and European Education Week in the city of Ivano-Frankivsk.

**Grant:** UAH 41,135

**Organization:** Ukrainian National House in Chernivtsi, Association (58000, Chernivtsi, Lomonosova St., 2, tel. (0372) 52 80 59)

**Project Manager:** Volodymyr Staryk

**Project Description:** Expanding the activities of the European Information Center (EIC) at the M. Ivasiuk Chernivtsi Universal Oblast Library, holding meetings of the film club, competitions of creative and research projects for youth, roundtables for representatives of NGOs, the mass media and other target groups and training sessions for county EICs, organizing events within the framework of Europe Day celebrations and Tolerance Week in the cities of Chernivtsi and Ternopil.

**Grant:** UAH 59,370

**Organization:** Kherson City Civic Association “Information Support Center for Small and Medium Business and Innovation” (73024, Kherson, Komunariv St., 14, tel. (0552) 226-448)

**Project Manager:** Natalya Shalnova

**Project Description:** Expanding the activities of the European Information Center at the Oles Honchar Kherson Oblast Universal Academic Library, holding photo contests, roundtables, online conferences, discussions for different target audiences of the oblast on the topic of European integration leading up to Tolerance Day, Christmas holiday, European Self-government Week, Independence Day, etc., training sessions for school Euroclubs, setting up a virtual museum and organizing large-scale events as part of Europe Day celebrations in Kherson.

**Grant:** UAH 53,670

**Organization:** Lviv City NGO “Institute for Political Technologies” (79008, Lviv, Rynok Sq., 8, tel. (032) 235 48 61)

**Project Manager:** Oleh Protsak

**Project Description:** Expanding the activities of the European Information Center at the Lviv Oblast Universal Library, publishing brochures and travel guides with data on informational resources about European integration, preparing and disseminating an electronic messenger, organizing monthly informational lectures and information days on practical issues for different target groups, holding seminars for teachers, librarians and employees in the cultural sphere, holding a cycle of “European Lessons” for pupils and students and days of national communities, presentation and discussion of new Ukrainian-language publications on the European theme, organizing events up to European Education Week, Europe Day celebrations in the city of Lviv, Spring Day in Europe and European Language Day.

**Grant:** UAH 63,380

**Organization:** Sumy City NGO "Center for European Initiatives" (40030, Sumy, Voskresenska St., 1, Office 429, tel. (0542) 79-86-68)

**Project Manager:** Anna Desyatova

**Project Description:** Expanding the activities of the European Information Center (EIC) at the N. Krupska Sumy Oblast Universal Library, holding roundtables, discussions, film club meetings, seminars and presentations on practical issues of European integration for different target groups (youth, journalists, representatives of local NGOs, libraries, etc.), organizing video conferences and competitions jointly with other EICs, constant cooperating and development of Euroclubs in the Sumy Oblast, activating and strengthening the capabilities of European information outlets on the basis of regional libraries and organizing events up to European Education Week and Europe Day celebrations in the city of Sumy.

**Grant:** UAH 63,940

**Organization:** Mykolayiv Oblast Branch of the National Union of Journalists of Ukraine (54027, Mykolayiv, Admiralska St., 20, Office 216, tel. (0512) 37-43-56)

**Project Manager:** Mykola Stetsenko

**Project Description:** Expanding the work of the European Information Center at the Mykolayiv Oblast Universal Library, holding video conferences for pupils, students, teachers with Polish students and representatives of higher learning institutions (jointly with other EICs), organizing video meetings with representatives of the EU and post-Soviet republics, organizing viewing and discussion of the European film industry, presentation of books for youth, organizing events in the "live book" format, holding meetings and discussions with experts and organizing events leading up to Europe Day celebrations in the city of Mykolayiv.

**Grant:** UAH 53,940

**Organization:** Regional Charitable Foundation "Rivne. European Choice" (33027, Rivne Oblast, Rivne, Mury Av., 2/45, tel. (0362) 23 23 25)

**Project Manager:** Taras Gayun

**Project Description:** Expanding the activities of the European Information Center at the Rivne State Oblast Library, conducting the School of European Integration and Internet conference for Euroclubs regional schools, holding a mobile photo exhibition (Rivne-Vinnitsia-Zhytomyr-Sumy), a fair of pro-European NGOs based in the Rivne, Zhytomyr and Volyn oblasts, presentations of EIC work for students, teachers and other groups and organizing large-scale events as part of the Europe Day celebrations in Rivne.

**Grant:** UAH 50,990

**Organization:** NGO "Agency for the Steady Development of the Luhansk Region" (91000, Luhansk, Brativ Palkinykh St., 45-A, tel. (0642) 58-5006)

**Project Manager:** Nataliya Datchenko

**Project Description:** Expanding the activities of the European Information Center at the M. Gorky Luhansk Oblast Universal Library, organizing roundtables, competitions, photo competitions, photo shops, meetings of the film club, training sessions for different target audiences within the framework of educational events for oblast residents, as well as seminars on local lore, developing the regional network of EICs that function on the basis of regional libraries and organizing events as part of Europe Day celebrations and European Education Week in the Luhansk oblast.

**Grant:** UAH 63995

**Organization:** NGO "Man and Society" (69089, Zaporizhzhia, Korchahinska St., 7, tel. (096) 292-58-87)

**Project Manager:** Volodymyr Volokh

**Project Description:** Creating and running the European Information Center at the O.M. Gorky Zaporizhzhia Oblast Universal Scientific Library, holding a press conference for regional media, informational days on different aspects of European integration, a conference for students and a seminar for representatives of regional libraries, setting up four virtual exhibitions, publication of thematic informational bulletins, organizing events for youth organizations in the region as a part of Europe Day celebrations.

**Grant:** UAH 55,600

**Organization:** Kirovohrad Regional Information Service for Women (25006, Kirovohrad Oblast, Kirovograd, K. Marx St., 24, tel. (0522) 22 65 79)

**Project Manager:** Valentyna Kozlova

**Project Description:** Expanding the activities of the European Information Center (EIC) at the Kirovohrad Oblast Library named after D. I. Chyzhevsky. Holding round tables, lectures for students, teachers, NGOs, journalists, competitions and presentations for schoolchildren. Providing continuous informational, organizational and methodological support for raion EICs. Organizing events during Europe Day celebrations and European Education Week in the city of Kirovohrad.

**Grant:** UAH 51,355

**Organization:** Khmelnytsky Oblast Association "Podillya Pershyi" ("Podillya First") (29000, Khmelnytsky, Starokostiantynivske Shose, 17/1, tel. (0382) 76-34-34)

**Project Manager:** Lesya Grytsyna

**Project Description:** Expanding the activities of the European Information Center at the M. Ostrovsky Khmelnytsky Oblast Universal Library, conducting informational campaigns in schools and universities, holding public debates and two video conferences with EU representatives on European education opportunities, providing ongoing informational, organizational and methodological support for EICs on the basis of county and local libraries and organizing events for Europe Day celebrations in the city of Khmelnytsky.

**Grant:** UAH 60,460

EUROPEAN PROGRAM

Development of European Studies at Ukrainian Universities

Number of Projects: 13  
Grant Amount: UAH 755,795  
Share of the Total Grant Amount: 0.98%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Donetsk Oblast	2	81,500
Kharkiv Oblast	1	77,862
Kyiv City	7	395,143
Lviv Oblast	1	77,290
Odesa Oblast	1	80,000
Volyn Oblast	1	44,000

Projects Supported by the Program:

**Organization:** Kharkiv University of Humanities "People's Ukrainian Academy" (61000, Kharkiv, Lermontovska St., 27, tel. (057) 714-20-07)

**Project Manager:** Maryna Biriukova

**Project Description:** Holding an international scientific conference "Academic mobility – an important factor

of educational integration: achievements and problems of higher education of Ukraine on the basis of Kharkiv University of Humanities "People's Ukrainian Academy".

**Grant:** UAH 77,862

**Organization:** NGO "International Association of Graduates of the Odesa National Academy of Telecommunications" (65029, Odesa, Kovalskoho St., 1, tel. (048) 723-22-44)

**Project Manager:** Oleksandr Ganchev

**Project Description:** Holding an international scientific conference «Migration processes in Europe: evolution of the migratory interactions of the EU and Central and Eastern European countries».

**Grant:** UAH 80,000

**Organization:** Association of Local Self-Government Bodies "Euroregion Karpaty-Ukraine" (79008, Lviv, Vynnychenka St., 18, tel. (032) 235-72-76)

**Project Manager:** Galyna Lytvyn

**Project Description:** Holding a conference «Regional dimension of eurointegration processes in Ukraine» on the basis of Lviv university to contribute in activation of the dialogue between representatives of central and regional authorities of Carpathian Euroregion concerning the development of EU joint operational programme for the region of Carpathians in the financial perspective 2014-2020 ("Carpathian Horizon 2013" initiative).

**Grant:** UAH 77,290

**Organization:** Donetsk City NGO "Center for International Security" (83112, Donetsk, Leninsky Av., 92/87, tel. (062) 304-51-42)

**Project Manager:** Andriy Karakuts

**Project Description:** Holding Autumn NATO Academy 'NATO's New Strategic Concept: Perspectives for Central and Eastern Europe' in the city of Donetsk with participation of experts from Ukraine, Russia, Poland, Lithuania, and Brussels.

**Grant:** UAH 33,000

**Organization:** NGO "Initiative Group Alpbach Kyiv" (04111, Kyiv, Shcherbakova St., 43, Office 66, tel. (044) 433-93-16)

**Project Manager:** Alina Karas

**Project Description:** Holding a pilot international "Alpbach Summer School on European Integration" in Kyiv for students and young professionals from Eastern European countries.

**Grant:** UAH 194,800

**Organization:** Publishing House of the National Union of Writers of Ukraine "Ukrainian Writer" (01054, Kyiv, O. Honchara St., 52, tel. (044) 486-25-92)

**Project Manager:** Yuriy Buryak

**Project Description:** Publication in Ukrainian of the book 'Democratization and the European Union: Comparing Central and Eastern European Post-communist Countries', by Sadurski W., Morlino L. (eds.), 2010.

**Grant:** UAH 35,000

**Organization:** Publishing House of the National Union of Writers of Ukraine "Ukrainian Writer" (01054, Kyiv, O. Honchara St., 52, tel. (044) 486-25-92)

**Project Manager:** Yuriy Buryak

**Project Description:** Publication in Ukrainian of the book 'Understanding Post-communist transformation: A Bottom Up Approach', by R.Rose, 2009.

**Grant:** UAH 35,000

**Organization:** Private Enterprise "Nauka Publishers" (03124, Kyiv, M.Vasylenka St., 13A, Office 68, tel. 497 81 69)

**Project Manager:** Andriy Ishchenko

**Project Description:** Translating into Ukrainian and publishing the book Ivan T. Berend. Europe since 1980, development and publication in open sources of the educational course 'Newest History of the countries of Europe'.

**Grant:** UAH 40,840

**Organization:** Private Enterprise "Nauka Publishers" (03124, Kyiv, M.Vasylenka St., 13A, Office 68, tel. 497 81 69)

**Project Manager:** Andriy Ishchenko

**Project Description:** Translating into Ukrainian and publication of the book Andrew Gamble, David Lane (editors). The European Union and World Politics: Consensus and Division.

**Grant:** UAH 32,513

**Organization:** Donetsk City NGO "Center for International Security" (83112, Donetsk, Leninsky Av., 92/87, tel. (062) 304-51-42)

**Project Manager:** Mykola Zamikula

**Project Description:** Publication of the handbook 'Secure world' in Russian language (third edition) for pupils at 10 – 11 school grades.

**Grant:** UAH 48,500

**Organization:** Lesya Ukrainka Volyn National University (43025, Lutsk, Voli Av., 13, tel. (03322) 410 07, (03322) 492 72, (03322) 489 78)

**Project Manager:** Serhiy Fedonyuk

**Project Description:** Publication of the handbook «European integration» (second edition) for university students, in particular, studying international relations, and all those interested in European integration processes.

**Grant:** UAH 44,000

**Organization:** Kyiv-Mohyla Academy Publishing House, Ltd. (04065, Kyiv, Kontraktova Sq., 4, tel. (044) 425-6092, 417-59-56)

**Project Manager:** Vira Solovyova

**Project Description:** Reprinting of the book 'United Europe: from dream to reality. Historical essays about founding fathers of the European Union' by Vidnansky S., Martynov A.

**Grant:** UAH 33,350

**Organization:** Kyiv-Mohyla Academy Publishing House, Ltd. (04065, Kyiv, Kontraktova Sq., 4, tel. (044) 425-6092, 417-59-56)

**Project Manager:** Vira Solovyova

**Project Description:** Publication of the book "Language Policy and Language Situation in Ukraine: Analysis and Recommendations" (second edition) prepared after the results of an international research project supported by EU (through INTAS programme).

**Grant:** UAH 23,640

# Non-Competitive and Innovative Projects

Number of Projects: **2**  
Grant Amount: **UAH 435,511**  
Share of the Total Grant Amount: **0.56%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	1	311,066
Operational Projects	1	124,445

## Projects Supported by the Program:

**Organization:** International Charitable Organization "International Cooperation Support Foundation of Ukraine" (01030, Kyiv, Chapayeva St., 10, Office 3, tel. (044) 235-52-98)

**Project Manager:** Ivanna Klympush-Tsintsadze

**Project Description:** Joint project of Open Ukraine Foundation and International Renaissance Foundation aimed at sharing democratic transformation experience in the neighbouring countries and role of the EU in implementation of the relevant reforms. Six podium discussions are conducted with participation of representatives from Central and Eastern Europe, Western Balkans, post-Soviet space and Turkey. Internet distribution of video recordings and text transcripts, preparation of analytical papers with the aim to contribute to development of expertise in Ukraine regarding the neighbouring countries as well as recommendations on implementation of positive reform experience in Ukraine.

**Grant:** UAH 311,066

**Organization:** International Renaissance Foundation (04053, Kyiv, vul.Artema, 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Iryna Solonenko

**Project Description:**

**Grant:** UAH 124,445


# EAST-EAST PROGRAM: PARTNERSHIP BEYOND BORDERS

# EAST-EAST PROGRAM: PARTNERSHIP BEYOND BORDERS

---

Number of Projects:	57
Grant Amount:	UAH 3,143,760
Share of the Total Grant Amount:	4.08%

The East-East Program creates conditions for international partnership of civil society. Its aim is to foster the development of competence and capacities of civil society through international exchange of experience, better practices and innovations that relate to socio-economic and socio-political problems of society.

In 2010 the Program worked within the framework of thematic priorities such as European integration, public policy, responsible governance, rule of law, freedom of speech, health care, education, inter-racial tolerance, etc.

The traditional competition **“International Experience of Civil Society’s Impact on Democratic Transformations”** conducted over a year offered an expanded list of priorities that did not limit the initiatives of civil society:

- formation of a system of independent monitoring and assessment of the activity of state and local self-government bodies and their officials as to resolving relevant issues of national and local development (in particular, budget, energy, housing utilities, development of local democracy, etc.) and arranging for constant and systemic dialogue between the government and civil society;
- developing a system of self-organization of the people, condominiums and public advocacy (for example, on issue of the quality of housing and communal services, protection of consumers’ rights, etc.);
- studying the experience of implementation of European social policy, guaranteeing social and economic rights (execution of public administration taking into account the principle of social fairness, transformation of the system of state privileges in post-communist societies and introducing standards of the European Social Charter);
- research of approaches to formation and implementation of anti-discrimination policies in countries of the European community, as well as the standards of protection from discrimination in the Council of Europe and the EU;
- expanding the practice of social mediation, avoiding conflicts, development of inter-cultural dialogue and tolerance in society, European experience in the integration of the Roma population into society;
- raising the effectiveness of national policies of European integration (i.e. the best practices of public monitoring; implementation of Euro-integration policy; taking advantage of the financial assistance of the EU; advocacy of a visa-free regime with the EU, etc.);


- forming social demand for European integration (best practices of lecturing European studies in higher learning institutions; using the possibilities of educational, scientific, cultural and youth programs of the EU; trans-border cooperation; attracting funds of the EU at the grass-roots level; raising the level of awareness of the consequences of adaptation to EU standards, etc.);
- raising the quality of journalism (practice of raising media awareness among the general public, the effectiveness of investigative journalism and introducing new communication technologies in the activities of traditional mass media);
- development of the educational sphere (experience in reform of education laws in accordance with European standards, an expert inspection of educational programs in history, developing models of financial autonomy of schools and analyzing education policy);
- developing a system of health care (protection of patients' rights, development of a system of palliative care, monitoring budget expenditures in the sphere of health care and access to vital medications for different groups of patients and engaging representatives of vulnerable groups in the decision-making process);
- exchange of the best models of overcoming the consequences of the socio-economic crisis.

The objective of the competition was to enhance the possibilities of civil society to exert influence on the resolution of socially critical issues and implementation of reform through the exchange of international experience, practice and ideas concerning such influence in different countries.

At the end of the year the East-East Program launched a pilot initiative by announcing the competition **“Exchange of Best Practices of Self-Organization and Civil Activity between Non-Government Organizations in Ukraine”** along the model of international exchange program. Its objective is expanding the best practices of self-organization and successful experience of public activity among NGOs of Ukraine gained on both the national and international levels; raising the effectiveness of the influence of civil society on decision-making at the state level, resolving critical problems in society and fostering closer cooperation with the third sector.

A total of 20 proposals were submitted for consideration. The most effective ones were four proposals from Donetsk. At the same time, not a single proposal was submitted from Crimea and separate oblasts of Ukraine. A total of 13 initiatives were supported. They have national status and engage civil society from all regions of Ukraine. Participants were proposed to exchange valuable experience in self-organization and development of civic activism in such spheres as public self-organization, executing social orders from local budgets, developing socially active schools, innovative work with youth, development of youth entrepreneurship, student self-government, mediation in schools, preventing the exploitation of children, responsible parenthood, environmental education, social assistance to refugees, development of civic activeness of people with specific needs, palliative care, etc. All these projects will be implemented in 2011.

### Geography of the East-East Program's Strategic Partnership

Last year the Program supported mostly regional projects in which more than three countries were engaged. The Visegrad countries (Poland, Czech Republic, Slovakia and Hungary) and the chairing of the EU by Poland and Hungary in 2011 are traditionally the most interesting for Ukrainian civil society from the perspective of strategic partnership with the EU. Many initiatives were realized with countries of the Southern Caucasus (Azerbaijan, Georgia and Armenia), which are important partners of Ukraine in the Eastern Partnership region. Cooperation of Ukraine's civil society with Balkan countries (in particular, Serbia and Macedonia) is becoming more dynamic. The experience of these countries in the framework of the process of European integration is interesting and beneficial for Ukraine. Participants from Russia, Belarus, Kazakhstan and Kyrgyzstan have also joined the majority of inter-regional initiatives.

But the most projects were implemented together with Moldova and Romania, which are the successful

development of **trilateral initiatives** of the East-East Program aimed at developing a good neighborhood policy. At conferences held in Chernivtsi (April 2010) organized to assess long-standing trilateral cooperation their participants drew the following conclusions:

- The trilateral initiative of the East-East Program fostered the establishment of long-term partnership relations between civil society institutions in Ukraine, Moldova and Romania. International meetings held within the framework of the supported projects afforded many non-governmental organizations working in different spheres the opportunity to familiarize themselves with one another's activities and form international civil society "consortiums" for stable cooperation in the region. The majority of such international teams plans to develop and is today implementing a number of different significant projects that already have the support of donor programs, particularly at the trans-border level within European regions.
- The trilateral initiative made a contribution to developing a friendly climate and gaining the trust of civil society in the region. The possibility of direct communication considerably reduced the level of bias and negative stereotypes in relations between our countries that had accumulated over the previous years.
- The announced trilateral competitions created conditions for the exchange of the best practices of European integration in the context of enlargement of the European Union towards the East and the need to implement internal reforms in neighboring countries.
- Trilateral cooperation fostered the enhancement of possibilities and the awareness of NGOs engaged in the projects and afforded them a great opportunity to improve their image through the implementation of international initiatives.
- Owing to these trilateral projects think-tanks in the three countries initiated stable partnership, which is considered one of the most valuable achievements of the East-East Program from the perspective of the analytical project jointly elaborated by an international team of experts in the period 2005-2008. Cooperation among the analysts continues to this day.
- The trilateral initiative helped raise the relevancy of debates on the problems of national security, in particular the need for establishing professional dialogue on resolving the Transnistria conflict.
- At the same time, the results of the supported projects would have been even more effective had the partners continuously engaged local and central media to cooperate. Information about the realization of projects in the mass media allows for raising awareness and forming trust of the local communities, bodies of power and business in the activity of NGOs.

An analysis of implemented projects and present-day needs of the region showed that further cooperation of civil society would be most effective in the following areas: security and stable development of the region, including the project of regulating the situation in Transnistria and prevention potential conflicts; European integration; good governance and inter-sectoral partnership; environmental issues; human rights and the rights of minorities. These issues will be reflected in the priorities of the activity of the East-East Program in 2011.

### **Important Initiatives and Projects Supported in 2010**

Over the course of 2010 the Program supported 20 international projects that were implemented in Ukraine and ensured the participation of 130 Ukrainian civil society activists and experts in measures organized by their partnering organizations abroad.

Among the most successful projects the following should be noted:

**Studying the experience of the participation of civil society in the Balkan countries in the process of eliminating visas for Serbia, Macedonia, Montenegro, Bosnia and Herzegovina.** The Ukrainian civil society initiative "Europe without Borders" created a bridge for cooperation with experts in countries

of the Western Balkans, which boast successful experience in executing the “road maps” to a visa-free regime in the EU. Such cooperation at the civil society level will become an important link in the exchange of experience supplemented by the support of the needed reforms in the spheres of security of personal information, documents and migration by experts and civil society. These reforms are an integral part of executing Ukraine's Action Plan with the aim of harmonizing liberalization of the visa regime. The partners analyzed the state of affairs and drafted a number of specific practical recommendations as to the algorithm of further steps Ukraine must take to receive a symmetric visa-free regime with the EU. The work of an international group of experts will be published in the information-analytical publication “How to Achieve a Visa-free Regime with the European Union? Experience of the Western Balkans for Ukraine” (the success of and obstacles to executing the Road Maps of Serbia, Bosnia and Herzegovina and Albania, as well as the issue of security of documents and migration policy in the context of liberalization of the visa regime with the EU) which was presented to Ukrainian government officials and civil society and can be viewed on the website <http://novisa.com.ua>.

**Monitoring of Access of Civilians to Public Information.** The international group of experts from Ukraine, Azerbaijan, Georgia and Kyrgyzstan made a comparative analysis of the transparency of the activity and accountability of the government in using the funds of the national budget in different sectors.

Ukraine was recommended to develop a website of bodies of central government in order to adequately present public information for civilians and optimize the online presence of local government bodies. Detailed information and conclusions and recommendations are published in a joint Regional Report compiled within the framework of the website project “Access to Information” at: <http://ua-energy.org/>.

**Systemic improvement of access of Roma in Ukraine to medical services.** 16 Roma mediators initiated their activity last year in the regions of compact residency of Roma people who went through training sessions that included the exchange of the best practices of intermediation between Roma and local communities in Romania and Macedonia. The role of the mediators, who are well-educated Roma women, is to help Roma gain access to the services of medical institutions. The Roma mediators also help achieve understanding between Roma and local governments, communities, learning and healthcare institutions, etc. This new initiative for Ukraine together with Romanian and Macedonian experience will give the opportunity to strengthen the integration of Roma into society, improve their living conditions, the sanitary state of their homes and the main thing is changing the conservative attitude of Roma to issues of health care. The corresponding program has been approved at the national level and funds have allocated to finance the activity of Roma mediators.

**International experience in guaranteeing the rights of people with special needs.** In the cities of Poltava, Ukraine and Ostrava, Czech Republic international conferences were held on the issue of people with special needs and their integration into a normal life in society. The Poltava conference, which focused on the problem of barriers to people with special needs, convinced the city's government of the need to introduce 10 additional trolleybuses with lowered entry stairs into the city's public transport system, which will help people in wheelchairs to safely travel long distances and overcome inconvenient roads. An obstacle-free environment is only a necessary condition, but not enough for a person in a wheelchair to leave their apartment.

During the meeting in the Czech Republic its participants learned about the best European practices of training and recruitment of social workers to work with people with special needs, engaging the disabled in sporting and cultural events, inclusive and special education, job placement and integration into society, which is a norm of executing the Convention on the Rights of the Disabled. This way the introduction of requirements of the Convention (which Ukraine ratified in 2009, meaning the document has legal force pursuant to the Law of Ukraine) gives the disabled equal rights in education, culture, sports and participation in social life.

**Expansion of Ukrainian experience in training social workers to Tajikistan.** Based on the results of the Ukrainian-Tajikistan project, the Ministry of Labor and Social Protection of Tajikistan initiated the introduction of a system of social work using the best practices of Ukraine that are the most suitable to conditions in Tajikistan. The rector of the Tajikistan National University informed that in the foreseeable future the specialization “social worker” will be included in the registry of professions in the country and the corresponding academic program developed jointly by Ukrainian and Tajik academicians is being introduced into the university’s curriculum. At the same time representatives of civil society in Tajikistan are interested in adapting Ukraine’s experience in implementation of social projects, an integrated approach to rendering social services, a single window for appeals, the development of volunteering, etc.

### **Obstacles the Program faced during implementation of its strategy in 2010**

A positive trend today is the revival of civil society in Ukraine and the majority of other post-communist countries, which a new generation of civil society activists is joining. But this process creates objective difficulties associated with the development of traditions civil activity and the institutional memory of NGOs. In particular, the issue of educating young civil society leaders, transfer of experience of civil activity, self-organization, management of NGOs, etc. arises. Also, often the problem arises that NGOs do not communicate with one another frequently enough and do not possess full information about their activities and achievements, but need to learn about better practices, implementing innovations and spreading institutional experience among young activists that is imperative for the effective formation of a mature civil society. Such realities must be factored in during the planning of the Program’s activities.

### **Partnership and cooperation in 2010**

Those initiatives that are implemented jointly with other IRF programs have traditionally been successful. This applies in particular to electronic governance, non-government monitoring in the energy sector, access to public information, engaging civil society in the process of European integration, integration of Roma, palliative care and so on. There are plans to hold a competition in conjunction with the European Program aimed at strengthening the civilian component in the regions – the Eastern Partnership initiative. In 2011 the program will focus on exchanging experience in reforms that are successfully being implemented in countries of the Western Balkans, Southern Caucasus, the Baltics and neighboring Poland, Romania, Bulgaria and Moldova.

Certain projects supported by the East-East Program were co-financed by the Ministry of Foreign Affairs of the Czech Republic, the EU Cross-Border Cooperation Program, the OSI Public Health Program, the OSI-Tajikistan Foundation, the Global Partnership for the Prevention of Armed Conflict (GPPAC) program and others.

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	3	190,028
Vinnitsia Oblast	2	40,583
Donetsk Oblast	4	237,528
Zakarpattia Oblast	1	40,484
Zaporizhzhia Oblast	1	40,548
Ivano-Frankivsk Oblast	5	250,823
Kyiv City	23	1,335,844
Kyiv Oblast	1	9,500
Luhansk Oblast	3	122,487
Lviv Oblast	2	79,910
Mykolayiv Oblast	1	4,400
Odesa Oblast	2	93,300
Poltava Oblast	4	224,177
Sumy Oblast	1	40,300
Kharkiv Oblast	1	71,793
Chernivtsi Oblast	2	330,382
Operational Projects	1	31,673

# International Projects Implemented in Ukraine

Number of Projects: **20**  
Grant Amount: **UAH 2,029,729**  
Share of the Total Grant Amount: **2.77%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	118,178
Donetsk Oblast	1	125,328
Zakarpattia Oblast	1	40,484
Ivano-Frankivsk Oblast	1	77,359
Kyiv City	10	1,116,775
Luhansk Oblast	1	17,487
Lviv Oblast	1	16,210
Poltava Oblast	1	115,733
Kharkiv Oblast	1	71,793
Chernivtsi Oblast	2	330,382

## Projects Supported by the Program:

**Organization:** Bukovyna Center for Reconstruction and Development (58000, Chernivtsi, Shteinberg St., 23, tel. (0372) 52-00-85, 2-00-85, (03722) 7-03-30)

**Project Manager:** Yaroslav Kyrpushko

**Project Description:** Trilateral wrap-up conference dedicated to the development of cooperation between civil society in the Ukraine-Romania-Moldova region (Chernivtsi, April 24-25, 2010). Tallying the results of this long-term initiative of cooperation development in the Ukraine-Romania-Moldova region, which was supported by three foundations of the Open Society Institute in these countries with the aim of promoting democratic values and strengthening the principle of stable development of the region. Discussions about the current status-quo in the region and the trends in the development of regional policy from the perspective of the unresolved issue of the Transnistrian conflict and exerting influence on this region on the part of the EU and Russia. Showing the results of implemented trilateral projects and presenting the successful practice of cooperation at the grassroots level. Partners: Soros Foundation Romania and Soros Foundation Moldova.

**Grant:** UAH 194,155

**Organization:** NGO "Institute for Euro-Atlantic Cooperation" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238 68 43)

**Project Manager:** Nataliya Sad

**Project Description:** Holding a series of discussions of experts from Moldova, Romania and Ukraine to determine the key spheres and paths of development and strengthening cooperation between these countries with Russia and preparing an analytical report and presentation of recommendations in each of the countries participating in the project (September 2010 – March 2011). Analytical assessment of the main problems and developing a set of specific recommendations on establishing relations with Russia to devise joint approaches for each country separately. Partners: Center for Conflict Prevention and Early Warning (Romania), The Institute for Public Policy (IPP, Moldova).

**Grant:** UAH 156,905

**Organization:** Simferopol City NGO “Integration and Development” Information and Research Center” (95006, AR Crimea, Simferopol, Khatska St., 13, Office 1, tel. (0652) 505 812)

**Project Manager:** Oleh Smirnov

**Project Description:** Holding an international seminar in Crimea for a group of teachers and representatives of NGOs from Eastern Europe and countries of the Balkan region (Simferopol, May 15-20, 2010). Exchange of the best experience, teaching methods and activity in multi-cultural regions and analyzing challenges and obstacles that arise in the working process in post-conflict regions and regions in a state of permanent conflict. Defining similar and exemplary regional contexts and developing the general principles of education based on the principles of dialogue, tolerance, non-violent communication and education for peace in schools. The exchange of valuable technologies of peacebuilding, resolving conflicts, advice and observations, different forms of mediation that can be beneficial for schools, experience in introducing the principles of peace education programs in schools. Partner: Nansen Dialogue Center (Montenegro).

**Grant:** UAH 118,178

**Organization:** Charitable Foundation “Public Resources and Initiatives” (58000, Chernivtsi, Heroyiv Stalingradu St., 20, Office 32, tel. (03722) 422-54)

**Project Manager:** Serhiy Hackman

**Project Description:** Conducting a series of international seminars in Moldova, Romania and Ukraine (November 2010-March 2011) with the aim of generalizing and disseminating the best practices for NGOs in the “Upper Prut” Euroregion to foster transparency of the government and public monitoring of its activity. Devising skills of mutual cooperation between NGOs, the mass media and government with the aiming of increasing the responsibility and accountability of bodies of power to the citizens of the project's partnering countries. Partners: International Association of Small and Medium Business “Small Euro Business” (Moldova), the Ana Charitable Foundation (Romania), Chernivtsi Regional Public Union “Bukovynian Perspectives” (Ukraine).

**Grant:** UAH 136,227

**Organization:** NGO “Center for European and Transatlantic Studies” (03124, Kyiv, I. Lepse Blvd., 8, tel. (044) 454 11 56)

**Project Manager:** Oleksiy Kolomiyets

**Project Description:** International roundtable (Kyiv, November 9, 2010) and publication of analytical and recommendation materials on issues of the priorities and interests of Ukraine in the programs during Hungarian and Polish Presidencies in the EU. Developing approaches, sectoral priorities and proposals for Hungary and Poland during their presidencies in the EU in 2011 (in the spheres of economics, finance, industry, energy issues, trade policy, etc.) for further implementation of integration relations between Ukraine and the EU. Analysis of implementation of the Eastern Partnership Program in the Ukrainian dimension and drafting the corresponding recommendations. Partners: The Embassy of the Hungarian Republic in Ukraine, Ukrainian Centre for Independent Political Research (Ukraine), The Institute for World Economics of the Hungarian Academy of Sciences (Hungary) and The Center for Eastern Studies (Poland).

**Grant:** UAH 104,604

**Organization:** NGO “Agency for Private Initiative Development” (76018, Ivano-Frankivsk, Dnistrovskaya St., 26, Business Center, 2nd Floor, Office 12, tel. (0342) 50 46 05)

**Project Manager:** Lada Malaniy

**Project Description:** Acquaintance visit of a group of Ukrainian experts to Estonia (Tallinn, August 15-21, 2010) and conducting a roundtable in Ivano-Frankivsk (November 2010) within the framework of the project on improving administrative services to citizens through implementation of the e-system of document registration in Ivano-Frankivsk. Studying the best practices of electronic governance and e-democracy in Estonia and improving the system of administrative services of bodies of local self-government in the city of Ivano-Frankivsk. Partner: The Open Estonia Foundation (Estonia).

**Grant:** UAH 77,359

**Organization:** NGO “Agency for Educational Policy” (03113, Kyiv, Laherna St., 30/32, tel. 456-08-14)

**Project Manager:** Iryna Ivanyuk

**Project Description:** International seminar on issues of the activities of networks of scholastic Euro-clubs in Ukraine and developing a youth policy on “European citizenship and the European dimension” (Kyiv, October 31-November 4, 2010). Presentation to the public and the government of recommended measures on implementation of youth policy to foster the European integration of Ukraine and countries of Eastern Europe and guarantee youth access to establish and develop social and inter-cultural dialogue. Summing up the results of pilot projects of the IRF in Ukraine on the development of European clubs and introducing European studies courses in schools. Partners - The Ukrainian School Heads Association (Ukraine), NGO “House of Europe” (Slovakia), European Youth Center (Hungary), Education Department of the City of Warsaw (Poland), Georgian Association of Educational Initiatives (Georgia), iEARN-Belarus, International Education Club NEWLINE (Belarus), Inventura demokracie (Czech Republic).

**Grant:** UAH 101,410

**Organization:** All-Ukrainian NGO “Association of School Directors of Ukraine” (01135, Kyiv, Peremohy Prosp., 7-a, tel. (044) 236-4225)

**Project Manager:** Olena Onats

**Project Description:** The international conference “Formation of Civil Society in Ukrainian Schools: the European Dimension” for employees in the sphere of education with the participation of experts from the Czech Republic and Belarus (Kyiv, October 28-29, 2010). Training of teachers on introducing into education the element of molding citizens in whom democratic civil culture is inherent, helping them understand democratic principles in life, the priority of human rights, the meaning of Ukraine's European dimension and preparing them for competent participation in social life. Partners: Association for International Affairs (Czech Republic) and the Belarusian Association of the Heads of Schools (Belarus).

**Grant:** UAH 130,978

**Organization:** Center for Near Eastern Studies (01001, Kyiv, Hrushevskoho St., 4, Office 210, tel. (044) 279-07-72)

**Project Manager:** Oleksandr Bohomolov

**Project Description:** Meeting of an expanded Regional Steering Group of the GPPAC and civil society experts from Moldova, Ukraine, Azerbaijan, Romania, Bulgaria and Russia (Yalta, Crimea December 12-15, 2010). Engaging civil society in the implementation of a regional strategy developed by international experts with the aim of systematizing the views and approaches to resolving the Transnistrian conflict. Partner: Promo-LEX Association (Moldova).

**Grant:** UAH 98,192

**Organization:** International Charitable Organization “Chirikli” Roma Women's Fund” (03127, Kyiv, Vasylykivska St., 53, Building 1, Office 93, tel. 044 257 19 29)

**Project Manager:** Zemfira Kondur

**Project Description:** Conducting two practical seminars on the issue of Roma health mediators working for representative offices of the Roma community in Ukraine in five regions of the country with the participation of experts from Romania and Macedonia (Bakhchysaray, July 26-29, 2010 and Berehove, October 2010). Improving access of the Roma population to health care on the basis of disseminating the best practices of mediator work on health care issues developed by European Roma NGOs during the implementation of the program of optimization of health care for the Roma communities. The project is a part of the initiative being implemented in cooperation with the OSI Health Program and the IRF Roma Program. Partner: Romani Criss NGO(Romania).

**Grant:** UAH 114,824


**Organization:** NGO "Europe Without Barriers" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238-68-43)

**Project Manager:** Iryna Sushko

**Project Description:** Acquaintance visit of a group of Ukrainian experts to Serbia (Belgrade, October 18-20, 2010) to analyze the experience of this country on its path to a visa-free regime with the European Union; joint preparation and presentation of analytical material "How to Achieve a Visa-free Regime with the European Union? The Western Balkan countries experience for Ukraine" in Ukraine (Kyiv, November 26, 2010). Search for effective methods of engaged civil society in the process of optimizing the visa regime between the EU and Ukraine by the example of the successful experience of Balkan countries. Developing and publishing an algorithm of integration of Ukrainian NGOs in the international network lobbying for the cancellation of visas to Europe. Partners: European Stability Initiative (ESI), Group 484 (Serbia), Stefan Batory Foundation (Poland).

**Grant:** UAH 142,053

**Organization:** Youth Innovation Center "Media-M" (01032, Kyiv, Kominternu St., 28 (6th Floor), tel. (044) 592-11-38)

**Project Manager:** Andriy Chyzh

**Project Description:** International meetings of NGOs from Ukraine and Tajikistan working on developing the implementation of innovative methods of lecturing on social work (April 10-20, Kyiv and Luhansk). Familiarization with the process of training social workers and the best practices and specifics of the activity of social services centers and NGOs working in the sphere of rendering services to families with children that have specific needs, rehabilitation of children that are victims of domestic violence, social support of families in complicated life situations, etc. Improving the quality of rendering services and qualified assistance in all existing centers and institutions that provide social support. Partner: Centre for Progressive Technology in Education (Tajikistan).

**Grant:** UAH 124,606

**Organization:** NGO "Dixie Group" (02095, Kyiv, Sribnokilska St., 24, P.O. Box 68, tel. (044) 592-81-20)

**Project Manager:** Olena Pavlenko

**Project Description:** International expert discussion and analysis of accessibility to public information in Ukraine, Kyrgyzstan, Azerbaijan and Georgia and presentation of the analytical report "Monitoring of Accessibility to Public Information in Ukraine" at UNIAN (Kyiv, April 9-12, 2010). Strengthening cooperation between NGOs in the regions to develop joint strategies and recommendations and raise the level of awareness of citizens on procedures and rights of receiving public information. Activating the topics of openness of information in the media space and the activity of the civil sector. Main partners: Revenue Watch Institute and the Broadcasting monitoring Public Union (Azerbaijan), "GYLA" NGO (Georgia), Public Foundation "Independent Human Rights Group" (Kyrgyzstan).

