

Benaissance
INTERNATIONAL
FOUNDATION

Annual Report 2012

INTERNATIONAL RENAISSANCE FOUNDATION

Annual Report 2012

THE INTERNATIONAL RENAISSANCE FOUNDATION
EXPRESSES SINCERE GRATITUDE TO ALL OUR PARTNERS
IN BUILDING AN OPEN SOCIETY IN UKRAINE

In 2012 the International Renaissance Foundation supported a wide range of civic initiatives that shared one very important feature - the consolidation and defense of democratic transformations and development of an open society in Ukraine. IRF provided UAH 63 million in funding to civil society organizations - more than any other donor organization working in this field in Ukraine.

We are grateful to the friends and partners whose cooperation made possible a number of successful and promising initiatives. As the experience of 2012 has shown, civil society in Ukraine is most successful when active citizens and NGOs work together to oppose the undemocratic actions of the government on all levels. Effective civic action blocked the adoption of an undemocratic law that would have introduced criminal liability for defamation and restricted freedom of speech. Active members of the public put a stop to the backroom discussions and prevented the rushed adoption of a new law on higher education. Government initiatives that objectively destroy the national university admission test system and its anti-corruption component also faced strong resistance.

The parliamentary elections in late 2012 demonstrated the unity and maturity of civil society. The CHESNO (Honest) movement, which brought together more than 150 NGOs, monitored the integrity and professionalism of all MPs and

candidates. It played a strong role in influencing newly elected deputies to start respecting the constitution, particularly as regards individual voting in parliament. Independent online resources such as “Maidan” collected documentation of election violations and created the foundation for public resistance against the “buying” of votes. Having agreed to independent monitoring of their news programs, central TV channels made their information policy more balanced, while representatives of Inter even signed a memorandum on the continuation of public monitoring after the election campaign.

There were many failed attempts in 2012 to undermine the solidarity of active public organizations and populist efforts to deny the value of their cooperation with the government to promote democratic reforms. The Foundation’s cooperation with government institutions last year shows that civil society organizations and campaigns can achieve certain success even in the current political environment. This is possible when the public utilizes all possibility opportunities to promote initiatives and apply collective pressure on the government, as well as by sharing expertise with the government to promote or defend the common public interest for the democratization of society. This is what made possible the adoption in 2012 of a series of democratic legislation: laws on public associations and on charity and charitable organizations, and a new Criminal Procedure Code that received the approval of the Venice Commission and Council of Europe. A presidential decree approved a rather progressive Strategy for civil society development and corresponding implementation plan, although they still require critical public review and monitoring of their execution. The Ministry of Justice has started implementing a system of free legal aid that was set up by NGOs with assistance from IRF and the Open Society Justice Initiative. Public experts assisted the Ministry of Culture in drafting the president’s decree on a Strategy for the protection and integration into Ukrainian society of the Roma national minority until 2020 and a corresponding Action Plan.

Although the results of the 2012 elections fell short of expectations of a rebirth of Ukraine’s political elite, certain MPs and committees of the new Verkhovna Rada are already looking to set up cooperation with civil society. The Foundation looks forward to such cooperation, as it will enable the adoption of progressive legislation and control its implementation.

2013 promises to provide an answer to the greatest challenge of the day - the signing of the EU-Ukraine Association Agreement. The Foundation will do everything in its power to make the European choice of Ukraine’s civil society irreversible. This is only one of the directions of our activities but one that highlights our mission in other spheres - to promote an open and democratic society.

Yevhen Bystrytsky

*Executive Director
International Renaissance Foundation*

CIVIL SOCIETY IMPACT ENHANCEMENT

Government accountability
Anti-corruption campaigns
Regulatory framework of civil
society organizations
Convenient administrative
services
Citizen self-organization

RULE OF LAW

Free Legal Aid
Criminal Justice Reform.
National Preventive Mechanism
Combating Discrimination
Legal Empowerment of the Poor

EUROPEAN PROGRAM

Civic Platform for Integration
with the EU
European Integration Index for
Eastern Partnership countries
Europe without Barriers

MASS MEDIA

Media Literacy
Free and Professional Journalism
Investigative Journalism

PUBLIC HEALTH PROGRAM

Harm Reduction
Palliative Care
Stop Pain
Access to Essential Medicines

ROMA OF UKRAINE

Public influence on educational
policy
Anti-corruption efforts in the
area of education
Right to education
Inclusive education

EDUCATION PROGRAM

Public influence
on education policy
Inclusive education

EAST-EAST PARTNERSHIP WITHOUT BORDERS

International Partnership
Best Practice Exchange in Ukraine

ANTI-CRISIS HUMANITARIAN PROGRAM

Education and Culture
Social Entrepreneurship and
Social Services
Environmental Initiatives

Політична партія "УДАР"

Всесторонній діалог "Батьківщина"

Політична партія "УДАР"

Політична партія України

Політична партія України

UNN YHH ENN YHH ENN YHH ENN YHH ENN YHH ENN YHH ENN

Володимир Зеленський
Олена Зеленська
Микола Козюк

USAID
KUPIS
USAID
UNICEF

Україна
European Union
NE

USAID
Post Ukraine
UNITER
EXI

ІНСТИТУТ СПЕЦ ПЕРЕКЛАДУ
СЕРВІС ПЕРЕКЛАДУ

CIVIL SOCIETY AND GOOD GOVERNANCE

Free and fair election

Government accountability

Anti-corruption campaigns

Regulatory framework for civil society organizations

Convenient administrative services

Citizen self-organization

Promoting demand for more transparency and
accountability of public authorities

FREE AND FAIR ELECTION

The International Renaissance Foundation provided support to a number of civil society initiatives to ensure fair, transparent, and democratic parliamentary election 2012. We made a big effort to better inform the voters about the election process and get the public more involved in the monitoring of the election, government actions and pro-government media, and ensuring compliance with election laws. The IRF helped several civil society organizations to implement their monitoring, awareness, and advocacy initiatives.

The National Exit Poll, i.e. a poll of voters taken immediately after they have exited the polling stations, is a tool for public oversight of elections in Ukraine. In 2012, the project was managed by Ilko Kucheriv Democratic Initiatives Foundation. Kyiv International Institute of Sociology (KIIS) Razumkov Center) conducted the poll. A total of 19,837 respondents were interviewed at 400 polling stations. Exit poll results generally matched the official outcomes for party-list election provided by the Central Election Commission.

Maidan Monitoring NGO with IRF support launched a crowdsourced website for reporting violations of election laws during the election campaign (maidanua.org/vybory2012). Unlike other crowdsourced projects, Maidan

Monitoring used strictly verified information only, with documented evidence and legal commentary.