**Grant:** UAH 70,934

**Organization:** Poltava Oblast Branch of All-Ukrainian Organization of Disabled People "Union of Organizations of Disabled People of Ukraine" (36023, Poltava, Koneva Blvd., 6/1, tel. (05322) 24 883, (0532) 569560)

**Project Manager:** Serhiy Chumak

**Project Description:** International conference with the participation of representatives of groups involved in organizing people in post-socialist countries that have special needs (Poltava, August 25-27, 2010). Exchange of the best practices of implementing the principles of the Convention on the Rights of People with Disabilities and its Facultative Protocol. Voicing the problems of people with special needs associated with overcoming barriers. Creating informational pretexts to turn the attention of the government to the need for financing projects on the equal rights of people with disabilities. Partners: Apeyrons Community of People with Disabilities and Friends (Latvia), the Community of People with Disabilities of Belarus NGO (Belarus), Association Motivation (Moldova), the Almaty Community of People with Disabilities (AGOI) NGO (Kazakhstan), the "Transformation" Regional Public Movement of People with Disabilities on Wheelchairs (Russia), All-Ukrainian "Union of People with Disabilities in Ukraine" (Ukraine).

**Grant:** UAH 115,733

**Organization:** Lviv City NGO "Information Consulting Center" (79010, Lviv, Sevastopolska St., 5/5, tel. (0322) 35-68-48)

**Project Manager:** Volodymyr Bryhilevych

**Project Description:** Ensuring the participation of specialists from Tajikistan in the international seminar for representatives of condominium associations and NGOs, bodies of local self-government and municipal housing utility companies (Lviv, April 15-16, 2010). Setting up a training program for managers of condominiums, utility companies and municipal housing administrations, accompanied by the publication of corresponding brochures. Applying the experience of Lithuania and Poland in the reform of municipal utility companies in cities, stimulating the forming of a market of quality municipal housing services provided by the central government and local self-government. Comparing the practical aspects of the functioning of associations of homeowners in Lithuania, Poland, Ukraine and Tajikistan and organizing cooperation with the providers of services. Partners: Krakow Association of real Estate Managers (Poland), NGO "European Integration Studies Centre" (Lithuania).

**Grant:** UAH 16,210

**Organization:** Luhansk Oblast Yuri Yenenko Charitable Foundation (91003, Luhansk, Shevchenko Quarter, 36/28, tel. (0642) 63 70 10)

**Project Manager:** Olena Yenenko

**Project Description:** Ensuring the participation of experts from Kyrgyzstan in seminars on issues of legal aid and inter-institutional cooperation in the palliative sphere, the philosophy of hospices and psychological counseling of the ailing and their close relatives (Luhansk, March 28-April 1, 2010). Exchange of experience between Ukrainian, Czech and Kyrgyzstan specialists on improving the health care system and social protection in the sphere of palliative care. Creating favorable conditions for the formation of a system of public monitoring of the activity of the government in implementation of systems of palliative care in the Luhansk oblast. Publication of conclusions and recommendations as to the application of the best foreign practices based on the results of the project. Partner: "Homecoming Non-Profit Hospice Organization" (Czech Republic).

**Grant:** UAH 17,487

**Organization:** Youth NGO "Institute of Sustainable Development" (61031, Kharkiv, Romashkina St., 8a, Office 2, tel. (057) 77-55-672)

**Project Manager:** Stanislav Ignatiev

**Project Description:** International conference on the issue of public monitoring of the energy sector (Kyiv, November 5-6, 2010). Engaging civil society in the management and distribution of revenues from activity in the sphere of transportation of energy resources for economic and social development and guaranteeing energy security in the regions. Presentation of the state of affairs of Ukraine and Georgia joining the EITI. Partners: Revenue Watch Institute (Azerbaijan), Open Society Georgia Foundation (Georgia), Public Finance Monitoring Program (Azerbaijan), Soros Foundation Kazakhstan, Q-Club (Ukraine).

**Grant:** UAH 71,793

**Organization:** Donetsk Oblast Charitable Foundation "Help for Disabled Children" (83087, Donetsk, Kalinina St., 42, Office 5, tel. (062) 389-17-61, (062) 387-71-01)

**Project Manager:** Bohdan Shepelyuk

**Project Description:** Conducting the International Academy (Donetsk, November 26-December 2, 2010) with the aim of disseminating the best practices of the policy of inclusion of children with special needs. Fostering the implementation of the inclusion policy and the system of early intervention in schools and kindergartens and reviewing the psychological aspects of assistance to families that are raising children with special needs. Partners: Latvian Portage Association (LaPA), Georgian Portage Association (GPA).

**Grant:** UAH 125,328

**Organization:** Uzhhorod City NGO “Institute for Transborder Cooperation” (88000, Uzhhorod, Zamkova St., 10, tel. (03126) 17-670)

**Project Manager:** Serhiy Ustych

**Project Description:** International working meeting of experts in Uzhhorod (October 27-28, 2010) with the aim of conducting a multi-lateral analysis of the practices and lessons of cross-border cooperation. Offering joint recommendations to people residing in bordering oblasts and the ENP CBC Commission on strategic planning of cooperation programs within the framework of the ENPI in 2013. Preparations for holding the 1st International Conference “European Border Dialogues” in the city of Košice, Slovakia. Partner: Institute for Stability and Development (Czech Republic).

**Grant:** UAH 40,484

**Organization:** International Charitable Organization “International Cooperation Support Foundation of Ukraine (01030, Kyiv, Chapayeva St., 10, Office 3, tel. (044) 235-52-98)

**Project Manager:** Ivanna Klympush-Tsintsadze

**Project Description:** Holding the first podium debate with the participation of experts from countries of Central and Eastern Europe, Western Balkans, the former Soviet Union and Turkey (January 24, 2011) in a series of open expert debates concerning current events in the post-communist region and Turkey. The project’s aim is to expand the vision of Ukrainian experts regarding present-day regional and global trends in order to raise the effectiveness in Ukrainian policy-making in compliance with these trends and analyze the experience of post-communist transformation and the role of the European Union in the most important transformation processes in the entire region. The project is being implemented jointly with the IRF European Program.

**Grant:** UAH 72,269

## EAST EAST: PARTNERSHIP BEYOND BORDERS PROGRAM

# Participation of Ukrainian Citizens in Projects Supported by the East-East Program Abroad

Number of Projects: **23**  
Grant Amount: **UAH 374,110**  
Share of the Total Grant Amount: **0.51%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	2	71,850
Vinnitsia Oblast	2	40,583
Donetsk Oblast	1	22,800
Ivano-Frankivsk Oblast	2	45,664
Kyiv City	12	166,369
Kyiv Oblast	1	9,500
Mykolayiv Oblast	1	4,400
Odesa Oblast	1	1,200
Poltava Oblast	1	11,744

## Projects Supported by the Program:

---

**Organization:** NGO "Institute for Euro-Atlantic Cooperation" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238 68 43)

**Project Manager:** Oleh Haryaha

**Project Description:** Expert discussions of the issues of liberalization of the visa policy at the international conference "Migration from Eastern Europe to the European Union in the Context of Visa Policy" (Warsaw, Poland, January 26, 2010). Discussion of the nature of modern-day migration from Eastern Europe to the EU, analysis of grounds for expecting a sharp increase in the number of the migrants and an overview of possible changes as a result of the introduction of a visa-free regime and an analysis of the impact of eliminating the visa regime for certain countries on migration indicators. Organizers: Stefan Batory Foundation and the Center for Migration Research (Poland).

**Grant:** UAH 4,788

**Organization:** Donetsk Oblast Public Center for Sobriety and Health "Iskra" (83087, Donetsk, tel. 062 386 81 90)

**Project Manager:** Ksenya Kolesnyk

**Project Description:** Training visit for a group of Ukrainian lecturers of schools of the Ministry of Internal Affairs of Ukraine, civil activists and employees of bodies of internal affairs divisions within the framework of the project "Implementation of International Human Rights Standards in the Work of the Police via Improvement of Training Programs in the Sphere of Advocacy of HIV/AIDS" (Warsaw, Poland, April 11-17, 2010). Instilling knowledge in current and future employees of the police force about the main rights and freedoms of people, the need to abide by the law and humaneness and loyalty in the process of conducting investigations and detaining or arresting people with HIV, drug addicts and women from sex-business. Introducing the appropriate changes in training programs for students and establishing centers for enhancing the qualifications of employees of law enforcement bodies. Partners: Chaika Center for the Support of Civil Initiatives (Rivne), Helsinki Fund on Human Rights in Warsaw (Poland) and the Center for the Protection of Constitutional Rights (Georgia).

**Grant:** UAH 22,800

**Organization:** Public Youth Center "Etalon" (76000, Ivano-Frankivsk, Pavlyka St., 10, Office 17-19, tel. (0342) 50 25 25)

**Project Manager:** Lesya Aronets

**Project Description:** Organizing a training-internship visit of a group of Ukrainian leaders of youth NGOs within the framework of the project "Become More Active in Cooperation!" (Sheki, Azerbaijan, March 19-26, 2010). Exchanging the best practices of democratic transformation and experience of the third sectors in Ukraine, Azerbaijan, Poland, Russia and Moldova. Sharing experience in implementing informational educational programs in the sphere of human rights to labor and self-employment among interested institutions and organizations of Ukraine and Azerbaijan. Partners: Ivano-Frankivsk Regional Labor Center (Ukraine), 'Uluchay' Social and Economic Innovation Center, Public Association Intellect (Azerbaijan).

**Grant:** UAH 41,202

**Organization:** Simferopol City NGO "Integration and Development" Information and Research Center" (95006, AR Crimea, Simferopol, Khatska St., 13, Office 1, tel. (0652) 505 812)

**Project Manager:** Oleh Smirnov

**Project Description:** Participation of 10 teachers-trainers in the sphere "Culture of Good Neighbor Policy" in the international seminar with the framework of the project "Exchange of Experience of Teachers in the Balkan Countries and Western CIS: School of Training of the Culture of Peace Engenders Peace in Society" (Podgorica, Montenegro, April 21-26, 2010). Instilling the best experience in training and work in multi-cultural regions. Analysis of challenges and obstacles that arise in the process of working in post-conflict and potential conflict regions. Defining similar and exceptional regional contexts and developing general principles of education based on dialogue, tolerance, non-violent communication to ensure peace in schools. Exchange of beneficial techniques for developing peace and resolving conflicts through advice and recommendations and different forms of mediation that can be applied in schools and introduction of the principles of a peace training culture in school curricula. Partner: Nansen Dialogue Center (Montenegro)

**Grant:** UAH 67,140

**Organization:** Vinnytsia City NGO “KREDO” (21050, Vinnytsia, tel. (0432) 59-50-50)

**Project Manager:** Volodymyr Khoroshev

**Project Description:** Participation of two experts of Vinnytsia on implementing electronic governance in the conference “Electronic Governance in Azerbaijan: Achievements and Prospects” (Baku, Azerbaijan, April 26-28, 2010). Introducing information-communications technologies in the activity of state bodies, improving the legislative base of e-governance, developing state electronic services for the private sector and introducing uninterrupted distance learning. Drawing conclusions of results in the sphere of information technologies, engaging experts in the development of “electronic governance” and drafting joint programs. Conference organizers: Organization of Specialists Educated Abroad (Azerbaijan), e-Governance Academy Foundation (Estonia).

**Grant:** UAH 9,026

**Organization:** Foundation for Mykolayiv City Development (54001, Mykolayiv, P.O. Box 54, tel. (0512) 47-38-79)

**Project Manager:** Mykhailo Zolotukhin

**Project Description:** Participation of an expert from Mykolayiv on implementing electronic governance in the conference “Electronic Governance in Azerbaijan: Achievements and Prospects” (Baku, Azerbaijan, April 26-28, 2010). Introducing information-communications technologies in the activity of state bodies, improving the legislative base of e-governance and developing state electronic services for the private sector and introducing uninterrupted distance learning. Drawing conclusions in the sphere of information technologies, engaging experts in the development of “electronic governance” and drafting joint programs. Conference organizers: Organization of Specialists Educated Abroad (Azerbaijan), e-Governance Academy Foundation (Estonia).

**Grant:** UAH 4,400

**Organization:** NGO “Crimean Center for Initiatives in Electronic Government” (98000, AR Crimea, Sudak, Zhovtneva St., 34, tel. (006566) 33-852)

**Project Manager:** Viktor Khrapak

**Project Description:** Participation of an expert on implementing and development of electronic governance in Crimea at the “Electronic Governance in Azerbaijan: Achievements and Prospects” (Baku, Azerbaijan, April 26-28, 2010). Introducing information-communications technologies in the activity of state bodies, improving the legislative base of e-governance and developing state electronic services for the private sector and introducing uninterrupted distance learning. Drawing conclusions in the sphere of information technologies, engaging experts in the development of “electronic governance” and drafting joint programs. Conference organizers: Organization of Specialists Educated Abroad (Azerbaijan), e-Governance Academy Foundation (Estonia).

**Grant:** UAH 4,710

**Organization:** International Charitable Organization “Chirikli” Roma Women’s Fund” (03127, Kyiv, Vasylkivska St., 53, Building 1, Office 93, tel. 044 257 19 29)

**Project Manager:** Zemfira Kondur

**Project Description:** Participation of 20 potential medical mediators on issues of health care at a practical seminar (Botosani, Romania, April 18-23, 2010). Improving access of the Roma population to health care institutions on the basis of dissemination of the best practices of mediator work in the sphere of health care developed by European Roma NGOs during the implementation of the program of optimization of health care for the Roma people. It is anticipated that Roma mediators will render assistance to Roma people in the processing of passports and will provide individual consultation on issues of public health. The project is part of the broader initiative that is financed by the OSI Health Program and the IRF Roma Program.

**Grant:** UAH 25,400

**Organization:** NGO "Agency for Private Initiative Development" (76018, Ivano-Frankivsk, Dnistrovska St., 26, Business Center, 2nd Floor, Office 12, tel. (0342) 50 46 05)

**Project Manager:** Lada Malaniy

**Project Description:** Participation of an expert from Ivano-Frankivsk on implementing electronic governance in the conference "Electronic Governance in Azerbaijan: Achievements and Prospects" (Baku, Azerbaijan, April 26-28, 2010). Introducing information-communications technologies in the activity of state bodies, improving the legislative base of e-governance and developing state electronic services for the private sector and introducing uninterrupted distance learning. Drawing conclusions in the sphere of information technologies, engaging experts in the development of "electronic governance" and drafting joint programs. Conference organizers: Organization of Specialists Educated Abroad (Azerbaijan), e-Governance Academy Foundation (Estonia).

**Grant:** UAH 4,462

**Organization:** Odesa City NGO "Face to Face" (65014, Odesa, Marazliyivska St., 38, tel. (048) 738-68-30)

**Project Manager:** Oleksandr Kucher

**Project Description:** Participation of two experts on the development of civil society in a seminar within the framework of the project "Engaging Civil Society in the Process of Transparency of Decision-Making at the Local Level" (Chisinau, Moldova, April 27-30, 2010). Public debate and analysis of methods of building up transparency in decision-making on the local level in small cities of Moldova and in other participating countries. Prospects of applying the experience and best practices of Ukraine in Moldova and Bulgaria to ensure stable development of localities using up-to-date instruments of administration at the level of local self-government and participation of the public in the decision-making process. Partners: Association of the Graduates of the Academy of Public Administration of Moldova, Association of Lawyers for Development of the Law in Public Interest and Harmonization of Bulgarian and European Law.

**Grant:** UAH 1,200

**Organization:** Podillya Center for Human Rights (21050, Vinnytsia, P.O. Box 8216, tel. (0432) 35-14-66)

**Project Manager:** Oleksandr Dovbysch

**Project Description:** Training visit of 20 Ukrainian activists from the Vinnytsia oblast within the framework of the project "Together with Ukraine to an United Europe – Mechanism of Monitoring the Activity of the Government" (Kielce, Poland, May 15-21, 2010). Exchange of experience of the participation of civil society in the sphere of social control of public administration and functioning and coordination of cooperation between NGOs and bodies of state power at the local level. This project is an extension of joint activity conducted in 2007-2008 upon the initiative of the Ministry of Foreign Affairs of the Republic of Poland. Partner: Swietokrzyskie Center of the Foundation in Support of Local Democracy (Poland).

**Grant:** UAH 31,557

**Organization:** NGO "Agency for Educational Policy" (03113, Kyiv, Laherna St., 30/32, tel. 456-08-14)

**Project Manager:** Oksana Ovcharuk

**Project Description:** Participation of three Ukrainian experts on issues of public education in the international seminar "Dimensions of Civil Society and Education" (May 7-11, 2010, Bratislava, Slovakia). Exchange of experience in introducing education for a democratic society, European studies, civil education, activity of school and youth clubs in Europe and realization of educational projects with the participation of teachers and NGOs. Presentation of work on introduction of European studies in Ukraine (2002-2010). Organizers and partners: House of Europe, Ethic and Civic Education Department of the Faculty of Education of Comenius University, Slovak Institute for Youth IUVENTA (Slovakia).

**Grant:** UAH 14,400

**Organization:** Youth Innovation Center “Media-M” (01032, Kyiv, Kominternu St., 28 (6th Floor), tel. (044) 592-11-38)

**Project Manager:** Andriy Chyzh

**Project Description:** Visit of five Ukrainian experts working the sphere of development and implementation of innovative methods of lecturing on social work for exchange of knowledge with colleagues in Tajikistan within the framework of the project “Enhancement of Professional Competency of Experts in the Sphere of Social Work with Families and Children” (June 3-9, Dushanbe, Tajikistan). Presentation of Ukrainian practices of training specialists – social workers, specifics of the activity of social service centers and NGOs that render social services to families and children with special needs that live in difficult conditions, etc. Partner: Center for Progressive Technology in Education (Tajikistan).

**Grant:** UAH 27,235

**Organization:** NGO “Independent Center for Political Studies” (01034, Kyiv, Lysenka St., 8, Office 9, tel. (044) 279-24-35, 599-42-51, 599-4251)

**Project Manager:** Maksym Latsyba

**Project Description:** Participation of two Ukrainian experts in drafting legislation in the sphere of the activity of the third sector at an international meeting of experts from countries of the Black Sea region (Varna, Bulgaria, June 2-4, 2010). Exchange of the best practices in engaging people in international cooperation and strengthening partnership relations on issue of non-government rights in countries of this region. Exposure of problematic issues in the legal environment of NGOs and ensuring legal and political support of the participation of civil society in the formation and realization of plans for the improvement of the legal base in partnering countries. Organizer: Bulgarian Center for Not-for-Profit Law (BCNL).

**Grant:** UAH 14,625

**Organization:** NGO “Strategic & Security Studies Group” (03150, Kyiv, Antonovycha St., 156/17, tel. (044) 491 38 30)

**Project Manager:** Serhiy Herasymchuk

**Project Description:** Participation of two Ukrainian experts in the roundtable “Security Architecture in Countries of the EU Eastern Partnership: Challenges and Reality” (Chisinau, Moldova, June 21-23, 2010). Raising public awareness of issues of regional security and fostering public debate of issues of conducting security reforms in the Republic of Moldova. Recommendations on effective cooperation between state bodies of power and the third sector on security issues on the basis of experience of countries of the European Union. Organizer: Pro Marshall Center of the Republic of Moldova.

**Grant:** UAH 4,474

**Organization:** NGO “Laboratory for Legislative Initiatives” (04071, Kyiv, Nyzhny Val St., 33, Office 8, tel. (044) 531 37 68)

**Project Manager:** Denys Kovryshenko

**Project Description:** Participation of two Ukrainian experts in the international project “Constitutional Reform 2010: Role of Civil Society Organizations” (Bishkek, Kyrgyzstan, June 12, 2010). Exchange of the best practices of implementing parliamentary and constitutional reforms in post-soviet republics, drafting recommendations for developing a top-quality strategy of constitutional reforms in Kyrgyzstan and further compliance to the country's new Constitution. Project Partners: Association of Civil Society Support Centers (Kyrgyzstan), Carnegie Endowment for International Peace (Russia).

**Grant:** UAH 9,390


**Organization:** Poltava Oblast Branch of All-Ukrainian Organization of Disabled People "Union of Organizations of Disabled People of Ukraine" (36023, Poltava, Koneva Blvd., 6/1, tel. (05322) 24 883, (0532) 569560)

**Project Manager:** Serhiy Chumak

**Project Description:** Participation of two representatives of civil society from the Poltava oblast in the conference "European Days for People with Special Needs" (Ostrava, Czech Republic, October 4-8, 2010). Search for new ways of improving the quality of rendering social services to people with special needs. Presentation of experience of the activity of Ukrainian NGOs that are concerned about the issues of integration and social work with children with special needs. Organizer: Association TRIGON (Czech Republic).

**Grant:** UAH 11,744

**Organization:** Bila Tserkva City Society for Disabled Children and their Parents "Ayurveda" (09108, Kyiv Oblast, Bila Tserkva, Skhidna St., 34, tel. (263) 96 3 89, (0456) 39-63-89)

**Project Manager:** Volodymyr Kryzhanivsky

**Project Description:** Participation of two representatives of civil society from Bila Tserkva in the conference "European Days for People with Special Needs" (Ostrava, Czech Republic, October 4-8, 2010). Search for new ways of improving the quality of rendering social services to people with special needs. Presentation of experience of the activity of Ukrainian NGOs that are concerned about the issues of integration and social work with children with special needs. Organizer: Association TRIGON (Czech Republic).

**Grant:** UAH 9,500

**Organization:** NGO "Strategic & Security Studies Group" (03150, Kyiv, Antonovycha St., 156/17, tel. (044) 491 38 30)

**Project Manager:** Serhiy Herasymchuk

**Project Description:** Participation of a Ukrainian expert in a regional seminar within the framework of the project "Critical View of an International Expert Circle on Accelerating the Regulation of the Conflict in the Republic of Moldova" (Warsaw, Poland, October 21-22, 2010). Engaging civil society experts and other international institutions to draft recommendations as to the instruments of foreign policy in terms of the development of process of democratization, regulation of conflicts and expanding the possibilities of the Republic of Moldova in coordinating cooperation with the EU. Partners: Institute for Development and Social Initiatives (IDIS-Viitorul), Soros Foundation Moldova, Center for East European Studies (Poland).

**Grant:** UAH 3,850

**Organization:** All-Ukrainian NGO "Women's Consortium of Ukraine" (01001, Kyiv, Kostyolna St., 10, Office 28, tel. (044) 592 68 54)

**Project Manager:** Olena Hrachova

**Project Description:** Participation of four Ukrainian experts from the Khmelnytsky and Chernivtsi oblasts and Crimean in a seminar within the framework of the project "Regional Cooperation for the Prevention of Trafficking of Children and Youth" (Bansko, Bulgaria, November 20-26, 2010). Creating a platform for cooperation, expanding the potential of NGOs specializing in combating human trafficking, coordinating policy and creating a more effective system of prevention of trafficking of children and youth. Developing an interdisciplinary approach to research and formulating a strategy for fighting human trafficking in Eastern Europe and Central Asia. Partner: Bulgarian Network for Child and Youth Trafficking Prevention (Bulgaria).

**Grant:** UAH 16,741


**Organization:** All-Ukrainian Charitable Organization “Child Well-Being Fund Ukraine” (04205, Kyiv, Marshala Tymoshenka St., 21, Building 2, Office 4, tel. (044) 537 20 16)

**Project Manager:** Yulia Maliyenko

**Project Description:** Participation of four Ukrainian experts in a conference targeted at developing an effective system of rendering assistance to victims of child violence (Sofia, Bulgaria, November 8-10, 2010). Raising public awareness of the problem of rough behavior with children and neglect of children. Partners: Nobody’s Children Foundation (Poland).

**Grant:** UAH 18,630

**Organization:** NGO “Dixie Group” (02095, Kyiv, Sribnokilska St., 24, P.O. Box 68, tel. (044) 592-81-20)

**Project Manager:** Rostyslav Pavlenko

**Project Description:** Participation of four Ukrainian experts in an international conference on issues of facilitating the access of non-governmental organizations, the mass media and expert circles to public information (Baku, Azerbaijan, December 6-8, 2010). Summing up the results of the pilot stage of international comparative monitoring of access to public information in Ukraine, Azerbaijan, Georgia, Kazakhstan and Kyrgyzstan. Discussing the problems of coordinating dialogue and partnering relations with the corresponding state bodies to guarantee access and public control over state expenditures. Partner: Public Union on Assistance to Economic Initiatives (Azerbaijan).

**Grant:** UAH 21,300

**Organization:** NGO “Strategic & Security Studies Group” (03150, Kyiv, Antonovycha St., 156/17, tel. (044) 491 38 30)

**Project Manager:** Serhiy Herasymchuk

**Project Description:** Participating of Ukrainian expert in the conference within the project “Building Bridges between Regions: Central Asia and Central and Eastern Europe” (Almaty, Kazakhstan, November 2-3, 2010). Establishing a dialogue between experts from both regions to identify key vectors of EU policy towards Central Asia; Baltic region and Central Asia areas of cooperation in the context of OSCE, priorities determination in the field of regional security. Partners: Central Asian Foundation for Developing Democracy (Kazakhstan), Center for Geopolitical Studies (Lithuania).

**Grant:** UAH 5,536

# Competition “Exchange of the Best Practices of Self-Organization and Civil Activity between Non-Governmental Organizations in Ukraine”

Number of Projects: **14**  
Grant Amount: **UAH 739,921**  
Share of the Total Grant Amount: **1.01%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Donetsk Oblast	2	89,400
Zaporizhzhia Oblast	1	40,548
Ivano-Frankivsk Oblast	2	127,800
Kyiv City	1	52,700
Luhansk Oblast	2	105,000
Lviv Oblast	1	63,700
Odesa Oblast	1	92,100
Poltava Oblast	2	96,700
Sumy Oblast	1	40,300
Operational Projects	1	31,673

## Projects Supported by the Program:

**Organization:** Charitable Organization “Angel of Mercy”  
(83077, Donetsk, Heroyiv Truda St., 8, Office 85,  
tel. (062) 208-30-03, (050) 931-20-09)

**Project Manager:** Larysa Shylova

**Project Description:** Training sessions for representatives of NGOs specializing in palliative care, an orientation visit to palliative centers in Kyiv, conducting informational measures in Donetsk and publication of information brochures. Exchange of applicable experience in the sphere of palliative assistance and practices of self-representation of the interests of citizens with special needs.

**Grant:** UAH 39,500

**Organization:** All-Ukrainian NGO “Association for the Support of Public Self-Organization” (65014, Odesa, Marazliyivska St., 38, tel. (048) 738 68 30)

**Project Manager:** Hanna Trepalyuk

**Project Description:** Conducting internship exchange programs in the cities of Odesa, Vinnytsia and Luhansk for public self-organization activists and holding a nationwide seminar in Ukraine for a broader circle of representatives of public self-organization neophytes from small cities and towns. Exchange of the best practices of public self-organization activity and fostering the development of self-organization of the people in resolving local problems in the regions of Ukraine through the application of model experience in Odesa, Vinnytsia and Luhansk.

**Grant:** UAH 92,100

**Organization:** Charitable Organization “Center for Educational Initiatives” (79019, Lviv, P.O. Box 2832, tel. (032) 235-87-11)

**Project Manager:** Anna Tovstukha

**Project Description:** Holding a practical seminar in Sumy for representatives of bodies of student self-government in higher learning institutions of different cities of Ukraine for exchange of self-organization of students, practices of student self-governance activity and implementation of student initiatives, etc. Development of the tradition of self-governance at the level of learning institutions in which the main element is a student and his needs and prospects.

**Grant:** UAH 40,300

**Organization:** Donetsk Youth Debate Center (83003, Donetsk, Illicha Prosp., 79/31, tel. (062) 385 98 39)

**Project Manager:** Valentyna Dyomkina

**Project Description:** Holding a training seminar in Donetsk for representatives of newly established NGOs in all oblasts of Ukraine with the aim of exchanging experience and promoting the best practices in the fight against exploitation of child labor, in particular concerning the system of public monitoring and rendering alternative services for the prevention of child labor and rehabilitation of children.

**Grant:** UAH 49,900

**Organization:** Luhansk Oblast Organization “Eastern Ukrainian Center for Civic Initiatives” (“Total Action for the Support of Human Rights and Democracy”) (91005, Luhansk, 30th Quarter St., Building 2, Office 14, tel. 0642 49-13-76)

**Project Manager:** Volodymyr Shcherbachenko

**Project Description:** Holding an nationwide seminar in Luhansk for 25 civil activists (teachers) and publication of a guidebook for schools promoting civic activity. The objective is to generalize and disseminate successfully tested practices of applying Ukrainian and Polish experience in the activity of schools and rural centers throughout schools in different regions of Ukraine.

**Grant:** UAH 49,500

**Organization:** NGO “Association for the Development of Local Self-Government” (91033, Luhansk, Shevchenko St., 14/67, tel. (0642) 59-97-05)

**Project Manager:** Anna Chala

**Project Description:** Internship of representatives of NGOs and bodies of local self-government in the cities of Odesa and Mykolayiv and holding a practical seminar in Luhansk to exchange experience in implementing mechanisms for the execution of social orders in the current practice of the activity of bodies of local government to resolve local social problems of the highest priority.

**Grant:** UAH 55,500

**Organization:** Poltava Oblast Branch of All-Ukrainian Organization of Disabled People “Union of Organizations of Disabled People of Ukraine” (36023, Poltava, Koneva Blvd., 6/1, tel. (05322) 24 883 , (0532) 569560)

**Project Manager:** Serhiy Chumak

**Project Description:** Holding a practical conference in Poltava for exchanging the experience of Ukrainian NGOs (particularly newly established ones) in the self-organization of people with special needs and establishing the spheres of activity of NGOs for the disabled. Creating a team of NGO leaders and activists that will support an information website for people with special needs. Spreading the successful practice of the public activity of NGOs on the national and international level to ensure the rights and level of access of people with special needs.

**Grant:** UAH 45,000

**Organization:** Pyriatyn Raion NGO “Women’s Initiatives” (37000, Poltava Oblast, Pyriatyn, Chervonoarmijska St., 44 A, Office 11, tel. (050) 015-77-47)

**Project Manager:** Iryna Taran

**Project Description:** Holding three seminars and a practical conference for representatives of NGOs in different regions of Ukraine to exchange experience in implementing restorative practices in Ukrainian learning institutions (peer mediation and school reconciliation services). Establishing a peaceful atmosphere, mitigating the level of aggression between young children and teenagers, developing in them an attitude of tolerance to their peers and helping them understand and accept the main principles of a democratic society.

**Grant:** UAH 51,700

**Organization:** Regional Charity Organization “Center for Public Initiatives” (78600, Ivano-Frankivsk Oblast, Kosiv, Ivano-Frankivsk Oblast, Maidan Nezalezhnosti 1a, tel. (03478) 20 349, 21 602)

**Project Manager:** Mykola Blyzniuk

**Project Description:** Internship for representatives of NGOs engaged in developing responsible parenthood in the city of Vinnytsia through the nationwide Ukrainian network Tato-School, an educational tour for representatives of specialized NGOs through the city of Kosiv and the village of Yabluniv and a practical informational seminar for colleagues from different oblasts of Ukraine with the aim of sharing experience in responsible parenthood and the functioning of different auxiliary public institutions that provide access for families to comprehensive social, medical and educational services to help parents properly raise their children.

**Grant:** UAH 63,800

**Organization:** Oblast Environmental NGO “Zaporizhzhia Green Movement” (06134, Zaporizhzhia, Kustanayska St., 3/1, tel. (097) 451-76-50)

**Project Manager:** Tetyana Vasyliieva

**Project Description:** Holding 5 regional seminars for NGOs on the environment in the Zaporizhzhia, Kherson, Donetsk, Sumy and Lviv oblasts on the basis of the projects of NGO partners with the aim of sharing experience in coordinating activity and unifying the information methodology space on issue of environmental education and culture and instilling a mentality of care for the environment in children and their parents.

**Grant:** UAH 40,548

**Organization:** Charitable Organization “Charitable Foundation “Rokada” (03065, Kyiv, P.O. Box 108, tel. (044) 501-56-96)

**Project Manager:** Olena Barchuk

**Project Description:** Holding 4 exchange meetings for NGOs in Kyiv, Uzhhorod, Lviv and Mukachevo and press conferences in Kyiv and a practical seminar in Lviv. Sharing the practice of public actions of NGOs to improve the legal and social situation of refugees and people seeking refuge in Ukraine.

**Grant:** UAH 52,700

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema str., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Tetyana Kukharenko

**Project Description:** Organizing meetings of representatives of winners of competitions in Kyiv. Providing auxiliary information on the most effective way of implementing the supported projects, the potential development of the supported initiatives at the international level, information support during the implementation of the projects and the use of new media technologies.

**Grant:** UAH 31,673

**Organization:** Public Youth Center “Etalon” (76000, Ivano-Frankivsk, Pavlyka St., 10, Office 17-19, tel. (0342) 50 25 25)

**Project Manager:** Maryana Ozorovych

**Project Description:** Holding 3-days forum in Ivano-Frankivsk for 12 newly created NGOs, 12 NGOs from rural area and experienced organizations from all regions of Ukraine with study visits to the most experienced NGOs in Ivano-Frankivsk oblast. The project's aim is to share among interested Ukrainian profile NGOs the best practices of forming of modern labor market for youth, employment of youth and development of youth entrepreneurship.

**Grant:** UAH 64,000

**Organization:** Charitable NGO “Center for Educational Initiatives” (79019, Lviv Oblast, Lviv, P.O. Box 2832, tel. (032) 235-87-11)

**Project Manager:** Olena Shynarovska

**Project Description:** Holding the seminar in Lviv city for the representatives of youth newly created NGOs from different regions of Ukraine to spread successful experience and exchange best practices of implementation of extra-class activities methods, and activation of civic position of teenagers and youth via use of informal education approaches in school educational system.

**Grant:** UAH 63,700


INTERNATIONAL  
RENAISSANCE  
FOUNDATION

EDUCATION  
PROGRAM


# EDUCATION PROGRAM

---

Number of Projects:	50
Grant Amount:	UAH 4,975,289
Share of the Total Grant Amount:	6.79%

**Program Goal:** to contribute to systemic changes in Ukraine's educational sphere, with these changes to be directed on bringing it closer to the best European practices, raising the quality of education and its transformation into a means for shaping of civil society.

## Program Priorities in 2010

- Promote dialogue between the public and government on designing a strategy for education development in Ukraine.
- Provide expert support for changes to educational legislation and reform; supporting the training of experts on educational legislation, preventing corruption in the educational sphere.
- Make changes in the system of education management and financing (decentralizing the system and introducing institutional autonomy of the subjects of educational activity)
- Develop the system for education quality monitoring and assessment, ensure that consumers of educational services influence the quality of education, ensure that the public as well as experts influence the development of the system for controlling and improving education quality;
- Support the development of various forms of inclusive education as a means of humanization of society and ensuring equal access to quality education;
- Provide qualitative changes to the content of humanities aimed at overcoming ethnic and cultural exclusivity, xenophobia, intolerance to the "Other" and in introducing the concepts of multiculturalism, ethnic, gender and cultural tolerance in post-communist Ukraine.

The Program activities are carried out through negotiated grants, competitions and operational projects.

## Competitions in 2010:

- **"Developing Courses on Education Law"** (9 proposals submitted, 3 projects supported)
- Tender **"Monitoring the Right to Education in Ukraine"** (3 proposals submitted, 1 project supported)
- **"Developing a Methodology and Conducting a Survey of the Content of Textbooks on Ukrainian and World History"** (8 proposals submitted, 2 projects supported)
- **"Publishing Contemporary Polish Scholarly, Methodological Literature and Essays in Ukrainian on Teaching History and Socio-Humanitarian Subjects in Multicultural Societies, Tolerance and Civic Education in the Context of History and Memory Policy"** (10 proposals submitted, 4 projects supported)

- **“School of Tolerance: Teaching History and Civic Education in a Multicultural Society”** (13 proposals submitted, 3 projects supported)
- Tender **“Promoting Reform of the System for Financing Education”** (3 proposals submitted, 2 projects supported)

In 2010, 39 of the 32 **non-competitive** projects submitted to the Program were supported.

## IMPORTANT INITIATIVES IN 2010

### Creating an Independent System of Monitoring the Quality of Education

The aim of activities within this component was to support reform of the system of independent external testing (IET) on the legislative level, strengthening public trust in IET, promoting the development of the system of external testing.

**Information campaign “For Fair Admissions 2010”.** As a result of changes in the leadership of the Ministry of Education in early 2010 and debates regarding the future of independent external testing in Ukraine, a coalition of NGOs (OPORA, the Committee of Voters of Ukraine and the Democratic Initiatives Foundation) conducted an information campaign in support of the independent external testing system entitled “For Fair Admissions 2010”. The NGOs worked with parent committees in schools in all oblasts of Ukraine to raise awareness of the benefit of external testing as a tool that gives all high school graduates equal opportunity for admission to higher education. As part of the campaign, regional and national news events and expert roundtables were held, and informational materials were distributed explaining the benefit of external testing and ways of protecting educational rights. According to the results of public opinion polls conducted in March-April 2010, there has been an increase in the percentage of people that believe external testing is a fairer way of assessing students' knowledge (40.8% in 2010 compared to 32.4% in 2008, based on the results of surveys conducted by the Democratic Initiatives Foundation in 2008 and 2010). Meanwhile, 82.7% of freshmen claim that their parents did not have to resort to illegal means for them to gain admission to an institution of higher education (based on a survey of students by the Institute of Social and Political Psychology of the Academy of Pedagogical Sciences of Ukraine [http://www.ispp.org.ua/bibl\\_6.htm](http://www.ispp.org.ua/bibl_6.htm)).

**Public campaign to monitor the objectivity and impartiality of procedures for admission to institutions of higher learning in 2010.** With IRF support, OPORA and the Committee of Voters of Ukraine monitored the admission of students to Universities in all oblasts of Ukraine (55 of the most prestigious higher education institutions in Ukraine). A broad information campaign for students and their parents was organized during the admissions process that included 18 press conferences. Close to 370 print and online publications wrote about the activities of the independent observers. A hotline operated to provide legal advice to students whose rights had been violated during the submission of documents and enrollment process. Approximately 2,000 consultations were given during the admissions process. The NGOs were able to draw public attention to fake olympiad winner certificates, violations committed by admissions committees, violations of application deadlines and enrollment procedures, etc. Recommendations for improving the admissions process were directed to the Ministry of Science and Education of Ukraine.

As part of this component, public monitoring of education policy was launched in 2010 (<http://centromonitor.com.ua/>) and work continued on the initiative introduced in 2009 to monitor the quality of the admissions process to institutions of higher education in Ukraine on the basis of external testing (based on the results of 2010 admissions).

**Law and Education.** The main goal of this component in 2010 was to lobby changes to education legislation in Ukraine, create conditions to train specialists in the field of education legislation, promote

legal awareness among educators and support initiatives aimed at combating corruption in higher education.

A competition was held to develop pilot courses on education law (3 projects were supported to develop courses in institutions in Kyiv, Kharkiv and Luhansk). Another competition was announced to develop a methodology for monitoring education rights in Ukraine and to conduct monitoring in 2010 (1 project was supported).

The first free online legal advice service for educators was launched (<http://www.osvitaua.com/shkilniy-svit/konsultaciya-dlya-osvityan/>). New initiatives were supported to provide legal advice and litigation support to individuals whose rights were violated during the higher education admissions process, and trainings on legal aid for independent observers of the 2010 admissions process.

**Inclusive Education.** Access to quality education for children with special needs remains a serious problem in Ukraine. With support from the IRF Education Program, a draft basic concept of inclusive education in Ukraine was developed along with a package of proposals on necessary changes to legislation. The Ministry of Science and Education of Ukraine announced a Concept to be debated publicly and the Cabinet of Ministers issued an order “On approving a plan for introducing inclusive and integrated education in secondary schools for the period through 2012”. In 2010, in cooperation with the Step by Step Foundation, work began on adapting for Ukraine the “Index for Inclusion” – an instrument for reviewing and developing educational inclusion with active participation of everyone involved in the education process, parents and the entire community. Together with NGOs, work began on developing a methodology for adapting external testing procedures for people with special needs, as well as a comprehensive study of the preparedness of graduates of specialized schools (children with profound visual impairment) to take tests. These activities will continue in 2011.

**School of Tolerance: history and civic education.** During the first half of the 1990s, a national program was developed in Ukraine for the study of national history that corresponded with the spirit of the times. The rhetoric and teaching methods were determined by the logic of building a nation state. The humanities (particularly Ukrainian history) are still being taught using ideology and methodologies from the early 1990s. As a result, generations of students are being indoctrinated with ideas, ideologies and stereotypes with blatant or hidden xenophobia, inferiority complex, backwardness, pessimism and esthetic primitivism. The Education Program initiated a number of events aimed at revising national programs and secondary schools textbooks on Ukrainian and world history.

In 2010, together with the Polish Embassy in Ukraine and the Polish Institute of National Remembrance, a conference and workshop was held for Ukrainian and Polish history teachers in Zamosc, Poland (June 27-30) to develop a methodology for teaching complicated issues in Ukrainian-Polish relations. Together with the Institute of History of Ukraine and Ministry of Science and Education of Ukraine, a roundtable was held entitled “School of Tolerance. History Education in a Multicultural Society: Challenges and Prospects for Ukraine” during which the teaching of history in Ukraine was discussed in terms of problems and perspectives of the teaching of cultural, ethnic and gender tolerance and keeping school history programs up-to-date.

Competitions were held to develop a methodology for surveying attitudes among reference groups (teachers, parents, students) to the content of history textbooks (2 projects were supported) and to develop training and educational courses for higher and postgraduate pedagogical institutions that train teachers to teach history and cultural tolerance (3 projects were supported). Pilot training and educational courses will be introduced in 2011.

A competition was conducted together with the Polish Institute in Kyiv to publish in the Ukrainian language contemporary Polish literature on teaching history and humanities subjects in multicultural societies, tolerance and civic education in the context of history and policy of memory. As a result of this


competition, the following books will be published in 2011: Je. Topolski 'How History is Being Written and Understood', B. Szacki 'The Past, The Memory, The Myth', A. Menzwek 'Anthropological Imagination', and the reader 'We Are Not Ukrainophiles. Polish Political Thought About Ukraine and Ukrainians'

### **Management and Finance in Education**

In 2010, state financing for education in Ukraine increased to 6.6% of GDP; however, the sector constantly lacks funds. According to experts that researched the system of financing education in the Kyiv, Lviv and Donetsk oblasts, this is due to inefficient use of budget funds, a fragmented system of administration, excessive centralization and branching of the school system at a time of decreasing student numbers (for example, in the Donetsk oblast schools are only at 40% capacity). The experts' suggestions on ways to use resources more effectively include: creating sociocultural centers at ungraded schools by merging the school, local community center, library and sports complex; setting up kindergartens and primary schools at secondary schools. According to experts, changes need to be made to the budget law and the formula used to allocate financial resources for education.

Workshops on school budget management were held in Kyiv, the Kyiv, Lviv, Donetsk, Vinnytsia, Poltava, Odesa oblasts, and Crimea. The second edition of the manual for school principals entitled "School Budget" was prepared.

### **Difficulties encountered by the Program in 2010:**

Among the problems the Program faced in 2010, the following should be noted:

- The change in government and leadership at the Ministry of Science and Education contributed to the increase in political debate regarding education and the previous government's education initiatives. Independent external testing came under threat in 2010. Changes were made to the procedure for admission to high education meaning that planned activities under the direction "Creating an independent system of monitoring education quality" had to be reformatted.
- There was an increased risk that the study of school financing in Kyiv and the regions would not be successful. Despite the change in government, the further implementation of the projects was successful thanks to a good selection of implementors in the regions.
- Lobbying of public initiatives aimed at amending legislation on education and related areas (the budget, labor, economic and land codes) essentially came to a halt, and proposed changes to the Law of Ukraine "On higher education" were ignored.
- The Program's operational activities in certain areas depend on the attitude of local and central authorities. For instance, due to the delay in the publishing and distribution of history textbooks for the 2010-2011 school year, the activities of the working group analyzing school history textbooks for ethnic, cultural and gender tolerance were suspended.

### **Partnership and Cooperation in 2010**

The Program's activities in 2010 were carried out in cooperation with NGOs (Kyiv Association of School Directors, Kyiv Association of Private Educational Institutions, Center for Education Monitoring, All-Ukrainian Union of Teachers of Social Sciences and Civic Education, Center for Education Policy, and others), international organizations (Polish Institute in Kyiv, the USETI Program), OSI network programs (ESP, LGI), universities (consortium of universities), and oblast Institutes for Teachers In-Service Training.

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Donetsk Oblast	1	98,850
Kyiv City	34	3681,370
Kyiv Oblast	2	74,279
Luhansk Oblast	1	66,970
Lviv Oblast	2	171,648
Kharkiv Oblast	4	363,340
Chernivtsi Oblast	1	45,240
Operational Projects	5	473,592

# Law and Education

Number of Projects: **9**  
Grant Amount: **UAH 848,227**  
Share of the Total Grant Amount: **1.16%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	6	682,115
Luhansk Oblast	1	66,970
Kharkiv Oblast	1	67,042
Operational Projects	1	32,100

## Projects Supported by the Program:

**Organization:** NGO “Institute for Leadership, Innovations and Development” (01014, Kyiv, Bastionna St., 9, 8th floor, tel. 8 (044) 286 6668)

**Project Manager:** Svitlana Kalashnikova

**Project Description:** Introducing courses on education law at the Borys Hrinchenko Kyiv University.

**Grant:** UAH 68,848

**Organization:** Regional NGO “Luhansk Legal Foundation” (91051, Luhansk, Yakira Quarter, 8/33, tel. (0642) 61 43 22)

**Project Manager:** Ruslan Valeyev

**Project Description:** Developing courses on education law for full-time and distance learning programs; introducing a pilot course at the Luhansk Taras Shevchenko National University and the E.O. Didorenko Luhansk State University of Internal Affairs; expert discussion of the concept of the courses; organizing the work of legal clinics on education law; publishing educational literature on education law.

**Grant:** UAH 66,970

**Organization:** Kharkiv University of Humanities “People’s Ukrainian Academy” (61000, Kharkiv, Lermontovska St., 27, tel. (057) 714-20-07)

**Project Manager:** Polina Nesterenko

**Project Description:** Developing and discussing a course on Ukrainian education law; developing and publishing of a pilot textbook for a course taught at the People’s Ukrainian Academy (Kharkiv).

**Grant:** UAH 109,300

**Organization:** Youth NGO “Human Rights Foundation” (04211, Kyiv, Heroyiv Stalingradu Prosp., 1, Office 26, tel. 410-47-17)

**Project Manager:** Pavlo Belinsky

**Project Description:** Developing a methodology for a national study on the right to education in Ukraine. Project goal – to identify problem areas in the realization of the constitutional right to a quality education on various levels; drawing public attention to the problems of the right to education in Ukraine.

**Grant:** UAH 199,600

**Organization:** All-Ukrainian NGO "Institute of Election Law" (04070, Kyiv, Voloska St., 8/5, Office 324, 04070, tel. 463-65-93)

**Project Manager:** Vadym Halaychuk

**Project Description:** Developing a system of legal defense of the right to education through fair competition; developing recommendations for NGOs on the legal defense of the right to higher education and providing direct legal assistance in defending the right to higher education in the courts.

**Grant:** UAH 101,410

**Organization:** Charity Foundation "Pershe Veresnya" (01014, Kyiv, Tymirazevska St., 2, tel. (044) 286-45-94)

**Project Manager:** Maryna Mosiyenko

**Project Description:** Launching on-line legal support for preschool and secondary school teachers on the website [www.osvitaua.com](http://www.osvitaua.com).

**Grant:** UAH 136,827

**Organization:** Charitable Fund "Calvaria Publishing House Foundation" (01054, Kyiv, P.O. Box 108, tel. (0322) 98-00-39)

**Project Manager:** Eleonora Simonova

**Project Description:** Publishing and distributing the book "Dictionary of basic concepts of Ukrainian educational legislation".

**Grant:** UAH 66,130

**Organization:** Democratic Initiatives Foundation (01001, Kyiv, P.O. Box V-271, tel. (044) 581 33 17, 510-05-42)

**Project Manager:** Iryna Bekeshkina

**Project Description:** Conducting focus groups and surveying students (1,000 respondents representing all regions of Ukraine and all types of educational institutions) with the goal of identifying "zones of corruption" in high school; preparing an analytical report and recommendations based on the results of the study.

**Grant:** UAH 109,300

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)

**Project Manager:** Olena Zaplotynska

**Project Description:** Organizing the roundtable "Problems of Legal Regulation of Education" (February 2010) on the codification and systematization of Ukrainian educational legislation, addressing contradictions between laws governing the education sector. Expert working meetings were held to discuss civil society initiatives on reform of education legislation, standardizing terminology, preparing and submitting drafts legislative changes to the relevant committee of the Verkhovna Rada.

**Grant:** UAH 32,100

# Management and Finance in Education: Prospects for Changes

Number of Projects: **7**  
Grant Amount: **UAH 742,366**  
Share of the Total Grant Amount: **1.01%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Donetsk Oblast	1	98,850
Kyiv City	3	419,763
Lviv Oblast	1	81,668
Operational Projects	2	142,085

## Projects Supported by the Program:

**Organization:** NGO “Association of Kyiv School Directors” (04215, Kyiv, Radyanskoyi Ukrainy Prosp., 32-Ye, tel. (044) 434 84 64)

**Project Manager:** Yuriy Shukevych

**Project Description:** Preparing the 2nd edition of the manual “School Budget under Present-Day Conditions”.

**Grant:** UAH 31,940

**Organization:** Lviv City NGO “Education Policy Center” (79008, Lviv, Rynok Sq., 8, tel. (0322) 354-861)

**Project Manager:** Pavlo Khobzey

**Project Description:** Conducting a study of school financing in three pilot regions in the Lviv oblast: Skole, Peremyshliany and Stary Sambir raions. Drafting a report based on the result of the study and conducting training on school budget management.

**Grant:** UAH 81,668

**Organization:** Taxon Publishing House, Ltd. (04050, Kyiv, P.O. Box 25, tel. (044) 483-2746)

**Project Manager:** Nina Finikova

**Project Description:** Publishing the 2nd edition of the practical guide on school budget management for principals of secondary schools.

**Grant:** UAH 86,940

**Organization:** Donetsk Oblast NGO “Center of Legislative Initiatives” (83050, Donetsk, Pushkina St., 32, Office 7, tel. (0623) 34 26 24)

**Project Manager:** Yulia Kovalenko

**Project Description:** Conducting a study of school financing in three pilot regions in the Donetsk oblast - Novoazovsk, Artemivsk and Yasyniv - to identify current trends in education funding in the oblast.

**Grant:** UAH 98,850

**Organization:** NGO “Association of Kyiv School Directors” (04215, Kyiv, Radyanskoyi Ukrainy Prosp., 32-Є, tel. (044) 434 84 64)

**Project Manager:** Yuriy Shukevych

**Project Description:** Organizing the international conference “School Budget, Financing and Autonomy: Ukraine and Central/Eastern Europe” (February 3-4, 2011). Ukrainian experts, representatives of education authorities and experts from Lithuania, Estonia, Poland, Bulgaria, Georgia, Azerbaijan and Turkey were invited to participate.

**Grant:** UAH 300,883

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)

**Project Manager:** Olena Zaplotynska

**Project Description:** Developing a program and handouts for a one-day training course on school budget management for school principals; conducting trainings in Kyiv and Kyiv oblast, Poltava, Donetsk, Odesa, Lviv, Vinnytsia and Crimea. Selecting trainers on financial autonomy to create a “resource center”; developing programs and methodological materials to implement training in the system of Institutes for Teachers In-Service Training.

**Grant:** UAH 119,596

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)

**Project Manager:** Olena Zaplotynska

**Project Description:** Holding working meetings with the authors of the manual “School Budgets: Guide for Education Directors” (O. Kovalchuk, T. Olenych, L. Parashchenko, Y. Shukevych, V. Markhlevsky). Preparing the 2nd edition of the manual dedicated to financial management for schools. The manual introduces the reader to models of school financing in Europe and Ukraine, legal regulation of school activities, practical aspects of school budget management, and managing a private educational institution.

**Grant:** UAH 22,489

## EDUCATION PROGRAM

# Introducing Inclusive Education in Ukraine

Number of Projects: **6**  
Grant Amount: **UAH 800,305**  
Share of the Total Grant Amount: **1.09%**

### Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	6	800,305

## Projects Supported by the Program:

**Organization:** NGO “Deaf Teachers Union” (01023, Kyiv, Luhacharskoho St., 14, Office 2, tel. (044) 287 2180)

**Project Manager:** Nataliya Kamenska

**Project Description:** Preparation and publication of materials on teaching hearing impaired children.

**Grant:** UAH 31,980

**Organization:** All-Ukrainian Foundation “Step by Step” (01034, Kyiv, Pushkinska St., 9a, Office 4, tel. (044) 235 11 36, (044) 531 12 76)

**Project Manager:** Nataliya Sofiy

**Project Description:** Conducting training on assessment for teachers working in inclusive classes in Ukraine, Latvia and Moldova.

**Grant:** UAH 77,987

**Organization:** All-Ukrainian Foundation “Step by Step”  
(01034, Kyiv, Pushkinska St., 9a, Office 4,  
tel. (044) 235 11 36, (044) 531 12 76)  
**Project Manager:** Nataliya Sofiy  
**Project Description:** Conducting a seminar on early  
childhood education for children with special needs for  
partners of the Open Society Institute.  
**Grant:** UAH 295,553

**Organization:** All-Ukrainian Foundation “Step by Step”  
(01034, Kyiv, Pushkinska St., 9a, Office 4,  
tel. (044) 235 11 36, (044) 531 12 76)  
**Project Manager:** Nataliya Sofiy  
**Project Description:** Support for the activities of the Step  
By Step Foundation: participation in regional and  
international events; organizing the annual conference  
of the international Step by Step Foundation; audit of the  
organization; translations.  
**Grant:** UAH 198,785

**Organization:** NGO “Blind Professionals Association  
“Rearesource” (01601, Kyiv, Pechersky Uzviz, 5,  
tel. 235-62-97)  
**Project Manager:** Serhiy Vasin  
**Project Description:** Analysis of preparedness for external  
testing of graduates of schools for children with  
profound visual impairment.  
**Grant:** UAH 79,500

**Organization:** All-Ukrainian Foundation “Step by Step”  
(01034, Kyiv, Pushkinska St., 9a, Office 4,  
tel. (044) 235 11 36, (044) 531 12 76)  
**Project Manager:** Nataliya Sofiy  
**Project Description:** Translation, adaptation and testing of  
the “Index for Inclusion” methods at 10 preschools and  
secondary schools in the Kyiv, Lviv and Poltava oblasts,  
Kyiv and Simferopol.  
**Grant:** UAH 116,500

EDUCATION PROGRAM

Creating an Independent System  
of Monitoring the Quality of Education

Number of Projects: 14  
Grant Amount: UAH 1,556,103  
Share of the Total Grant Amount: 2.12%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Kyiv City	11	1,342,584
Kyiv Oblast	1	33,519
Kharkiv Oblast	2	180,000

Projects Supported by the Program:

**Organization:** Institute of Social and Political Psychology  
of the Academy of Pedagogical Sciences of Ukraine  
(04070, Kyiv, Andriyivka St., 15, tel. 425-24-08)  
**Project Manager:** Iryna Zhadan  
**Project Description:** Conducting a public opinion poll  
on the attitudes of first year university students to  
independent external testing.  
**Grant:** UAH 87,253

**Organization:** PRO.MOVA, Ltd (04070, Kyiv, Sahaidachnoho St., 14v, Office 1, tel. (050) 317-29-00, (032) 297-50-11)

**Project Manager:** Yevhen Hlibovytsky

**Project Description:** Filming public service announcements and distributing them through social networks in order for students and the public to better understand the procedure and benefits of independent external testing.

**Grant:** UAH 33,519

**Organization:** All-Ukrainian NGO "Committee of Voters of Ukraine" (04212, Kyiv, P.O. Box 56, tel. (044) 419 00 61)

**Project Manager:** Nataliya Lynnyk

**Project Description:** Conducting the awareness raising campaign "Fair University Admission 2010".

**Grant:** UAH 156,800

**Organization:** All-Ukrainian NGO "Civic Network "OPORA" (01103, Kyiv, Pidvysotskoho St., 10, Office 3, tel. (044) 503-08-23)

**Project Manager:** Mykola Kuzin

**Project Description:** Conducting the awareness raising campaign "Fair University Admission 2010".

**Grant:** UAH 138,920

**Organization:** Democratic Initiatives Foundation (01001, Kyiv, P.O. Box V-271, tel. (044) 581 33 17, 510-05-42)

**Project Manager:** Svitlana Barbelyuk

**Project Description:** Preparing an analytic report on independent external testing (IET), developing recommendations, surveying public opinion of IET, analyzing sociological surveys and expert opinions, preparing, publishing and distributing materials, holding press events, preparing publications in the media.

**Grant:** UAH 108,596

**Organization:** Ukrainian Student Union (01004, Kyiv, Pushkinska St., 28-a, Office 216, tel. 234-59-17)

**Project Manager:** Maria Bohuslav

**Project Description:** Conducting an awareness campaign among high school students and their parents on the importance of external testing as a mechanism for admission to higher education.

**Grant:** UAH 20,000

**Organization:** All-Ukrainian NGO "Committee of Voters of Ukraine" (04212, Kyiv, P.O. Box 56, tel. (044) 419 00 61)

**Project Manager:** Nataliya Lynnyk

**Project Description:** Conducting a campaign of public monitoring of the objectivity and impartiality of external testing procedures in 2010.

**Grant:** UAH 200,040

**Organization:** International Charitable Organization "Testing Technologies and Education Quality Monitoring Center" (01133, Kyiv, I. Kudri St., 32, Office 415, tel. (050) 385-84-46)

**Project Manager:** Vera Savchuk

**Project Description:** Monitoring the state system of external testing; conducting an information campaign on the results of public assessment of the external testing system and monitoring of education quality; developing and conducting trainings on public monitoring of external testing for NGOs and media; assessing school activities related to external testing; developing criteria and methodology.

**Grant:** UAH 56,570

**Organization:** All-Ukrainian NGO "Civic Network "OPORA" (01103, Kyiv, Pidvysotskoho St., 10, Office 3, tel. (044) 503-08-23)

**Project Manager:** Olha Aivazovska

**Project Description:** Conducting independent public monitoring of the 2010 admissions process at 38 high learning institutions in 17 oblasts of Ukraine (work of admissions committees, compliance with procedures); organizing a series of events aimed at providing legal and informational support to high school students and their parents.

**Grant:** UAH 154,519

**Organization:** Kharkiv Human Rights Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)

**Project Manager:** Vyacheslav Epshtein

**Project Description:** Creating a website to promote expert debate on school development in Ukraine, public debate of conceptual documents on education, analyzing educational programs and textbooks, monitoring education, evaluating the external testing system (<http://osvitamonitor.org/>).

**Grant:** UAH 120,000


**Organization:** All-Ukrainian NGO "Committee of Voters of Ukraine" (04212, Kyiv, P.O. Box 56, tel. (044) 419 00 61)

**Project Manager:** Nataliya Lynnyk

**Project Description:** Conducting independent public monitoring of the 2010 higher education admissions process in 25 universities in 11 oblasts of Ukraine (monitoring the work of admissions committees, the functioning of the "Competition" system, compliance with procedures, transparency of the admissions process, informational support for the monitoring campaign).

**Grant:** UAH 159,700

**Organization:** International Charitable Organization "Testing Technologies and Education Quality Monitoring Center" (01133, Kyiv, I. Kudri St., 32, Office 415, tel. (050) 385-84-46)

**Project Manager:** Vira Savchuk

**Project Description:** Creating a public center for education policy analysis (selecting experts and conducting training on methods of education policy analysis), developing methodological recommendations on education policy analysis and conducting a pilot analysis of current trends in education policy in Ukraine.

**Grant:** UAH 123,063

**Organization:** NGO "Education Monitoring Center" (01042, Kyiv, Filatova St., 1/22, Office 106, tel. 521-24-72)

**Project Manager:** Pavlo Polyansky

**Project Description:** Monitoring and analysis of key trends in education policy in Ukraine: regulations governing the education sector and draft documents being prepared by legislative and executive authorities for compliance with European trends, the national development strategy and their impact on ensuring equal access to quality education for all citizens.

**Grant:** UAH 137,123

**Organization:** Kharkiv Oblast Charitable Foundation "TIMO" (Testing, Innovation and Monitoring in Education)" (61072, Kharkiv, 23 Serpnia St., 27, Office 28, tel. (0572) 340-52-26)

**Project Manager:** Viktor Hudzynsky

**Project Description:** Conducting a study of the effectiveness, fairness and public opinion of entry to high education based on external testing in 2009 and 2010; comparative analysis of the results of research conducted in 2008, 2009 and 2010.

**Grant:** UAH 60,000

# School of Tolerance: History and Civic Education

Number of Projects: **11**  
Grant Amount: **UAH 768,518**  
Share of the Total Grant Amount: **1.05%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	6	422,603
Kyiv Oblast	1	40,760
Lviv Oblast	1	89,980
Kharkiv Oblast	1	116,298
Chernivtsi Oblast	1	45,240
Operational Projects	1	53,637

## Projects Supported by the Program:

**Organization:** NGO “European Research Association”  
(01030, Kyiv, Pyrohova St., 4/26, Office 9, tel. (044) 235-53-70)

**Project Manager:** Svitlana Horna

**Project Description:** Developing methods and surveying high school students, their parents and history teachers to gauge their attitudes to the content of textbooks on Ukrainian and world history in terms of cultural, ethnic and gender tolerance.

**Grant:** UAH 108,149

**Organization:** Kharkiv City NGO “Eastern Ukrainian Foundation for Social Research” (61077, Kharkiv, Svobody Sq., 6, Offices 335-336, tel. (057) 707 55 55)

**Project Manager:** Vil’ Bakirov

**Project Description:** Conducting a nationwide study of history education in Ukraine: how history is taught in schools, the content of school courses in terms of ethnic, cultural and gender tolerance, studying the content of history textbook and the opinions of students, parents and teachers to the concept of historical education.

**Grant:** UAH 116,298

**Organization:** All-Ukrainian Union of Teachers of Social Sciences and Civic Education (03037, Kyiv, Osvity St., 6, Office 48, tel. (044) 520-12-07)

**Project Manager:** Lyubov Marholina

**Project Description:** Developing a pilot course on “Forming ethnic, cultural and gender tolerance while teaching history in schools” for students of higher pedagogical institutions.

**Grant:** UAH 90,000

**Organization:** Charity Foundation “Pershe Veresnya”  
(01014, Kyiv, Tymiriazevska St., 2, tel. (044) 286-45-94)

**Project Manager:** Maryna Mosiyenko

**Project Description:** Developing a pilot curriculum for a special course on creating methods for forming tolerance to historical events for teachers in-service training institutes.

**Grant:** UAH 88,894

**Organization:** All-Ukrainian Association of Teachers of History, Citizenship and Social Studies "Nova Doba" (79008, Lviv, Halytska St., 1/5, tel. (032) 235-75-55, 297-66-89)

**Project Manager:** Petro Kendzyor

**Project Description:** Developing a pilot module on "Teaching history in a multicultural society" and distributing it among history departments at pedagogical higher education institutions in Ukraine.

**Grant:** UAH 89,980

**Organization:** "K.I.C." Ltd. (04080, Kyiv, P.O. Box 1, tel. (044) 462-5269)

**Project Manager:** Nadia Honcharenko

**Project Description:** Publishing the book by Je. Topolski "How History is Being Written and Understood".

**Grant:** UAH 40,000

**Organization:** Kyiv-Mohyla Academy Publishing House, Ltd. (04065, Kyiv, Kontraktova Sq., 4, tel. (044) 425-6092, 417-59-56)

**Project Manager:** Vira Solovyova

**Project Description:** Publishing the Ukrainian translation of the book "We Are Not Ukrainophiles. Polish Political Thought About Ukraine and Ukrainians".

**Grant:** UAH 34,000

**Organization:** "Books-XXI" Publishers, Ltd. (58000, Chernivtsi, P.O. Box 418, tel. (0372) 58 64 64)

**Project Manager:** Vasyl Dronyak

**Project Description:** Translating and publishing the book by Barbara Szacki 'The Past, The Memory, The Myth'.

**Grant:** UAH 45,240

**Organization:** "Universe" Publishers, Ltd. (08293, Kyiv Oblast, Bucha, Irpin Raion, Tarasivska St., 32, Office 165, tel. (044) 223-9499, 581-33-65)

**Project Manager:** Andriy Savchuk

**Project Description:** Translating in Ukrainian and publishing the book by Andrzej Menzswel 'Anthropological Imagination'.

**Grant:** UAH 40,760

**Organization:** NGO "Independent Center for Political Studies" (01034, Kyiv, Lysenka St., 8, Office 9, tel. (044) 279-24-35, 599-42-51, 599-4251)

**Project Manager:** Yulia Tyshchenko

**Project Description:** Reviewing history textbooks and manuals used in schools in Crimea for adherence to principles of tolerance and multicultural dialogue.

**Grant:** UAH 61,560

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)

**Project Manager:** Olena Zaplotynska

**Project Description:** Participation by Ukrainian history teachers, experts and scholars in the conference "The Age of Extremes: the Twentieth century in the Public Consciousness, Historiography and History Teaching in Poland and Ukraine" (Zamosc, Poland, June 27-30, 2010), organized together with the Polish Embassy in Ukraine and the Polish Institute of National Remembrance. The aim of the conference was to provide teachers from Poland and Ukraine an opportunity to see the latest state of research on the history of the twentieth century and approaches to teaching common pages in the history of Ukraine and Poland in the 20th century.

**Grant:** UAH 53,637

# Other Projects

Number of Projects: **3**  
Grant Amount: **UAH 259,770**  
Share of the Total Grant Amount: **0.35%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	2	14,000
Operational Projects	1	245,770

## Projects Supported by the Program:

**Organization:** NGO “Information and Analytical Center “Civic Space” (02140, Kyiv, B. Hmyri St., 3, Office 140, tel. (044) 572-93-37)

**Project Manager:** Alla Prun

**Project Description:** Web support, technical support and hosting of the website of the project “Ukraine Public Platform for Educational Reform” - [www.upper.org.ua](http://www.upper.org.ua).

**Grant:** UAH 12,000

**Organization:** NGO “Kyiv Career Center for Disabled Children” (02156, Kyiv, Sholem Aleichem St., 3, tel. (044) 544 80 28)

**Project Manager:** Anastasia Shpinyova

**Project Description:** “Christmas and New Year’s Miracles for All”: Organizing in December 2010 in Kyiv a holiday celebration for disabled children, orphans and children from poor and large families.

**Grant:** UAH 2,000

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)

**Project Manager:** Olena Zaplotynska

**Project Description:** Preparing and publishing the wrap-up publication “School of Success” of the Ukraine Public Platform for Educational Reform project. The publication was dedicated to the project implemented by the IRF Education Program, Ukrainian (Poltava and Odesa Oblast Institutes for Teachers In-Service Training) and international (APS International Ltd., Utrecht, Netherlands) partners in 2007-2009. The goal of the project was to facilitate public dialogue on education reform in Ukraine. The publication included the best practices and success stories of the project and was distributed (20,000 copies) among educational institutions in Ukraine.

**Grant:** UAH 245,770

INTERNATIONAL  
RENAISSANCE  
FOUNDATION

# SOCIAL CAPITAL AND ACADEMIC PUBLICATIONS PROGRAM


# SOCIAL CAPITAL AND ACADEMIC PUBLICATIONS PROGRAM

---

Number of Projects: **13**  
Grant Amount: **UAH 746,891**  
Share of the Total Grant Amount: **0.97%**

**Project Goal in 2010:** publishing in Ukrainian leading classic and contemporary works by foreign authors responsible for the development of the humanities and social sciences, disseminating information about the values of democratic society, expanding dictionaries used by citizens of new democracies; establishing a strong, diverse and independent publishing industry as a vital institution of civil society; developing academic translation; transforming academic and public discourse in Ukraine.

## Program Priorities in 2010

The Program consists of the following initiatives:

- Translation Project: support for the translation of foreign literature into Ukrainian
- Development of the Scholar Translation Laboratory
- Promotion of Open Access to research literature: development of open access policies and practices (open access journals and repositories/archives)
- Support and development of new media

## Noteworthy Initiatives in 2010

- Support for the project “Establishing Ukrainian Humanities and Philosophy Terminology and a Professional Communications Network by Translating and Adapting the “European Dictionary of Philosophy” implemented by the Dukh i Litera publishing house and the youth NGO Youth Humanities Center;
- Conducting joint initiatives with the IRF European Program (competitions “Translating into Ukrainian Foreign Literature on European Integration and Post-Communist Transformations” – 4 projects supported, “Publishing Ukrainian Literature on European and Euro-Atlantic Integration” – 4 projects supported) and the IRF Education Program and Polish Institute in Kyiv (competition “Publishing Contemporary Polish Scholarly, Methodological Literature and Essays in Ukrainian on Teaching History and Socio-Humanitarian Subjects in Multicultural Societies, Tolerance and Civic Education in the Context of History and Memory Policy” – 4 projects supported);
- Organizing a series of working meetings at IRF on urgent publishing and translation issues with representatives of the publishing and translation industry (in particular, participation in the development of the IRF Anti-Crisis Program’s publishing project) and a roundtable at Ye Bookstore entitled “Do we have quality translation” (23 May 2010) <http://sumno.com/reportage/chy-matymemo-dobri-pereklady>;
- Important events on the development of new media supported by the Program: 27 February – conference “2.0 SocialMediaCamp” in Zaporizhzhia, 3 February – the Kyiv Studio of Public Podcasting “Youth Radio” conducted a training on “Podcasting Opportunities for NGOs”, 22 January – first ever training in Zaporizhzhia for NGOs on “Using Web 2.0 Technologies”.

- Report presented “Beginnings and Achievements of Publishing Initiatives by the International Renaissance Foundation”
- Advocacy activities: consulting publishers and translators.

**Challenges Faced by the Program:**

Although the Program suspended its grant activities in 2010, work focused on finding potential donors to take over the legacy of the ten-year Translations Project. The SCAP Program publicly (on its website, through social networks and the press) appealed to philanthropists and publishing foundations to support publishing in Ukraine by financing the IRF program or establishing a similar structure, using the experience and achievements of the Program. The SCAP Program was ready to act as an advisory or executive body to support publishing. However, there were no responses or proposals.

As a result, it was determined that despite the Program’s work in Ukraine, the social capital of researchers remains low, translations need improvement and mastery, and books need a wide network of distribution and promotion.

Nevertheless, the Program was a partner in a joint application together with the Next Page Foundation (Sofia, Bulgaria) to the European Commission for a project that would include strengthening the publishing industry by creating an association of translators, institutional development and gaining of international experience by publishers, constant monitoring of the publishing sector, developing state policy on support for publications (and translations), studying the state of translations, developing literary and informational websites.

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	12	672,526
Lviv Oblast	1	74,365

**Projects Supported by the Program:**

**Organization:** Lviv Les Kurbas Theater (79007, Lviv, L. Kurbasa St., 3, tel. (0322) 72-48-24)

**Project Manager:** Marta Shvets

**Project Description:** Creating a high-quality production of “King Lear” on the crossroads of three cultures: Asian (Ovliakuli Khodzhakuli), Central European (Les Kubas Theater) and Western European (William Shakespeare).

**Grant:** UAH 74,365

**Organization:** International Charitable Foundation “Academy of Ukrainian Press” (04060, Kyiv, Vavilovych St., 16/12, Office 112, tel. (044) 440-95-35)

**Project Manager:** Valeriy Ivanov

**Project Description:** Translating and publishing Niklas Luhmann’s book “Die Realitaet der Massenmedien”.

**Grant:** UAH 20,761

**Organization:** International Charitable Foundation “Art Treasury” (01103, Kyiv, Kikvidze St., 4a, Office 49, tel. (044) 490 13 42)

**Project Manager:** Tetyana Logush

**Project Description:** Conducting the awards ceremony of the “KORONATSIYA SLOVA” Ukrainian competition of novels, screenplays, plays and songs about love. Organizing contacts between the authors and leading Ukrainian, European and international publishing houses, film studios, theaters and musicians for future cooperation. The project will select the winners of the “Best Song Lyrics of 2010”, “Best Screenplay of 2010”, “Best Novel of 2010” and “Best Plays of 2010” awards.

**Grant:** UAH 90,000

**Organization:** Ukrainian Philosophical Foundation (01001, Kyiv, Tryokhsvyatytelska St., 4, Office 321, tel. (044) 279 16 70)

**Project Manager:** Serhiy Proleyev

**Project Description:** Translating and publishing Jürgen Habermas's book "Nachmetaphysisches Denken".

**Grant:** UAH 33,540

**Organization:** Ukrainian Philosophical Foundation (01001, Kyiv, Tryokhsvyatytelska St., 4, Office 321, tel. (044) 279 16 70)

**Project Manager:** Serhiy Proleyev

**Project Description:** Translating into Ukrainian and publishing Henryk Hoffmann's book "Dzieje polskich badan religioznawczych".

**Grant:** UAH 43,920

**Organization:** Ukrainian Philosophical Foundation (01001, Kyiv, Tryokhsvyatytelska St., 4, Office 321, tel. (044) 279 16 70)

**Project Manager:** Serhiy Proleyev

**Project Description:** Translating into Ukrainian and publishing Olivier Mongin's book "Face au scepticisme. Les mutations du paysage intellectuel (1976-1998)".

**Grant:** UAH 35,940

**Organization:** NGO "Dukh i Litera" (Spirit and Letter) Scientific Publishing Association (04070, Kyiv, Skovorody St., 2, Building 4, Office 210, tel. (044) 425-60-20)

**Project Manager:** Kostyantyn Sihov

**Project Description:** Raising the standards of Ukrainian humanities research by systematizing Ukrainian humanities and philosophy terminology in light of the European experience and creating a national network of professional communication: scientific editing of the "European Dictionary of Philosophy" and writing original Ukrainian articles; activities of the permanent seminar at the European Humanities Research Center at the National University of Kyiv-Mohyla Academy; developing a network of 7 local research centers; activities of the Scholar Translation Laboratory.

**Grant:** UAH 166,000

**Organization:** Charitable Fund "Calvaria Publishing House Foundation" (01054, Kyiv, P.O. Box 108, tel. (0322) 98-00-39)

**Project Manager:** Anetta Antonenko

**Project Description:** Organizing roundtables and seminars on occasion of the anniversary of the Social Capital and Academic Publications program to promote its achievements.

**Grant:** UAH 40,000

**Organization:** Youth NGO "Youth Center for Humanities" (04070, Kyiv, Voloska St., 8/5, National University of Kyiv-Mohyla Academy, Youth Center for Humanities (Center for Intercultural Communication NaUKMA), Building 6, Office 206, tel. (044) 425-68-65, (044) 417 35 20)

**Project Manager:** Vakhtang Kebuladze

**Project Description:** Translating into Ukrainian and publishing Niklas Luman's book "The Concept of Goal and System Rationality"

**Grant:** UAH 33,800

**Organization:** Youth NGO "Youth Center for Humanities" (04070, Kyiv, Voloska St., 8/5, National University of Kyiv-Mohyla Academy, Youth Center for Humanities (Center for Intercultural Communication NaUKMA), Building 6, Office 206, tel. (044) 425-68-65, (044) 417 35 20)

**Project Manager:** Vakhtang Kebuladze

**Project Description:** Translating into Ukrainian and publishing Talcott Parsons' book "Social Structure and Personality".

**Grant:** UAH 40,540

**Organization:** "Knyha" Publishing House, Ltd. (04119, Kyiv, Dehtiarivska St., 38/44, Office 12, tel. (044) 481-02-19)

**Project Manager:** Olena Heneralova

**Project Description:** Publishing, promoting and distributing the special edition of "Lesya Ukrainka. Collected Plays" in honor of the 140th anniversary of her birth.

**Grant:** UAH 60,000

**Organization:** International Charitable Foundation "Academy of Ukrainian Press" (04060, Kyiv, Vavilovkyh St., 16/12, Office 112, tel. (044) 440-95-35)

**Project Manager:** Valeriy Ivanov

**Project Description:** Translating Siegfried Weischenberg. Journalism and media handbook.

**Grant:** UAH 32,025

**Organization:** Charitable Foundation "Satellite Social Program "Vysoka Polytsia" (High Shelf) (04080, Kyiv, P.O. Box 76, tel. (044) 224-51-21)

**Project Manager:** Darya Popova

**Project Description:** Publishing Oksana Zabuzhko's book "Yuriy Sheveliov. Selected Correspondence. 1992-2002".

**Grant:** UAH 76,000


**PUBLIC HEALTH  
PROGRAM**

# PUBLIC HEALTH PROGRAM

---

Number of Projects:	90
Grant Amount:	UAH 8,376,976
Share of the Total Grant Amount:	11.44%

**The program mission in 2010** was to promote human rights in public health by supporting and developing the capacity of vulnerable populations and activist organizations, to support the development and implementation of policies and practices in public health that meet international standards and are grounded in the principles of evidence-based medicine.

## Key Program Components:

- Law and Health
- Harm Reduction
- Palliative Care
- Health Budget Monitoring and Advocacy
- Access to Essential Medicines
- Health and Media

## Program Priorities in 2010:

- Support to comprehensive national and regional activities aimed at protection of the rights of patients and health professionals.
- Support to civil society involvement in the development and assessment of drafts of public health regulations and decrees in the sphere of health and patients' rights; raising awareness of the general public, vulnerable populations and professional community to health law.
- Development of legal aid with a focus on strategic litigations that will have systemic impact on the protection of human rights, particularly for vulnerable populations, such as drug users, patients of substitution maintenance therapy programs and people living with HIV/AIDS and tuberculosis, as well as patients who are in need of palliative care.
- Supporting the development of patient and families groups; strengthening their advocacy capacity, conducting public monitoring and documenting human rights violations, defending rights and reducing discrimination by law enforcement.
- Promoting the development of a palliative care system for terminally ill patients in Ukraine in accordance with international practices; promoting access to pain relief for terminally ill patients through advocacy for changes in legislation and regulations; providing legal assistance to palliative patients and their families in hospices and palliative care wards.
- Raising awareness among patients, activists and vulnerable populations of viral hepatitis in order to motivate them to defend their right to diagnosis and treatment.
- Creating strategies of cooperation between NGOs and the mass media, including ensuring proper presentation of the work done by NGOs in the media; supporting the creation of information products built on the principle of citizen journalism and dedicated to coverage of socially important public health issues.