The Maidan Monitoring team processed over 7,000 complaints against violations of election laws. 467 volunteers contributed to the report. After verification by professional lawyers, more than 1,600 documented complaints were mapped. This allowed voters, journalists, and election observers to get a complete, nonpartisan picture of the election. Project presentations were held for long-term observers representing CANADEM, OSCE, ENEMO, and European Exchange as well as in the European Parliament.

“Only people themselves can prevent massive voter fraud. That is why I participate in this project”

Natalia Lyashenko, project volunteer (Kyiv).

The project’s lawyers reviewed each violation report and referred complaints, appeals and requests to the Prosecutor General’s office and other relevant government agencies.

GOVERNMENT ACCOUNTABILITY

In September 2011 Ukraine joined the Open Government Partnership (OGP), aiming to secure specific commitments from governments to promote transparency, empower citizens, curb corruption, and harness new technologies to strengthen governance.

IRF supported the Creative Union “TORO”, the contact group of Transparency International in Ukraine, which drafted the Country Action Plan, lobbied it with the state power institutions and presented the draft at the international level (<http://www.toro.org.ua/ogp>). As a result, on April 5, 2012 the Cabinet of Minister approved the Country Action Plan, which incorporated 80% of recommendations made by civil society experts.

Nowadays the government is implementing the Country Action Plan in 30 different areas. Some Plan-related commitments have already been met. In particular, Ukraine adopted the Laws “On Charity and Charity Organizations” and “On Administrative Services,” endorsed several regional programs on combating corruption and introduced electronic (online) public procurement procedures.

IRF supports civic monitoring of the National Action Plan implementation to force the government to fulfill its provisions in full and timely manner.

Ukraine’s commitment to join the Extracting Industries Transparency Initiative (EITI) was an important aspect of the National Action Plan within the Open Government Partnership initiative. The IRF supported the coalition of civil society institutions, united into the Energy Transparency Association (<http://ua-energy.org/eiti>) to support Ukraine’s accession to EITI.

In October 2012, as a result of the successful civic advocacy campaign, the Energy and Coal Industry Ministry formed the Multi-Party Group that has an equal number of government, business, and civil society representatives. The Group formation was one of the key prerequisites for Ukraine to obtain the status of an EITI candidate country. It is anticipated that Ukraine will become a full member by mid-2013. Ukraine was the first country to announce its intention to ensure the transparency of natural gas extraction and transportation.

Ukraine

Components of the OGP implementation in the country

ANTI-CORRUPTION CAMPAIGNS

In 2012, the IRF continued supporting civic initiatives in the area of public procurement monitoring. The coalition of non-governmental organizations, led by the Center for Political Studies and Analysis, monitored procurements of goods and services organized by the local state agencies in the areas of family, youth, and sports. The coalition also monitored small procurements (up to UAH 100,000 (\$ 12,500)) that could be convened without public tenders. In total, the coalition monitored state procurements by 98 government agencies for UAH 550 mln (\$ 70 mln) total. Experts concluded that systemic violations had been in place throughout Ukraine.

The biggest problems of state procurements are non-transparency of information on state procurements, clients' non-readiness to electronic bids, and 'fake' tenders."

Andriy Marusov, expert of the Center of Political Studies and Analysis.

The public monitoring campaign revealed a rather symptomatic situation in Kherson. In 2012, one of the local law firms, linked to a deputy of the Kherson municipal council, was paid UAH 295,000 (\$ 37,000) for legal services it had allegedly provided to 4 units of the Kherson municipal council's executive committee. Other deputies of the Kherson municipal council had chaired these structural units. The authorities were forced to set up a special ad-hoc investigative commission to scrutinize this situation. The case was also examined by the prosecutor's office.

Serious violations of the anti-corruption legislation have been identified during the anti-corruption monitoring carried out by the All-Ukrainian Youth NGO "Student Brotherhood." The NGO concluded that large shares of the oblast budget funds, allocated towards the implementation of the Lviv regional program for Ukrainian language promotion, had been used by private companies associated with leadership of the related commission of the Lviv oblast council. Based on inspection results, several state officials were dismissed, including two deputy heads of the Lviv oblast state administration.

REGULATORY FRAMEWORK FOR CIVIL SOCIETY ORGANIZATIONS

With the support of IRF experts, the State Policy for Civil Society Development had been developed and later signed by the President of Ukraine in early 2012. The document listed specific measures the state should provide to promote civil society development. Civil society leaders assisted in implementation of some of its measures in 2012. For example, the laws “On Civil Society Organizations” and “On Charity and Charity Organizations” were adopted. Regional programs for civil society development, drafted in partnership with the IRF-funded Ukrainian Independent Center of Political Studies, were approved in 20 regions of Ukraine.

We also supported civic monitoring of the government’s observance and adequate application of the national legislation regulating the right to freedom of peaceful assembly.

Upon request submitted by the Information center “Maidan-Monitoring”, the Supreme Administrative Court of Ukraine issued a reference document “The Generalized Analysis of Administrative Courts’ ruling with regard to 2010-2011 legal cases related to the right to freedom of peaceful assembly”, which contained several progressive measures. For example, the odious July 28, 1988 Decree of the Supreme Soviet of the USSR “Procedures for Organizing Street Rallies, Protests, and Demonstrations in the USSR” was rendered void in Ukraine.

Public prosecution agencies protested against decisions taken by the Zaporizhzhya, Lutsk and Rivne local self-government agencies on the prohibition of peaceful assemblies. In Kherson, the court ruled that such a decision was illegitimate. Civic leaders managed to prevent the adoption of a similar decision in Ternopil and make the Novodruzhesk municipal council (Luhansk oblast) annul its own analogous normative act.

CONVENIENT ADMINISTRATIVE SERVICES

The IRF assists in transforming the bureaucratic apparatus of state power agencies into citizen-oriented service institutions. For the last two years we have been supporting the establishment of Administrative Service Centers (ASC) at the local level. These centers provide convenient and readily available administrative services to citizens, simplify bureaucratic procedures and reduce the risk of corruption. The law “On Administrative Services,” adopted in November 2012, requires that ASCs be established in cities of oblast subordination and all rayons by January 1, 2014.

The IRF supports civil society organizations that establish ASCs jointly with local self-governance agencies in Lutsk, Ivano-Frankivsk, Ternopil, Chernivtsi, Khmelnytsky, Bertyansk (Zaporizhzhya oblast), Izmail (Odesa oblast), Kremenchug (Poltava oblast), Novograd-Volynsky and Olevsk (Zhytomyr oblast), Gorodnya (Chernigiv oblast), and Trostyanets (Sumy oblast) – see *ASC map*.