## Competition in 2010:

- Competition **“Support and Development of Non-Governmental Organizations Working in Palliative Care in Ukraine”** to support initiatives to create palliative care training centers in various regions of Ukraine.  
Total projects submitted during the competition – 17; projects supported – 4
- Competition **“Support of NGO initiatives for World Hospice and Palliative Care Day “Sharing the Care”** to increase awareness about palliative care, draw attention of the general public to the need for this field of health care.  
Total projects submitted during the competition – 10; projects supported – 8
- Competition **“Access to Substitution Therapy in Pre-Trial Detention and Prison Facilities”** to provide increased and uninterrupted access to substitution therapy programs in pre-trial detention centers.  
Total projects submitted during the competition – 8; projects supported – 3
- Competition **“Legal Initiatives in Public Health: Legal Aid, Strategic Litigation and Advocacy for the Rights of Vulnerable Populations”** to reduce human rights violations and discrimination of drug users and people living with HIV/AIDS.  
Total projects submitted during the competition – 4; projects supported – 4
- Competition **“Information, Mobilization and Defense of the Right to Diagnosis and Treatment of Hepatitis C in Ukraine”** to raise awareness and create a network of organizations to promote dialogue and develop policy for national and regional responses to the hepatitis C epidemic in order to increase access to diagnosis and treatment of hepatitis C.

Total projects submitted during the competition – 31; projects supported – 9.

## IMPORTANT INITIATIVES SUPPORTED IN 2010

### Law and Health

The Program continued to **support human rights projects and strategic litigations to protect the health rights of vulnerable populations**. A new direction of activities, timely for Ukraine, focused on teaching representatives of vulnerable populations of their health rights and resolving disputes related to socio-medical examination. Supported projects included provision of free legal advice to patients and their families, awareness raising activities on human rights in public health for health professionals, rights advocates and civil servants

The Program continued to **provide coverage of advocacy in health care** and support was given to the Kharkiv Human Rights Group to publish a collection of articles entitled “The Right to Health Care in Ukraine – 2009”. The web portal [www.healthrights.in](http://www.healthrights.in) underwent significant changes and became an important resource and platform for journalists, lawyers, doctors and activists working in the field of human rights in health care to exchange information.

The first participant in the health law fellowship program completed his fellowship. During the fellowship, work was completed on the Practical Guide for lawyers on human rights in public health and conducting medical cases, a series of awareness raising events were held, and work was done involving appeals from citizens. These annual fellowships will help train a new generation of lawyers with the knowledge and skills necessary to protect human rights in public health.

**Practical Guide for lawyers on human rights in health care and conducting medical cases presented.** This Guide is to be published in three languages: Ukrainian, English and Russian. A series of trainings are also scheduled to be held on the OSI Health and Human Rights Resource Guide, which contains practical tools for advocates/human rights practitioners who work, or are interested in working, in the field of human rights and public health.

### Palliative Care

The Program provided support for palliative care training for doctors and professors at the P.L. Shupyk National Medical Academy for Postgraduate Education (NMAPE) through a month-long advanced training course for 35 doctors from different regions of Ukraine. Practical and theoretical lessons were taught by a team from the Institute for Palliative Medicine at San Diego Hospice (US) led by Dr. Frank Ferris and lecturers from the State Geriatric Training Center and Department for Palliative and Hospice Medicine at NMAPE. Nearly two weeks of workshops were held at four clinical sites in Kyiv, where the participants gained skills in providing palliative care.

Four public initiatives were supported under the open competition **“Support and Development of Non-Governmental Organizations Working in Palliative Care in Ukraine”**, of which three were pilot projects to set up visiting multidisciplinary palliative care teams at health facilities in the Zakarpattia, Mykolayiv and Cherkasy oblasts and involve medical school students. The training center at the oblast hospice in Ivano-Frankivsk will accept its first students in June 2011. Lecturers and assistants will include practicing doctors and nurses that completed palliative care training courses in Kyiv and abroad in 2009 and 2010.

Representatives of state health institutions claim that no complaints have been received from patients regarding lack of analgesics, so the problem doesn't exist. In order to collect information about the real situation in Ukraine with provision of pain medication for palliative patients, at part of the joint initiative of the Law and Health and Palliative Care initiatives, violation of palliative patients' rights were documented. Three organizations in Kyiv, Kharkiv and Rivne documented stories of 30 terminally ill patients with cancer, HIV/AIDS and tuberculosis, of various ages and social status, who were in a hospice or at home and did not receive proper medical care or pain treatment. These accounts revealed the true state of palliative care and the right to proper medical care in Ukraine. The materials will be published in spring 2011.

As part of World Hospice and Palliative Care Day, support was given to nine NGO initiatives. Informational, cultural and charity events were held in October in Ukrainian cities in order to draw public attention to the problems and needs of the terminally ill under the slogan “Sharing the Care”. The first celebration of this Day gained wide publicity and attracted a number of NGOs from different regions of Ukraine.

### Harm Reduction

The Program supported a number of initiatives to **overcome human rights violations and access to lifesaving treatment** (substitution maintenance therapy – SMT) during the detention, arrest and imprisonment of injection drug users (IDUs). Interruptions in treatment and resulting withdrawal syndrome provide the opportunity for abuse of those detained by law enforcement, which international organizations define as torture.

With organizational, expert and financial support from the Program, **an interdepartmental group of experts was formed** under the Committee on HIV/AIDS and other Dangerous Diseases of the Ministry of Health of Ukraine. The group drafted the interdepartmental order “On approval of the procedure for cooperation between health facilities, internal affairs agencies and penal institutions to provide uninterrupted substitution maintenance therapy to patients” (working title). The document is currently being approved by respective ministries and departments.

The Program continued to **support organizations of people directly affected by drug use and HIV/AIDS**. Support was given for the development of the national association of SMT patients (All-Ukrainian NGO “Association of Participants of Substitution Maintenance Therapy of Ukraine”) and their parents (Charitable Organization “Kyiv Oblast Charity Fund Trust and Hope”). By providing education (advocacy school, trainings) and technical assistance, these networks built their capacity to defend their own interests and protect human rights on the local and national level.

### **Access to Essential Medicines**

Support was given for the **creation and functioning of an interdepartmental working group on access to essential medicines and intellectual property rights**. The group researched a list of patented medicines in order to identify opportunities to apply flexible provisions of international free trade agreements and, in turn, reduce prices for certain medicines and increase access to treatment for the most vulnerable populations.

Ten projects were supported on the regional and national level to **increase awareness about viral hepatitis**. The goal of these projects was for organizations to join efforts and defend the right of patients to proper and timely diagnosis and treatment of hepatitis C and included a series of events, including training sessions and outreach, for representatives of groups at risk of viral hepatitis infection. In certain regions, the issue of viral hepatitis diagnosis is being considered by oblast coordinating councils on HIV/AIDS and other dangerous diseases. A dialogue has been launched on the development of local and national programs to fight viral hepatitis.

### **Challenges faced by the Program in 2010**

Challenges that the Program faced while implementing its priorities and projects were related to the ongoing unstable political and economic situation. Lack of real actions by the government aimed at reforming the public health system, slowdown of adoption of regulatory legal acts, lobbying of adoption of regulations by stakeholders, and lack of coordination and cooperation between the state authorities – all this complicated the work of the Program. Political instability and frequent changes of key persons in the public health system, internal affairs and other respective state institutions, lack of consistency in decision-making and implementation of agreements significantly impact and limit the effectiveness of advocacy initiatives, related to reforms and changes in the regulatory and legal framework. The absence of a national health insurance system and inconsistencies in the legal framework created the grounds for systemic and non-punishable human rights violations in the health care field.

Unfortunately, the resources operated by society and the health care system are also quite limited: there is a lack of qualified lawyers/human rights advocates with experience in human rights advocacy in health care; NGOs have low capacity for budget monitoring and advocacy work; and health care facilities use their limited resources inefficiently, which is a significant barrier to implementing the planned actions.

The main obstacle to the development of palliative care in Ukraine remains the absence of approved state regulatory and legal documents on palliative care, and lack of standards for caring for the terminally ill that reflect international recommendations for the use of opioid analgesics. One of main typical problems of modern medicine in Ukraine is the lack of consistency or continuity between different services in the health care system. A striking example is the drastic restriction in access to pain treatment and, often, other types of symptomatic treatments for patients at home.

Administrative reforms carried out in late 2010 also affected plans for approval of regulatory and legal documents that were in the development or approval stage. Disagreement between different branches

of government and executive agencies on state policy on substitution maintenance therapy led to uncoordinated actions and resulted in a number of human rights violations in Ukraine.

Among the problems hampering the Program's activities, we should also note the lack of communication and sometimes unreasonable competition between potential Organizations. In certain cases this becomes a serious barrier to exchange of information and best practices that could be useful for a wide range of organizations and the general public. Last but not least is the problem of passivity, unwillingness or fear of patients and representatives of vulnerable populations to engage in confrontation with doctors or representatives of government institutions, which leads to problems being ignored and lack of prospect for change.

### **Partnership and Cooperation in 2010**

The Program's key partners include representatives of the non-governmental and public sector, health care professionals and health care managers, human rights advocates and lawyers, patients' associations, medical and law schools, in-service training institutions for health care professionals and experts in medical law. Our Open Society Institute partners are the Public Health Network Program and Human Rights Program in Budapest.

The Public Health Program works in close cooperation with the Ministry of Health of Ukraine, P.L. Shupyk National Medical Academy for Postgraduate Education, Ministry of Internal Affairs of Ukraine, Ministry of Education and Science of Ukraine, Ministry of Justice of Ukraine, Ministry of Labor and Social Policy of Ukraine, State Penitentiary Department of Ukraine, Institute for Palliative and Hospice Care at the Ministry of Health of Ukraine, O.O. Bohomolets National Medical University, representatives of the Verkhovna Rada Commissioner for Human Rights, Advisory Board at the Committee on Public Health at the Parliament of Ukraine, Civil Society Council at the Ministry of Health, and Coordination Council for palliative and hospice medicine at the Ministry of Health of Ukraine.

The Public Health Program also continues building partner relations with other donors and international organizations working in the public health sector, including: the International HIV/AIDS Alliance in Ukraine, All-Ukrainian Network of PLWH, All-Ukrainian Coalition of HIV-Service NGOs, a number of UN programs in Ukraine, in particular, the Joint United Nations Program on HIV/AIDS (UNAIDS) and United Nations Office on Drugs and Crime (UNODC), World Health Organization (WHO), World Bank, and other international donor organizations and their missions: the United States Agency for International Development (USAID), German Technical Cooperation (GTZ), office of HealthRight International, Foundation for Development of Ukraine, Bill Clinton Foundation, and others.

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	4	303,154
Vinnytsia Oblast	1	15,520
Dnipropetrovsk Oblast	1	74,454
Donetsk Oblast	2	165,350
Zakarpattia Oblast	2	173,065
Ivano-Frankivsk Oblast	3	302,961
Kyiv City	14	1242,788
Kyiv Oblast	1	561,473
Luhansk Oblast	2	205,938
Lviv Oblast	8	1,219,713
Mykolayiv Oblast	4	480,040
Odesa Oblast	4	628,447
Poltava Oblast	4	484,270
Rivne Oblast	4	237,660
Sumy Oblast	1	7,800
Ternopil Oblast	1	80,600
Kharkiv Oblast	5	598,650
Kherson Oblast	2	209,762
Cherkasy Oblast	2	163,710
Chernivtsi Oblast	1	76,184
Operational Projects	24	1,145,437

# Health Budget Monitoring and Advocacy

Number of Projects: **3**  
Grant Amount: **UAH 300,184**  
Share of the Total Grant Amount: **0.41%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	1	80,590
Luhansk Oblast	1	184,000
Operational Projects	1	35,594

## Projects Supported by the Program:

**Organization:** Luhansk Charitable Foundation "A Step to the Future" (91055, Luhansk, Kurakina St., 4/123, tel. (0642) 93-26-10)

**Project Manager:** Larysa Anokhina

**Project Description:** Increasing local budget funding for substitution therapy programs by monitoring budgets at five specialized treatment centers (Luhansk Regional Narcology dispensary, Antratsit Narcology Dispensary, Perevalsk Psychoneurological Hospital, narcology dispensary at Severodonetsk City Hospital, narcology dispensary at Lysychansk City Hospital) and assisting in preparing justified funding requests for 2012 from oblast and municipal budgets, and further advocacy support for these proposals.

**Grant:** UAH 184,000

**Organization:** All-Ukrainian NGO "Coalition for the Rights of People with Physical and Intellectual Disabilities" (01033, Kyiv, Shota Rustaveli St., 39-41, tel. (044) 411-03-32, 496-52-92)

**Project Manager:** Rayisa Kravchenko

**Project Description:** Budget monitoring and advocacy campaign for assisted living for people with mental retardation by identifying the current needs of adults with mental and psychosocial disabilities at risk of being transferred to closed psychiatric and other institutions.  
**Grant:** UAH 80,590

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Organizational support for a visit to Ukraine by international experts on health budget monitoring (October 8-16, 2010). The international experts – E. Liu and K. Chkatarashvili – made a number of visits to Kyiv, Poltava and Luhansk to assess projects in this field, providing recommendations and performed research.

**Grant:** UAH 35,594


# Harm Reduction

Number of Projects: **22**  
Grant Amount: **UAH 2,737,393**  
Share of the Total Grant Amount: **3.74%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	2	167,587
Donetsk Oblast	1	149,350
Kyiv City	3	391,644
Lviv Oblast	1	194,954
Mykolayiv Oblast	2	313,560
Odesa Oblast	2	532,572
Poltava Oblast	3	415,422
Rivne Oblast	1	16,000
Sumy Oblast	1	7,800
Kherson Oblast	1	193,762
Operational Projects	5	354,742

## Projects Supported by the Program:

**Organization:** Charitable Association Helping People with HIV/AIDS “Svitlo Nadiyi” (36000, Poltava, Artema St., 28-A, tel. (0532) 50-85-99, 050 908 07 20)

**Project Manager:** Roman Drozd

**Project Description:** Preventing human rights violations against drug addicts in Poltava Pre-Trial Detention Center №23.

**Grant:** UAH 169,212

**Organization:** Charitable Organization “Club “Your Choice” (84601, Donetsk Oblast, Horlivka, Lenina Prosp., 1, tel. (0624) 52-19-15)

**Project Manager:** Serhiy Polekhin

**Project Description:** Assisting in the drafting and approval of a joint order of the Horlivka health department and city internal affairs department that will regulate the sequence of actions to be taken by police and health care workers to provide substitution therapy or other treatment to patients in temporary detention facilities.

**Grant:** UAH 149,350

**Organization:** Charitable Organization “Kyiv Oblast Charitable Foundation “Hope and Trust” (01133, Kyiv, Dmytrivska St., 96 – 98, Office 6, tel. (044) 484-30-79)

**Project Manager:** Iryna Sukhoparova

**Project Description:** Advocacy for substitution maintenance therapy by mobilizing parents of injection drug users, operating a hotline.

**Grant:** UAH 193,000

**Organization:** Charitable Organization “Rehabilitation Center for Drug-Addicted Youth “Your Victory” (95000, Simferopol, 60-Let Oktabria St., 24, Office 127, tel. (0652) 49 74 43)

**Project Manager:** Maryna Chumakova

**Project Description:** Developing and promoting approval of a model to ensure continuity of substitution therapy treatment in pre-trial detention centers and prisons in Crimea.

**Grant:** UAH 159,706

**Organization:** Charitable Organization “Rehabilitation Center for Drug-Addicted Youth “Your Victory” (95000, Simferopol, 60-Let Oktabria St., 24, Office 127, tel. (0652) 49 74 43)

**Project Manager:** Ihor Kuzmenko

**Project Description:** Making a video promoting substitution therapy in Ukraine.

**Grant:** UAH 7,881

**Organization:** Sumy Oblast Youth NGO Club for the Resocialization of the Chemically Dependent “Chance” (40003, Sumy, Pryvokzalna St., 3A, tel. (0542) 78 3538)

**Project Manager:** Vladyslav Deineka

**Project Description:** Filming a video on the benefits of substitution maintenance therapy, the need to expand the program and unacceptability of suspending financing for substitution maintenance therapy in Ukraine after 2012.

**Grant:** UAH 7,800

**Organization:** Rivne Oblast Branch of the All-Ukrainian Charitable Organization “All-Ukrainian Network of People Living with HIV/AIDS” (33000, Rivne, Verbova St., 43/118, tel. (0362) 43-97-63)

**Project Manager:** Yuriy Lazarevych

**Project Description:** Filming a short video to advocate the opening of a specialized hospital ward for people with HIV/AIDS in the Rivne oblast, opening hospices for people with HIV/AIDS and increasing access to pain relief medication for people living with HIV/AIDS in Ukraine.

**Grant:** UAH 16,000

**Organization:** All-Ukrainian Narcological Association (02100, Kyiv, Chervonotkatska St., 1/12, tel. (044) 593 66 01)

**Project Manager:** Volodymyr Beznohykh

**Project Description:** Supporting a working group of professionals drafting an inter-ministerial order on substitution maintenance therapy continuity in police detention, pre-trial detention facilities and prisons. Promoting the adoption of the order by respective ministries.

**Grant:** UAH 80,000

**Organization:** Charitable Non-Governmental Foundation “Center for Social and Psychological Information “All Together” (79016, Lviv, Shevchenka St., 32/11, (032) 247-14-27)

**Project Manager:** Maria Kaminska

**Project Description:** Providing comprehensive legal aid to drug users and people living with HIV/AIDS in Lviv with a focus on potentially strategic litigation cases that could have a systematic nationwide impact in legally protecting vulnerable populations.

**Grant:** UAH 194,954

**Organization:** Charitable Association Helping People with HIV/AIDS “Svitlo Nadiyi” (36000, Poltava, Artema St., 28-A, tel. (0532) 50-85-99, (050) 908 07 20)

**Project Manager:** Maksym Demchenko

**Project Description:** Ensuring legal protection, reducing discrimination and human rights violations of people who use drugs and people living with HIV/AIDS in the Poltava oblast by providing legal assistance to the given groups.

**Grant:** UAH 194,940

**Organization:** Kherson Oblast Charitable Foundation “Mangust” (73039, Kherson, 49 Gvardiyskoyi Diviziyyi St., 3/83, tel. (0552) 27 01 64)

**Project Manager:** Zhanna Ebert

**Project Description:** Legal protection and advocacy of the interests of drug users and people living with HIV/AIDS in the Kherson oblast by providing comprehensive legal assistance to the given groups.

**Grant:** UAH 193,762

**Organization:** Mykolayiv Association of People with HIV “Chas Zhyttia” (54055, Mykolayiv, Potyomkinska St., 138, tel. (0512) 48 96 38)

**Project Manager:** Yevheniy Lukovenko

**Project Description:** Legal assistance to drug users and people living with HIV/AIDS in the Mykolayiv oblast.

**Grant:** UAH 195,000

**Organization:** Charitable Organization “Charitable Foundation “Diyemo Razom” (Act Together) (65045, Odesa, Oleksandrivsky Prosp. 4, Office 88, tel. (0482) 30-95-51)

**Project Manager:** Tetyana Kiriazova

**Project Description:** Assessing the need for integrated medical services for people to be released or just released from detention facilities in Ukraine.

**Grant:** UAH 62,852

**Organization:** Mykolayiv City Charitable Foundation “Yunitus” (54031, Mykolayiv, P.O. Box 16, tel. (050) 397 96 95)

**Project Manager:** Tetyana Vanenkova

**Project Description:** Forming positive patient-oriented attitudes among medical professionals, in particular general practitioners and obstetricians, to patients that are injection drug users (IDU). Improving the quality of medical services provided to women IDU by increasing awareness among specialists and training them to detect signs of drug use and refer patients to other specialists for additional health services.

**Grant:** UAH 118,560

**Organization:** NGO “The centre of psychosocial rehabilitation chemically dependent youth “Krok za Krokorn” (Step by Step (04215, Kyiv, H. Gongadze Prosp., 20 (V), tel. (044) 433-32-59)

**Project Manager:** Svitlana Tyshchenko

**Project Description:** Increasing access of pregnant drug-addicted women to drug treatment programs in Kyiv and helping 10 drug-addicted women receive substitution maintenance therapy treatment.

**Grant:** UAH 118,644

**Organization:** NGO “Odesa Human Rights Group “Veritas” (65023, Odesa, P.O. Box 259, tel. (048) 784-0394)

**Project Manager:** Andriy Tolopilo

**Project Description:** The project aimed at ensuring better legal protection for people who use drugs, decriminalization of their activity associated with the state of drug dependence, including ensuring review and change in the amounts of drugs defined by the tables approved by the Order of the Ministry of Health #188 of August 1, 2000; removing obstacles in relationships with law enforcement to secure effective participation in substitution therapy programs.

**Grant:** UAH 469,720

**Organization:** Charitable Association Helping People with HIV/AIDS “Svitlo Nadiyi” (36000, Poltava, Artema St., 28-A, tel. (0532) 50-85-99, 050 908 07 20)

**Project Manager:** Maksym Demchenko

**Project Description:** Advocacy media-campaign for national and regional media on three topics: access to diagnosis and treatment of hepatitis C, corruption in the health care system and human rights violation in prisons.

**Grant:** UAH 51,270

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Olena Kucheruk

**Project Description:** Ensuring the participation of substitution maintenance therapy patients in the annual meeting of SMT implementing partners in Kyiv on July 13-15, 2010 in order to promote open dialogue between service providers and consumers, and increase the capacity of patients to represent their own rights and interests.

**Grant:** UAH 71,003

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Olena Kucheruk

**Project Description:** Printing the Russian version of the report “Harm Reduction Services for Women: the Ukrainian Experience” that includes the generalized experience of providing gender specific services for women that use drugs, such as reproductive health and family planning services.

**Grant:** UAH 19,854

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Olena Kucheruk

**Project Description:** Outreach work with law enforcement agencies and cadets. The project envisaged a series of lectures and seminars for cadets of the drug trafficking department, study visits to harm reduction and substitution therapy programs, developing and printing manuals on this topic.

**Grant:** UAH 27,837

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Olena Kucheruk

**Project Description:** Organizing a meeting of Organizations under the direction “Access to substitution maintenance therapy in detention and prison facilities” and a seminar for lawyers and human rights advocates of the harm reduction program (October 21-23, 2010). The aim of the meeting was to coordinate the activities of partners and Organizations of the Program, monitor the implementation of projects, consult with advocates and lawyers on the regulatory and legal framework needed for the project, and provide technical support to Organizations.

**Grant:** UAH 39,500

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Olena Kucheruk

**Project Description:** Holding an advocacy school in December 2010 for substitution maintenance therapy patients, 22 activists from different regions of Ukraine. Building the advocacy capacity of leaders and activists from among substitution therapy patients.

**Grant:** UAH 196,548

## PUBLIC HEALTH PROGRAM

### Law and Health

Number of Projects: **14**  
Grant Amount: **UAH 1,401,850**  
Share of the Total Grant Amount: **1.91%**

#### *Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Vinnysia Oblast	1	15,520
Kyiv City	1	24,000
Lviv Oblast	5	834,165
Kharkiv Oblast	3	406,000
Operational Projects	4	122,165

#### Projects Supported by the Program:

**Organization:** All-Ukrainian NGO “Foundation for Medical Law and Bioethics of Ukraine” (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)

**Project Manager:** Khrystyna Tereshko

**Project Description:** Training for trainers based on the Ukrainian version of the OSI Health and Human Rights Resource Guide.

**Grant:** UAH 76,245

**Organization:** All-Ukrainian Charitable Organization “Council for Patients Rights and Safety” (01133, Kyiv, Sofiyivska St., 17, Office 2, tel. (044) 587-99-61)

**Project Manager:** Olha Skoryna

**Project Description:** Protecting the right to availability of pain medication, based on the case of Patient M.

**Grant:** UAH 24,000

**Organization:** NGO “Institute for Legal Studies and Strategies” (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)

**Project Manager:** Andriy Rokhansky

**Project Description:** Producing a short video for the XVIII International AIDS Conference in Ukraine.

**Grant:** UAH 16,800

**Organization:** Vinnytsia Human Rights Group (21000, Vinnytsia, Kozytskoho St., 54/1, tel. (0432) 270-112)

**Project Manager:** Olha Kudrina

**Project Description:** Producing a short human rights video for the International AIDS Conference.

**Grant:** UAH 15,520

**Organization:** All-Ukrainian NGO “Foundation for Medical Law and Bioethics of Ukraine” (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)

**Project Manager:** Khrystyna Tereshko

**Project Description:** Printing the Ukrainian version of the OSI Health and Human Rights Resource Guide (additional copies).

**Grant:** UAH 184,449

**Organization:** All-Ukrainian NGO “Foundation for Medical Law and Bioethics of Ukraine” (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)  
Project Manager: Khrystyna Tereshko

**Project Description:** Ensuring the effective functioning of the patients’ rights portal in Ukraine, including regular updates about changes in legislation, legal advice on urgent issues in health care regulation, providing a site for communication between lawyers, medical professionals and would-be patients.

**Grant:** UAH 79,180

**Organization:** All-Ukrainian NGO “Foundation for Medical Law and Bioethics of Ukraine” (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)  
Project Manager: Iryna Senyuta

**Project Description:** Organizing a year-long health law fellowship that includes basic doctrines of health law and application of Ukrainian legislation and international legal human rights and health care standards.

**Grant:** UAH 170,452

**Organization:** All-Ukrainian NGO “Foundation for Medical Law and Bioethics of Ukraine” (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)

Project Manager: Iryna Senyuta

**Project Description:** Holding two health law schools where the trainees are offered a set of essential skills on legal status of subjects of health care related legal relationships (in particular, the key subjects – patients and health care professionals), procedures and mechanisms to protect their rights as well as international, regional and national health care and human rights related legislation.

**Grant:** UAH 323,839

**Organization:** NGO “Institute for Legal Studies and Strategies” (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)

**Project Manager:** Arkadiy Bushchenko

**Project Description:** Work of the Patients’ Rights Center: providing free legal aid, financial support of strategic litigation, consultancy and expert assistance for lawyers and human rights advocates working on these cases; informing the public and government institutions about the state of human rights in health care.

**Grant:** UAH 195,520

**Organization:** NGO “Institute for Legal Studies and Strategies” (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)

Project Manager: Andriy Rokhansky

**Project Description:** Developing and printing the annual report “Human Rights in Health Care – 2011. Ukraine”.

**Grant:** UAH 193,680

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)

Project Manager: Victoria Tymoshevska

**Project Description:** Technical support for participation by representatives of IRF and grantees in the Open Society Institute seminar on prevention of abuse in health care (January 18-20, 2010). During the seminar participants learned about strategy for designing media and public campaigns to draw attention to public health issues, a sample plan was created to identify priority issues to be highlighted during the campaign and select partners to participate in planned events for 2011-2012.

**Grant:** UAH 5,840

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Artem Halushko

**Project Description:** Organizational and technical support for participation of Ukrainian specialists in the XVIII International AIDS Conference (Vienna, Austria, July 18-23, 2010). Videos were presented and discussed during the session on "Accessibility and Availability of Opioids in Ukraine".

**Grant:** UAH 47,312

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Artem Halushko

**Project Description:** Organizational and technical support for participation of Ukrainian specialists in the World Congress on Medical Law (Zagreb, Croatia, August 8-12, 2010). Presentations were made of projects in Ukraine and the Ukrainian version of the Health and Human Rights Resource Guide.

**Grant:** UAH 6,1105

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Artem Halushko

**Project Description:** Assessing projects on legal aid and harm reduction in countries of the OSI Law and Health Initiative. Identifying legal opportunities for drug users to conduct advocacy and represent their legal interests. Identifying legal opportunities for lawyers to expand their focus areas and number of clients who can receive assistance.

**Grant:** UAH 7,908

# Palliative Care

Number of Projects: 29  
Grant Amount: 2,030,851  
Share of the Total Grant Amount: 2.77%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	96,000
Donetsk Oblast	1	16,000
Zakarpattia Oblast	2	173,065
Ivano-Frankivsk Oblast	3	302,961
Kyiv City	4	357,383
Luhansk Oblast	1	21,938
Mykolayiv Oblast	2	166,480
Odesa Oblast	1	16,000
Rivne Oblast	2	141,660
Kharkiv Oblast	1	153,160
Kherson Oblast	1	16,000
Cherkasy Oblast	2	163,710
Operational Projects	8	406,494

## Projects Supported by the Program:

**Organization:** State Enterprise “Institute for Palliative and Hospice Medicine of the Ministry of Health of Ukraine” (02125, Kyiv, Petra Zaporozhtsya St., 26, tel. (067) 176-16-02)

**Project Manager:** Yuriy Hubsy

**Project Description:** Organizing and conducting a training for trainers “Aspects of Palliative Care” (May 24-June 23, 2010) in Kyiv at the P.L. Shupyk National Medical Academy for Postgraduate Education Department for Palliative and Hospice Medicine and State Geriatric Training Center.

**Grant:** UAH 58,466

**Organization:** Charitable Organization “Council for People of Elderly Age in Kyiv” (04114, Kyiv, Vyshhorodska St., 67, tel. 431-05-09)

**Project Manager:** Vera Chaikovska

**Project Description:** Organizing and conducting a training for trainers “Aspects of Palliative Care” (May 24-June 23, 2010) in Kyiv at the P.L. Shupyk National Medical Academy for Postgraduate Education (NMAPE) with participation by international experts from the Institute for Palliative Medicine at San Diego Hospice (US) and the Department for Palliative and Hospice Medicine at NMAPE.

**Grant:** UAH 127,952

**Organization:** Charitable Foundation for Aid to Incurable People “Mother Theresa” (76002, Ivano-Frankivsk, Novakivskoho St., 8, tel. (034) 78 17 19, 50 14 00)

**Project Manager:** Lyudmyla-Oksana Andriyshyn

**Project Description:** Organizing World Hospice and Palliative Care Day activities in the Ivano-Frankivsk oblast.

**Grant:** UAH 21,330

**Organization:** Mykolayiv Oblast Charitable Tuberculosis Foundation "Vita-Light" (54030, Mykolayiv, Velyka Morska St., 33, Office 8, tel. (0512) 37 31 20, (0512) 76 83 00)

**Project Manager:** Eduard Horbatenko

**Project Description:** Celebrating World Hospice and Palliative Care Day by organizing awareness raising and charity activities with participation by doctors, lawyers, NGOs, media and the community of Mykolayiv city.

**Grant:** UAH 15,720

**Organization:** Charitable Organization "Angel of Mercy" (83077, Donetsk, Heroyiv Truda St., 8, Office 85, tel. (062) 208-30-03, (050) 931-20-09)

**Project Manager:** Nataliya Tryfonova

**Project Description:** Celebrating World Hospice and Palliative Care Day in Donetsk city.

**Grant:** UAH 16,000

**Organization:** Charitable Foundation "Face to Face" (18008, Cherkasy, Smilyanska St., 80, Office 26, tel. (0472) 63-80-93, (0472) 73-58-22)

**Project Manager:** Serhiy Psiurnyk

**Project Description:** Raising public and government awareness of the state of palliative care in the oblast and cities of Cherkasy and Smila, encouraging concerned citizens to participate in the development of palliative care in the region through an information campaign in the center of Cherkasy city, planting flowers on the territory of the Oblast Oncology Dispensary, organizing a picnic for relatives of patients being cared for by the Face to Face Foundation.

**Grant:** UAH 16,600

**Organization:** Kherson Oblast Charitable Foundation "Mangust" (73039, Kherson, 49 Gvardiyskoyi Diviziyi St., 3/83, tel. (0552) 27 01 64)

**Project Manager:** Yuriy Antoshchuk

**Project Description:** Mobilizing the community for a social action in Kherson city dedicated to World Hospice and Palliative Care Day with the aim of highlighting current problems and needs of those in the terminal stage of tuberculosis, collecting donations for a hospice ward at the Kherson Oblast Tuberculosis Dispensary.

**Grant:** UAH 16,000

**Organization:** Charitable Organization "Joint Association of Society" (90300, Zakarpattia Oblast, Vynohradiv, Mury Sq., 4/52, tel. (03143) 2-21-85)

**Project Manager:** Tetyana Savko

**Project Description:** Organizing activities aimed at increasing public awareness regarding the strategy of development of hospice and palliative care in the Zakarpattia region, organizing a meeting on the development of palliative care in the region, holding a charity auction of items made by children from the Vynohradiv orphanage and collecting donations to support palliative care facilities at the Vynohradiv Raion Hospital.

**Grant:** UAH 15,331

**Organization:** Luhansk Oblast Yuri Yenenko Charitable Foundation (91003, Luhansk, Shevchenko Quarter, 36/28, tel. (0642) 63 70 10)

**Project Manager:** Larysa Zalyvna

**Project Description:** Celebrating World Hospice and Palliative Care Day by organizing the VI All-Ukrainian Contest "Fight and You Will Overcome!" for students and community activists.

**Grant:** UAH 21,938

**Organization:** Rivne Oblast Branch of the All-Ukrainian Charitable Organization "All-Ukrainian Network of People Living with HIV/AIDS" (33000, Rivne, Verbova St., 43/118, tel. (0362) 43-97-63)

**Project Manager:** Yuriy Lazarevych

**Project Description:** Organizing World Hospice and Palliative Care Day activities in Rivne: a roundtable for decision-makers and health professionals, a press conference to highlight the problems of palliative care in the media, and raising funds for targeted assistance to patients in terminal stage of illness.

**Grant:** UAH 16,000

**Organization:** Mykolayiv Oblast Charitable Tuberculosis Foundation "Vita-Light" (54030, Mykolayiv, Velyka Morska St., 33, Office 8, tel. (0512) 37 31 20, (0512) 76 83 00)

**Project Manager:** Eduard Horbatenko

**Project Description:** Creating a visiting multidisciplinary palliative care team to service palliative patients at home and supporting the work of the palliative care training center in the Mykolayiv oblast.

**Grant:** UAH 150,760


**Organization:** Charitable Foundation “Face to Face” (18008, Cherkasy, Smilyanska St., 80, Office 26, tel. (0472) 63-80-93, (0472) 73-58-22)

**Project Manager:** Viktor Paramonov

**Project Description:** Supporting the activities of the palliative care training center in Cherkasy city at the Oblast Oncology Dispensary, Department for Family Medicine at the P.L. Shupyk National Medical Academy for Postgraduate Education and Cherkasy Medical College.

**Grant:** UAH 147,110

**Organization:** Charitable Foundation “Pchelka” (65009, Odesa, Admiralskyi Prosp., Building 1 “V”, Office 45, tel. (094) 94-86-940)

**Project Manager:** Olena Pavlenko

**Project Description:** Celebrating World Hospice and Palliative Care Day in order to mobilize the community for the development of palliative care in the Odesa oblast by holding a charity concert and children’s holiday in the city of Odesa.

**Grant:** UAH 16,000

**Organization:** Charitable Foundation for Aid to Incurable People “Mother Theresa” (76002, Ivano-Frankivsk, Novakivskoho St., 8, tel. (034) 78 17 19, 50 14 00) Project Manager: Lyudmyla-Oksana Andriyshyn

**Project Description:** Supporting the development of the training center at the Ivano-Frankivsk hospice. Organizing in-service training courses on palliative and hospital medicine for local oncologists, family doctors attending postgraduate courses at the Ivano-Frankivsk Medical University, interns in therapy and family medicine, students of the medical college and nurses.

**Grant:** UAH 202,000

**Organization:** Charitable Organization “Joint Association of Society” (90300, Zakarpattia Oblast, Vynohradiv, Mury Sq., 4/52, tel. (03143) 2-21-85)

**Project Manager:** Volodymyr Shevchuk

**Project Description:** Creating a visiting multidisciplinary palliative care team at the Vynohradiv Raion Hospital (Zakarpattia oblast).

**Grant:** UAH 157,734

**Organization:** State Enterprise “Institute for Palliative and Hospice Medicine of the Ministry of Health of Ukraine” (02125, Kyiv, Petra Zaporozhtsya St., 26, tel. (067) 176-16-02)

**Project Manager:** Yuriy Hubsky

**Project Description:** Developing clinical procedures for providing palliative and hospice care “Using Narcotic Drugs to Treat Chronic Pain Syndrome in Palliative Patients”.

**Grant:** UAH 64,455

**Organization:** Rivne Oblast Branch of the All-Ukrainian Charitable Organization “All-Ukrainian Network of People Living with HIV/AIDS” (33000, Rivne, Verbova St., 43/118, tel. (0362) 43-97-63)

**Project Manager:** Yuriy Lazarevych

**Project Description:** Providing legal services for palliative patients at their homes, hospices and other health care facilities as well as documenting stories of palliative patients in the Rivne region; advocating for palliative care in the region.

**Grant:** UAH 125,660

**Organization:** NGO “Institute for Legal Studies and Strategies” (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)

**Project Manager:** Andriy Rokhansky

**Project Description:** Providing legal assistance for patients who need palliative care, documenting patients’ stories and appeals by people who need palliative care; increasing awareness among health professionals of the principles and foundations of palliative care; continuing the implementation of the advocacy action plan for improving access to pain medication in Ukraine.

**Grant:** UAH 153,160

**Organization:** Charitable Foundation for Aid to Incurable People “Mother Theresa” (76002, Ivano-Frankivsk, Novakivskoho St., 8, tel. (034) 78 17 19, 50 14 00) Project Manager: Andriy Danyliv

**Project Description:** Planning the comprehensive study “Evaluation of the economic efficiency of palliative care delivery in Ukraine in four settings where it is provided”. Developing and adapting tools for the future survey as well as identifying the facilities where the survey will be conducted and assessing the preliminary results of the study in order to prepare an advocacy campaign on integrating palliative care.

**Grant:** UAH 79,631

**Organization:** Crimean Republican Charitable Fund  
“Crimean World”  
(95000, Simferopol, Chekhova St., 24, Office 17,  
tel. (0652) 51 16 13)

**Project Manager:** Yevhen Hovytsky

**Project Description:** Documenting stories of palliative patients and providing them with legal advice, creating and applying an algorithm for patients to legally receive opioid analgesics and training target groups on how to use this algorithm.

**Grant:** UAH 96,000

**Organization:** NGO “European Strategy Group” (01033, Kyiv, Andriyivska St., 11, Office 24, tel. (050) 391-03-90)

**Project Manager:** Dmytro Potekhin

**Project Description:** Drafting an integrated strategy to ensure better access to opioid analgesics and minimize the cases of tortures, cruel and degrading treatment in the health care system.

**Grant:** UAH 106,510

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Technical support for a one-month internship for Ukrainian doctors at San Diego Hospice (US) in order to study methods of pain management for palliative patients.

**Grant:** UAH 122,991

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Analyzing regulatory and legal acts governing the provision of pain management to palliative patients in Ukraine in order to identify weaknesses in Ukrainian legislation and priorities for improving access to pain management.

**Grant:** UAH 8,000

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Technical support for the three-day colloquium “Organizing Palliative Care in Ukraine” (April 20-22, 2010, Ternopil) to discuss the creation and functioning of palliative wards and hospices in Ukraine, different types of services and care for palliative patients.

**Grant:** UAH 24,000

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Technical support for a visit to Ukraine by the director of the International Palliative Care Initiative, Mary Calloway (April 5-11, 2010) for monitoring and evaluation of the Initiative's projects and strategic planning of Program activities.

**Grant:** UAH 74,233

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Conducting a training on fundamentals of palliative care for doctors from different regions of Ukraine (May 24-June 18, 2010, Kyiv) and securing the participation of Ukrainian specialists in the international symposium “Pain Medicine: Present and Future”. The training was part of a thematic improvement course at the P.L. Shupyk National Medical Academy for Postgraduate Education. International experts from the Institute for Palliative Medicine at San Diego Hospice (US) were invited to train 35 doctors from different regions of Ukraine.