Online “Open Government” office of administrative services was opened in Dnipropetrovsk in 2012 (<http://e-services.dp.gov.ua>). The online office

in Dnipropetrovsk unites 35 licensing centers and related state power agencies. It serves as a single information platform and communication mechanism between businesses and state licensing agencies. The office provides information on all services, which are offered by 35 licensing centers of Dnipropetrovsk oblast. Businesses can monitor their applications' status online and receive consultations on licensing procedures online. Since the date of its inception, the office provided feedback to 19,000 public inquiries.

The cooperation between non-governmental organizations and local authorities allowed the creation of the Civic-Municipal E-Governance Center in Vinnitsa and the formation of a related expert group. The "E-Governance Laboratory" website (e-gov.in.ua) was launched in June 2012. The Center grew into a partnership platform that unites various regional organizations interested in further developing e-governance in Ukraine. More than 200 individuals – representatives of local self-governance agencies, nonprofit organizations, and journalists – underwent training programs at the Center.

CITIZEN SELF-ORGANIZATION

The IRF continues its activities in support of citizen self-organization at the local level, upgrading professional level and creating favorable conditions for the work of community self-organization agencies (OSNs in Ukrainian).

In 2012, we funded 8 OSN resource centers in Kyiv and other regions. The OSN resource centers have been united into a single network, co-ordinated by the All-Ukrainian Association of Community Self-Organization Agencies. The centers organize trainings and consultations on setting up, management and funding of OSNs. They also carry out advocacy campaigns to increase budget allocations in support of OSNs development.

The Gorlivka municipal council, for example, approved the 2013-2015 Program in support of community self-organization agencies in the town of Gorlivka and allocated twice as much budget funds in support of OSNs.

The IRF has also provided micro grants in support of advocacy campaigns to protect the interests of territorial community residents, vis-à-vis public authorities, and service providers. These micro grants facilitated civil society's involvement in regulatory activities and supported the monitoring of public authorities in their diligent and timely performance of duties.

The advocacy campaign organized by the OSBB Association “Luchany” (OSBB – apartment-building co-owners association) resulted in the Volyn oblast council's approval of the 2013-1015 Program of OSBB Development with a total budget of 51 mln Hrv. The Program envisions upgrading housing technical conditions, introducing energy saving technologies, improving residents' living standards and using housing maintenance funds more effectively.

A black and white halftone photograph of a desk. In the foreground, a telephone is visible on the left. To its right is an open notebook with a grid of small circles, possibly a calendar or a checklist. The background shows a wall with a framed picture or poster. The entire image has a dotted, halftone texture.

RULE OF LAW

Unpaid Legal Aid

Criminal Justice Reform. National Preventive Mechanism

Combating Discrimination

Legal Empowerment of the Poor

Supporting civic initiatives to protect human rights
and basic freedoms

UNPAID LEGAL AID

The launch of the state unpaid legal aid system in January 2013 was the result of many years of efforts by NGOs we supported. International Renaissance Foundation and the Open Society Justice Initiative began assisting the Ministry of Justice in setting up a national legal aid system since 2005.

For six years the International Renaissance Foundation's Rule of Law Program supported pilot Public Defender's Offices. Two studies were conducted on the quality and volume of aid in criminal cases and the legal needs of the population. Study visits were organized to countries with effective legal aid systems – the Netherlands, Great Britain, Canada and Israel.

The Public Defender's Offices became prototypes for the State Legal Aid Centers established in 2012. There are currently 27 Centers located in all

oblast centers, Kyiv and Sevastopol. They provide citizens with access to a lawyer within an hour of being detained. The register of legal aid lawyers numbers 2,545 competitively selected professionals.

Under the new law, a police officer must inform the legal aid center about every arrest. The center assigns a lawyer that meets with the detainee within an hour. This procedure is part of the new Criminal Procedure Code.

CRIMINAL JUSTICE REFORM. NATIONAL PREVENTIVE MECHANISM

In 2012, the National Preventive Mechanism (NPM) was launched in Ukraine to allow the Ombudsman and NGO representatives to visit prisons, pretrial detention centers, psychiatric hospitals, boarding schools, and other detention facilities. About 5,500 custodial settings there are currently in Ukraine (Kharkiv Institute of Social Research data).

In the last two years, monitoring procedures were designed, the list of detention facilities was compiled, and monitoring toolkit and reporting templates were developed in partnership with the IRF Rule of Law program. Combined, they form a basis of the National Preventive Mechanism.

On November 4, 2012, a new law entered into force that authorized the Parliamentary Commissioner for Human Rights to visit detention facilities without prior notice, interview the persons in custody, and request information about detention conditions and treatment in such facilities from government agencies. Most importantly, however, the law allows members of the public to have access to confinement facilities as well. Kharkiv Institute of Social Research has, with IRF support, developed a monitoring toolkit to be used during such visits.

The Ombudsman's staff made over 150 visits to various confinement facilities in 2012, often with NGO participation.

RULE OF LAW

The Ombudsman's office has established an expert panel for NPM development comprising NGO representatives. The panel is expected to become a platform for effective communication between the Ombudsman and the public on issues related to the monitoring of detention facilities.

COMBATING DISCRIMINATION

The efforts of anti-discrimination NGOs have received a major boost from the Anti-Discrimination Coalition (ADC, www.antidi.org.ua) established in Ukraine in partnership with the program. Currently, the Coalition comprises more than forty NGOs and experts advocating the rights of various social groups such as disabled people, LGBT communities, ethnic minorities, or people discriminated against on the basis of their age, gender, race, etc.

The ongoing raising awareness and advocacy efforts by the ADC have contributed to the official recognition of discrimination in Ukraine and confirmed the need to establish an adequate legal framework to address it.

In September 2012, the Ukrainian Parliament adopted the framework law On the Main Principles of Preventing and Combating Discrimination in Ukraine. It is the first Ukrainian law that provides a legal definition of discrimination and lists the forms and types of discrimination. However, human rights activists emphasize the need to improve the law to make it effective, therefore the ADC intends to promote amendments to this and other relevant laws.

Ensuring effective judicial protection against discrimination is one of the Coalition's main priorities. On December 11, 2012, Dnipropetrovsk Court of Appeals delivered an unprecedented ruling in the lawsuit filed by Dmytro Zharyi, disabled man in a wheelchair, against pharmacies that did not have wheelchair ramps installed. The court ordered the State Drug Administration to consider revocation of the pharmacies' licenses.

Dmytro had previously taken an ADC training course on judicial protection strategies against discrimination and decided to file a lawsuit to force public establishments to install functional wheelchair ramps for people with disabilities.

"This is not just my personal issue. This issue concerns every disabled person in Ukraine, and it's not only limited to pharmacies. I wanted to set a precedent for other disabled people to be able to defend their rights in court and change the situation in general"

said Dmytro Zharyi.

Following this court ruling, the Prime Minister of Ukraine instructed relevant ministries to develop amendments to the terms of licensing that would oblige pharmacies and healthcare institutions to ensure that people with disabilities had convenient physical access to their premises. This case illustrates how a single court ruling can improve the situation concerning the rights of a discriminated group.

LEGAL EMPOWERMENT OF THE POOR

In 2012, the IRF lent its support to 36 communal legal information and advice centers. Since the Legal Empowerment of the Poor initiative was launched in 2009, the total of 41 such centers have been established in twenty regions of Ukraine. Approximately 70,000 people have received legal aid from information and advice centers since 2009.

The centers receive requests on a fairly wide range of legal issues, with the majority focusing on social security and retirement benefits. Other issues of concern included labor and consumer rights, countering domestic violence, and land ownership issues such as land share lease agreements between land owners and tenants in rural areas.

*"In town of Snizhne where I live, paid lawyers and still cannot provide any meaningful assistance. The legal aid services that you provide instill confidence in people and give them a sense of protection"
said Valentyna Pikalova, retiree who had received legal aid claiming her deceased husband's retirement account balance.*

For the most part, the centers provide initial legal advice and mediation services in out-of-court dispute settlement. A total of seventeen mediators were trained in 2012. By way of exception, the centers may ask lawyers to defend cases in court on a *pro bono* basis.

Some centers that have been previously supported by the IRF will from now on be funded by local governments. The legal information and advice center in Skadovsk, Kherson Oblast, was established two years ago. In late 2012, the city council decided to reorganize it into a municipal institution for basic legal aid to be funded by the city.

Throughout 2012, the IRF focused much of its efforts on providing legal aid to Roma communities. Legal information and advice centers were established in Cherkasy, Uzhgorod, and Mukacheve, with some units of those centers operating at the heart of Roma camps. According to Roma lawyers working at the centers, the legal issues most common among Roma people are obtaining identification documents and applying for social security benefits. The lawyers facilitate communication between Roma people and government issues on the issues such as registration, social security applications, improving facilities in camps, etc.

All contact information for legal information centers can be found on the *Legal Space* website (pravo.prostir.ua) that also offers online legal advice.

EUROPEAN PROGRAM

Civic Platform for Integration with the EU

European Integration Index

for Eastern Partnership countries

Europe without Barriers

Promoting Ukraine's European integration and
participation of the civil society in it.

CIVIC PLATFORM FOR INTEGRATION WITH THE EU

The Foundation's European Program has been active since 2004 promoting Ukraine's European integration and participation of the civil society in it. We see the European integration as an effective tool to implement European standards of democracy, good governance, transparency, accountability, fair competition, non-discrimination, protection of consumer's rights and basic social and human rights in Ukraine.

Even though the EU-Ukraine association agreement has not yet been signed, the civil society can demand that the EU standards be implemented as required by public interests and the existing EU-Ukraine Association Agenda. In 2012, we provided support to ten advocacy projects promoting implementation of the EU standards, namely: government subsidies for businesses, protection of the rights of borrowers, social service systems, unhindered access to facilities for people with disabilities, employment opportunities for people

with disabilities, road safety for pedestrians, utility sector energy efficiency, environmental impact assessment, air quality, and electronic waste recycling.

In 2012, the IRF has provided support to Ukrainian National Platform for the Eastern Partnership Civil Society Forum (<http://eu.prostir.ua/themes/EaP.html>) was launched in partnership with the IRF. Five Platform working groups were set up, modeled after the Eastern Partnership's topical issues of concern. At the Eastern Partnership Civil Society Forum meeting in Stockholm in the fall of 2012, Ukrainian representatives were appointed coordinators of three of the Forum's five international working groups.

The National Platform is open for all Ukrainian organizations working in the fields specified by the Eastern Partnership. Participation in the Platform gives organizations with different thematic focus an opportunity to participate in activities held at the national and international levels, coordinate the interests of different groups such as the energy experts and environmentalists, establish common priority objectives of the civil society, and consolidate the efforts to accomplish them.

EUROPEAN INTEGRATION INDEX FOR EASTERN PARTNERSHIP COUNTRIES

The IRF in partnership with the Open Society Foundations (OSF) launched the first comprehensive annual monitoring of the EU integration processes in the region, i.e. European Integration Index for Eastern Partnership countries (<http://www.eap-index.eu/>). The index is now a reliable tool that is now taken into account by the EU institutions when developing differentiated policies toward Eastern Partnership countries.

No progress is possible without a focused civil society policy that would involve pressuring the government into launching ambitious reforms and monitoring the reform process.

Štefan Füle, European Commissioner for Enlargement and European Neighborhood Policy.

High-level government officials, including cabinet members from Poland, Moldova, Georgia, and Armenia commented the Index results. The Index is also referred to in the EU reports on the progress of the European Neighborhood Policy. It has been widely publicized in Ukrainian and international media.

The index is calculated by fifty experts representing all Eastern Partnership countries, i.e. Ukraine, Moldova, Belarus, Georgia, Armenia, and Azerbaijan, as well as some EU member states in partnership with the European Program and the East-East: Partnership beyond Borders program.

EUROPE WITHOUT BARRIERS

In an effort to facilitate the EU-Ukraine visa liberalization process, the IRF provides its support to the civil society initiative Europe without Barriers (www.novisa.com.ua). The advocacy efforts resulted in the amendments to the EU-Ukraine Visa Facilitation Agreement expanding the list of valid reasons for requesting multiple-entry visas as well as categories of citizens eligible for EU visas under a simplified procedure.

The Europe without Barriers initiative in partnership with the Visa-Free Europe (visa-free-europe.eu) international coalition has carried out a series of activities in the capitals of the EU member states to dispel the stereotype that Ukrainian

immigration is a threat. The activities targeted experts, politicians, government officials, public activists, and journalists of those countries.

The IRF has also provided support to initiatives focusing on Ukraine's EU integration on people-to-people level such as the Friendly Ukraine initiative and launched volunteer projects such as I CAN HELP YOU, Rooms4free, and We Have Guests. As part of the project, Ukrainian volunteers provided free accommodation, sightseeing and other services to visitors during the UEFA Euro 2012 Football Championship that was co-hosted by Ukraine.

MASS MEDIA

Open News for Fair Elections

Free and Professional Journalism

Investigative Journalism

Promoting the standards of independent and professional
journalism in Ukraine

OPEN NEWS FOR FAIR ELECTIONS

One of the IRF's most ambitious projects for 2012 was the *Open News for Fair Elections* initiative. It was launched in September, one month before the election day. The aim was to ensure equal access of candidates to mass media.

Seven leading national TV channels had signed the initiative's memorandum.

Expert monitoring of mass media was conducted by the Academy of Ukrainian Press, the Institute of Mass Information, *Telekrytyka* NGO, and the Equal Opportunities Committee / Common Space Association.