**Grant:** UAH 62,670

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Design and printing of leaflets and posters on palliative care that were distributed to the Program's partners for activities related to World Hospice and Palliative Care Day on October 10, 2010.

**Grant:** UAH 10,019

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Printing the informational booklets  
"Palliative Care: Respect for Human Dignity" that  
contains information about the basic principles of  
palliative care, government policy and standards, pain  
management, useful links and a short description of IRF  
activities in the field of palliative care.

**Grant:** UAH 44,981

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Kseniya Shapoval-Deinega

**Project Description:** Printing the manual "Education in  
Palliative and End-of-Life Care – Oncology" in Ukrainian  
for doctors and professors at medical universities and  
colleges.

**Grant:** UAH 59,600

## PUBLIC HEALTH PROGRAM

### Public Health and Media

Number of Projects: **2**  
Grant Amount: **UAH 104,630**  
Share of the Total Grant Amount: **0.14%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Dnipropetrovsk Oblast	1	74,454
Operational Projects	1	30,176

#### Projects Supported by the Program:

**Organization:** All-Ukrainian NGO "Association of  
Participants of Substitution Maintenance Therapy of  
Ukraine" (49128, Dnipropetrovsk,  
Brativ Trofimovykh St., 113,  
tel. (056) 785-89-83)

**Project Manager:** Olha Belayeva

**Project Description:** Strengthening advocacy initiatives  
on the regional level by sharing success stories among  
members of the substitution therapy community.  
Creating a network of regional journalists to ensure  
timely exchange and delivery of information within the  
network, organizing blogs and a forum.

**Grant:** UAH 74,454

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Strengthening the video advocacy  
capacity of NGOs working in the field of harm reduction  
by providing a group of activists the knowledge and  
skills necessary to deliver key messages to audiences  
through their videos. Supporting expert discussion on  
the future of media activism in public health.

**Grant:** UAH 30,176

# Access to Essential Medicines

Number of Projects: **16**  
Grant Amount: **UAH 1,523,979**  
Share of the Total Grant Amount: **2.08%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Autonomous Republic of Crimea	1	39,567
Kyiv City	4	309,676
Kyiv Oblast	1	561,473
Odesa Oblast	1	79,875
Poltava Oblast	1	68,848
Rivne Oblast	1	80,000
Ternopil Oblast	1	80,600
Kharkiv Oblast	1	39,490
Chernivtsi Oblast	1	76,184
Operational Projects	4	188,266

## Projects Supported by the Program:

**Organization:** Intellectual Property Research Institute of the National Academy of Law Sciences of Ukraine (03680, Kyiv, Bozhenka St., 11, tel. (044) 200-08-76)

**Project Manager:** Anastasia Mindrul

**Project Description:** Preparing an analytical report on the impact of free trade agreements and entry to the WTO on access to medicines protected by international and national patents. Organizing a one-day seminar on intellectual property and access to medicine and developing a strategy for further work on using flexible provisions of free trade agreements to ensure stable prices of medicines and availability of generic drugs on the pharmaceutical market.

**Grant:** UAH 88,304

**Organization:** Rivne Oblast Branch of the All-Ukrainian Charitable Organization "All-Ukrainian Network of People Living with HIV/AIDS" (33000, Rivne, Verbova St., 43/118, tel. (0362) 43-97-63)

**Project Manager:** Yuriy Lazarevych

**Project Description:** Mobilizing communities to defend access to diagnosis and treatment of hepatitis C in the Rivne oblast and Ukraine by organizing a series of outreach events, advocacy on the level of the city and oblast councils and health department.

**Grant:** UAH 80,000

**Organization:** Kharkiv University of Humanities "People's Ukrainian Academy" (61000, Kharkiv, Lermontovska St., 27, tel. (057) 714-20-07)

**Project Manager:** Nataliya Chybisova

**Project Description:** Enhancing awareness among the educational community and students in Kharkiv city about the risk of hepatitis C infection: outreach campaign "Well-Informed Means Well-Equipped".

**Grant:** UAH 39,490

**Organization:** Chernivtsi City Charitable Foundation “Live for Life” (58000, Chernivtsi, Starobelska St., 3, tel. (0372) 57-24-67)

**Project Manager:** Tamara Lipatova

**Project Description:** Promoting a favorable environment for providing people in the Chernivtsi oblast with truthful information about access to free diagnosis and treatment of hepatitis C through outreach activities, advocacy on the level of the health department and municipal administration.

**Grant:** UAH 76,184

**Organization:** Charitable Organization “All-Ukrainian League “Legalife” (03148, Kyiv, Heroyiv Kosmosu St., 19 V, Office 118, tel. (095) 602-00-53)

**Project Manager:** Iryna Mishyna

**Project Description:** Ensure dissemination of information (awareness campaign) on viral hepatitis and prevention measures to reduce the risk of contracting viral hepatitis among commercial sex workers and injection drug users-commercial sex workers.

**Grant:** UAH 62,120

**Organization:** Bakhchysaray Charitable Foundation “Center for Re-socialization of Drug Addicted Youth “Your Victory” (AR Crimea, Bakhchisaray, Radianska St., 8 , Office 2, tel. (0652) 70-73-37)

**Project Manager:** Oleksiy Kudlanov

**Project Description:** Preventing and increasing access to hepatitis C diagnosis in the Bakhchysaray raion by raising public awareness of hepatitis C and through cooperation and coordination between NGOs.

**Grant:** UAH 39,567

**Organization:** Odesa Charitable Foundation for the Rehabilitation and Social Adaptation for the Homeless “Way Home” (65082, Odesa, Sofiyivska St., 10, tel. (048) 777-20-76, 711-73-18)

**Project Manager:** Nataliya Kitsenko

**Project Description:** Mobilizing the regional community of injection drug users and people with HIV to improve access to diagnosis and treatment of hepatitis C. Organizing a series of events aimed at training and supporting qualified specialists in the regions of Ukraine who can independently organize training and advocacy activities.

**Grant:** UAH 79,875

**Organization:** NGO “Gay Alliance” (01001, Kyiv, P.O. Box V-466, tel. 332-00-63)

**Project Manager:** Andriy Chernyshev

**Project Description:** Mobilization and increasing awareness among men having sex with men and activists of NGOs and initiative groups working with this target group on hepatitis C prevention, access to testing and treatment in Ukraine by establishing contacts and effective cooperation with staff of health care facilities, forming a network of NGOs ready for further activity in the area of hepatitis C prevention.

**Grant:** UAH 79,952

**Organization:** Charitable Association Helping People with HIV/AIDS “Svitlo Nadiyi” (36000, Poltava, Artema St., 28-A, tel. (0532) 50-85-99, 050 908 07 20)

**Project Manager:** Maksym Demchenko

**Project Description:** To reduce the spread of hepatitis C in the Poltava oblast and ensure better access of hepatitis C patients to testing and treatment. The project has two components: 1) integration of hepatitis C-related activities into the current services of the Association as well those of our partners; 2) setting up mechanisms to build inter-sectoral cooperation at the regional level in order to control the hepatitis C epidemic and help people with hepatitis C.

**Grant:** UAH 68,848

**Organization:** Youth NGO “Creative Youth Association “Nivroku” (46016, Ternopil, Symonenka St., 1, Office 129, tel. (0352) 420 172)

**Project Manager:** Volodymyr Khanas

**Project Description:** To control the spread of hepatitis C in the Ternopil oblast by drafting and passing a regional program of prevention, testing and treatment of chronic viral hepatitis, and running a public awareness campaign.

**Grant:** UAH 80,600

**Organization:** Intellectual Property Research Institute of the National Academy of Law Sciences of Ukraine (03680, Kyiv, Bozhenka St., 11, tel. (044) 200-08-76)

**Project Manager:** Anastasia Mindrul

**Project Description:** Providing organizational and technical support for a working group on intellectual property and access to medicine. Its activities focus on protecting public health interest in government policy on intellectual property and ensuring access to essential medicines, improving AIDS and tuberculosis programs and finding ways to reduce prices of medicines, developing and improving Ukrainian legislation taking into account commitments under international agreements on intellectual property rights.

**Grant:** UAH 79,300

**Organization:** International Charitable Foundation "International HIV/AIDS Alliance in Ukraine" (03680, Kyiv, Dymytrova St., 5, Building 10A, 9th floor, tel. (044) 490-54-85, 490-54-86)

**Project Manager:** Dmytro Kirik

**Project Description:** Mobilizing national resources to ensure better access to hepatitis B and C prevention, diagnosis and treatment in Ukraine through advocacy and a public awareness campaign.

**Grant:** UAH 561,473

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Printing brochures and leaflets for World Health Day and World Hepatitis Day events in order to increase awareness and improve access to diagnosis and treatment of hepatitis C.

**Grant:** UAH 31,600

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Promoting wider participation by representatives of NGOs and physician associations in events dedicated to World Health Day and World Hepatitis Day. Identifying priority activities to fight the hepatitis C epidemic in Ukraine.

**Grant:** UAH 75,441

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Logistical support for the participation by Ukrainian specialists in a seminar on access to essential medicines in Eastern Europe and Central Asia (September 8-11, 2010, Vilnius, Lithuania). Seminar topics included intellectual property rights and their impact on cost and availability of medicine, international practices for reducing medicine costs and successful access to medicine programs. Also discussed were strategic priorities for organizations on the national level and possible mechanisms for coordinating efforts on the international level

**Grant:** UAH 38,909

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema St., 46, tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Identifying patents that legally protect in Ukraine certain medicines for antiretroviral therapy and treatment of hepatitis C, analyzing the status of these patents and identifying the likelihood of absence of expiration of such rights in order to design the best strategy for lowering prices for these medicines.

**Grant:** UAH 42,316

# Non-Competitive and Innovative Projects

Number of Projects: **3**  
Grant Amount: **UAH 270,089**  
Share of the Total Grant Amount: **0.37%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Kyiv City	1	79,495
Lviv Oblast	2	190,594

## Projects Supported by the Program:

**Organization:** NGO “Ukrainian Resuscitation Council”  
(79011, Lviv, Ivana Franka St., 144/7a,  
tel. (0322) 75-6084)

**Project Manager:** Myroslav Talash

**Project Description:** Improving access to European standards of basic life support for doctors and nurses in order to reduce deaths due to poor emergency medical care.

**Grant:** UAH 33,688

**Organization:** All-Ukrainian NGO “Foundation for Medical Law and Bioethics of Ukraine” (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)

**Project Manager:** Khrystyna Tereshko

**Project Description:** Establishing a Center that will safeguard human rights in health care by mobilizing the professional community whose activities impact state policy and lawmaking in this field in Ukraine.

**Grant:** UAH 156,906

**Organization:** NGO “Rozmai” (01042, Kyiv, Novopechersky Prov., 5, tel. (044) 583-50-94)

**Project Manager:** Veronika Makoviy

**Project Description:** Creating a video guide to help disabled people with back injuries; providing their families with information about organizations that help patients with spinal injuries by creating a proper environmental for people in wheelchairs; distributing information about human rights organizations/projects that can provide legal assistance to the disabled; providing practical advice on what disabled persons should do to receive social assistance.

**Grant:** UAH 79,495

# Activities Initiated and Implemented by the Program

Number of Projects: 1  
Grant Amount: UAH 8,000  
Share of the Total Grant Amount: 0.01%

Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Operational Projects	1	8,000

## Projects Supported by the Program:

**Organization:** International Renaissance Foundation  
(04053, Kyiv, Artema St., 46,  
tel. (044) 461 9709, 461 9500)  
Project Manager: Victoria Tymoshevska

**Project Description:** Support for an independent  
assessment by leading national experts of Ukrainian  
legislation on public health in order to improve  
lawmaking practices, mechanisms and procedures for  
safeguarding human rights in health care.

**Grant:** UAH 8,000


INTERNATIONAL

RENAISSANCE

FOUNDATION

# ROMA OF UKRAINE PROGRAM


# ROMA OF UKRAINE PROGRAM

---

Number of Projects:	56
Grant Amount:	UAH 2,460,276
Share of the Total Grant Amount:	3.36%

**The goal of the Roma of Ukraine Program in 2010** was to promote initiatives aimed at promotion of Roma rights protection efforts, improvement of access to health care services, raising the level of education of Roma youth.

## **Program Priorities for 2010:**

- Supporting initiatives aimed at coordinating the activities of Roma human rights groups in order to improve the effectiveness of justice for Roma communities;
- Improving access to health care services for the Roma population, in particular by creating a network of Roma health mediators;
- Supporting initiatives aimed at preparing Roma children for school.

## **Program Competitions in 2010:**

**“Improved Access of the Roma Population to Health Care Services”**. 17 proposals were submitted for the competition and 7 were supported. Preference was given to projects that envisaged close cooperation with local government institutions.

**“Preparing Roma Children for School”**. 19 organizations submitted proposals for this competition and 13 projects were supported to organize preparatory courses for children scheduled to start school in the current academic year. More than 200 children benefited from this competition.

The competition **“Identification Documents for Roma Communities in Ukraine”** was held together with the Human Rights and Governance Program (OSI Budapest) to conduct monitoring and advocacy of birth registration and Ukrainian passports for members of Roma communities in Ukraine. 20 proposals were submitted and 10 projects were supported.

In addition, 13 **non-competitive projects** were supported. The IRF Board supported 6 small projects for **Christmas and New Year’s celebrations for Roma children**.

## **Important Initiatives and Projects Supported in 2010**

### **Improving the health of Roma by introducing a health mediators program**

Many local and international organizations have brought attention to the prevalence of health problems among Roma in Ukraine. Experts stress that the main reason for the high incidence of disease among the Roma population is directly related to the lack of medical examinations and treatment, scarce resources, traditional distrust of non-Roma doctors and low awareness of the importance of preventive care. On the other hand, doctors and local clinics do not want to accept Roma because they do not have money and good clothes and do not always live in sanitary conditions. In some very traditional communities, women aren’t allowed to go the gynecologist or leave the camp unaccompanied by a man. As a result, women often are unable to get medical advice from a doctor for them or their children. Language is another important barrier for some Roma: there are no materials on health issues in the Roma language. Other problems include lack of access to child development programs (ages 0-5) and absence of Roma health mediators, whose work has been quite successful in other European countries.

In late 2009 and throughout 2010 the Roma in Ukraine Program implemented a joint project with the Roma Health Project (OSI Budapest) entitled “Improving Roma Health by Creating a Network of Roma Health Mediators in Ukraine”. This systematic project seeks to address many social issues facing Roma communities. The main administrator is the International Roma Women's Fund Chirikli. During the course of the project, a working group was formed that included representatives of state government (Ministry of Health of Ukraine, Ministry of Youth, Family and Sports of Ukraine, Legislation Institute of the Verkhovna Rada of Ukraine and Odesa City Council), representatives of international organizations and Roma NGOs. The group worked on developing this program, exploring the possibility of introducing mediators into the existing system of professions and financing the program from the state budget.

The projects employed 15 Roma mediators working in 5 pilot regions of Ukraine: Zakarpattia, Lviv, Kyiv, Donetsk and Odesa oblasts. Before starting their work, the Roma mediators (facilitators) attended a week-long training-internship course in Romania, where a similar program has existed for more than 10 years.

During the course of the project, the mediators compiled a database of nearly 14,000 Roma and their problems. One of the main problems identified by the mediators is the lack of identification documents (nearly 40% of Roma living in Berehovo, Uzhhorod (Pyrohovo and Radvanka) and Kontsovo don't have passports, birth certificates or registration certificates). This is the key obstacle in obtaining social services and exercising basic human rights.

Another major problem is access to health care services and public health. Factors contributing to the poor health of Roma include harsh living conditions and extreme poverty. The mediators reported cases of doctors refusing to admit seriously ill Roma to hospitals and denial of treatment. According to the report by the health mediator in the village of Siurte (Uzhhorod raion, Zakarpattia oblast), nearly 60% of people require urgent medical care and suffer from chronic diseases such as bronchitis, asthma and gastric ulcers, or advanced stages of tuberculosis, thyroid cancer, gynecological diseases, diabetes, etc. The mediators identified the problem of vaccinations in all pilot regions.

In 2011, the Roma of Ukraine Program will continue the Roma health mediators program and will focus on gaining approval on the national level, as well as in the Zakarpattia and Odesa oblasts – regions with the largest Roma populations in Ukraine.

### **Preparing Roma children for school**

The goal of this direction is to help Roma children gain life skills such as basic reading, writing and arithmetic that will allow them to attend school and be on the same level as the rest of the children. As a result of the competition, support was given to 13 organizations to organize preparatory courses for more than 250 Roma children starting school in 2010.

A serious problem was that children were not attending the preparatory courses and then school. The two main reasons were that parents didn't understand the importance of going to school and the Roma children were often undernourished. Another problem was the short-term nature of the projects (the average project lasted 3-5 months). Therefore, in 2011 a more systematic approach will be taken. Three child development centers will be created in Roma communities. They will operate year-round and offer programs for children as well as their parents, such as “I'm ready for school” and “Responsible parenting”. This initiative is implemented together with the Early Childhood Program of the Open Society Foundation – London.

### **Scholarships for higher learning**

Within the framework of its education focus area, the Roma of Ukraine Program is actively cooperating with the Roma Education Fund (REF). The Roma of Ukraine Program coordinates and administers the program and REF provides funding for scholarships for Roma students studying at higher learning institutions. In 2010, the Program conducted an informational campaign in the regions, thanks to which the number of applicants increased from 52 in 2009 to 140 in 2010. In addition to scholarships, the Program also sponsored foreign languages courses, mostly English, for 21 students.

## **Identification documents for Roma communities**

A serious problem in the Roma community in Ukraine is the absence of identity documents: Ukrainian passports and registration certificates. According to NGOs, in many areas of the Zakarpattia oblast with large Roma populations, from 30 to 50% do not have documents. Lack of documentation means lack of citizenship and is a human rights issue. Identification is a basic human right without which other rights can not be exercised effectively.

Together with the Human Rights and Governance Program (OSI Budapest) the Program announced the competition "Passportization for Roma Communities" in order to conduct monitoring and advocacy on the importance of birth certificates and Ukrainian passports in Roma communities. 10 NGOs that work in this direction were supported. Their main objective was to analyze the situation in their communities and identify the common causes for the lack of documents, and help Roma obtain documents, when possible.

As a result of these projects, the Roma of Ukraine Program plans to hold a roundtable with representative of central government agencies (Ministry of Internal Affairs, Ministry of Justice and others) in order to improve the situation with documents among the Roma population and consider ways to simplify the process of issuing documents for this group.

## **National Roma newspaper "Romani Yag"**

In 2010, the Program continued its support for the Roma national newspaper "Romani Yag". 15 issues of the newspaper were published with a circulation of 450 copies. An electronic version of the newspaper was also posted on the Romani Yag website (<http://www.romaniyag.org/>).

## **Obstacles the Program ran into during the implementation of its strategy, supported projects and initiatives in 2010**

The biggest obstacle to implementing the program and its components was the lack of commitment by the government to improve the socio-economic status and social inclusion of Roma. There is still no separate program to promote the integration of the Roma minority in Ukraine. The government of Ukraine, despite efforts by Roma NGOs and the international community, has not joined the Decade of Roma Inclusion 2005-2015 – a multinational initiative committed to protecting the rights of Roma and promoting social inclusion.

## **Partnership and Cooperation in 2010**

Partners of the Roma of Ukraine Program in 2010 included the Roma Health Program and the Human Rights and Governance Grants Program (OSI Budapest), and the Roma Education Fund – Budapest.

*Expenditures by region of Ukraine:*

Region	Number of Projects	Amount in UAH
Volyn Oblast	1	38,450
Dnipropetrovsk Oblast	2	19,020
Donetsk Oblast	1	42,040
Zakarpattia Oblast	31	886,342
Kyiv City	4	523,926
Odesa Oblast	4	92,500
Poltava Oblast	2	40,000
Sumy Oblast	1	19,815
Kharkiv Oblast	2	60,780
Kherson Oblast	1	20,000
Cherkasy Oblast	3	82,800
Operational Projects	4	634,603

# Improved Access of the Roma Population to Health Care Services

Number of Projects: **10**  
Grant Amount: **UAH 677,576**  
Share of the Total Grant Amount: **0.93%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Zakarpattia Oblast	6	180,000
Kyiv City	3	477,576
Poltava Oblast	1	20,000

## Projects Supported by the Program:

**Organization:** International Charitable Organization “Chirikli” Roma Women’s Fund” (03127, Kyiv, Vasylkivska St., 53, Building 1, Office 93, tel. 044 257 19 29)

**Project Manager:** Zemfira Kondur

**Project Description:** Improving the health of the Roma population in Ukraine and access to medical and social service by introducing a program of Roma health mediators, preparing and employing 10 Roma health mediators in 5 pilot regions with large Roma populations (Donetsk, Zakarpattia, Lviv, Odesa and Cherkasy oblasts).

**Grant:** UAH 159,700

**Organization:** NGO Zakarpattia Roma Society “Roma” (88007, Uzhhorod, Bohatyrsk St., 45, tel. (0312) 61-37-58)

**Project Manager:** Yosyp Adam

**Project Description:** Improving Roma access to health services by restarting the operation of the medical center in Uzhhorod (Radvanka district) and providing free health care to Roma populations in the Chop and Khust raions in the Zakarpattia oblast.

**Grant:** UAH 40,000

**Organization:** Vynohradiv Raion Cultural-Educational Association of Roma “Romano Drom” (90300, Zakarpattia Oblast Vynohradiv, Myru St., 64, tel. (031) 435-11-27)

**Project Manager:** Laslo Diuri

**Project Description:** Continuing the work of the “Health for Roma” medical consultation center in Vynohradiv.

**Grant:** UAH 20,000

**Organization:** Roma Youth NGO “Terne Po Neivo Drom” (Youth on the New Path) (88000, Uzhhorod, Shvabska St., 32, tel. (050) 540 90 44)

**Project Manager:** Olodar Pap

**Project Description:** Increasing HIV/AIDS awareness among the Roma population and reducing the rate of HIV infection in the Roma community by promoting volunteerism among Roma youth in Transcarpathia.

**Grant:** UAH 20,000

**Organization:** Poltava Oblast Media Club (36013, Poltava, Demokratychna St., 34, tel. (0532) 610-479)

**Project Manager:** Yana Kalashnik

**Project Description:** Improving access to health services for Roma of Poltava and overcoming negative stereotypes of Roma in the medical community.

**Grant:** UAH 20,000

**Organization:** Velykoberezhnyansky Raion Cultural-Educational Roma Association “Romani Yag” (89000, Zakarpattia Oblast, V. Berezny, Partyzanska St., 57, tel. (03135) 2-16-24)

**Project Manager:** Ivan Tyrpak

**Project Description:** Supporting the work of the medical consultation center at the cultural-educational association in Velyky Berezny (Zakarpattia oblast): treatment and prevention measures aimed at improving the health of the local Roma population (in particular, to reduce TB morbidity), awareness raising activities aimed at medical and social adaptation of Roma and promoting a healthy lifestyle.

**Grant:** UAH 40,000

**Organization:** Perechyn Raion Cultural-Educational Association of Roma “Romani Yag” (89200, Zakarpattia Oblast, Perechyn, Tsehelna St., 20, tel. (034) 527-27-14, 245-2-27-14)

**Project Manager:** Andriy Tehel

**Project Description:** Continuing the work of the multidistrict health education and prevention center in Perechyn (Zakarpattia oblast): organizing preventive examinations and treatment for the local Roma population, working with youth to promote a healthy lifestyle.

**Grant:** UAH 40,000

**Organization:** Charitable Foundation “Morning Star” (88000, Uzhhorod, Nezalezhnosti Naberezhna, 21, Office 13/1, tel. (063) 629-22-52)

**Project Manager:** Karel Bruhosh

**Project Description:** Enhancing access to health care by selecting and training a qualified mediator in two Roma camps in Uzhhorod (Radvanka and Telman St.) to serve as an intermediary between the Roma population and health care providers.

**Grant:** UAH 20,000

**Organization:** International Charitable Organization “Chirikli” Roma Women’s Fund” (03127, Kyiv, Vasylkivska St., 53, Building 1, Office 93, tel. 044 257 19 29)

**Project Manager:** Zemfira Kondur

**Project Description:** Improving the health of Roma in Ukraine by introducing a program of Roma health mediators (phase 2 of the project in 2010). Continuation of the program to introduce Roma mediators into the Ukrainian health care system using best European practices to overcome the health problems of the Roma community, limited access to health care and social protection (support for activities in July-September 2010).

**Grant:** UAH 159,700

**Organization:** International Charitable Organization “Chirikli” Roma Women’s Fund” (03127, Kyiv, Vasylkivska St., 53, Building 1, Office 93, tel. 044 257 19 29)

**Project Manager:** Zemfira Kondur

**Project Description:** Improving the health of Roma in Ukraine by introducing a program of Roma health mediators (phase 3 of the project in 2010).

**Grant:** UAH 158,176

# Preparing Roma Children for School

Number of Projects: **13**  
Grant Amount: **UAH 280,000**  
Share of the Total Grant Amount: **0.38%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Dnipropetrovsk Oblast	1	12,520
Zakarpattia Oblast	9	197,665
Odesa Oblast	1	30,000
Sumy Oblast	1	19,815
Kharkiv Oblast	1	20,000

## Projects Supported by the Program:

**Organization:** NGO "Roma Intellectual Society "Raikane Roma" (Roma Intelligentsia)" (88000, Uzhhorod, Mukachivska St., 10/5, tel. (0312) 61-67-59, (0312) 61-67-59)

**Project Manager:** Aladar Pap

**Project Description:** Preparing Roma children in Siurte (Uzhhorod raion) to attend general education schools by setting up a preparatory course, including selecting teachers and organizing hot meals for the children.

**Grant:** UAH 24,000

**Organization:** Sumy City Association Civic Office "Pravozakhyst" (40030, Sumy, Kirova St., 25, Office 210, tel. (0542) 610 900)

**Project Manager:** Yulia Tarasenko

**Project Description:** Organizing and supporting the work of a preschool preparatory group for Roma children in the Baranivsky microdistrict in Sumy at Sumy School No. 5.

**Grant:** UAH 19,815

**Organization:** Uzhhorod Raion Organization "Ukrainian Women's League" (88000, Uzhhorod, Bokshaya St., 4 (P.O. Box 41 c), tel. 0312 3-64-40, (03122) 7-27-054)

**Project Manager:** Olena Fedorova

**Project Description:** Setting up a preschool at the General School in Kontsovo (Zakarpattia oblast) for 32 children of different ages with the aim of improving their reading, writing and arithmetic skills and promoting a health lifestyle, organizing ethics workshops for teachers, psychologists and health workers (to improve the quality of teaching at out-of-school institutions for Roma children).

**Grant:** UAH 20,000

**Organization:** NGO "Future of Berehovo Roma" (90202, Zakarpattia Oblast, Berehovo, Robocha St., 54, tel. (099) 729-24-90)

**Project Manager:** Agnesa Kudron

**Project Description:** Organizing in School No. 7 in Berehovo an intensive course for Roma students falling behind in school.

**Grant:** UAH 23,000


**Organization:** Charitable Foundation “Planet of Good People” (65014, Odesa, Liderovsky St., 17, a, tel. 777-02-90)

**Project Manager:** Maksym Dzhum

**Project Description:** Preparing 20 children from the poorest Roma families living in a camp in Usatove (Odesa oblast) to attend school by organizing a preparatory course.

**Grant:** UAH 30,000

**Organization:** Zakarpattia Oblast Charitable Foundation “Nove Pokolinnya” (New Generation) (88000, Uzhhorod, Maria Bozhuk St., 4, Office 9, tel. (0312) 44-40-95)

**Project Manager:** Robert Yovni

**Project Description:** Summer school preparatory course for 20 Roma children ages 6-8 in the camp on Telman St. (Uzhhorod, Zakarpattia oblast).

**Grant:** UAH 19,000

**Organization:** Public Spiritual-Educational Organization “Chachimo” (62472, Kharkiv Oblast, Merefa, Obolonska St., 28-B, tel. (066) 799 17 72)

**Project Manager:** Mykola Burlutsky

**Project Description:** Organizing a school preparatory course for Roma children in Merefa (Kharkiv oblast) and Odesa: teaching reading, writing and arithmetic, working with parents to explain why their children must go to school.

**Grant:** UAH 20,000

**Organization:** Transcarpathian Regional Charitable Foundation “Romano Lungo Trayo” (Roma Long Life) (88000, Uzhhorod, Shandora Petefi Sq., 25/7, tel. (03122) 36 156)

**Project Manager:** Hennadiy Chychak

**Project Description:** Organizing a preparatory course for Roma children of preschool age at the Roma Center of the Transcarpathian Regional Charitable Foundation “Romano Lungo Trayo” (Uzhhorod, Zakarpattia oblast) to prevent the intellectual discrimination of Roma children, prepare them for school and prevent social abandonment.

**Grant:** UAH 20,000

**Organization:** NGO “Romani Dolya” (88000, Uzhhorod, Radvanska St., 52, tel. (0312) 66-84-84)

**Project Manager:** Zoltan Adam

**Project Description:** Preparation of 20 children of preschool age from poor Roma families living in the camp on Telman St in Uzhhorod to attend school by organizing a preparatory class.

**Grant:** UAH 20,000

**Organization:** Youth Organization “Youth Parliamentary Club” (53403, Dnipropetrovsk Oblast, Marhanets, Bulvarna St., 1, tel. (056) 653-24-31, (05665) 32-492)

**Project Manager:** Nataliya Kovalyova

**Project Description:** Preparing 16 Roma children ages 6-10 living in Horodyshe (Dnipropetrovsk oblast) to attend school: organizing an experimental preparatory group and activities for children, special events for parents of future students, providing the children with school uniforms, knapsacks and supplies.

**Grant:** UAH 12,520

**Organization:** Vynohradiv Raion Women's NGO “Bakhtali-Romni” (90300, Zakarpattia Oblast, Vynohradiv, Myru St. 64, tel. (03143) 2-29-50)

**Project Manager:** Laslo Diuri

**Project Description:** Organizing a Sunday preparatory school for children from poor Roma families living in Velyki Komiati (Vynohradiv raion, Zakarpattia oblast) to improve their reading and writing skills before starting school.

**Grant:** UAH 20,000

**Organization:** NGO “Poroshkovo Cultural and Educational Society “Romani Vorba” (Zakarpattia Oblast, Poroshkovo, Perechynsky Raion, Nakhimova St., 98, tel. (03145) 2-14-59)

**Project Manager:** Vasyi Horvat

**Project Description:** Preparing Roma children in Poroshkovo (Perechyn raion, Zakarpattia oblast) for school and helping Roma children currently in primary school by opening an out-of-school facility for 25-30 children living in the local camp who need help with reading, writing and arithmetic and are interesting in learning more about Roma culture, history and traditions.

**Grant:** UAH 32,000

**Organization:** Mukachevo Raion NGO “Cultural Society for the Protection of the Interests of Roma in Zakarpattia “Romano Amalipe” (89600, Zakarpattia Oblast, Mukachevo, Ivana Franka St., 56, tel. (099) 236-65-19)

**Project Manager:** Kalman Lakatos

**Project Description:** Preparatory school for Roma children: organizing a preparatory course for 25 Roma children of preschool and primary school age in Mukachevo (Zakarpattia oblast).

**Grant:** UAH 19,665

## ROMA IN UKRAINE PROGRAM

# Ukrainian Passports for Representatives of Roma Communities

Number of Projects: **11**  
Grant Amount: **UAH 437,774**  
Share of the Total Grant Amount: **0.60%**

### Expenditures by Region of Ukraine:

Region	Number of Projects	Amount in UAH
Volyn Oblast	1	38,450
Donetsk Oblast	1	42,040
Zakarpattia Oblast	4	159,476
Kyiv City	1	46,350
Odesa Oblast	1	35,000
Cherkasy Oblast	2	76,800
Operational Projects	1	39,658

### Projects Supported by the Program:

**Organization:** Zakarpattia Oblast Union of Roma Youth “Romani Cherkhen” (“Roma Star”) (88000, Uzhhorod, Uzhanska St., 80, tel. (050) 538-02-41)

**Project Manager:** Myroslav Horvat

**Project Description:** Providing identification documents to Roma living in the Radvanka microdistrict in Uzhhorod.

**Grant:** UAH 39,600

**Organization:** Zakarpattia Oblast Charitable Foundation "Zorya" (88000, Uzhhorod, Maria Bozhuk St., 4, Office 9, tel. 050-987-46-38)

**Project Manager:** Volodymyr Nad

**Project Description:** Passportization of the Roma population in Uzhhorod: providing legal assistance to help Roma apply for Ukrainian passports, birth certificates and other identification documents.

**Grant:** UAH 40,000

**Organization:** Volyn Oblast Roma Organization "Terne Roma" (43016, Lutsk, Halshky Hulevychivky St., 14/1, tel. (063) 394-39-55)

**Project Manager:** Viktor Penko

**Project Description:** Legal assistance for social justice: creating favorable conditions for representatives of Roma communities in the Volyn oblast to obtain identification documents by opening a public legal reception office for Roma in Lutsk.

**Grant:** UAH 38,450

**Organization:** Oblast NGO "Alliance of Roma of Cherkasy Region" (20200, Cherkasy Oblast, Zvenyhorodka, Bulvarna St., 3, tel. (067) 220-1468)

**Project Manager:** Petro Burlachenko

**Project Description:** Providing the Roma population in Cherkasy oblast with identification documents.

**Grant:** UAH 41,800

**Organization:** NGO "Future of Berehovo Roma" (90202, Zakarpattia Oblast, Berehovo, Robocha St., 54, tel. (099) 729-24-90)

**Project Manager:** Rudolf Papp

**Project Description:** Passportization of Roma living in Berehovo: compiling a register of citizens living in Okremy Khutiv Roma camp in Berehovo (Zakarpattia oblast) and securing passports for at least 200 people.

**Grant:** UAH 40,000

**Organization:** Bilhorod-Dnistrovsky Union of Roma "Nevo Drom" (New Path) (67000, Odesa Oblast, Bilhorod-Dnistrovsky, Dzerzhynskoho St., 72, tel. (0484) 923-564)

**Project Manager:** Larysa Flora

**Project Description:** Analyzing the situation with identification documents for Roma in the Odesa oblast.

**Grant:** UAH 35,000

**Organization:** Donetsk Oblast Cultural and Educational Society of Roman Women "Miriklya" (Donetsk, Artema St., 71, Office 23, tel. (050) 602-10-22)

**Project Manager:** Larysa Sukhomlin

**Project Description:** Identification documents for representatives of Roma communities in the Donetsk oblast.

**Grant:** UAH 42,040

**Organization:** Zakarpattia Oblast Charitable Foundation "Blaho" (88018, Uzhhorod, Shvabska St., 17/2, tel. 8 (063) 255-54-91)

**Project Manager:** Volodymyr Serhachov

**Project Description:** Opening a reception center on passportization for the Roma community in Uzhhorod and providing assistance filling out applications for Ukrainian passports.

**Grant:** UAH 39,876

**Organization:** Zolotonosha Roma NGO "Ame Roma" (19700, Cherkasy Oblast, Zolotonosha, Novoselivska St., 2 A, Office 61, tel. (047) 37-22-075)

**Project Manager:** Olena Fiudr

**Project Description:** Analyzing the situation with identification documents in Zolotonosha (Cherkasy oblast) and providing Roma with legal assistance and advice on obtaining a passport.

**Grant:** UAH 35,000

**Organization:** All-Ukrainian Union of NGOs "Roma Congress of Ukraine" (01001, Kyiv, Mala Zhytomyrska St., 9-5, tel. (044) 228-8711)

**Project Manager:** Petro Hryhorichenko

**Project Description:** Promoting cooperation between Roma rights organizations and government in developing mechanisms to ensure that representatives of the Roma population have passports (based on the experience of Roma communities in the Zakarpattia and Kyiv oblasts).

**Grant:** UAH 46,350

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema str., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Nataliya Kyiak

**Project Description:** Financial support for Roma organizations (including grantees meetings and a roundtable on the results of the passportization competition).

**Grant:** UAH 39,658

# Non-Competitive and Innovative Projects

Number of Projects: **16**  
Grant Amount: **UAH 1,026,426**  
Share of the Total Grant Amount: **1.40%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Zakarpattia Oblast	9	329,701
Odesa Oblast	1	21,000
Poltava Oblast	1	20,000
Kharkiv Oblast	1	40,780
Kherson Oblast	1	20,000
Operational Projects	3	594,945

## Projects Supported by the Program:

**Organization:** Transcarpathian Roma Cultural-Educational Association "Romani Yag" (88007, Uzhhorod, tel. (0312) 638 256, 61-39-56, 61-41-21)

**Project Manager:** Yevheniya Navrotska

**Project Description:** Preparation, publication and distribution of 20 issues of the all-Ukrainian Roma biweekly newspaper "Romani Yag" in April-December 2010 to raise awareness about the life and problems of the Roma.

**Grant:** UAH 119,775

**Organization:** Zakarpattia Oblast Charitable Foundation "Blaho" (88018, Uzhhorod, Shvabska St., 17/2, tel. 8 (063) 255-54-91)

**Project Manager:** Eleonora Kulchar

**Project Description:** Providing gas, heat and food for the charity school cafeteria for Roma children in Kholmok (Uzhhorod raion, Zakarpattia oblast).

**Grant:** UAH 40,000

**Organization:** Zakarpattia Oblast Union of Roma Youth "Romani Cherkhen" ("Roma Star") (88000, Uzhhorod, Uzhanska St., 80, tel. (050) 538-02-41)

**Project Manager:** Myroslav Horvat

**Project Description:** Organizing mini-football training for 30 Roma youth during autumn-winter 2010-2011 in a gym in Uzhhorod.

**Grant:** UAH 7,700

**Organization:** Myrhorod Raion NGO "Myrhorod Roma" (37600, Poltava Oblast, Myrhorod, Myru St., 9, tel. 066 987 25 11)

**Project Manager:** Mykola Cherniavsky

**Project Description:** Organizing Roma festivals in communities in the Poltava oblast with large numbers of Roma.

**Grant:** UAH 20,000

**Organization:** Zakarpattia Oblast Union of Roma Youth "Romani Cherkhen" ("Roma Star") (88000, Uzhhorod, Uzhanska St., 80, tel. (050) 538-02-41)

**Project Manager:** Myroslav Horvat

**Project Description:** Supporting the work of the "Romano Dzhivipen" program on ZO DTRK and channel Tysa-1, which highlights the life and culture of the Roma with the goal of overcoming prejudice and negative stereotypes and forming a tolerant multicultural society in Ukraine.

**Grant:** UAH 24,000

**Organization:** Uzhhorod City Roma Youth Organization "Terno Dzhivipen" (Young Life) (88000, Uzhhorod, Donska St., 19/2, tel. 066 531 39 14)

**Project Manager:** Rudolf Gazhi

**Project Description:** Organizing a musical hobby group for 20 Roma children in Radvanka (Uzhhorod).

**Grant:** UAH 21,000

**Organization:** Kherson City Roma Society (73003, Kherson, Horkoho St., 28, tel. (0552) 49-32-70, (050) 588 05 55)

**Project Manager:** Yuriy Ivanenko

**Project Description:** Organizing the “Friendship of People” festival during Ukrainian Independence Day celebrations in Kherson.