The project efforts contributed to improved quality of election news content provided by *Inter* and *ICTV* channels throughout October as well as some improvement in the quality of news coverage by other TV channels. Arguably, the initiative was instrumental in ensuring that the leading political actors were proportionally represented in TV coverage based on their favorability ratings. The range of topics highlighted by TV channels during the election campaign was also expanded significantly. The project proved to be the first success story of effective cooperation between monitoring NGOs and private TV companies in Ukraine.

During the election campaign, public experts not only monitored television content but also created their own. With support from the IRF, the *TVi* channel produced a series of shows entitled '*Election-2012. On the Other Hand*' to discuss political parties' vision of the key issues such as education reform, healthcare services, national security, economic situation, and human rights. The shows centered on nonpartisan experts asking political party representatives those topical questions.

FREE AND PROFESSIONAL JOURNALISM

The Foundation sponsored several events during the 64th World Newspaper Congress held in Kyiv on September 2-5, 2012. Independent journalists and the professional public conveyed their position on the infringement on freedom of speech in Ukraine to approximately one thousand leading international publishers and editors. Ukrainian journalists and editors developed their professional skills. The event has also drew the world's attention to the threats to freedom of speech in Ukraine.

The IRF takes significant efforts to overcome drawbacks of post-Soviet higher education for journalists. For the past four years, we have supported the *New Ukraine School of Professional Journalism*.

Leading experts and journalists from Ukraine and abroad are invited to teach at the school. In general, two thirds of the training is taken by conceptual lectures and courses of general humanitarian nature while one third is composed of professional specialized classes. The main outcome of the project is formation of the community, a network of socially responsible journalists who effectively apply their acquired knowledge and comply with ethical standards of the profession. (More information can be found at novaukraina.org).

We continued to support the advocacy campaign to introduce a media literacy course into the secondary school curriculum. As a result, the Ministry of Education of Ukraine has recommended to introduce media literacy courses in secondary schools nationwide starting from 2013.

INVESTIGATIVE JOURNALISM

The Foundation is playing an active role in advancing investigative journalism in Ukraine. The Mass Media Program remains a partner of the Nashi Groshi (Our Money) project (www.nashigroshi.org), which it helped launch. Today Nashi Groshi is the most successful and influential investigative journalism project in the field of public procurement. Project materials are often referenced in high-profile publications and have led to further investigations into the inefficient and non-transparent spending of public funds.

Slidstvo.Info project combined reporting and investigative journalism. The materials produced have gained wide public attention, particularly the investigation into the misuse of public funds earmarked for energy saving in schools and hospitals.

“Journalists in many regions of Ukraine took up the issue. As a result of the investigation, the Verkhovna Rada of Ukraine set up an ad hoc investigative committee”, said Dmytro Hnap, Project Manager, slidstvo.info

DISTRIBUTION OF FUNDS BY REGIONS IN SOCIAL FACILITIES' INSULATION PROGRAM

Status of work at some objects

 Sokal District Hospital (Lviv region)	nothing is done
 Slovyansk home for blind and sand-blind children (Donetsk Region)	instead of dual-chamber windows, set single-chamber. Facade insulation began, made fifth part. Then the work thrown, materials rot in the yard
 Donetsk Regional Hospital for War Veterans (Donetsk Region)	nothing is done
 Makiivka neuropsychiatric clinic (Donetsk Region)	insulated only 5% of the facade. Work done with a lot of defects. Windows and doors didn't replaced
 Kramatorsk home for children with small and damped forms of tuberculosis (Donetsk Region)	only 10th part of thermal insulation work has been made. Windows and doors have not changed. During the insulation was damaged power cable, that's why there is no electricity
 №42 Lugansk Secondary School (Lugansk region)	nothing is done
 Bryanka child and youth School of Olympic Reserve (Lugansk region)	nothing is done

Investigator: Sitshevo info. Infographic: Ukrainian Media Service

ДЕПУТАТИ!
40 ІЗ ВАС МОЖУТЬ БУТИ
ХВОРИМИ НА ГЕПАТИТ

PUBLIC HEALTH PROGRAM

Harm Reduction

Palliative Care

Stop Pain

Access to Essential Medicines

Building up civil society capacity to develop health care system on the principles of human rights and evidence-based medicine

HARM REDUCTION

The IRF Public Health program supports communities of people affected by the problem of drugs and HIV/AIDs. We support advocacy campaigns and other initiatives aimed at vulnerable groups – drug users, people with HIV/AIDs, sex workers, patients and doctors participating in opiate substitution treatment (OST) programs. We also promote the introduction of progressive policies and practices that improve access of vulnerable groups to prophylactics and healthcare programs.

Law-enforcement agencies often illegally use the detainee's intolerable physical and psychologic condition in the process of interrogation and investigation. There are more than 7000 OST patients in Ukraine, and one out of five people has experienced being detained.

The OST patients should have continuous access to treatment in pre-trial detention centers and/or prisons, because their withdrawal from the program results in abstinence. Human rights activists qualify it as cruel, degrading treatment or torture.

In response to years of advocacy pressure mounted by the Program and its partners, the inter-ministerial decree was adopted in 2012. It provides that detained individuals staying under provisional arrest at institutions of the Ministry of the Interior (temporary police cells) or the State Penitentiary Service (pre-trial detention centers) should receive continuous treatment and access to OST medication. As a result of this action, patients will have access to essential medicines.

PALLIATIVE CARE

The Foundation promotes the development of palliative care in Ukraine. Palliative care (PC) provides terminally ill patients with an opportunity to obtain proper treatment and live with human dignity until the end of their lives. Our goal is to integrate palliative care in the healthcare system of Ukraine and to implement effective and cost-efficient models of PC delivery.

The Ukrainian Association of Palliative Care estimates that 500,000 patients require palliative assistance in Ukraine, but the number of hospices and palliative care departments at oncology hospitals is inadequate and does not meet international standards. To date, the country's 7 hospices and 54 palliative departments have a total of 1,041 beds, whereas Ukraine requires 3,500 beds at minimum. The healthcare system is severely underfunded and thus the amount of equipment and medical personnel is insufficient.

The First National Congress of Palliative Care was held in September 2012 in Kyiv. It was attended by more than 350 participants from Ukraine, USA, Poland, Austria, Egypt and other countries, who discussed the Strategy for Palliative Care Development in Ukraine. The Strategy was jointly developed

Around 500,000 Ukrainians need palliative care and relief of pain symptoms caused by incurable diseases (data has been provided by Human Rights Watch)

by public health system professionals, volunteers, human rights activists, representatives of patients organizations, and clergymen. The document was forwarded to the Health Ministry for analysis and approval.