**Grant:** UAH 20,000

**Organization:** NGO “Chop Democratic Union of Roma” (89502, Zakarpattia Oblast, Chop, Pryozerna St., 94, tel. (0312) 711-583)

**Project Manager:** Yosyp Bakosh

**Project Description:** Improving sanitary conditions at the Roma camp on Pryozerny Lane in Chop (Zakarpattia oblast) by installing a water supply and toilets.

**Grant:** UAH 40,000

**Organization:** Zakarpattia Oblast Charitable Foundation “Blaho” (88018, Uzhhorod, Shvabska St., 17/2, tel. 8 (063) 255-54-91)

**Project Manager:** Eleonora Kulchar

**Project Description:** Introducing a Roma health facilitators (mediators) program in two camps in Uzhhorod: Radvanka and Pyrohovo.

**Grant:** UAH 22,426

**Organization:** Odesa Oblast Roma Cultural Society “Romani Zhora” (65122, Odesa, Ak. Korolova St., 85/85, tel. (048) 746 98 96)

**Project Manager:** Zhuzhuna Duduchava

**Project Description:** Attracting government and public attention to the genocide of the Roma people during WWII: honoring the memory of Roma victims of the Holocaust on August 2, 2010 - Roma Holocaust Remembrance Day, by organizing a marathon in honor of Holocaust victims in Odesa (photo exhibits, production and broadcast of a documentary film on Odesa ODTRK, a series of public actions).

**Grant:** UAH 21,000

**Organization:** Public Spiritual-Educational Organization “Chachimo” (62472, Kharkiv Oblast, Merefa, Obolonska St., 28-Б, tel. (066) 799 17 72)

**Project Manager:** Olena Marchuk

**Project Description:** Translation and publication of N. Bezsonova’s book “Ozbroyena Vidsich” (Armed Resistance) (1000 copies) about Roma participation in WWII.

**Grant:** UAH 40,780

**Organization:** Cultural Society for the Protection of the Interests of Hungarian Roma in Zakarpattia “Ung Romen” (88000, Uzhhorod, Parkhomenko St., 14/6, tel. (050) 665-49-79)

**Project Manager:** Tyberiy Horvat

**Project Description:** Creating a music encyclopedia of Zakarpattia Roma. Preparing for print a manuscript about the life of famous Roma musicians from Zakarpattia.

**Grant:** UAH 19,800

**Organization:** Uzhhorod Raion Organization “Ukrainian Women’s League” (88000, Uzhhorod, Bokshaya St., 4 (P.O. Box 41 c), tel. 0312 3-64-40, (03122) 7-27-054)

**Project Manager:** Olena Fedorova

**Project Description:** Organizing an awareness raising campaign in the Roma community. Conducting training and distributing informational material on electoral rights.

**Grant:** UAH 35,000

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema str., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Nataliya Kyyak

**Project Description:** Program support, coordination and administration of higher learning scholarships for Roma students (including organizing an international conference for 100 students from Russia, Ukraine and Moldova and sponsoring foreign language courses for 21 students).

**Grant:** UAH 397,975

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema str., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Nataliya Kyyak

**Project Description:** Conducting a series of training courses and meetings for Roma NGOs aimed at building the capacity of Roma NGOs.

**Grant:** UAH 119,772

**Organization:** International Renaissance Foundation (04053, Kyiv, Artema str., 46, tel. (044) 461-97-09, 461-95-00)

**Project Manager:** Nataliya Kyyak

**Project Description:** Financial support of the project “Roma Youth Forum” – a nationwide Roma youth mobilization initiative in Ukraine (including organizing the Forum of Youth Roma Activists in Kyiv on December 17, 2010).

**Grant:** UAH 77,198

# Projects Supported by the IRF Board

Number of Projects: **6**  
Grant Amount: **UAH 38,500**  
Share of the Total Grant Amount: **0.05%**

*Expenditures by Region of Ukraine:*

Region	Number of Projects	Amount in UAH
Dnipropetrovsk Oblast	1	6,500
Zakarpattia Oblast	3	19,500
Odesa Oblast	1	6,500
Cherkasy Oblast	1	6,000

## Projects Supported by the Program:

**Organization:** Bilhorod-Dnistrovsky Union of Roma "Nevo Drom" (New Path) (67000, Odesa Oblast, Bilhorod-Dnistrovsky, Dzerzhynskoho St., 72, tel. (0484) 923-564)

**Project Manager:** Viacheslav Rymsky

**Project Description:** Christmas celebrations for 150 Roma children in Bilhorod-Dnistrovsky.

**Grant:** UAH 6,500

**Organization:** Zolotonosha Roma NGO "Ame Roma" (19700, Cherkasy Oblast, Zolotonosha, Novoselivska St., 2 A, Office 61, tel. (047) 37-22-075)

**Project Manager:** Olena Fiudr

**Project Description:** Organizing a New Year's party for 108 Roma children in Zolotonosha (Cherkasy oblast) – decorating the hall, preparing costumes for children with the help of parents, New Year's program and disco, holiday table for elementary school children.

**Grant:** UAH 6,000

**Organization:** Transcarpathian Roma Cultural-Educational Association "Romani Yag" (88007, Uzhhorod, tel. (0312) 638 256, 61-39-56, 61-41-21)

**Project Manager:** Aladar Adam

**Project Description:** Organizing a Christmas party for 30 children from Uzhhorod School No. 14 ages 6-12.

**Grant:** UAH 6,500

**Organization:** NGO "Future of Berehovo Roma" (90202, Zakarpattia Oblast, Berehovo, Robocha St., 54, tel. (099) 729-24-90)

**Project Manager:** Ishtvan Papp

**Project Description:** Organizing a New Year's party for children from poor Roma families in Berehovo.

**Grant:** UAH 6,500

**Organization:** Novomoskovsky Raion NGO "Perspectives" of the Dnipropetrovsk Oblast (51221, Dnipropetrovsk Oblast, Pereshchyepyne, Novomoskovsky Raion, Proektna St., 4, Office 1, tel. (05693) 9-04-03)

**Project Manager:** Svitlana Bulava

**Project Description:** Organizing a party for 58 Roma children ages 2-18 in Frunze.


**Grant:** UAH 6,500

**Organization:** NGO Zakarpattia Roma Society "Roma" (88007, Uzhhorod, Bohatyrsk St., 45, tel. (0312) 61-37-58)

**Project Manager:** Yosyp Adam


**Project Description:** Organizing a Christmas party for Roma children from the Radvanka microdistrict.

**Grant:** UAH 6,500


INTERNATIONAL  
RENAISSANCE  
FOUNDATION

IRF COST  
STRUCTURE 2010


# IRF COST STRUCTURE 2010

---

## Cost Structure by Line of Activities


LINE OF ACTIVITY	NUMBER OF PROJECTS	AMOUNT
Civil Society Impact Enhancement Program	147	15,761,458
European Program	74	6,696,937
East East: Partnership Beyond Borders Program	57	3,143,760
Rule of Law Program	117	16,309,127
Mass Media Program	43	3,785,119
Social Capital and Academic Publications Program	11	582,526
Education Program	50	4,975,289
Roma in Ukraine Program	56	2,460,276
Public Health Program	90	8,376,976
Anti-Crisis Humanitarian Program	223	15,036,292
<b>TOTAL</b>	<b>868</b>	<b>77,127,760</b>


## Distribution of Supported Projects by Region of Ukraine


REGION	NUMBER OF PROJECTS	AMOUNT
Autonomous Republic of Crimea	30	1,920,228
Vinnitsia Oblast	20	877,106
Volyn Oblast	23	1,565,350
Dnipropetrovsk Oblast	20	1,114,704
Donetsk Oblast	35	2,141,492
Zhytomyr Oblast	2	63,280
Zakarpattia Oblast	46	4,233,355
Zaporizhzhia Oblast	10	569,348
Ivano-Frankivsk Oblast	22	1,346,844
Kyiv City	228	23,943,523
Kyiv Oblast	17	2,678,051
Kirovohrad Oblast	7	527,126
Luhansk Oblast	37	3,068,521
Lviv Oblast	59	5,264,809
Mykolayiv Oblast	25	2,168,598
Odesa Oblast	37	3,062,616
Poltava Oblast	20	1,537,110
Rivne Oblast	15	970,676
Sevastopol	3	356,896
Sumy Oblast	21	1,108,654
Ternopil Oblast	11	862,885
Kharkiv Oblast	39	5,762,633
Kherson Oblast	15	1,849,920
Khmelnysky Oblast	15	1,950,952
Cherkasy Oblast	16	784,658
Chernivtsi Oblast	25	1,748,081
Chernihiv Oblast	20	1,772,573
Operational Activities	50	3,877,771
<b>TOTAL</b>	<b>868</b>	<b>77,127,760</b>

# GENERAL COST STRUCTURE IN 2010


# BREAKDOWN OF PROJECTS SUPPORTED BY REGIONS OF UKRAINE

TOTAL NUMBER OF PROJECTS SUPPORTED BY THE IRF IN **2010** – 818, **2009** – 514, **2008** – 392


# BREAKDOWN OF FUNDS DISBURSED BY REGIONS OF UKRAINE

TOTAL AMOUNT OF FUNDS DISBURSED BY THE IRF IN **2010** – \$ 6,647,946, **2009** – \$ 6,033,546, **2008** – \$ 5,056,736


INTERNATIONAL

RENAISSANCE

FOUNDATION

**ORGANIZATIONS  
SUPPORTED  
BY IRF IN 2010**


# ORGANIZATIONS SUPPORTED BY IRF IN 2010

Organization	Number of Projects	Total, UAH
1. Izyum City Municipal Development Agency (64309, Kharkiv Oblast, Izyum, Frunze St., 32, tel. (05743) 3-13-31, 3-13-30)	1	56,446
2. Husakiv Village Local Development Agency (81353, Lviv Oblast, Husakiv, Mostysky Raion, tel. (03234) 6-47-19)	1	42,785
3. Local Community Development Agency "Sokolovy Kamin" (Falcon Stone) (90024, Zakarpattia Oblast, Maidan, Mizhhirsky Raion, Kosmonavtiv St., 2, tel. (03122) 27 1 35)	2	115,863
4. Andriyivka Charitable Organization "Dovira" (Trust) (53640, Dnipropetrovsk Oblast, Andriyivka, Pokrovsky Raion, Tsentralna St., 1-A)	1	42,167
5. Residential Property Owners Association of Melitopol (72311, Zaporizhzhia Oblast, Melitopol, B. Khmelnytskoho Prosp. 85, Office 8, tel. (0619) 43-26-59)	1	100,000
6. Association of Economic Development of Ivano-Frankivsk (76018, Ivano-Frankivsk, Dnistrovska St., 26, tel. (0342) 72-37-14)	1	170,000
7. Volyn Youth Right Protection Association (43000, Lutsk, Shopena St., 18, Office 13, tel. (03322) 28-46-84)	2	186,105
8. Association of Bodies of Local Self-Government "Euroregion Karpaty-Ukraine" (79008, Lviv, Vynnychenka St., 18, tel. (032) 235-72-76)	1	77,290
9. Association of Entrepreneurs of the Balta Raion, Odesa Oblast (66101, Odesa Oblast, Balta, Uvarova St., 30, Office 3, tel. (04866) 21-298)	1	23,940
10. Association of Professional Journalists and Advertisers of Zhytomyr (10014, Zhytomyr, Korolova St., 2, Office 201, tel. (0412) 47 47 09)	1	43,780
11. Socio-Economic Development Association of Piadyky Village (78254, Ivano-Frankivsk Oblast, Piadyky, Kolomyia Raion, Vyshneva St., 22)	1	32,000
12. Socio-Economic Development Association of Turka Village (78253, Ivano-Frankivsk Oblast, Turka, Kolomyia Raion, Shevchenko St., 2)	1	16,000
13. Association of Tatarbunary Raion Roma (68100, Odesa Oblast, Tatarbunary, Tatarbunarskoho Povstannia St., 15, tel. (050) 660-95-32)	1	60,000
14. Bakhchysaray Charitable Foundation "Center for Re-socialization of Drug Addicted Youth "Your Victory" (Autonomous Republic of Crimea, Bakhchisaray, Radianska St., 8, Office 2, tel. (0652) 70-73-37)	1	39,567
15. Berezhany Raion NGO – Rural Tourism Cluster "Picturesque Berezhany" (47501, Ternopil Oblast, Berezhany, P.O. Box 48, tel. (03548) 24 4 51)	1	55,000

	Organization	Number of Projects	Total, UAH
16.	Bernove Rural NGO "Promin Nadiyi" (Ray of Hope) (60120, Chernivtsi Oblast, Bernove, Kelmenetsky Raion, Nezalezhnosti St., 37, tel. (096) 170 04 01)	1	49,749
17.	Bila Tserkva City NGO "Public Committee for the Constitutional Right to Legal Aid" (09100, Kyiv Oblast, Bila Tserkva, Skvyrske Shose, 194, Office 207, tel. (04563) 4 47 33, (044) 223 3151)	2	780,752
18.	Bila Tserkva City NGO "Legal Unity" (09100, Kyiv Oblast, Bila Tserkva, 50 Richchia Peremohy Blvd., 96, Office 13, tel. (04563) 50-450, (04463) 5 04 50)	5	598,789
19.	Bila Tserkva City Society for Disabled Children and their Parents "Ayurveda" (09108, Kyiv Oblast, Bila Tserkva, Skhidna St., 34, tel. (263) 96 3 89, (0456) 39-63-89)	1	9,500
20.	Charitable Association Helping People with HIV/AIDS "Svitlo Nadiyi" (36000, Poltava, Artema St., 28-A, tel. (0532) 50-85-99, 050 908 07 20)	4	484,270
21.	Charitable Organization "Charitable Institution "Kyiv City Rehabilitation Center for Mentally Handicapped Children and Adults "Olesya" (03187, Kyiv, Teremkivska St., 9, tel. 250-03-78)	1	69,437
22.	Charitable Organization "Charitable Foundation «Diyemo Razom" (Act Together) (65045, Odesa, Oleksandrivsky Prosp. 4, Office 88, tel. (0482) 30-95-51)	1	62,852
23.	Charity Foundation "Pershe Veresnya" (01014, Kyiv, Tymirazevska St., 2, tel. (044) 286-45-94)	2	225,721
24.	Charitable Organization "Charitable Foundation "Podil Community" (21050, Vinnytsia, P.O. Box 8009, tel. (0432) 57-22-24)	1	40,499
25.	Charitable Foundation "Pchelka" (65009, Odesa, Admiralskyi Prosp., Building 1 "V", Office 45, tel. (094) 94-86-940)	1	16,000
26.	Charitable Organization "Charitable Foundation "Rokada" (03065, Kyiv City, P.O. Box 108, tel. (044) 501-56-96)	1	52,700
27.	Charitable Organization «All-Ukrainian League "Legalife" (03148, Kyiv City, Heroyiv Kosmosu St., 19 V, Office 118, tel. (095) 602-00-53)	1	62,120
28.	Charitable Organization "All-Ukrainian Charitable Foundation "Krona" (04070, Kyiv City, H. Skovorody St., 19, tel. (044) 200-41-11)	1	1,280,000
29.	Charitable Organization "Kyiv Oblast Charitable Foundation "Hope and Trust" (01133, Kyiv, Dmytrivska St., 96 - 98, Office 6, tel. (044) 484-30-79)	1	193,000
30.	Charitable Organization "Club "Your Choice" (84601, Donetsk Oblast, Horlivka, Lenina Prosp., 1, tel. (0624) 52-19-15)	1	149,350
31.	Charitable Organization "School Board of the Chesnyky School of 1-2 Degrees" (77042, Ivano-Frankivsk Oblast, Chesnyky, Rohatynsky Raion, Honcharivka St., 1, tel. (03435) 60-690)	1	48,350
32.	Charitable Organization "Guardianship Council" (79008, Lviv, P.O. Box 823, tel. (032) 235-53-39)	1	40,000
33.	Charitable Organization "Legal Aid Pilot Project" (61010, Kharkiv, Gagarina Prosp., 4, Office 87, tel. (067) 574 3126)	1	870,365

Organization	Number of Projects	Total, UAH
34. Charitable Organization "Council for People of Elderly Age in Kyiv" (04114, Kyiv, Vyshhorodska St., 67, tel. 431-05-09)	1	127,952
35. Charitable Organization "Hometown – Melitopol" (72312, Zaporizhzhia Oblast, Melitopol, Maidan Peremohy 1, tel. (0619) 42 29 53)	1	26,641
36. Charitable Organization "Joint Association of Society" (90300, Zakarpattia Oblast, Vynohradiv, Mury Sq., 4/52, tel. (03143) 2-21-85)	2	173,065
37. Charitable Organization "Your Right" (79060, Lviv, P.O. Box 2697/1, tel. (032) 243 94 09)	1	61,100
38. Charitable Organization "Ukrainian Grantmakers Forum" (04070, Kyiv, Illinska St., 18, Office 1, tel. (050) 536 77 92, (044) 425-92-94)	1	21,160
39. Charitable Organization "Herman Makarenko Foundation" (04070, Kyiv, Naberezhno-Khreshchatytska St., 35-A, Office 39, tel. (044) 453-44-00)	1	112,000
40. Charitable Organization "Seamen Relief Fund "Assol" (65058, Odesa, Shevchenko Prosp., 8/5, Office 16, tel. (0482) 329 680)	1	80,000
41. Charitable Organization "Center for Educational Initiatives" (79019, Lviv, P.O. Box 2832, tel. (032) 235-87-11)	1	63,700
42. Charitable Organization "Chernihiv Women's Human Rights Center" (14014, Chernihiv, Tolstoho St., 120, P.O. Box 797, tel. (04622) 4 83 26)	3	287,454
43. Charitable Organization "Angel of Mercy" (83077, Donetsk, Heroyiv Truda St., 8, Office 85, tel. (062) 208-30-03, (050) 931-20-09)	2	55,500
44. Charitable Organization "Rehabilitation Center for Drug-Addicted Youth "Your Victory" (95000, Simferopol, 60-Let Oktabria St., 24, Office 127, tel. (0652) 49 74 43)	2	167,587
45. Charitable Institution "Training and Rehabilitation Center "Dzherelo" (Source) (79049, Lviv, Chervonoyi Kalyny Prosp., 86A, tel. (0322) 223 04 37, (0322) 227-36-00)	2	193,670
46. Charitable Non-Governmental Foundation "Center for Social and Psychological Information "All Together" (79016, Lviv, Shevchenka St., 32/11, (032) 247-14-27)	1	194,954
47. Charitable Foundation "Open World" (69001, Zaporizhzhia, Shevchenka Blvd., 32, Office 1, tel. (0612) 24-07-17)	1	52,940
48. Charitable Foundation "Volia" (20300, Cherkasy Oblast, Uman, Bilshovytska St., 7, Office 41, tel. 04744 4-20-21)	1	59,542
49. Democratic Initiatives Foundation (01001, Kyiv, P.O. Box V-271, tel. (044) 581 33 17, 510-05-42)	4	770,777
50. Charitable Foundation "Institute for Policy Analysis and Strategy" (03057, Kyiv, S. Perovskoyi St., 5, Office 900, tel. (044) 456-13-86)	1	20,000
51. Charitable Foundation "Intellectual Perspective" (01021, Kyiv, Shovkovychna St., 12, Office 206, tel. (044) 253-74-83, 7483)	1	185,583
52. Charitable Foundation "Kolomyia and Chernivtsi Eparchy Caritas" (78200, Ivano-Frankivsk Oblast, Kolomyia, S. Petliury St., 98, tel. (03433) 216-91)	1	33,000


	Organization	Number of Projects	Total, UAH
53.	Charitable Foundation "Face to Face" (18008, Cherkasy, Smilyanska St., 80, Office 26, tel. (0472) 63-80-93, (0472) 73-58-22)	2	163,710
54.	Charitable Foundation "Malva Babanky" (20351, Cherkasy Oblast, Uman Raion, Babanka, Kuznechna St., 9)	1	38,600
55.	Charitable Foundation «Mercy Victor» (65059, Odesa, Krasnova St., 6/1, tel. (048) 784-74-78)	2	120,000
56.	Charitable Foundation "Local Initiative" (65110, Odesa, Balkivska St., 36, Office 55, tel. (067) 480-64-99)	2	140,000
57.	Charitable Foundation "New Life 2000» (55200, Mykolayiv Oblast, Pervomaisk, 13 Partyzid St., 1, Office 4, tel. (067) 437-18-32)	1	76,648
58.	Charitable Foundation "Perspective 2009" (70500, Zaporizhzhia Oblast, Orikhiv, Orikhivsky Raion, Zaporizka St., 57, tel. (06141) 4-51-36)	1	47,370
59.	Charitable Foundation "Planet of Good People" (65014, Odesa, Lidersovsky St., 17, a, tel. 777-02-90)	1	30,000
60.	Charitable Foundation "Morning Star" (88000, Uzhhorod, Nezalezhnosti Naberezhna, 21, Office 13/1, tel. (063) 629-22-52)	1	20,000
61.	Charitable Foundation "Heart's Light" (91057, Luhansk, Volkova St., 5, Office 83, Luhansk 91057, tel. (0642) 71-07-38)	1	65,028
62.	Charitable Foundation «Skolivshchyna» (82600, Lviv Oblast, Skole, S. Krushelnytskoyi St., 3, tel. (03251) 21-2-21)	1	33,500
63.	Charitable Foundation «Satellite Social Program "Vysoka Polytsia" (High Shelf) (04080, Kyiv, P.O. Box 76, tel. (044) 224-51-21)	1	76,000
64.	Charitable Foundation "Public Resources and Initiatives" (58000, Chernivtsi, Heroyiv Stalingradu St., 20, Office 32, tel. (03722) 422-54)	1	136,227
65.	Charitable Foundation "Tvoye Dzherelo Nadiyi" (99040, Sevastopol, Khryukina St., 5, Office 45, tel. (0692) 67 98 02)	2	156,896
66.	Charitable Foundation "Pryirpinnia Development Fund" (08200, Kyiv Oblast, Irpin, Pushkinska St., 53, Office 5, tel. (066) 138 43 99)	2	118,210
67.	Charitable Fund "Calvaria Publishing House Foundation" (01054, Kyiv, P.O. Box 108, tel. (0322) 98-00-39)	4	137,630
68.	Charitable Foundation "Happy Child" (69095, Zaporizhzhia, P.O. Box 1878, tel. (066) 513-34-35)	1	50,000
69.	Charitable Foundation To Help Refugees and Asylum-Seekers "Sympathy" (65107, Odesa, Kanatna St., 83, Office 716-717, tel. (0482) 42-96-36)	2	110,000
70.	Charitable Foundation for Aid to Incurable People "Mother Theresa" (76002, Ivano-Frankivsk, Novakivskoho St., 8, tel. (034) 78 17 19, 50 14 00)	3	302,961
71.	Ivan and Yuriy Lypa Charitable Foundation (65007, Odesa, B. Khmelnytskoho St., 18, Office 4, tel. (048) 724-62-02)	1	85,300

Organization		Number of Projects	Total, UAH
72.	Charitable Foundation for Social Relations "Brother" (18023, Cherkasy, Kotovskoho St., 102, tel. (0472) 37-52-92, 45-99-31)	1	33,400
73.	Charity Christian Fund "Solidarity" (76018, Ivano-Frankivsk, Sichovykh Striltsiv St., 34, tel. (0342) 77 73 31)	1	57,300
74.	Borivtsi Village NGO "Borivchanka" (59311, Chernivtsi Oblast, Borivtsi, Kitsmansky Raion, Shkilna St., 6, tel. (03736) 33 7 23)	2	108,171
75.	Bukovyna Center for Reconstruction and Development (58000, Chernivtsi, Shteinberg St., 23, tel. (0372) 52-00-85, 2-00-85, (03722) 7-03-30)	1	194,155
76.	Velykoberezhniansky Raion Cultural-Educational Roma Association "Romani Yag" (89000, Zakarpattia Oblast, V. Berezhny, Partyzanska St., 57, tel. (03135) 2-16-24)	1	40,000
77.	Velyka Novosilka Raion Organization of Veterans of War and Labor (85550, Donetsk Oblast, Velyka Novosilka, Lenina St., 68, tel. (098) 314 43 28, (062) 43 218 82)	2	86,940
78.	Publishing House of the National Union of Writers of Ukraine "Ukrainian Writer" (01054, Kyiv, O. Honchara St., 52, tel. (044) 486-25-92)	2	70,000
79.	Executive Committee of the Novohrad-Volynsky City Council (11700, Zhytomyr Oblast, Novohrad-Volynsky, Shevchenko St., 16, tel. (04141) 5-25-30)	1	19,500
80.	Vynohradiv Raion Women's NGO «Bakhtali-Romni» (90300, Zakarpattia Oblast, Vynohradiv, Myru St. 64, tel. (03143) 2-29-50)	1	20,000
81.	Vynohradiv Raion Cultural-Educational Association of Roma "Romano Drom" (90300, Zakarpattia Oblast Vynohradiv, Myru St., 64, tel. (031) 435-11-27)	1	20,000
82.	Vinnysia City NGO "KREDO" (21050, Vinnytsia, tel. (0432) 59-50-50)	2	55,026
83.	Vinnysia City Organization for the Social Development of Vulnerable Youth "Parostok" (21036, Vinnytsia, F. Kona St., 6/43, tel. 0432 43-22-61, 35-88-87)	1	49,320
84.	Vinnysia Human Rights Group (21000, Vinnytsia, Kozyskoho St., 54/1, tel. (0432) 270-112)	1	15,520
85.	Voznesensk City NGO "Voznesensk Economic Development Agency" (56500, Mykolayiv Oblast, Voznesensk, Pushkinska St., 3/35, tel. (05134) 3-22-50)	2	150,000
86.	Volyn Oblast Youth NGO "Volyn Institute for Support and Development of Public Initiatives" (43000, Lutsk, Hlushets St., 49, Office 51, tel. (0332) 78-59-65)	3	256,660
87.	Volyn Oblast NGO "Volyn Press Club" (43025, Lutsk, Shevchenko St., 14, tel. 0332 72 45 48)	3	172,898
88.	Volyn Oblast NGO "Local Development Fund" (43000, Lutsk, Kopernyka St., 8a, tel. (0332) 24-64-32)	1	167,770
89.	Volyn Oblast Roma Organization "Terne Roma" (43016, Lutsk, Halshky Hulevychivky St., 14/1, tel. (063) 394-39-55)	1	38,450
90.	Volyn Oblast Organization "Young Reformers Association" (43016, Lutsk, Kovelska St., 2, Office 5 (4th Floor), tel. (0332) 78-82-86)	1	96,300
91.	Lesya Ukrainka Volyn National University (43025, Lutsk, Voli Prosp., 13, tel. (03322) 410 07, (03322) 492 72, (03322) 489 78)	1	44,000

	Organization	Number of Projects	Total, UAH
92.	All-Ukrainian Association of Teachers of History, Citizenship and Social Studies "Nova Doba" (79008, Lviv, Halytska St., 1/5, tel. (032) 235-75-55, 297-66-89)	1	89,980
93.	All-Ukrainian NGO Association "Ukrainian Helsinki Human Rights Union" (04071, Kyiv, Olehivska St, 36, Office 309, tel. (044) 417-4118)	1	198,500
94.	All-Ukrainian Charitable Organization "Council for Patients Rights and Safety" (01133, Kyiv, Sofiyivska St., 17, Office 2, tel. (044) 587-99-61)	1	24,000
95.	All-Ukrainian Charitable Organization "Ukrainian Association of Philanthropists" (04209, Kyiv, Obolonsky Prosp., 37-V, Office 9, tel. (044) 412-39-82)	1	140,000
96.	All-Ukrainian Charitable Organization "Child Well-Being Fund Ukraine" (04205, Kyiv, Marshala Tymoshenka St., 21, Building 2, Office 4, tel. (044) 537 20 16)	1	18,630
97.	All-Ukrainian Charitable Organization "Viktor Pinchuk Foundation – Social Initiative" (01601, Kyiv, Shovkovychna St., 42/44, tel. (044) 490-48-35)	1	119,775
98.	All-Ukrainian NGO "Association to Assist Aggrieved Investors" (01001, Kyiv, P.O. Box V-107, tel. (044) 229-57-79)	1	160,000
99.	All-Ukrainian NGO "Association of School Directors of Ukraine" (01135, Kyiv, Peremohy Prosp., 7-a, tel. (044) 236-4225)	1	130,978
100.	All-Ukrainian NGO "Association for the Support of Public Self-Organization" (65014, Odesa, Marazliyivska St., 38, tel. (048) 738 68 30)	2	242,100
101.	All-Ukrainian NGO "Association of Ukrainian Monitors of Human Rights in Law Enforcement" (01004, Kyiv, Baseyna St., 9 H, Office 25, tel. (044) 276-71-36)	1	190,000
102.	All-Ukrainian NGO "Association of Participants of Substitution Maintenance Therapy of Ukraine" (49128, Dnipropetrovsk, Brativ Trofimovykh St., 113, tel. (056) 785-89-83)	1	74,454
103.	All-Ukrainian NGO "All-Ukrainian Foundation "Children's Rights" (03150, Kyiv, Predslavynska St., 49, Office 4, tel. (044) 331-98-98, 528-37-48)	1	13,440
104.	All-Ukrainian NGO "Civic Network "OPORA" (01103, Kyiv, Pidvysotskoho St., 10, Office 3, tel. (044) 503-08-23)	2	293,439
105.	All-Ukrainian NGO "Women's Consortium of Ukraine" (01001, Kyiv City, Kostyolna St., 10, Office 28, tel. (044) 592 68 54)	2	137,281
106.	All-Ukrainian NGO "Advocacy Institute" (04213, Kyiv, Heroyiv Stalingrada St., 60, Office 294, tel. (044) 278-88-75; (067) 501 68 82)	6	362,022
107.	All-Ukrainian NGO "Institute of Election Law" (04070, Kyiv, Voloska St., 8/5, Office 324, 04070, tel. 463-65-93)	1	101,410
108.	All-Ukrainian NGO "Institute of Political Education" (01001, Kyiv, Patorzhynskoho St., 4, Office 4, tel. (044) 278-55-43)	1	142,120
109.	All-Ukrainian NGO «Coalition for the Rights of People with Physical and Intellectual Disabilities" (01033, Kyiv, Shota Rustaveli St., 39-41, tel. (044) 411-03-32, 496-52-92)	1	80,590
110.	All-Ukrainian NGO "KOLO" (01004, Kyiv, Horkoho St., 26/26, tel. (044) 248 73 80)	1	141,100
111.	All-Ukrainian NGO "Committee of Voters of Ukraine" (04212, Kyiv, P.O. Box 56, tel. (044) 419 00 61)	4	644,580

Organization	Number of Projects	Total, UAH
112. All-Ukrainian NGO "National Ecological Center of Ukraine" (01032, Kyiv City, S. Petliury St., 1, tel. (044) 238-62-59)	1	13,640
113. All-Ukrainian NGO "Independent Association of Broadcasters" (01015, Kyiv, P.O. Box 269, tel. (044) 254-55-56)	1	39,460
114. All-Ukrainian NGO "Union of Rural Women in Ukraine" (38100, Poltava Oblast, Zinkiv, Lenina St., 89, tel. (053) 533-13-64)	1	110,180
115. All-Ukrainian NGO "Foundation for Medical Law and Bioethics of Ukraine" (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)	6	991,071
116. All-Ukrainian Ecological NGO «MAMA-86» (03057, Kyiv, Akademika Anhelya St., 4, Office 126, tel. (044) 456-13-38)	2	319,988
117. All-Ukrainian Youth NGO "Democratic Alliance" (03039, Kyiv, Holosiyivska St., 7, Building 1-a, Office 413, tel. (044) 251-48-67)	1	89,000
118. All-Ukrainian Youth NGO "European Future of Ukraine" (49000, Dnipropetrovsk, Heroyiv Stalingradu St., 35, Office 22, tel. (056) 374-11-81, (056) 373-64-84)	1	58,800
119. All-Ukrainian Youth NGO "Young Rukh" (04071, Kyiv, Obolonska St., 21 A, tel. 239 24 26)	1	65,740
120. All-Ukrainian Youth NGO "Youth Association of Women of Ukraine" (04119, Kyiv, Simyi Khokhlovkyh St., 8, Building 11, Office 603, tel. 490-96-25)	1	42,000
121. All-Ukrainian Youth NGO "Youth Employment Center" (21050, Vinnytsia, Soborna St., 72, Office 311, tel. (0432) 57-94-17, (0432) 69-20-57)	1	72,000
122. All-Ukrainian Youth NGO "European Youth of Ukraine" (03187, Kyiv, Hlushkova St., 41, Office 171, tel. (044) 361-54-53)	1	147,522
123. All-Ukrainian Narcological Association (02100, Kyiv, Chervonotkatska St., 1/12, tel. 044 593 66 01)	1	80,000
124. All-Ukrainian Union of Teachers of Social Sciences and Civic Education (03037, Kyiv, Osvity St., 6, Office 48, tel. (044) 520-12-07)	1	90,000
125. All-Ukrainian Union of NGOs "Roma Congress of Ukraine" (01001, Kyiv, Mala Zhytomyrska St., 9-5, tel. (044) 228-8711)	1	46,350
126. All-Ukrainian Foundation "Step by Step" (01034, Kyiv, Pushkinska St., 9a, Office 4, tel. (044) 235 11 36, (044) 531 12 76)	4	688,825
127. Public Spiritual-Educational Organization "Chachimo" (62472, Kharkiv Oblast, Merefa, Obolonska St., 28-5, tel. (066) 799 17 72)	2	60,780
128. Roma Youth NGO "Terne Po Neivo Drom" (Youth on the New Path) (88000, Uzhhorod, Shvabska St., 32, tel. (050) 540 90 44)	1	20,000
129. NGO "Agency for Private Initiative Development" (76018, Ivano-Frankivsk, Dnistrovska St., 26, Business Center, 2nd Floor, Office 12, tel. (0342) 50 46 05)	2	81,821
130. NGO "Agency for the Steady Development of the Luhansk Region" (91000, Luhansk, Brativ Palkinykh St., 45-A, Office 24, tel. (0642) 58-5006)	4	366,890

Organization	Number of Projects	Total, UAH
131. NGO "Association of Caricaturists" (03142, Kyiv, Vernadskoho St., 57, Office 39, tel. 424 70 99)	1	47,400
132. NGO "Association of Kyiv City School Directors" (04215, Kyiv City, Radyanskoyi Ukrainy Prosp., 32-Ye, tel. (044) 434 84 64)	2	332,823
133. NGO "Association for the Development of Local Self-Government" (91033, Luhansk, Shevchenko St., 14/67, tel. (0642) 59-97-05.)	1	55,500
134. NGO "Yasen Socio-Economic Development Association" (Ivano-Frankivsk Oblast, Yasen, Rozhniativsky Raion)	1	31,750
135. NGO "Bakhchisaray Regional Development Center "Top-Kaya" (98405, AR Crimea, Bakhchisaray, Kiltseva St., 11, tel. (050) 664-06-16)	2	110,340
136. NGO "Legal Aid Office" (61010, Kharkiv, Gagarina Prosp., 4, Office 87, tel. (057) 754-59-86)	1	843,930
137. NGO "Vartovi Zakony" (Guards of the Law) (79034, Lviv, Uhorska St., 22, Office 27, tel. (067) 674-65-41)	1	100,000
138. NGO "Vidrodzhennia" of the Krasnoarmiysky Raion of the Donetsk Oblast (85347, Donetsk Oblast, Mykolayivka, Krasnoarmiysky Raion, Tsentralna St., 3, tel. (0623) 53 04 42)	1	69,505
139. NGO "Vinnytsia Regional Information Center "Kreativ" (21036, Vinnytsia, 40-Richchia Peremohy St., 50/156, tel. (0432) 524 58 06, 518-8606)	2	88,920
140. NGO "Gay Alliance" (01001, Kyiv, P.O. Box V-466, tel. 332-00-63)	1	79,952
141. NGO "Hrodivka Group" (85345, Donetsk Oblast, Hrodivka, Krasnoarmiysky Raion, Donetska St., 97, tel. (062) 53 21 42)	1	40,000
142. NGO "Luhansk Civic Initiative" (91034, Luhansk, Lomonosova St., 73, Office 507, tel. (0642) 50-84-24, 35-72-32, 50-84-24)	1	99,813
143. NGO "Blind Professionals Association "Rearesource" (01601, Kyiv, Pechersky Uzviz, 5, tel. 235-62-97)	1	79,500
144. NGO "Public Committee for the Protection of Citizen's Constitutional Rights and Freedoms" (91055, Luhansk, P.O. Box 98, tel. (0642) 55-34-25)	4	457,960
145. NGO "European Strategy Group" (01033, Kyiv, Andriyivska St., 11, Office 24, tel. (050) 391-03-90)	1	106,510
146. NGO "Strategic & Security Studies Group" (03150, Kyiv, Antonovycha St., 156/17, tel. (044) 491 38 30)	3	13,860
147. NGO "Dzherelo" of the Lysivka Community of the Krasnoarmiysky Raion, Donetsk Oblast (85362, Donetsk Oblast, Lysivka, Krasnoarmiysky Raion, Lenina St., 77, tel. (0623) 538-748)	1	30,000
148. NGO "Children's Cossack Association of Rivne Region" (33028, Rivne, P.O. Box 114, tel. 8 050 689-02-49)	1	92,826
149. NGO "Dixi Group" (02095, Kyiv, Sribnokilska St., 24, P.O. Box 68, tel. (044) 592-81-20)	5	302,234

Organization	Number of Projects	Total, UAH
150. NGO "Dobrobut" of the Udachne Community of the Krasnoarmiysky Raion, Donetsk Oblast (85334, Donetsk Oblast, Udachne, Krasnoarmiysky Raion, 40-Rokiv Peremohy Sq., 20, tel. (0623) 535-5-42)	1	29,724
151. NGO "Yevpatoria Regional Development Center" (97400, AR Crimea, Yevpatoria, Krupskoyi St., 36, Office 11, tel. (06569) 2-90-60)	3	275,000
152. NGO "Europe Without Barriers" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238-68-43)	3	458,773
153. NGO "European Research Association" (01030, Kyiv City, Pyrohova St., 4/26, Office 9, tel. (044) 235-53-70)	1	108,149
154. NGO "For Professional Journalism" (01054, Kyiv City, P.O. Box 154, tel. (044) 287-70-74)	1	86,700
155. NGO "Zlakhoda" of the Krasnoarmiysky Raion, Donetsk Oblast (85352, Donetsk Oblast, Novooleksandrivka, Krasnoarmiysky Raion, Gagarina St., 35)	1	36,560
156. NGO "Industrial Television Committee" (02660, Kyiv, Khoryva St., 39-41, Office 52, tel. (044) 353-13-98)	1	36,400
157. NGO "Initiative Group Alpbach Kyiv" (04111, Kyiv, Shcherbakova St., 43, Office 66, tel. (044) 433-93-16)	1	194,800
158. NGO "Innovation Fund" (79008, Lviv, Akademika Filatova St., 16/8, tel. (0322) 75-32-97)	1	60,000
159. NGO "Advocacy Institute of Luhansk Region" (91042, Luhansk, P.O. Box 25, tel. (099) 006 58-84)	1	32,000
160. NGO "Institute for Euro-Atlantic Cooperation" (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238 68 43)	3	360,693
161. NGO "Institute for Leadership, Innovations and Development" (01014, Kyiv, Bastionna St., 9, 8th floor, tel. 8 (044) 286 66-68)	1	68,848
162. NGO "Institute of Mass Information" (01133, Kyiv City, Krupskoyi St., 8, tel. (044) 461 90 23)	1	155,200
163. NGO "Institute for Legal Studies and Strategies" (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-72)	6	859,740
164. NGO "Regional Press Development Institute" (01030, Kyiv, tel. (044) 234-25-66)	1	59,952
165. NGO "Institute of World Policy" (01021, Kyiv, Instytutska St., 24/7, Office 6, tel. (044) 253-28-53)	1	159,349
166. NGO "Internet Initiatives" (03115, Kyiv, Pushynoyi St., 8-161, tel. (050) 640-41-68)	2	271,400
167. NGO "Information Press Center" (95005, Simferopol, Sevastopolska St., 8, Office 106, tel. (0652) 25 15 48)	2	279,676
168. NGO "Information and Analytical Center "Civic Space" (02140, Kyiv, B. Hmyri St., 3, Office 140, tel. (044) 572-93-37)	2	157,281
169. NGO "Information and Research Center "Global" (65082, Odesa, Dvoryanska St., 2, Odesa National University named after I. Mechnikov, Center for International Studies, tel. (0482) 68 72 84)	1	28,060