For the past three years we had been supporting the Palliative Care Training Center at the Ivano-Frankivsk hospice. This training facility has grown into a real resource center for palliative care professionals. Doctors, nurses, social workers, volunteers, relatives and psychologists from all over Ukraine can get free study courses there.

In September 2012, the mobile palliative care team “Hospice at Home” started operating at the Ivano-Frankivsk hospice. It provides assistance to patients who either cannot or do not want to stay at stationary hospice departments. Patients receive complex palliative care from best doctors and nurses, who provide them with painkillers and all necessary treatments. The mobile palliative care team was also established in Zakarpattya oblast (town of Vinogradiv).

On October 28 2012, fifteen oblasts of Ukraine joined in the National Palliative Care Week program organized in honor of the World Hospice and Palliative Care Day. Local residents learned about problems faced by terminally ill patients and raised funds from charity donations to support hospices and organizations assisting incurable patients.

“Assistance from people, whom we do not know. Assistance for no reason! At a time when you’ve become accustomed to indifference, lines, and hard-faced treatment. And here – smiles and attention! It means that even when your relatives are in trouble and suffer from severe illnesses, you CAN still smile and feel joy! And you are not facing this problem alone. It means that there are places, they will listen to you and share your anxiety, not just say ‘do as prescribed.’”
Raisa, member of the group supporting relatives of incurable patients (Rivne).

STOP PAIN

StopBil (Stop Pain) civic campaign (www.stopbil.in.ua) was launched in December 2011 on the initiative of the IRF and Open Society Foundation Network Program (New York) to draw attention to the problem of access to pain treatment in Ukraine. Ukraine remains the only country in Europe where only injectable morphine is used for pain relief. Patients have to endure pain caused by the disease and that of injections. International organizations consider this maltreatment and torture.

The Ukrainian media broke the taboo and started to report on the problem of unavailability of opioid painkillers to Ukrainian patients. The open letter was handed over to the Presidential Administration. “It is only with the assistance of daily pain relief that I can live, work and be a full-fledged member of society!” – reads one of the comments in the letter, which was signed by more than 800 people.

To ensure the availability of painkillers, citizens of Ukraine requested the President to expedite the adoption of the Cabinet of Ministers' resolution “The Procedure for Circulation of Narcotic Substances, Psychotropic Substances and their Precursors Within the Healthcare System of Ukraine”, and take the process of registration and local production of oral morphine under his personal control.

Under the public pressure, the Health Ministry has registered the oral (tablet) morphine along with other essential medications. This will help thousands of Ukrainians to receive the much-awaited pain relief.

“When I learned about this initiative, I started talking about it with my relatives and friends... As it turned out, many people have faced this problem before – either their relatives or neighbors have died from cancer. And they have been dying with excruciating pain and suffering. It appears to be such a simple thing [to offer access to pain relief], but it has been neglected for so long.”

Serhiy Zhadan, a writer.

ACCESS TO ESSENTIAL MEDICINES

The Health Ministry of Ukraine allocates virtually zero funds for viral hepatitis C diagnostics and treatment. The state statistics are thus inaccurate. With the IRF's support, more than 50 non-governmental organizations, led by the International HIV/AIDs Alliance in Ukraine, carried out a free rapid testing on the streets of large cities and towns of Ukraine. More than 10% of the tested persons showed positive results on the presence of viral hepatitis C. During the campaign all interested persons could obtain practical recommendations on prophylactics of hepatitis, its diagnostics and treatment.

More than 6,000 people signed the petition calling for the Prime Minister and the President of Ukraine to recognize the growing epidemic of viral hepatitis C in Ukraine.

They demanded to approve the National program for the prevention of viral hepatitis; to develop and adopt the viral hepatitis treatment protocol in compliance with international standards; and to ensure the procurement of high quality and safe medicines by the state.

Roma of Ukraine

Education

Healthcare and Social Mediators

Legal Aid

Roma Youth

Promoting Roma integration in Ukraine's society while
preserving ethnocultural uniqueness of the Romani
people

EDUCATION

The lack of access to education remains a major obstacle for Roma integration in Ukraine. In 2012-2013, the Roma Education Foundation (Budapest) provided 80 students with an opportunity to study for a degree in humanities at Ukrainian higher education institutions. Ten grants were given for foreign language learning and two more grants were provided for international internships at Roma NGOs in Moldova.

The Roma of Ukraine program also offers its support to parents in preparing their children for school. As part of the Preschool Education objective within the Preparing Roma Children for School contest, the program continues to

cooperate with the Open Society Early Childhood Program (London) and the Ukrainian Step by Step foundation in supervising the work of six early childhood development centers. The work at the centers is organized in two areas, namely 'Responsible Parenthood' and 'Preparing for School'. The IRF has also lent its support to Roma vocational education projects within the framework of the contest entitled 'Vocational Education of Roma for Improved Employment Opportunities'.

A certified Roma Studies program has been launched in partnership with the IRF at the Oriental Studies Center of the National University of Kyiv Mohyla Academy. A series of comprehensive proprietary training courses, workshops and seminars have been developed on the history and culture of Roma people.

"Attending lectures and seminars as part of the 'Roma Studies'. It is a great opportunity to get to know more about the history, culture, and lifestyles of people living around me about whom I knew very little before"

says Olga Gergel, student of Kyiv National Linguistic University.

HEALTHCARE AND SOCIAL MEDIATORS

The Roma of Ukraine need better access to healthcare services. The IRF in partnership with the *Foundation for Development of Ukraine* have lent their support to an initiative launched by *Cirikli Roma Women's Foundation* to improve access to healthcare services through the network of Roma healthcare mediators. Since 2012, the number of medical mediators has increased from 15 to 50, and their geographical coverage has expanded to include seven more regions of Ukraine. Currently, the network covers twelve regions of Ukraine.

“Roma mediators are expected to raise awareness about the healthcare system, women's health, and the importance of disease prevention and vaccination among the Roma communities to help build mutual trust and establish cooperation between local government agencies and Roma communities”

said Zemfira Kondur, Vice President of the International Charitable Organization Cirikli Roma Women's Foundation.

The mediation training program has been adapted and approved by the Sanitary Center of the Ministry of Health of Ukraine. The Ukrainian Tuberculosis Control Center of the Ministry of Health of Ukraine will be taking part in the project and has already appointed twelve supervisors to cooperate with local mediators in pilot regions.

LEGAL AID

The IRF helps to create opportunities for changes in the legal awareness of the Roma by providing practical legal advice and encouraging Romani people to use available legal options. In 2012 we supported 10 projects to legally empower Roma living in 7 regions with the largest Roma populations.

As part of these projects legal advice was provided, the interests of members of the Roma community were represented in dealing with government agencies and the courts to obtain identification documents. Lawyers helped with registration procedures, obtaining social welfare benefits and registering property. Analysis was done of human rights violations (restrictions on access to medical and educational services, employment opportunities, social welfare benefits, etc) and violations of the right to documents were monitored and documented.

Activities were carried out to raise awareness of human rights and cooperation with the government to address a number of human rights issues affecting the Roma in Ukraine.

Following meetings between representatives of the Human Rights Ombudsman, Ministry of Internal Affairs and Roma Alliance of Cherkasy, letters were sent to local police departments calling attention to the unacceptability of prejudice based on a person's nationality. Similar activities are planned for other oblasts.

ROMA YOUTH

The Roma of Ukraine Program provided funding for 10 competitively selected cultural and educational mini-projects by Roma youth - summer camps, dancing, singing and Romani language lessons, thematic meetings for youth, projects to demonstrate the diversity of the Roma people and other projects to promote the development and sustainability of Roma communities, promote tolerance, empower Roma youth to overcome life's obstacles and encourage them to become active members of society.

We also supported musical groups, the creation of jobs for Roma youth and preparing children for school. A training was held on combating discrimination and promoting tolerance and involving Roma in the youth movement in Ukraine. It was attended by young leaders of Roma NGOs and recipients of scholarships from the Roma Education Fund. Representatives of leading national youth organizations served as trainers.

On June 24, 2012, Bilhorod-Dnistrovsky hosted the Roma Diversity Festival that was attended by more than 2,000 city residents and visitors.

"We saw that people are interested in the culture, history and traditions of our people. We planted the seed of friendship, love and harmony in people of different nationalities living in our city"
said Kateryna Flora, Roma Education Fund Scholarship Recipient

ПРОТИ
НЕГРАДАЦІ
ОСВІТИ

УСВІДНІТЬСЯ
НЕГРЯДАЦІ
ПІДРОБИ

EDUCATION PROGRAM

Public influence on education policy

Inclusive education

Fostering systemic changes in Ukraine's education to
adopt the best European practices

PUBLIC INFLUENCE ON EDUCATION POLICY

Over the course of 2012, civil society organizations had closely followed the statutory and regulatory initiatives of the Ministry of Education. Owing to the support provided to the Education Monitoring Center and other NGOs, a wide public debate over the draft laws on higher education. The government failed to push their version the bill, considered by many as highly controversial.

Monitoring report has been released on country's entering the European Higher Education and Research Area. The report results show that Ukrainian education system is far from being consistent of Bologna process standards, with persistent problems of low universities autonomy and students mobility. The report was widely publicized that led to objective assessment of Ukraine's advancement in Bologna process at the Bucharest Ministerial Conference and third Bologna Policy Forum.

The IRF has also helped to develop decentralized and accountable model of policy education. Teachers representing 10 regional post-graduate pedagogic schools took a pilot course on school budget management developed with IRF support. Now the course is expected to be included to the curriculum of state-funded training for school directors.

INCLUSIVE EDUCATION

The Foundation supports the implementation in Ukraine of inclusive education enabling children with special needs to attend general education schools and exercise their right to education. In the absence of systemic government support, inclusive education in Ukraine is implemented at the grass roots level, and the number of general education schools accepting children with special needs is increasing with every year.

With the assistance from the Educational program for Ukrainian schools and kindergartens, a monitoring instrument called *Inclusion Index* was introduced to improve the quality of services provided by educational institutions for children with special needs.

For parents with children with hearing loss, a textbook was developed to assist in improving communication with a child, preschool preparation, and successful social adaptation. For preschool age children, hand alphabets and sign language posters were distributed to help them learn the sign language.

We assisted in creation of specialized Web portal Inclusive education, which we expect to serve as an effective communication tool for all interested parties as well as a source of relevant information for experts, government officials and media.

EAST-EAST PARTNERSHIP BEYOND BORDERS

International Partnership

Best Practice Exchange in Ukraine

Building long-term strategic partnership between civil society organizations of different countries to share ideas and best practices

INTERNATIONAL PARTNERSHIP

In 2012, the East-East Partnership beyond Borders program focused its efforts on promoting best practices of public participation in addressing current social, economic, and political problems facing the society. In an effort to promote exchange of best practices in public activities, the program helped develop civil society expertise in Ukraine and strengthen coordination between non-governmental institutions at the national and international levels.

The program encourages international exchange of best practices in public monitoring, analysis and expert assessment, advocacy and lobbying, and civil society participation to promote reforms and successfully address the problems facing the society in different fields.

In 2012, the program also provided 55 Ukrainian civil society activists and experts with an opportunity to take part in some activities carried out by partner organizations abroad.

The experts from twelve Central and Eastern European countries analyzed the current situation in the European Union as well as its political and economic development and transformation prospects. They also offered practical recommendations on how to improve the EU-Ukraine action plan and cooperation between Ukraine and the EU and East Partnership countries.

Scouts from Slovakia, Romania, the Czech Republic, Slovenia, and Hungary shared their innovative experiences of promoting participation of Roma youth in scouting organizations. Their joint efforts helped break common stereotypes as well as social and communication barriers between the participants. Ukrainian scouts got to discover Roma culture and traditions.

"I was pleasantly impressed by the experience of our foreign colleagues. However, the progress made in the implementation of the project in Ukraine offers hope that wider participation of Roma in scouting activities as well as other organized activities for Roma youth will boost their social integration in Ukraine."
Andriy Knyzhnyi (Congress of National Communities of Ukraine)

Iryna Sarancha, civic activist from Vinnytsya, was named Person of the Year by the managers of a Kazakh project for gender equality for women with disabilities. Iryna shared her experiences of working at Parostok NGO and told about the employment rights situation for women with disabilities in Ukraine. She was later invited to join the ranks of the International Expert Network of Leaders and Organizations for People with Special Needs of Central Asia and the CIS.

BEST PRACTICE EXCHANGE IN UKRAINE

In 2012, the IRF continued its efforts to promote the international model of best practice exchange among NGOs in different regions of Ukraine. A total of eleven projects were implemented focusing on legal awareness and human rights protection, promoting civic traditions in rural communities, addressing social and economic problems facing rural communities, self-governance in small communities, work of apartment building co-owners associations, promoting peace and mutual understanding within small communities, etc.

The best practice exchange competition for Ukrainian organizations gave more than 700 participants representing villages and townships from across Ukraine an opportunity to share their experiences. It also helped civil society activists from rural communities to get practical information about community cooperation and legal principles of addressing social problems as well as make useful contacts with established partner organizations willing to provide their support in the future.

EAST-EAST
PARTNERSHIP
BEYOND BORDERS

Through exchange of best practices, a number of proposals were developed to help communities address the problems facing villages and townships. The issues included water pollution in villages, promotion and protection of the rights of land share holders and use of leased land shares, road repair and inadequate transport situation in rural areas, poor street lighting in rural areas, lack of children's playgrounds, etc.