Organization	Number of Projects	Total, UAH
170. NGO "Regional History Society" "Dzvin" (81712, Lviv Oblast, Kvitneve, Zhydakivsky Raion, 1 Travnia St., 36, tel. (096) 405-42-99)	1	60,810
171. NGO "Carpathian Agency for Human Rights "Vested" (88015, Uzhhorod, 8 Berezhna St., 46/125, tel. (0312) 61-96-61)	2	157,000
172. NGO "Kyiv Career Center for Disabled Children" (02156, Kyiv, Sholem Aleichem St., 3, tel. (044) 544 80 28)	1	2000
173. NGO "Kyiv Center for Condominium Development" (04136, Kyiv, Ananasna St., 4, tel. (067) 209-35-77)	1	116,830
174. NGO "Krasyliv City Organization "Berehynia" (31000, Khmelnytsky Oblast, Krasyliv, Tsentralna St., 38, tel. (03855) 42 7 04)	2	58,938
175. NGO "Crimean Center for Initiatives in Electronic Government" (98000, AR Crimea, Sudak, Zhovtneva St., 34, tel. (006566) 33-852)	1	4,710
176. NGO "Laboratory for Legislative Initiatives" (04071, Kyiv, Nyzhny Val St., 33, Office 8, tel. (044) 531 37 68)	6	1,145,670
177. NGO "Luhansk Oblast Organization "Luhansk Center for European Initiatives" (91011, Luhansk, Yeromenko 1, Office 19, tel. (066) 269-83-65)	2	156,940
178. NGO "Luhansk Oblast Foundation "Region and Community" (91000, Luhansk, Pushkina St., 8, Office 304, tel. (0642) 93 24 59)	1	110,000
179. Luhansk Oblast Center for Political and Sociological Studies "Politsocium" (91055, Luhansk, Oktiabryska St., 46, tel. (0642) 52-81-31)	2	142,000
180. NGO "Man and Society" (69089, Zaporizhzhia, Korchahivska St., 7, tel. (096) 292-58-87)	1	55,600
181. NGO "Lviv Legal Society" (79058, Lviv, Hazova St., 36/1, Office 37, tel. (0322) 294-92-63)	1	23,708
182. NGO "Future of Berehovo Roma" (90202, Zakarpattia Oblast, Berehovo, Robocha St., 54, tel. (099) 729-24-90)	3	69,500
183. NGO "Mariupol Union of the Youth" (87500, Donetsk Oblast, Mariupol, Khmelnytskoho Blvd., 24-A, tel. 0629 54 38 51)	2	151,286
184. NGO "Art Travel" (65049, Odesa, P.O. Box 2, Post Office 49, tel. (067) 924-06-72)	1	25,983
185. NGO "International Association of Graduates of the Odesa National Academy of Telecommunications" (65029, Odesa, Kovalskoho St., 1, tel. (048) 723-22-44)	1	80,000
186. NGO "Regional Center for LGBT Studies Donbas-SotsProject" (87522, Donetsk Oblast, Mariupol, Trudova St., 7, tel. (066) 841-79-98)	1	150,000
187. NGO «Museum of 1960s Dissident Movement» (03040, Kyiv City, Stelmakha St., 7, Office 52, tel. 257-96-74)	1	11,6100
188. NGO "Dukh i Litera" (Spirit and Letter) Scientific Publishing Association (04070, Kyiv, Skovorody St., 2, Building 4, Office 210, tel. (044) 425-60-20)	1	16,6000
189. NGO "Our Children" (65009, Odesa, Cherniakhovskoho St., 13, tel. (0482) 63 95 83, 63 95 83)	1	199,000

Organization	Number of Projects	Total, UAH
190. NGO "Independent Center for Political Studies" (01034, Kyiv, Lysenka St., 8, Office 9, tel. (044) 279-24-35, 599-42-51, 599-4251)	4	712,825
191. NGO "Agency for Educational Policy" (03113, Kyiv, Laherna St., 30/32, tel. 456-08-14)	3	154,070
192. NGO "Citizens Association "Nadia" (Hope) (44812, Volyn Oblast, Perevaly, Turiysky Raion, Tsentralna St., 7, tel. (033) 639-77-48)	1	38,200
193. NGO "Deaf Teachers Union" (01023, Kyiv City, Luhacharskoho St., 14, Office 2, tel. (044) 287 2180)	1	31,980
194. NGO "Odesa Human Rights Group "Veritas" (65023, Odesa, P.O. Box 259, tel. (048) 784-0394)	4	755,680
195. NGO "Opora" (91042, Luhansk, P.O. Box 25, tel. (050) 275-28-08)	2	115,000
196. NGO «School Board of the Romny School of 1-III Degrees №5 Romny City Council, Sumy Oblast (42006, Sumy Oblast, Romny, Prokopenka St., 76, tel. 31 5 90)	1	50,000
197. NGO "Poroshkovo Cultural and Educational Society "Romani Vorba" (Zakarpattia Oblast, Poroshkovo, Perechynsky Raion, Nakhimova St., 98, tel. (03145) 2-14-59)	1	32,000
198. NGO "Human Rights Center "Postup" (91055, Luhansk, Internatsionalna St., 50, tel. (0642) 49-59-63)	2	299,200
199. NGO "Teachers Council" (98405, AR Crimea, Bakhchisaray, P.O. Box 24, Bakhchisaray, Autonomous Republic of Crimea, 98400, tel. (06554) 47-1-11, (06554) 44-9-19)	2	90,860
200. NGO "Resource Center for Condominium Associations" (79019, Lviv, Smerekova St., 2/5, tel. (032) 298-73-85)	1	100,000
201. NGO «GURT-Resource Center for NGO Development" (02094, Kyiv, Popudrenka St., 52, Office 609, tel. (044) 296-10-52)	1	52,500
202. NGO «Rozmai» (01042, Kyiv, Novopechersky Prov., 5, tel. (044) 583-50-94)	2	144,237
203. NGO "Romani Dolya" (88000, Uzhhorod, Radvanska St., 52, tel. (0312) 66-84-84)	1	20,000
204. NGO «Sonechko» of Tomashhorod (34240, Rivne Oblast, Tomashhorod, Rokytnivsky Raion, 1 Travnia St., 6, tel. (03635) 26 2 89)	1	60,000
205. NGO "Kyiv Homeowners Union" (04108, Kyiv, Vorovskoho St., 10, tel. (044) 272-40-59)	1	598,650
206. NGO "Eastern Ukrainian Center "Social Partnership" (83003, Donetsk, Illich Pros., 79, Office 31, tel. (062) 349 82 90)	1	24,780
207. NGO "Telekrytyka" (01030, Kyiv, Shevchenko Blvd., 34-B (3rd floor), tel. (044) 234 70 91)	1	185,800
208. NGO "Territory of Success" (25011, Kirovohrad, Yehorova St., 19, Office 2, tel. (0522) 27-09-63)	1	58,771
209. NGO "Roma Intellectual Society "Raikane Roma" (Roma Intelligentsia)» (88000, Uzhhorod, Mukachivska St., 10/5, tel. (0312) 61-67-59, (0312) 61-67-59)	1	24,000
210. NGO «Trostianets Raion Youth NGO "Union of Youth of the Regions of Ukraine" (42600, Sumy Oblast, Trostianets, Myru St., 32, tel. (05458) 68-104)	1	67,920


Organization	Number of Projects	Total, UAH
211. NGO "Ivano-Frankivsk Tourism Association" (76018, Ivano-Frankivsk, Dnistrovska St., 26, tel. (0342) 504-605)	1	53,955
212. NGO «Ukrayinska Pravda» (01024, Kyiv, Liuteranska St., 13, Office 20, tel. 279 82 69)	1	13,280
213. NGO "Ukrainian Resuscitation Council" (79011, Lviv, Ivana Franka St., 144/7a, tel. (0322) 75-6084)	1	33,688
214. NGO "Ukrainian Institute for Public Policy" (01033, Kyiv, Saksahanskoho St., 69/6, tel. (044) 248-72-52)	4	564,000
215. NGO "Ukrainian Centre for Economic and Political Studies named after O. Razumkov" (01034, Kyiv, Mazepi St., 34, 2 floor, tel. (044) 201-11-98)	2	563,100
216. NGO "Ukrainian Center for Museum Development" (04070, Kyiv, Spaska St., 37, tel. (044) 467-67-80, (067) 408-26-72)	1	32,000
217. NGO "Philosophy of Heart" (21037, Vinnytsia, P.O. Box 4033, tel. (0432) 57-04-24)	6	293,537
218. NGO "Fund to Support Youth and Olympic Swimming" (01015, Kyiv, Moskovska St., 43/11, Office 4, tel. (044) 284-04-80)	1	60,000
219. NGO "Kremenchuk Community Development Fund" (39605, Poltava Oblast, Kremenchuk, 29 Veresnia St., 10/24, Office 40, tel. (0536) 79-91-64)	2	160,420
220. "NGO "Publishers Forum" (79005, Lviv, P.O. Box 6644, tel. (0322) 76-76-94)	1	24,000
221. NGO "Open Society Foundation" (04070, Kyiv, Bratska St., 6, Office 402, tel. (044) 223-92-54)	2	138,000
222. NGO "Khmelnitsky Regional Office of the Association of Ukrainian Cities" (29000, Khmelnytsky, Gagarina St., 18, tel. (0382) 76-54-03, (0382) 72 01 95)	3	394,203
223. NGO "Social Action Center" (01021, Kyiv, Klovsky Uzviz, 12, Office 51, tel. 254-58-88)	1	105,560
224. NGO "Center for Civic Initiatives "Krok" (77600, Ivano-Frankivsk Oblast, Rozhniativ, Zelena St., 34, tel. (03474) 21-385)	1	41,420
225. NGO "Public Advocacy Center" (79058, Lviv, K. Levytskoho St., 97, tel. (032) 244 46 59)	3	333,270
226. NGO "Center for Society Research" (04210, Kyiv, Heroyiv Stalingrada Prosp., 26, Office 214, tel. (067) 502-57-27)	1	16,500
227. NGO "Environmental Awareness Center for Parents "Dzherela Radosti" (Sunshine) (91007, Luhansk Oblast, Yuvileyne, Tsementna St., 3, tel. (099) 043-17-70)	1	60,000
228. NGO "The Center for Economic Development" (04116, Kyiv, Starokyivska St., 10, 3rd floor, Office 211, tel. (044) 379-29-08)	1	40,000
229. NGO "Center for European and Transatlantic Studies" (03124, Kyiv, I. Lepse Blvd., 8, tel. (044) 454 11 56)	2	255,724
230. NGO «Municipal Development Center" (39800, Poltava Oblast, Komsomolsk, Lenina St., 40, tel. (05348) 2-58-49)	1	140,000
231. NGO "Education Monitoring Center" (01042, Kyiv, Filatova St., 1/22, Office 106, tel. 521-24-72)	1	137,123

Organization	Number of Projects	Total, UAH
232. Center for Civic and Cultural Initiatives Support "Tamarisk" (49000, Dnipropetrovsk, P.O. Box 907, tel. (0562) 716-45-77, 36-75-22)	1	26,710
233. NGO "The centre of psychosocial rehabilitation chemically dependent youth "Krok za Krok" (Step by Step (04215, Kyiv City, H. Gongadze Prosp., 20 (V), tel. (044) 433-32-59)	1	118,644
234. NGO «Center for Regional Initiatives and Development" (21050, Vinnytsia, K. Marx Prosp., 52, Office 36, tel. (093) 085-26-28)	2	94,357
235. NGO «Center for Social Welfare "Dobrochyn" (14017, Chernihiv, P.O. Box 435, tel. (0462) 67-71-81)	2	151,545
236. NGO "Center for Strategic Partnership" (88017, Uzhhorod, Universytetska St., 21, tel. (0312) 64-44-51)	1	68,000
237. NGO "CENTRE UA" (01004, Kyiv, Kropyvnytskoho St., 10, tel. (044) 254-63-09)	1	56,000
238. NGO «Chernihiv Human Rights Committee" (14000, Chernihiv, Horkoho St., 57/1, tel. (046) 262 53 81)	1	88,240
239. NGO «Chop Democratic Union of Roma" (89502, Zakarpattia Oblast, Chop, Pryozerna St., 94, tel. (0312) 711-583)	1	40,000
240. NGO "School for Political Analysis" (04070, Kyiv, H. Skovorody St., 6, Office 45, tel. (044) 238-27-63)	2	81,776
241. NGO Alliance "New Energy of Ukraine" (04071, Kyiv, Obolonska St., 41, Office 1, tel. (044) 417-03-38, 417-13-88)	2	190,000
242. NGO Zakarpattia Roma Society "Roma" (88007, Uzhhorod, Bohatyrskaya St., 45, tel. (0312) 61-37-58)	2	46,500
243. Public Council of Youth Organizations (96100, AR Crimea, Dzhan'koy, R. Luxemburg St., 16-H, tel. (06564) 300 16, 3-41-39)	1	20,000
244. NGO «Dubno Local Development Agency" (35600, Rivne Oblast, Dubno, Zabrana St., 14, tel. (050) 812 62 30)	1	51,418
245. NGO "Volyn Perspectives" (43005, Lutsk, P.O. Box 47, tel. 03322 555-42)	7	361,267
246. Bilhorod-Dnistrovsky Union of Roma «Nevo Drom" (New Path) (67000, Odesa Oblast, Bilhorod-Dnistrovsky, Dzerzhynskoho St., 72, tel. (0484) 923-564)	2	41,500
247. Public Information and Methodological Center "Vsesvit" (61003, Kharkiv, Sliusarny Prov., 10, Office 2, tel. (057) 731 10 76)	3	342,250
248. Public Center "Business Initiatives" (76019, Ivano-Frankivsk, Dnistrovskaya St., 26, tel. (0342) 77 65 55)	1	41,135
249. Youth Association "Open World" (42744, Sumy Oblast, Chernenchyna, Okhtyrsky Raion, Hotelyaka St., 1, tel. (066) 387-98-94)	1	32,574
250. Dvorichna Raion Association of the Education and Science Workers Union of Ukraine (62702, Kharkiv Oblast, Dvorichna, Sportyvny Prov., 14, tel. 71 1 85)	2	69,460
251. Derazhnia Raion Union of Afghanistan Veterans (32200, Khmelnytsky Oblast, Derazhnia, Derazhniansky Raion, Shkilny Prosp., 2, tel. (03856) 22-063)	1	37,000

	Organization	Number of Projects	Total, UAH
252.	State Enterprise "State Center of Information Resources of Ukraine" (01001, Kyiv, Khreshchatyk St., 22, tel. (044) 270-61-99)	2	260,000
253.	State Enterprise "Institute for Palliative and Hospice Medicine of the Ministry of Health of Ukraine" (02125, Kyiv, Petra Zaporozhtsya St., 26, tel. (067) 176-16-02)	2	122,921
254.	Zaporizhzhia National University (69600, Zaporizhzhia, Zhukovskoho St., 66, tel. (061) 761-45-46)	1	31,142
255.	Dzhankoy Branch of the Crimean Republic Association "Ekologiya i Mir" (96100, AR Crimea, Dzhankoy, Kirova St., 73/21, tel. (06564) 3 29 55)	2	64,426
256.	Environmental Youth NGO «Flora» (25015, Kirovohrad, Kurhanna St., 36/18, tel. (0522) 27 0463)	1	47,000
257.	School of Kozak Martial Arts for Children «Spas» (69032, Zaporizhzhia, Metalurhiv Prosp., 1 a, Office 43, tel. (061) 222-67-65)	1	75,107
258.	Dnipropetrovsk City NGO "Association for Protection of the Rights of Consumers of Housing and Communal Services "Nash Dim" (Our House) (49089, Dnipropetrovsk, Suvorova St., 14, Office 61, tel. 056 788-42-75)	1	12,0000
259.	Dnipropetrovsk Oblast NGO "Dnipropetrovsk Coordination-Expert Center for Regulatory Policy" (49102, Dnipropetrovsk, Zelena St., 1/110, tel. (056) 77-66-456)	2	136,025
260.	Dnipropetrovsk Oblast NGO "Independent Association of Journalists" (49008, Dnipropetrovsk, Kedrina St., 47/227, tel. (044) 230-49-63)	1	79,300
261.	Dobropillia City NGO «Women Power» (85004, Donetsk Oblast, Dobropillia, Frunze St., 23, tel. (06227) 28-757)	1	24,000
262.	Domanivka Riona Youth NGO "Clean Water" (56401, Mykolayiv Oblast, Domanivka, Hulianytskoho St., 2, Office 6, tel. (066) 650-27-64)	1	99,946
263.	Donetsk City NGO "Social Development Fund "Our Future" (83037, Donetsk, Kirova St., 121/7, Donetsk, 83037, tel. (062) 349-8104)	1	59,774
264.	Donetsk City NGO "Center for International Security" (83112, Donetsk, Leninsky Prosp., 92/87, tel. 38 (062) 304-51-42)	2	81,500
265.	Donetsk Oblast NGO "Institute for Social Research and Political Analysis" (83001, Donetsk, Shchorsa St., 12, Office 11, tel. (062) 305 02 59)	1	30,070
266.	Donetsk Oblast NGO "Ridna Krayina" (Native Country) (84330, Donetsk Oblast, Kramatorsk, Mariupolska St., 7, tel. (06264) 41 91 99)	2	170,600
267.	Donetsk Oblast NGO "Center of Legislative Initiatives" (83050, Donetsk, Pushkina St., 32, Office 7, tel. (0623) 34 26 24)	1	98,850
268.	Donetsk Oblast Youth NGO "Association of Young Deputies in Ukraine" (84627, Donetsk Oblast, Horlivka, Hertseni St., 29, Office 44, tel. (050) 646-22-25)	1	86,670
269.	Donetsk Oblast Branch of the All-Ukrainian NGO "Committee of Voters of Ukraine" (83017, Donetsk, Shkilny 7/42, tel. (062) 337 6316, (062) 645 88 42)	1	150,000
270.	Donetsk Oblast Cultural and Educational Society of Roman Women "Miriklya" (Donetsk, Artema St., 71, Office 23, tel. (050) 602-10-22)	1	42,040

Organization	Number of Projects	Total, UAH
271. Donetsk Youth Debate Center (83003, Donetsk, Illicha Prosp., 79/31, tel. (062) 385 98 39)	1	49,900
272. Donetsk Oblast Charitable Foundation "Help for Disabled Children" (83087, Donetsk, Kalinina St., 42, Office 5, tel. (062) 389-17-61, (062) 387-71-01)	1	125,328
273. Donetsk Oblast Public Center for Sobriety and Health "Iskra" (83087, Donetsk, tel. 062 386 81 90)	1	22,800
274. Drachyntsi Village NGO «Mriya» (59353, Chernivtsi Oblast, Drachyntsi, Kitsmansky Raion, Shevchenko St., 51, tel. (03736) 56 7 24)	1	52,077
275. Women's Charity Organization "Our Vision" (81700, Lviv Oblast, Zhydachiv, Shashkevycha St., 99/32, tel. (067) 283 6873)	1	93,463
276. Women's Organization "Berehynia" (37012, Poltava Oblast, Novi Martynovychi, Pyriatynsky Raion, tel. (05358) 64-228)	1	21,183
277. Zakarpattia Oblast Union of Roma Youth «Romani Cherkhen» («Roma Star») (88000, Uzhhorod, Uzhanska St., 80, tel. (050) 538-02-41)	3	71,300
278. Zakarpattia Oblast Roma Association "Romani Cgib" (Romany Language) (88000, Uzhhorod, Dunayevskoho St., 2-A, tel. (0312) 63-81-35)	1	30,000
279. Transcarpathian Roma Cultural-Educational Association "Romani Yag" (88007, Uzhhorod, tel. (0312) 638 256, 61-39-56, 61-41-21)	2	126,275
280. Zakarpattia Oblast Charitable Foundation "Blaho" (88018, Uzhhorod, Shvabska St., 17/2, tel. 8 (063) 255-54-91)	3	102,302
281. Zakarpattia Oblast Charitable Foundation "Zorya» (88000, Uzhhorod, Maria Bozhuk St., 4, Office 9, tel. 050-987-46-38)	1	40,000
282. Zakarpattia Oblast Charitable Foundation "Nove Pokolinnya" (New Generation) (88000, Uzhhorod, Maria Bozhuk St., 4, Office 9, tel. (0312) 44-40-95)	1	19,000
283. Transcarpathian Regional Charitable Foundation "Romano Lungo Trayo" (Roma Long Life) (88000, Uzhhorod, Shandora Petefi Sq., 25/7, tel. (03122) 36 156)	1	20,000
284. Zaporizhzhia Charitable Foundation "Unity for the Future" (69006, Zaporizhzhia, Lenina Prosp., 193, Zaporizhzhia, 69006, tel. (061) 236-70-00)	1	90,000
285. Western Ukrainian Media Center "New Journalism" (79007, Lviv, Hrebinka St., 5, Office 1, tel. (032) 225-60-14, (050) 370-27-14)	2	96,000
286. Zinkiv Raion NGO «Zinkiv Union of Farmers and Private Landowners" (38130, Poltava Oblast, Zinkiv, Lenina St., 14, tel. (066) 330-41-69)	1	53,830
287. Zolotonosha Roma NGO «Ame Roma» (19700, Cherkasy Oblast, Zolotonosha, Novoselivska St., 2 A, Office 61, tel. (047) 37-22-075)	2	41,000
288. Ivano-Frankivsk Oblast NGO «Stanislav Human Rights Group» (76018, Ivano-Frankivsk, Pasichna St., 38a/58, tel. (0347) 31-331)	1	56,600
289. Institute of Social and Political Psychology of the Academy of Pedagogical Sciences of Ukraine (04070, Kyiv, Andriyivka St., 15, tel. 425-24-08)	1	87,253

Organization	Number of Projects	Total, UAH
290. Kyiv City Branch of the All-Ukrainian NGO "Civic Network "OPORA"(04070, Kyiv, P.O. Box 43, tel. (067) 351-38-20)	1	120,000
291. Kyiv City Branch of the All-Ukrainian Youth NGO «Democratic Transformation of Ukraine» (03065, Kyiv, Boryspilska St., 34, Office 42, tel. (044) 567-78-16)	1	64,000
292. Taras Shevchenko National University of Kyiv (01601, Kyiv City, Volodymyrska St., 64, tel. 239-31-86)	1	74,390
293. Kiverts Raion Youth Organization «Institute for Support and Development of Public Initiatives» (45200, Volyn Oblast, Kiverts, Parkova St., 3, Office 3, tel. (063) 851-52-72)	1	41,000
294. Kirovohrad Regional Information Service for Women (25006, Kirovohrad, K. Marx St., 24, tel. (0522) 22 65 79)	1	51,355
295. Kirovohrad Oblast Citizens Association "Landowners and Farmers Protection Fund" (25014, Kirovohrad, Inzheneriv St., 11, tel. (0522) 55-25-44)	2	150,000
296. Kirovohrad Oblast Branch of the All-Ukrainian Ecological League (25009, Kirovohrad, 50 Rokiv Zhovtnia St., 7a, Office 311, tel. (0522) 33-03-53)	1	100,000
297. Kobeliaky City NGO «MARKa» (39200, Poltava Oblast, Kobeliaky, Shevchenko St., 13, Office 1, tel. 05343 32-3-93)	1	57,000
298. Kozatske Village NGO «Pobyeda» of the Novoazovsky Raion, Donetsk Oblast (87613, Donetsk Oblast, Kozatske, Novoazovsky Raion, Molodizhna St., 58, tel. (06296) 93 04 02)	1	40,000
299. Kolomyia City Organization of All-Ukrainian NGO "Civic Network "OPORA" (78200, Ivano-Frankivsk Oblast, Kolomyia, I.Mazepy St., 1, tel. (03433) 7 28 06, (097) 729-07-09)	1	133,550
300. Congress of National Communities of Ukraine (04070, Kyiv, Voloska St., 8/5, Office 6, (044) 425-97-57)	1	150,000
301. Women's Consultation and Information Center "Zoya" (87022, Donetsk Oblast, Novokrasnivka, Volodarsky Raion, Vatutina St., 91, tel. (06246) 2 36 38)	1	55,942
302. Confederation of Unions of the Non-Governmental Sectors of the Chernivtsi Oblast (58000, Chernivtsi, Nikitina St., 2, tel. 0372 57 41 18)	1	26,000
303. Crimean Republican Charitable Fund "Crimean World" (95000, Simferopol, Chekhova St., 24, Office 17, tel. (0652) 51 16 13)	1	96,000
304. Cultural Society for the Protection of the Interests of Hungarian Roma in Zakarpattia "Ung Romen" (88000, Uzhhorod, Parkhomenko St., 14/6, tel. (050) 665-49-79)	1	19,800
305. Laboratory of Researches CCC (02140, Kyiv, Bazhana Prosp., 30, Office 7, tel. (044) 574-64-11)	1	95,820
306. Luhansk Oblast Mediation Group (91031, Luhansk, Dymytrova St., 21/7, tel. (0642) 717378, (0642) 42 03 78)	2	76,990
307. Luhansk Oblast Organization "Public Service for Legal Assistance" (91042, Luhansk, P.O. Box 25, tel. (0642) 71-04-16, (099) 006-58-84)	2	133,940

Organization	Number of Projects	Total, UAH
308. Luhansk Oblast Organization "Eastern Ukrainian Center for Civic Initiatives" ("Total Action for the Support of Human Rights and Democracy") (91005, Luhansk, 30th Quarter St., Building 2, Office 14, tel. 0642 49-13-76)	2	193,500
309. Luhansk Oblast Branch of All-Ukrainian NGO "Committee of Voters of Ukraine" (93404, Luhansk Oblast, Severodonetsk, Lenina St., 14, Office 26, tel. (0645) 2 42-196)	3	344,220
310. Luhansk Charitable Foundation "A Step to the Future" (91055, Luhansk, Kurakina St., 4/123, tel. (0642) 93-26-10)	1	184,000
311. Luhansk Oblast Yuri Yenko Charitable Foundation (91003, Luhansk, Shevchenko Quarter, 36/28, tel. (0642) 63 70 10)	2	39,425
312. Lviv NGO "Center for the Study of Local Self-Government" (79000, Lviv, Kryva Lypa Proyzd, 6, (3rd floor), tel. (032) 24-324-16)	3	346,680
313. Lviv City NGO «Yunka Girls Club» (79049, Lviv, Chervonoyi Kalyny Prosp. 121/84, tel. (0322) 22-86-59)	1	60,000
314. Lviv City NGO "Western Analytical Group" (79000, Lviv, Kryva Lypa Prosp., 6, tel. 297-19-32)	1	199,625
315. Lviv City NGO "Institute for Political Technologies" (79008, Lviv, Rynok Sq., 8, tel. (032) 235 48 61)	2	187,313
316. Lviv City NGO «Ukrainian-Polish Media Society» (79037, Lviv, B. Khmelnytskoho St., 273/67, tel. (050) 371-55-90)	1	53,170
317. Lviv City NGO "Information Consulting Center" (79010, Lviv, Sevastopolska St., 5/5, tel. (0322) 35-68-48)	1	16,210
318. Lviv City NGO «Education Policy Center» (79008, Lviv, Rynok Sq., 8, tel. (0322) 354-861)	1	81,668
319. Lviv City Youth NGO «Lviv Branch of Plast – National Scout Organization of Ukraine» (79016, Lviv, Sheptytskykh St., 16 (3rd Floor), tel. (032) 238-88-26)	1	33,500
320. Lviv City NGO «Razom» (Together) (79017, Lviv, Pohulianka St., 26-A Office 5, tel. 097-371-14-37, 097-937-20-59)	1	50,035
321. Lviv Oblast NGO Ukrainian League of Social Workers (79060, Lviv, Naukova St., 94/102, tel. (032) 296-01-54)	2	152,810
322. Lviv Les Kurbas Theater (79007, Lviv, L. Kurbasa St., 3, tel. (0322) 72-48-24)	1	74,365
323. Lviv Oblast Branch of the All-Ukrainian Youth Hostel Association «Lviv Oblast Youth Hostel Association» (79000, Lviv, Voronoho St., 3, Lviv 79000, tel. (032) 225-57-34)	1	88,530
324. Makoshyno Village Charitable Organization «Descendants of Aratta» (15652, Chernihivska Oblast, Makoshyno, Mensky Raion, Sverdlova St., 11 - A, tel. (04644) 4-11-87)	1	15,000
325. Marhanets City NGO "Heart of Marhanets" (53400, Dnipropetrovsk Oblast, Marhanets, Myru St., 94, tel. (05665) 31-271)	6	250,863
326. Mykolayiv Association of People with HIV "Chas Zhyttia" (54055, Mykolayiv, Potyomkinska St., 138, tel. (0512) 48 96 38)	1	195,000

Organization	Number of Projects	Total, UAH
327. Foundation for Mykolayiv City Development (54001, Mykolayiv, P.O. Box 54, tel. (0512) 47-38-79)	5	801,369
328. Mykolayiv Oblast Branch of the National Union of Journalists of Ukraine (54027, Mykolayiv, Admiralska St., 20, Office 216, tel. (0512) 37-43-56)	1	53,940
329. Mykolayiv City Civic Association "Center for Social Innovations" (54001, Mykolayiv, Radianska St., 5, tel. (0512) 47 91 07)	2	103,000
330. Mykolayiv City Charitable Foundation "Center for Social Programs" " (54052, Mykolayiv, Zhovtnevyi Prosp., 325/1, tel. (0512) 63-66-96)	4	236,465
331. Mykolaiv City Charitable Foundation "Yunitus" (54031, Mykolayiv, P.O. Box 16, tel. (050) 397 96 95)	1	118,560
332. Mykolaiv City LASKA Foundation for Economic and Social Reforms (54038, Mykolayiv, Bila St., 82, Office 2, tel. (0512) 41-07-40, 55-03-60)	1	76,000
333. Mykolayiv Oblast Charitable Tuberculosis Foundation "Vita-Light" (54030, Mykolayiv, Velyka Morska St., 33, Office 8, tel. (0512) 37 31 20, (0512) 76 83 00)	2	166,480
334. Myrhorod Raion NGO «Myrhorod Roma" (37600, Poltava Oblast, Myrhorod, Myru St., 9, tel. 066 987 25 11)	1	20,000
335. International Charitable Organization "Environment-People-Law" (79000, Lviv, P.O. Box 316, tel. (032) 257-682)	2	238,861
336. International Charitable Organization "Chirikli" Roma Women's Fund" (03127, Kyiv, Vasylkivska St., 53, Building 1, Office 93, tel. 044 257 19 29)	5	617,800
337. International Charitable Organization "Center for Ukrainian Reform Education" (02002, Kyiv City, Mykilsko-Slobidska St., 26, 3- Office 285, tel. 490-6988, 89)	1	53,484
338. International Charitable Organization "International Cooperation Support Foundation of Ukraine (01030, Kyiv, Chapayeva St., 10, Office 3, tel. (044) 235-52-98)	2	383,335
339. International Charitable Organization "Testing Technologies and Education Quality Monitoring Center" (01133, Kyiv, I. Kudri St., 32, Office 415, tel. (050) 385-84-46)	2	179,633
340. International NGO "Freedom House – Ukraine" (03150, Kyiv City, Horkoho St., 160, Office 2, tel. (044) 522-80-67)	1	144,500
341. International NGO "Internews-Ukraine" (04112, Kyiv, Ryzka St., 15 (P.O. Box 57), tel. (044) 458-4440)	5	929,085
342. International NGO "Kyiv City International Energy Club" (04050, Kyiv City, Artema St., 60, Office 719, tel. (044) 484-04-44)	1	95,200
343. International NGO "Ukrainian Helsinki Human Rights Union" (04071, Kyiv, Olehivska St, 36, Office 309, tel. (044) 417-4118)	1	187,000
344. International NGO «Polish-Ukrainian Cooperation Foundation (PAUCI)" (04070, Kyiv, Illinska St., 18, Office 1, tel. (044) 425-92-58 (59))	2	119,080
345. International League "Mothers and Sisters of Ukrainian Youth" (03141, Kyiv City, Solomyanska St., 29, Office 9, tel. (044) 467-20-88)	1	89,500

Organization	Number of Projects	Total, UAH
346. International Charitable Foundation "Academy of Ukrainian Press" (04060, Kyiv City, Vavilovych St., 16/12, Office 112, tel. (044) 440-95-35)	3	249,646
347. International Charitable Foundation "Art Treasury" (01103, Kyiv City, Kikvidze St., 4a, Office 49, tel. (044) 490 13 42)	1	90,000
348. International Charitable Foundation "International HIV/AIDS Alliance in Ukraine" (03680, Kyiv City, Dymytrova St., 5, Building 10A, 9th floor, tel. (044) 490-54-85, 490-54-86)	1	561,473
349. International Charitable Foundation "Ukrainian Women's Fund» (04050, Kyiv, Artema St. 79, Office 38, tel. (044) 568 5389)	2	190,000
350. International Charitable Foundation "Ukrainian Legal Clinics Foundation" (01024, Kyiv, Pylypa Orlyka St., 9, Office 17, tel. 253-20-01)	10	637,970
351. International Charitable Fund of Vladimir Horowitz Competition (01032, Kyiv, L. Tolstoho St., 31, tel. (044) 288-32-38)	1	40,000
352. Regional Charitable Foundation "Fund for the Development of the Carpathian Euroregion" (88000, Uzhhorod, Koriatovycha Sq., 7, Office 2a, tel. +380 3122 36247)	1	2,433,400
353. City NGO "Small Business Laboratory" (07100, Kyiv Oblast, Slavutych, Heroyiv Dnipra St., 2, tel. (04479) 3-01-71, 2-47-80)	1	198,648
354. City NGO "Severodonetsk Agency for Community Development" (93400, Luhansk Oblast, Severodonetsk, Lenina St., 32a, tel. (06452) 551-50)	2	69,145
355. City Youth NGO "Youth Alternative "M'ART" (14000, Chernihiv, P.O. Box 79, tel. (046) 277 41 10)	5	835,052
356. City Charitable Foundation "Moloda Hromada" (Young Community) (65009, Odesa, Chernyakhovskoho St., 11, tel. 8 (048) 715-36-06)	1	70,000
357. City Center of Humanistic Technologies "Ahalar" (14000, Chernihiv, P.O. Box 69, tel. (0462) 677-312)	1	24,000
358. Youth NGO "Ukrainian Youth Academy" (79021, Lviv, S. Petliura St., 49/97, tel. (0322) 76-95-45)	1	66,170
359. Youth NGO «YEDNANNIA» (Unity) (46016, Ternopil, Morozenka St., 3/153, tel. (0352) 22-04-61)	1	56,650
360. Youth NGO «Za Zhyttia" (For Life) (45008, Volyn Oblast, Kovel, Khasevycha St., 36/2, tel. (068) 191-59-92)	1	62,700
361. Youth NGO «Institute of Sustainable Development" (61031, Kharkiv, Romashkina St., 8a, Office 2, tel. (057) 77-55-672)	3	194,003
362. Youth NGO «Committee for Student Government" (79019, Lviv, Luchakivska St., 97, 1st Floor, tel. (032) 252-75-80, (032) 293-23-97)	1	110,000
363. Youth NGO «Youth Organization "Scouts of Kyiv" (04212, Kyiv, Tymoshenka St., 19, tel. (044) 411 69 32)	1	89,300
364. Youth NGO "Youth Center for Humanities" (04070, Kyiv, Voloska St., 8/5, National University of Kyiv City-Mohyla Academy, Youth Center for Humanities (Center for Intercultural Communication NaUKMA), Building 6, Office 206, tel. (044) 425-68-65, (044) 417 35 20)	2	74,340


Organization	Number of Projects	Total, UAH
365. Youth NGO «Pyatnytsia» (Friday) (79000, Lviv, Chornovola Prosp., 101/152, tel. (097) 700-66-75)	1	27,905
366. Youth NGO «SMART» (34500, Rivne Oblast, Sarny, Zaliznychna St., 18, tel. (03655) 3 47 60)	1	44,422
367. Youth NGO «Youth Sports Alliance» (03150, Kyiv City, Horkoho St., 88, Office 99, tel. (044) 456-92-90)	1	39,800
368. Youth NGO «Creative Youth Association «Nivroku» (46016, Ternopil, Symonenka St., 1, Office 129, tel. (0352) 420 172)	3	270,600
369. Youth NGO «Human Rights Foundation» (04211, Kyiv City, Heroyiv Stalingradu Prosp., 1, Office 26, tel. 410-47-17)	1	199,600
370. Youth Organization «Informational-Legal Center «Our Right» (Our Right) (79058, Lviv, Gazova St., 36/1, Office 22, tel. (032) 236-70-49)	6	628,030
371. Youth Organization «Youth Parliamentary Club» (53403, Dnipropetrovsk Oblast, Marhanets, Bulvarna St., 1, tel. (056) 653-24-31, (05665) 32-492)	2	95,420
372. Youth NGO «Plast - National Scout Organization of Ukraine» (01001, Kyiv, P.O. Box 395, tel. (044) 280-85-55)	1	90,000
373. Youth NGO «Ichnia Branch of Plast – National Scout Organization of Ukraine» (16700, Chernihivska Oblast, Ichnia, Ichniansky Raion, Chervonykh Partyzan St., 40/1, tel. 0463 32 17 96)	1	58,200
374. Student Youth Organization «New Time» (41600, Sumy Oblast, Konotop, Myru Prosp., 26/106, tel. (05447) 22-506, (05447) 25-165)	1	32,418
375. Public Youth Center «Etalon» (76000, Ivano-Frankivsk, Pavlyka St., 10, Office 17-19, tel. (0342) 50 25 25)	3	123,202
376. Youth Initiative Center «For Professional Activities» (88000, Uzhhorod, Voloshyna St., 24/4, tel. (0312) 61-64-51)	1	100,000
377. Youth Innovation Center «Media-M» (01032, Kyiv, Kominternu St., 28 (6th Floor), tel. (044) 592-11-38)	2	151,841
378. Mukachevo Raion NGO «Cultural Society for the Protection of the Interests of Roma in Zakarpattia «Romano Amalipe» (89600, Zakarpattia Oblast, Mukachevo, Ivana Franka St., 56, tel. (099) 236-65-19)	1	19,665
379. Intellectual Property Research Institute of the National Academy of Law Sciences of Ukraine (03680, Kyiv City, Bozhenka St., 11, tel. (044) 200-08-76)	2	167,604
380. National Union of Filmmakers of Ukraine (01033, Kyiv, Saksahansko St., 6, tel. (044) 227 75 57)	1	74,400
381. National University of Kyiv City-Mohyla Academy (04655, Kyiv, H. Skovorody St., 2, Building 1, Office 216, tel. 425-60-59)	1	16,000
382. NGO «Western Ukrainian Center for Social Partnership» (33028, Rivne, P.O. Box 114, tel. (0362) 22-10-81)	1	24,000

Organization	Number of Projects	Total, UAH
383. Novomoskovsky Raion NGO «Perspectives» of the Dnipropetrovsk Oblast (51221, Dnipropetrovsk Oblast, Pereshchyepyne, Novomoskovsky Raion, Proektna St., 4, Office 1, tel. (05693) 9-04-03)	1	6,500
384. Oblast Environmental NGO «Zaporizhzhia Green Movement» (06134, Zaporizhzhia, Kustanayska St., 3/1, tel. (097) 451-76-50)	1	40,548
385. Oblast NGO "Alliance of Roma of Cherkasy Region" (20200, Cherkasy Oblast, Zvenyhorodka, Bulvarna St., 3, tel. (067) 220-1468)	1	41,800
386. Oblast NGO "Donbas Youth Foundation" (83017, Donetsk, Shevchenka Blvd., 27/146, tel. (050) 348-85-11)	1	80,000
387. Oblast Youth NGO «Volyn Law Institute» (43010, Lutsk, Hlushets St., 49, Office 51, tel. (0332) 78-59-52)	1	100,000
388. Oblast Civic Association «People's Conscious Choice» (40030, Sumy, Chervona Ploshcha, 13, tel. (0542) 32-47-37)	1	65,000
389. Odesa City NGO "Face to Face" (65014, Odesa, Marazliyivska St., 38, tel. (048) 738-68-30)	1	1,200
390. Odesa Oblast Branch of the All-Ukrainian NGO "Committee of Voters of Ukraine" (65023, Odesa, P.O. Box 209, tel. (048) 716-40-18, (048) 716-46-83)	4	417,926
391. Odesa Oblast Roma Cultural Society «Romani Zhora» (65122, Odesa, Ak. Korolova St., 85/85, tel. (048) 746 98 96)	1	21,000
392. Odesa Charitable Foundation for the Rehabilitation and Social Adaptation for the Homeless «Way Home» (65082, Odesa, Sofiyivska St., 10, tel. (048) 777-20-76, 711-73-18)	2	137,075
393. Odesa Public Institute of Social Technologies (65023, Odesa, Soborna Ploshcha, 10/11, tel. (048) 726 65 25)	2	250,000
394. Pavlohrad City Charitable Foundation "Horeniye" (51400, Dnipropetrovsk Oblast, Pavlohrad, Poltavska St., 129, Office 403, tel. (05632) 6-02-81)	3	224,465
395. Pervomaiske Raion Youth Organization «Social Initiative» (96300, Autonomous Republic of Crimea, Pervomaiske, Maiska St., 6/16, tel. (06552) 92-2-80)	1	46,380
396. Pervomaisk City Branch of the Social Service of Ukraine (55200, Mykolayiv Oblast, Pervomaisk, K. Marx St., 5, Office 2, tel. (05161) 7-53-77)	1	24,790
397. Perechyn Raion Cultural-Educational Association of Roma "Romani Yag" (89200, Zakarpattia Oblast, Perechyn, Tsehelna St., 20, tel. (034) 527-27-14, 245-2-27-14)	1	40,000
398. Pyriatyn Raion NGO «Women's Initiatives» (37000, Poltava Oblast, Pyriatyn, Chervonoarmyiska St., 44 A, Office 11, tel. (050) 015-77-47)	1	51,700
399. Vocational Rehabilitation Center for the Disabled "Harmony" (03058, Kyiv City, Lebedeva-Kumacha St., 5, Office 167 A, tel. (095) 423-49-07)	1	69,200
400. Podil Human Rights Center (21050, Vinnytsia, P.O. Box 8216, tel. (0432) 35-14-66)	2	57,057
401. Poltava Oblast NGO «Analytical Center» Economic and Social Research Office» (36000, Poltava, Latyshava Prov., 15, Office 27, tel. (0532) 65-31-05)	2	167,000

	Organization	Number of Projects	Total, UAH
402.	Poltava Branch of the Social Service of Ukraine (36020, Poltava, Soborny Maidan St., 15, tel. 0532 500 647)	1	79,050
403.	Poltava Oblast Media Club (36013, Poltava, Demokratychna St., 34, tel. (0532) 610-479)	1	20,000
404.	Poltava Oblast Branch of All-Ukrainian Organization of Disabled People "Union of Organizations of Disabled People of Ukraine" (36023, Poltava, Koneva Blvd., 6/1, tel. (05322) 24 883 (0532) 569560)	3	172,477
405.	Private Enterprise "Nauka" Publishers (03124, Kyiv, M.Vasylenska St., 13A, Office 68, tel. 497 81 69)	3	140,553
406.	PRO.MOVA, Ltd (04070, Kyiv City, Sahaidachnoho St., 14v, Office 1, tel. (050) 317 - 29 -00, (032) 297-50-11)	1	33,519
407.	Kharkiv University of Humanities "People's Ukrainian Academy" (61000, Kharkiv, Lermontovska St., 27, tel. (057) 714-20-07)	3	184,394
408.	Precarpathian Regional Development Association (82000, Lviv Oblast, Stary Sambir, Starosambirsky Raion, Dasho St., 1, tel. (03238) 21-056)	1	59,795
409.	Pryluky City Branch of the All-Ukrainian Taras Shevchenko Society "Prosvita" (Chernihiv Oblast, Pryluky, Kostiantynivska St., 138, tel. (046) 373 52 54)	1	20,000
410.	Media Workers Trade Union «Mediafront» (04112, Kyiv, O. Telihi St., 3a, Office 44, tel. 067 443 01 29)	1	186,150
411.	Raihorodok Village NGO «Uspikh» (Success) (84150, Donetsk Oblast, Raihorodok, Sloviansky Raion, Horkoho St., 1, tel. (06262) 2-83-69)	1	20,000
412.	Regional Charity Organization «Center for Public Initiatives» (78600, Ivano-Frankivsk Oblast, Kosiv, Ivano-Frankivsk Oblast, Maidan Nezalezhnosti 1a, tel. (03478) 20 349, 21 602)	1	63,800
413.	Regional NGO "Luhansk Legal Foundation" (91051, Luhansk, Yakira Quarter, 8/33, tel. (0642) 61 43 22)	1	66,970
414.	Regional Environmental Youth Organization "EKOSPHERA" (88000, Uzhhorod, Koshitska St., 7, tel. (0312) 615 852)	1	22,626
415.	Regional Charitable Foundation "Rivne. European Choice" (33027, Rivne, Mury Prosp., 2/45, tel. (0362) 23 23 25)	1	50,990
416.	Crimean Republican Union Organization of the All-Ukrainian Union of Able-bodied People with Disabilities (98324, AR Crimea, Kercha, P.O. Box 36, tel. (06561) 3-18-65)	1	130,000
417.	Rivne City Youth NGO "New Level" (33023, Rivne, P.O. Box 20, tel. (0362) 43-67-96)	1	35,450
418.	Rivne Oblast NGO "Committee of Voters of Ukraine" (33028, Rivne, P.O. Box 80, tel. (0362) 26-39-43, 26-38-47)	2	245,590
419.	Rivne Oblast NGO «Rivne Media Club» (33028, Rivne, P.O. Box 237, tel. (0362) 26-95-21)	1	31,520
420.	Rivne Oblast Organization of the All-Ukrainian NGO «Civic Network «OPORA» (33028, Rivne, Kavkazka St., 2 (11th Floor), tel. (0362) 43-07-18, (0362) 22-20-59)	1	96,800

Organization	Number of Projects	Total, UAH
421. Rivne Oblast Branch of the All-Ukrainian Charitable Organization "All-Ukrainian Network of People Living with HIV/AIDS" (33000, Rivne, Verbova St., 43/118, tel. (0362) 43-97-63)	4	237,660
422. Romny City Organization of the Education and Science Workers Union of Ukraine (42000, Sumy Oblast, Romny, Shchuchky St., 9, tel. (05448) 2-21-27, 2-41-97)	2	80,568
423. Village NGO «Treasure Trove of Good Deeds» (57300, Mykolayiv Oblast, Halahanivka, Snihurivsky Raion, tel. (05162) 3-17-87)	2	35,500
424. Village NGO «Hope of Yuzhynets» (59313, Chernivtsi Oblast, Yuzhynets, Kitsmanskyy Raion, 28-Chervnia St., 5, tel. (03736) 50-1-60)	1	49,420
425. Simferopol City Socio-Ecological Youth Organization «Svitlo» (95050, Simferopol, Rostovska St., 21, Office 19, tel. (0652) 70-60-72)	2	142,304
426. Simferopol City NGO "Integration and Development" Information and Research Center" (95006, AR Crimea, Simferopol, Khatska St., 13, Office 1, tel. (0652) 505 812)	2	185,318
427. Simferopol City NGO "Regional Resource Agency "Autonomous Republic of Crimea-Perspective" (95006, Simferopol, Khatska St., 13, Office 1, tel. (0652) 505 812)	2	106,160
428. Slavutych City NGO «Community Development Center» (07100, Kyiv Oblast, Slavutych, Yerevan Quarter, Building 4, Office 19, tel. (04579) 2-94-12)	1	65,000
429. Snihurivka Raion Football Federation (57300, Mykolayiv Oblast, Snihurivka, Mykolayivsky Raion, Suvorova St., 57, tel. (05162) 32 1 39; 32 8 24)	1	30,900
430. Krasnoperekopsk Union of Industrialists and Employers (96000, Autonomous Republic of Crimea, Krasnoperekopsk, Mendeleyeva St., 14-A, Office 10, tel. (06565) 20 1 64)	5	161,900
431. NGO Union «Tender Chamber of Budget Procurement of all Levels» (61050, Kharkiv, Yuryivska St., 17, tel. (057) 707 50 86)	1	47,000
432. Union of Entrepreneurs in the Khrystynivka Raion (20000, Cherkasy Oblast, Khrystynivka, Gagarina St., 9, Office 307, tel. (04745) 259 29)	1	90,000
433. Union for Promotion of Rural Green Tourism Development in Ukraine (04209, Kyiv City, P.O. Box 4, tel. 223-38-17)	1	94,789
434. Ukrainian Youth Association (01030, Kyiv City, M. Kotsiubynskoho St., 6, Office 8, tel. 234-72-40)	1	54,584
435. Joint Ukrainian-American Enterprise "Krytyka" Magazine" LLC (01001, Kyiv, P.O. Box 255, tel. (044) 235-80-03, 235-09-07)	2	67,600
436. Kramatorsk Branch of Plast – National Scout Organization of Ukraine (84301, Donetsk Oblast, Kramatorsk, Dvirtsheva St., 28, tel. 0626 46-94-51)	1	54,630
437. Striletsky Kut Village NGO «Nadia» (Hope) (59345, Chernivtsi Oblast, Striletsky Kut, Kitsmanskyy Raion, Tsentralna St., 147, tel. (03736) 57 1 10)	1	37,212
438. Sumy City NGO "Youth Pedagogical Union" (40030, Sumy, Levanevskoho St., 26, tel. (0542) 25-78-68)	2	127,890
439. Sumy City NGO "Center for Regional Policy Studies" (40030, Sumy, P.O. Box 44, tel. (0542) 60-10-13)	1	61,045

Organization	Number of Projects	Total, UAH
440. Sumy City NGO "Center for European Initiatives" (40030, Sumy, Voskresenska St., 1, Office 429, (0542) 79-86-68)	2	223,850
441. Sumy City High School Youth Organization "Most" (40030, Sumy, Levanevskoho St., 26, tel. (0542) 22-30-77)	1	31,048
442. Sumy Oblast Youth NGO «Gender Consultation and Information Agency» (40030, Sumy, Antonova St., 1, Office 41, tel. (0542) 650-798)	1	28,838
443. Sumy Oblast Youth NGO Club for the Resocialization of the Chemically Dependent "Chance" (40003, Sumy, Pryvokzalna St., 3A, tel. (0542) 78 3538)	1	7,800
444. Sumy Oblast Youth NGO «Sumy Student Fraternity" (40014, Sumy, Horkoho St., 2, Office 13, P.O. Box 19, tel. (066) 280-49-93)	1	15,684
445. Sumy City Association Civic Office "Pravozakhyst" (40030, Sumy, Kirova St., 25, Office 210, tel. (0542) 610 900)	3	179,207
446. Sumy Oblast Committee of Youth Organizations (40030, Sumy, Horkoho St., 2, Office 3, tel. (0542) 77-03-29)	2	104,812
447. Creative Society "Technologies for Optimal Personal Growth" (25005, Kirovohrad, P.O. Box 48, tel. (0522) 27-27-54)	1	120,000
448. Telmanove Raion Youth NGO «Antey-Yunit» (87100, Donetsk Oblast, Telmanove, Telmanivsky Raion, Pervomaiska St., 134-A, tel. (050) 239-04-52)	1	63,043
449. Ternopil Volunteer Youth Organization «Spark of Love» (46001, Ternopil, Zamkova St., 3, Office 7)	1	27,580
450. Ternopil Oblast Women's Association (46024, Ternopil, Tarnavskoho St., 3/31, tel. (0352) 25-27-93)	1	234,420
451. Ternopil Regional Office of the Association of Ukrainian Cities (46001, Ternopil, R. Barvinskykh St., 7, 2nd floor, tel. (0352) 25-35-50)	2	127,835
452. Ternopil Oblast Branch of the All-Ukrainian Youth NGO «Young Prosvita» (46000, Ternopil, Yosypa Slipoho St., 3, tel. (0352) 42-01-36)	1	33,000
453. Taxon Publishing House, Ltd. (04050, Kyiv City, P.O. Box 25, tel. (044) 483-2746)	1	86,940
454. "Universe" Publishers, Ltd. (08293, Kyiv Oblast, Bucha, Irpin Raion, Tarasivska St., 32, Office 165, tel. (044) 223-9499, 581-33-65)	1	40,760
455. Kyiv City-Mohyla Academy Publishing House, Ltd. (04065, Kyiv City, Kontraktova Sq., 4, tel. (044) 425-6092, 417-59-56)	3	90,990
456. "Knyha" Publishing House, Ltd. (04119, Kyiv City, Dehtiarivska St., 38/44, Office 12, tel. (044) 481-02-19)	1	60,000
457. Green Cross Society (79019, Lviv, Chornovola Prosp., 4, Office 1, tel. (032) 244 56 07)	1	43,560
458. "Ukrainian National Home in Chernivtsi" Association (58000, Chernivtsi, Lomonosova St., 2, tel. (0372) 52 80 59)	4	247,046
459. "K.I.C." Ltd. (04080, Kyiv City, P.O. Box 1, tel. (044) 462-5269)	1	40,000
460. "Books-XXI" Publishers, Ltd. (58000, Chernivtsi, P.O. Box 418, tel. (0372) 58 64 64)	1	45,240

Organization	Number of Projects	Total, UAH
461. Universum, Ltd. (79017, Lviv, P.O. Box 2994, tel. (032) 235-79-75, 275-14-11)	1	33,593
462. Yurincom, Ltd. (Kyiv City, Heroyiv Dnipra St., 31-Б, tel. 411-6908)	1	68,000
463. Uzhhorod City NGO «Institute for Transfrontier Cooperation» (88000, Uzhhorod, Zamkova St., 10, tel. (03126) 17-670)	1	40,484
464. Uzhhorod City Roma Youth Organization «Terno Dzhivipen» (Young Life) (88000, Uzhhorod, Donska St., 19/2, tel. 066 531 39 14)	1	21,000
465. Uzhhorod Raion Organization «Ukrainian Women's League» (88000, Uzhhorod, Bokshaya St., 4 (P.O. Box 41 c), tel. 0312 3-64-40, (03122) 7-27-054)	4	161,640
466. Ukrainian Association of Press Publishers (04071, Kyiv, Mezhyhirska St., 22, Office 20, tel. (044) 425 5787)	1	20,000
467. Ukrainian Student Union (01004, Kyiv City, Pushkinska St., 28-a, Office 216 (Ukrainian People's Party), tel. 234-59-17)	3	176,160
468. Ukrainian Philosophical Foundation (01001, Kyiv, Tryokhsyatytska St., 4, Office 321, tel. (044) 279 16 70)	4	157,400
469. Ukrainian-Polish Journalism Club "Without Prejudice" (01024, Kyiv, Sechenova St., 7 a, Office 45, tel. (050) 330-70-32)	1	61,200
470. Ust-PutylaVillage NGO «Zlakhoda» (59114, Chernivtsi Oblast, Ust-Putyla, Putilsky Raion, Tsentralna St., 50, tel. (096) 273-08-84, (03738) 2-71-62)	1	60,000
471. Foundation "Legal Education" " (83050, Donetsk, Vatutina Prosp., 1-A, Office 104, tel. 062 337-93-84)	1	62,700
472. Business Support Fund «Bolekhiv Business Center» (77202, Ivano-Frankivsk Oblast, Bolekhiv, Konovaltsia St., 18, tel. (03437) 3 45 65)	1	60,000
473. Izmayil Business Support Fund (68600, Odesa Oblast, Izmayil, Radianskoyi Miliitsiyi St., 25/2, tel. (04841) 246 74, (04841) 200 46)	1	65,000
474. Foundation "Social Movement "Ukrainians Against Tuberculosis" (03110, Kyiv, P.O. Box 101, tel. (044) 270 44 52)	1	57,000
475. Kharkiv City NGO "Kharkiv Institute for Social Research" (61057, Kharkiv, Sumska St., 4, Office 25, tel. (096) 364-87-14)	5	861,245
476. Kharkiv City NGO "Eastern Ukrainian Foundation for Social Research" (61077, Kharkiv, Svobody Sq., 6, Offices 335-336, tel. (057) 707 55 55)	1	116,298
477. Kharkiv Oblast Foundation «Public Alternative» (61103, Kharkiv, Lenina Prosp., 72/48, tel. (057) 345 07 07)	2	240,600
478. Kharkiv Human Rights Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)	5	891,220
479. Kharkiv Public Foundation for Local Democracy (61003, Kharkiv, Rozy Luxembourg Square, 10, 7th floor, tel. (057) 731-60-44)	2	64,902
480. Kharkiv Oblast Charitable Foundation «TIMO" (Testing, Innovation and Monitoring in Education)» (61072, Kharkiv, 23 Serpnia St., 27, Office 28, tel. (0572) 340-52-26)	1	60,000

Organization		Number of Projects	Total, UAH
481.	Kherson City Journalists Association "Pivden" (South) (73000, Kherson, Lenina St., 18, tel. (0552) 26 50 39)	2	310,330
482.	Kherson City Organization for Disabled Children «Light of Hope» (73000, Kherson, Chekistiv St., 2, tel. (0552) 266-848)	1	98,417
483.	Kherson Oblast NGO «Black Sea Area Center for Political and Social Research" (73038, Kherson, 200 Rokiv Khersonu Prosp., 32, Office 56, tel. (0552) 45 35 87)	1	79,841
484.	Kherson Oblast Branch of Committee of Voters of Ukraine (73036, Kherson, Prydniprovskiy Spusk, 1, Office 8, tel. (0552) 32-50-26)	3	313,270
485.	Kherson City Civic Association "For the Future of Kherson" (73000, Kherson, Suvorova St., 37, tel. (0552) 26 31 46)	1	85,000
486.	Kherson City Civic Association «Information Support Center for Small and Medium Business and Innovation» (73024, Kherson, Komunariv St., 14, tel. (0552) 226-448)	1	53,670
487.	Kherson City Roma Society (73003, Kherson, Horkoho St., 28, tel. (0552) 49-32-70, (050) 588 05 55)	1	20,000
488.	Kherson Oblast Charitable Foundation "Mangust" (73039, Kherson, 49 Gvardiyskoyi Diviziyi St., 3/83, tel. (0552) 27 01 64)	2	209,762
489.	Kherson Oblast Charity and Health Foundation (73000, Kherson, Frunze St., 2, Office 24, tel. (0552) 49-60-03)	3	679,630
490.	Khmelnitsky Oblast Association "Podillya First" (29000, Khmelnytsky, Starokostiantynivske Shose, 17/1, tel. (0382) 76-34-34)	3	270,460
491.	Khmelnitsky Oblast NGO «Association of Parents with Children with Chromosomal Disorders and Other Disabilities «Children of the Sun» (29000, Khmelnytsky, Panasa Myrnoho St., 21/1, Office 10, tel. 067-277-98-68)	2	102,471
492.	Khmelnitsky Oblast NGO «Podil Legal League» (29000, Khmelnytsky, Volodymyrska St., 105, Office 4, tel. (0382) 702-742)	2	265,135
493.	Khmelnitsky Oblast Association of Lawyers "Protection Agency" (29013, Khmelnytsky, Podilska St., 3, tel. (0382) 70 09 62, (050) 376 1271)	2	822,745
494.	Khmilnyk Raion NGO "Pravo" (22000, Vinnytsia Oblast, Khmilnyk, 1 Travnia St., 9, Office 29, tel. (067) 425 84 95)	2	110,870
495.	Khotyn Raion NGO «European Integration Center» (60000, Chernivtsi Oblast, Khotyn, O. Kobylanskoyi St., a, tel. (037) 312-10-41)	1	88,000
496.	Khust Raion NGO "Khust Agency for Regional Development «Khust-Europe-Center» (90400, Zakarpattia Oblast, Khust, Zarichna St., 23, tel. 03142-53-578)	1	99,935
497.	Center for Near Eastern Studies (01001, Kyiv City, Hrushevskoho St., 4, Office 210, tel. (044) 279-07-72)	1	98,192
498.	Center for the Study of Geopolitical Problems and Euro-Atlantic Cooperation in the Black Sea Region "Nomos" (99007, AR Crimea, Sevastopol, M. Muzyky St., 24, # 2, tel. (0692) 45-04-51)	1	200,000
499.	Cherkasy City NGO "Industrial Management Expert Society" (18000, Cherkasy, Smilianska St., 78, Office 310, tel. (0472) 37 00 75)	1	42,000

Organization	Number of Projects	Total, UAH
500. Cherkasy Oblast Charitable Foundation «Parity» (18000, Cherkasy, Lazareva St., 6, Offices 424, 329, tel. (0472) 45 42 52)	1	8,093
501. Cherkasy Oblast NGO «ANGO Resource Center» (18007, Cherkasy, Blahovisna St., 262, tel. 0472 -37 00 75)	1	72,000
502. Cherkasy Oblast NGO «Center on European and Euro-Atlantic Integration» (18000, Cherkasy, Shevchenko Blvd. 79, Office 253 (Cherkasy Bohdan Khmelnytsky National University), tel. (0472) 36-03-22)	1	49,490
503. Cherkasy Oblast NGO «Cherkasy Press Club» (18029, Cherkasy, Yaroslavska St., 32, Office 73)	1	33,152
504. Cherkasy Oblast Youth NGO "Association of Young Legislators" (18000, Cherkasy, Khreshchatyk St., 251, Office 3, tel. (0472) 38-48-17)	1	51,873
505. Cherkasy Oblast Branch of the All-Ukrainian Charitable Organization «All-Ukrainian Network of PLWH» (18002, Cherkasy, Smilianska St., 2, Office 406, tel. (0472) 32-14-01)	1	59,998
506. Chernivtsi City NGO "Community Association "Bukovyna Partnership Agency" (58000, Chernivtsi, Nikitina St., 2, 3rd floor, tel. (0372) 523745, 573034)	1	31,800
507. Chernivtsi Oblast Charitable Organization «Public Social Service «Dopomoha Lyudiam» (Helping People) (58000, Chernivtsi, Demokratychna St., 11, tel. 0372 56-42-03)	1	57,200
508. Chernivtsi Oblast NGO «Bukovyna Agency for Regional Development» (58002, Chernivtsi, O. Pushkina St., 2 A, tel. (050) 661-29-39)	1	57,300
509. Chernivtsi City Youth Association "Union of Active Youth" (58000, Chernivtsi, Lomonosova St., 2, tel. (0372) 52 80 59)	1	97,000
510. Chernivtsi City Association «Bukovyna Political Studies Center» (58012, Chernivtsi, Political Science and Sociology Department, History Faculty, Yuriy Fedkovych Chernivtsi National University, Kotsiubynskoho St., 2, tel. (0372) 55-71-82)	1	90,000
511. Chernivtsi Oblast NGO "Bukovyna Center for Election Technologies" (58000, Chernivtsi, Lomonosova St., 2, Office 16, tel. (0372) 55 58 06)	1	135,000
512. Chernivtsi Oblast Environmental Youth Organization «Bukvytsia» (58029, Chernivtsi, Nezalezhnosti Prosp., 90H, 81, tel. (03722) 3-10-32)	1	74,300
513. Chernivtsi City Charitable Foundation "Live for Life" (58000, Chernivtsi, Starobelska St., 3, tel. (0372) 57-24-67)	1	76,184
514. Chernivtsi Reform Press Club (58002, Chernivtsi, Shteinberg St., 23, tel. (0372) 52-35-11)	1	36,000
515. Chernihiv City NGO "Public Council" (14017, Chernihiv, P.O. Box 891, tel. (0462) 67 75 75)	1	50,530
516. Chernihiv City NGO "Siversky Institute of Regional Studies" (14000, Chernihiv, Myru Prosp., 43, tel. (0462) 676 052)	2	159,890
517. Chernihiv City Youth NGO «Young Lawyers Union» (14007, Chernihiv, Myru Prosp., 247/86, tel. (0462) 633 166)	1	60,240
518. Chernihiv Raion Veterans Organization (14030, Chernihiv, Shevchenko St., 114, tel. (0412) 97 37 16)	1	22,422


# INDEPENDENT AUDITOR'S REPORT


**JSC KPMG Audit**  
11 Mykhayivska St  
01001 Kyiv  
Ukraine

Telephone +380 (44) 490 5507  
Telefax +380 (44) 490 5508  
Internet www.kpmg.ua

## **Report of the Independent Auditors on the Summary Financial Statements**

To the Board of Directors

International Renaissance Foundation

The accompanying summary financial statements, which comprise the summary statement of financial position as at 31 December 2010, the summary statements of comprehensive income, changes in fund balance (equity) and cash flows for the year then ended, and related notes, are derived from the audited financial statements of International Renaissance Foundation (the "Foundation") as at and for the year ended 31 December 2010. We expressed an unmodified audit opinion on those financial statements in our report dated 16 May 2011.

The summary financial statements do not contain all the disclosures required by International Financial Reporting Standards. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of the Foundation.

### *Management's Responsibility for the Summary Financial Statements*


Management is responsible for the preparation of this summary of the audited financial statements on the basis described in note 1 to the summary financial statements.

### *Auditors' Responsibility*

Our responsibility is to express an opinion on the summary financial statements based on our procedures, which were conducted in accordance with International Standard on Auditing (ISA) 810 *Engagements to Report on Summary Financial Statements*.

### *Opinion*

In our opinion, the summary financial statements derived from the audited financial statements of the Foundation as at and for the year ended 31 December 2010 are consistent, in all material respects, with those financial statements, on the basis described in note 1 to the summary financial statements.

  
JSC KPMG Audit  
16 May 2011

JSC KPMG Audit, a company incorporated under the Laws of Ukraine and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity

# INTERNATIONAL RENAISSANCE FOUNDATION

## SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED 31 DECEMBER 2010

### SUMMARY STATEMENT OF FINANCIAL POSITION AS AT 31 DECEMBER 2010

(in US dollars)

	31 December 2010	31 December 2009
<b>ASSETS</b>		
<b>NON-CURRENT ASSETS</b>		
Property, equipment and intangible assets	391,531	398,825
<b>CURRENT ASSETS</b>		
Inventories	2,574	1,285
Prepayments, net	56,893	80,159
Receivables	3,066,084	2,169,697
Cash and cash equivalents	227,819	279,688
	<u>3,353,370</u>	<u>2,530,829</u>
<b>TOTAL ASSETS</b>	<u>3,744,901</u>	<u>2,929,654</u>
<b>LIABILITIES AND FUND BALANCE (EQUITY)</b>		
<b>FUND BALANCE (EQUITY)</b>	<u>338,601</u>	<u>332,223</u>
<b>CURRENT LIABILITIES</b>		
Accruals	3,365,739	2,458,515
Other liabilities	40,561	138,916
	<u>3,406,300</u>	<u>2,597,431</u>
<b>TOTAL LIABILITIES AND FUND BALANCE (EQUITY)</b>	<u>3,744,901</u>	<u>2,929,654</u>

On behalf of the Board of Directors:

  
Yuriy Bystrytsky  
Executive Director  
16 May 2011

  
Natalia Sannikova  
Finance Director  
16 May 2011

# INTERNATIONAL RENAISSANCE FOUNDATION

## SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED 31 DECEMBER 2010

### SUMMARY STATEMENT OF COMPREHENSIVE INCOME FOR THE YEAR ENDED 31 DECEMBER 2010

(in US dollars)

	Year ended 31 December 2010	Year ended 31 December 2009
<b>CONTRIBUTION INCOME</b>		
Foundation Open Society Institute's (FOSI) income	12,243,583	8,421,236
Third parties funding	171,031	171,214
	<u>12,414,614</u>	<u>8,592,450</u>
<b>EXPENSES</b>		
FOSI program expenses	(10,194,797)	(6,990,036)
FOSI administrative expenses	(2,056,418)	(1,497,215)
Third parties expenses	(151,199)	(187,183)
	<u>(12,402,414)</u>	<u>(8,674,434)</u>
Surplus (deficit) of contribution income over expenses	<u>12,200</u>	<u>(81,984)</u>
<b>OTHER INCOME (EXPENSES)</b>		
Interest income	-	4
Other income	11,696	6,732
Foreign exchange (loss) gain	(17,518)	113,252
Surplus for the year	<u>6,378</u>	<u>38,004</u>

On behalf of the Board of Directors:

  
Yevgeny Butkevsky  
Executive Director  
16 May 2011

  
Natalia Samnikova  
Finance Director  
16 May 2011

**INTERNATIONAL RENAISSANCE FOUNDATION**  
**SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED**  
**31 DECEMBER 2010**

**SUMMARY STATEMENT OF CHANGES IN FUND BALANCE (EQUITY)**  
**FOR THE YEAR ENDED 31 DECEMBER 2010**

*(in US dollars )*

<b>Fund balance (equity) as at 31 December 2008</b>	<b>294,219</b>
Surplus for the year	38,004
<b>Fund balance (equity) as at 31 December 2009</b>	<b>332,223</b>
Surplus for the year	6,378
<b>Fund balance (equity) as at 31 December 2010</b>	<b>338,601</b>

On behalf of the Board of Directors:

  
 Yevgen Bystrytsky  
 Executive Director  
 16 May 2011

  
 Natalia Samukova  
 Finance Director  
 16 May 2011

# INTERNATIONAL RENAISSANCE FOUNDATION

## SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED 31 DECEMBER 2010

### SUMMARY STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 31 DECEMBER 2010

(in US dollars)

	Year ended 31 December 2010	Year ended 31 December 2009
<b>Cash flows from operating activities</b>		
Surplus for the year	6,378	38,004
Adjustments for:		
Depreciation/amortization	88,641	66,418
Transfer of assets to not-for-profit organizations	43	2,036
Foreign currency exchange gain, net	(106)	-
Increase in receivables	(896,387)	(362,056)
Decrease (increase) in prepayments	23,372	(10,147)
(Increase) decrease in inventories	(1,289)	1,538
Increase in accruals	907,224	545,256
Decrease in other liabilities	(98,355)	(18,683)
Cash inflow from operating activities	29,521	262,366
<b>Cash flows from investing activities</b>		
Purchase of property, equipment and intangible assets	(81,390)	(95,775)
Cash used in investing activities	(81,390)	(95,775)
<b>NET (DECREASE)/INCREASE IN CASH AND CASH EQUIVALENTS</b>	<b>(51,869)</b>	<b>166,591</b>
<b>CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR</b>	<b>279,688</b>	<b>113,097</b>
<b>CASH AND CASH EQUIVALENTS AT THE END OF THE YEAR</b>	<b>227,819</b>	<b>279,688</b>

On behalf of the Board of Directors:

  
Yevgen Bystrytsky  
Executive Director  
16 May 2011

  
Natalia Samokova  
Finance Director

16 May 2011

## INTERNATIONAL RENAISSANCE FOUNDATION

### SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED 31 DECEMBER 2010

#### NOTES TO SUMMARY FINANCIAL STATEMENTS FOR THE YEAR ENDED 31 DECEMBER 2010

##### 1. BASIS OF PREPARATION

These summary financial statements are derived from the audited financial statements of International Renaissance Foundation as at and for the year ended 31 December 2010 prepared in accordance with International Financial Reporting Standards, and comprise the summary statement of financial position as at 31 December 2010, the summary statements of comprehensive income, changes in fund balance (equity) and cash flows for the year then ended, and related notes.

The Foundation maintains its underlying accounting records in Ukrainian hryvnias ("UAH"). Before the year 2010 management identified the US dollar ("USD") as the functional and presentation currency of the Foundation under International Financial Reporting Standard IAS 21 *"The Effects of Changes in Foreign Exchange Rates"* as the grants were received in US dollars and the financing of grantees was linked to US dollars. From the year 2010 management identified the Ukrainian hryvnia ("UAH") as the functional currency due to the change in the circumstances including financing of grantees in UAH. Accordingly, all currencies other than UAH are treated as foreign currencies. However, the US dollar remains the presentation currency of International Renaissance Foundation.

On behalf of the Board of Directors:


Yevgen Bystriytskyi  
Executive Director  
16 May 2011


Natalia Semnikova  
Finance Director  
16 May 2011


[illegible]

# DIRECTORY

---

## SUPERVISORY COUNCIL

Roman SHPORLYUK, Chairman  
Ivan DZYUBA  
Oksana ZABUZHKO  
Vasyl KUYBIDA  
Borys TARASYUK  
Rafat CHUBAROV  
Natalya YAKOVENKO

## EXECUTIVE BOARD *(as of December 31, 2010)*

Ihor BURAKOVSKY, Chairman  
Taras VOZNYAK  
Ihor KOLIUSHKO  
Andriy KURKOV  
Kateryna LEVCHENKO  
Inna PIDLUSKA  
Volodymyr PRYTULA  
Oleksandr SUSHKO

## INTERNATIONAL RENAISSANCE FOUNDATION STAFF

<b>Yevhen Bystriysky</b>	Executive Director
<b>Natalia Sannikova</b>	Finance Director
<b>Oleksandr Betsa</b>	Senior Program Manager
<b>Yevhen Adamenko</b>	Information Consultant
<b>Yulia Antonenko</b>	Senior Receptionist
<b>Olesia Arkhypska</b>	Director for Information and Communication Activities
<b>Fedir Baior</b>	Finance manager
<b>Hrygoriy Baran</b>	Projects Coordinator, Anti-Crisis Humanitarian Program
<b>Liliya Baran</b>	Program Coordinator, Mass Media Program
<b>Khrystyna Basiliya</b>	Staff Development Director
<b>Christina Bilashchinets</b>	Program Assistant, Roma of Ukraine Program
<b>Tetyana Bilyavska</b>	Projects Coordinator, Anti-Crisis Humanitarian Program
<b>Vitaliy Bezvorotny</b>	Information Consultant
<b>Nella Vishnevskva</b>	Chief Accountant
<b>Oleksandra Goriacheva</b>	Program Manager, Civil Society Impact Enhancement Program
<b>Yulia Gordonna</b>	Program Assistant, Public Health Program

<b>Anastasiia Grynko</b>	Public Relations Manager
<b>Nadiya Gutrina</b>	Program Assistant, Anti-Crisis Humanitarian Program
<b>Hennadiy Derkach</b>	Senior Finance Manager
<b>Alina Dyachenko</b>	Program Assistant, Civil Society Impact Enhancement Program
<b>Olga Zhmurko</b>	Program Coordinator, Rule of Law Program
<b>Volodymyr Zalozny</b>	Technical Director
<b>Vitaliy Zamnius</b>	Program Director, Mass Media Program
<b>Olena Zaplotynska</b>	Program Manager, Education Program
<b>Diana Zubko</b>	Program Coordinator, Civil Society Impact Enhancement Program
<b>Georgiy Kasianov</b>	Advisor to Director on Education Issues
<b>Adriana Keniz</b>	Liason Officer
<b>Nataliya Kyyak</b>	Program Manager, Roma in Ukraine Program
<b>Olga Kvashuk</b>	Program Assistant, East East: Partnership Beyond Borders Program
<b>Andriy Konopliannikov</b>	User Technical Support Coordinator
<b>Ruslan Kraplych</b>	Projects Director, Anti-Crisis Humanitarian Program
<b>Tetiana Kukharenko</b>	Program Manager, East East: Partnership Beyond Borders Program
<b>Olena Kucheruk</b>	International Harm Reduction Initiative Manager
<b>Olena Lutsishina</b>	Program Assistant, Education Program
<b>Olga Lutsishina</b>	Program Assistant, European Program
<b>Taras Lyuty</b>	Program Manager, Social Capital and Academic Publications
<b>Volodymyr Lakhtionov</b>	Legal Consultant
<b>Maria Lykhman</b>	Content Manager, Public Relations Department
<b>Stanislav Lyachynskyy</b>	Strategic Communication and Public Relations Director
<b>Mariana Mazur</b>	Program Assistant, Rule of Law Program
<b>Liana Moroz</b>	Program Manager, Rule of Law Program
<b>Svitlana Miakushko</b>	Information Consultant
<b>Olha Nadtochiy</b>	Accountant
<b>Daryna Nakonechna</b>	Program Project Coordinator, European Program
<b>Oleh Nezdemovsky</b>	Manager, IT Department
<b>Oleksiy Orlovsky</b>	Program Director, Civil Society Impact Enhancement Program
<b>Iryna Pushkar</b>	Public Relations Department Assistant
<b>Roman Romanov</b>	Program Director, Rule of Law Program
<b>Olha Rudakova</b>	Finance Manager, Project Management Staff
<b>Vira Savchuk</b>	Deputy Chief Accountant
<b>Kateryna Smagliy</b>	Program Manager, Anti-Crisis Humanitarian Program
<b>Oleksandr Sytnyk</b>	Database Administrator
<b>Iryna Solonenko</b>	Program Director, European Program
<b>Victoria Tymoshevska</b>	Program Director, Public Health Program
<b>Kateryna Tkachuk</b>	Program Assistant, Social Capital and Academic Publications
<b>Dmytro Shulga</b>	Senior Program Manager, European Program
<b>Kseniya Shapoval-Deinaga</b>	International Palliative Care Initiative Coordinator, Public Health Program
<b>Olexander Shkulipa</b>	administrator
<b>Vasylyna Yavorska</b>	Program Manager, Rule of Law Program

---

# CONTACT INFORMATION

---

## **International Renaissance Foundation**

Internet: [www.irf.ua](http://www.irf.ua)

E-mail: [irf@irf.kiev.ua](mailto:irf@irf.kiev.ua)

Address: 46 Artema St., Kyiv, 04053, Ukraine

Phone: +38 (044) 461-97-09,

+38 (044) 461-95 -00

Fax: +38 (044) 486-76-29,

+38 (044) 486-01-66