"We are looking forward to applying the best practices in rural development in Vinnytsya, starting with the communities where we are already working."

Anna Morhun (Podillya-Socium Center, Vinnytsya)

ANTI-CRISIS HUMANITARIAN PROGRAM

Education and Culture

Social Entrepreneurship and Social Services

Ecological Initiatives

Promoting new opportunities for people who suffered the most from the financial and economic crisis

EDUCATION AND CULTURE

In 2012 the Anti-Crisis Humanitarian Program supported several educational and cultural projects. Whereas in previous years the program had been mostly providing direct humanitarian aid, in 2012 it focused on sustainable initiatives.

To ensure greater transparency in the pre-school enrollment process, the Anti-Crisis Humanitarian Program established a partnership with the Kyiv Municipal Department of Education to develop an electronic (on-line) system of enrollment to Kyiv preschools and kindergartens (www.dnz.kiev.ua). In a situation of crisis-related shortage of places at kindergartens and preschools, the system assisted in eliminating corruption and improving the lives of young families with children.

In 2012 the Program supported the “Step by Step” Foundation, which organized a series of training sessions to introduce village preschool teachers to inclusive and child-centered educational methods. The “Step by Step” complex child development training program was attended by 156 teachers from 79 preschools. Each preschool was assigned an individual mentor/consultant. All training participants also received the necessary methodological materials, as well as developmental toys, games and books for children.

“In a situation when the preschool education system remains underfunded and faces substantial difficulties, this project facilitated the development of teachers’ practical skills and abilities in areas such as planning of educational process, communication with children, work with parents, and inclusive education.”

Natalya Dyatlenko, Step by Step project consultant

We supported 82 village libraries and helped them enrich their collections with new books and periodicals.

The Anti-Crisis Humanitarian Program organized a micro grants competition to help rural libraries enrich their collections with modern literature in humanities and social sciences and strengthen their capacity as centers of local cultural and social dialogue. The initiative also aimed to spark an interest in reading in children and youth. In total, the program received the record number of 780 project proposals.

The youth NGO “Intellectual Leadership” developed a project in partnership with the National Historical Library of Ukraine (NHLU) and the business company “Electronic Archives of Ukraine.” The project involved students and unemployed youth into the digitalization of NHLU’s collection of antique books and the formation of the library electronic catalogue. More than 1000 rare manuscripts – highly valuable from cultural and historical standpoints – have been saved from destruction. The project offered temporary employment to almost 200 students, who worked as database managers and computer index operators.

SOCIAL ENTREPRENEURSHIP AND SOCIAL SERVICES

In times of financial and economic crisis, social entrepreneurship (a real business with a clear set of declared social objectives that reapplies all profits into the business itself, civic initiatives or to supplement the social objectives defined by the business) can provide new opportunities for improving the sustainability of service NGOs and creating new jobs for vulnerable groups. For these reasons, the International Renaissance Foundation joined the consortium for the development of social entrepreneurship in Ukraine and funded several project-related initiatives.

In partnership with the East Europe Foundation, we supported two regional Social Enterprise Resource Centers in Lviv and Donetsk and one National Social Enterprise Resource Center in Kyiv (<http://www.socialbusiness.in.ua/>). The Centers already serve as major educational and consultation centers that develop and represent the sector of Ukraine's social entrepreneurship. They assist social entrepreneurs with legal issues, consult them on management, marketing, and development of social enterprise business plans.

IRF provided funding in support of 7 business-plans designed by nonprofit organizations. The supported projects offered specific mechanisms to ensure sustainability in social service provision to vulnerable groups. The IRF-funded business plans offered employment opportunities to the homeless, orphan children and people with special needs at green houses and souvenir production workshops. We also supported the opening of a swimming pool and swimming rehabilitation services for people with special needs.

"The project allowed us to broaden the assortment of our souvenir products and helped us penetrate the souvenir markets of Kyiv, Vinnitsa, and Ivano-Frankivsk oblasts. We managed to save our social enterprise and also created additional job opportunities for people with special needs"

Raisa Dolbnya, manager of "Biatron-3" social enterprise, Kharkiv.

ENVIRONMENTAL INITIATIVES

In times of financial and economic crisis the problem of energy saving and environmental protection becomes more acute. In partnership with the all-Ukrainian charity fund “Krona,” in 2012 the Anti-Crisis Humanitarian Program organized a micro grant competition “For life in a clean environment! Support ecological initiatives in local communities.”

We funded 24 projects designed by environmental NGOs and local self-governance agencies that aimed to support socially useful activities such as the organized cleaning of outdoor areas and removing trash, reviving forest areas and parks, providing potable water to Roma communities, collecting paper/carton and metal recyclables, the start-up of energy-saving projects, and promoting volunteer work among schoolchildren and youth.

Within the all-Ukrainian environmental campaign “Let’s Make Ukraine Clean!,” the Yaremche municipal NGO “Mama-86-Yaremche” and its partners – the Carpathian national natural park, Mykulychyn municipal council and charity fund “Carpathian Blagochyn” – cleaned the Meresne river stream (basin of Prut river) from household trash.

ANTI-CRISIS HUMANITARIAN PROGRAM

The environmental campaign “Eco-spring” was held in four villages (Dnirpovske, Muzykivtsi, Stanislav and Shyroka Balka) in the Bilozersk rayon in Kherson oblast. The campaign was initiated by the Bilozersk rayon NGO “Youth center for regional development”. Children and youth cleaned up local village territories; planted trees and bushes; set up benches, trash bins and street lights in local parks; repaired children playgrounds and school yards.

The non-profit organization “Dobrochyn Center,” together with the Gorodnyansk municipal council, implemented the “Clean Water – Better Life Quality” project that resolved environmental problem in the Alyoshynske village (Chernigiv oblast), where the local Roma community faced difficulties with potable water supplies. The local Roma residents obtained their drinking water from wells of low water horizons. The water from these wells was rich in nitrates, salt and heavy metals and did not meet basic environmental norms. As a result of the project, almost 50 Roma families were connected to a quality supply of water.

Independent Auditors' 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 2012, 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 2012. We expressed an unmodified audit opinion on those financial statements in our report dated 23 April 2013.

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 a 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 2012 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

JSC KPMG Audit
23 April 2013

**INTERNATIONAL RENAISSANCE FOUNDATION
SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED
31 DECEMBER 2012**

**SUMMARY STATEMENT OF FINANCIAL POSITION
AS AT 31 DECEMBER 2012**

(in US dollars)

	31 December 2012	31 December 2011
ASSETS		
NON-CURRENT ASSETS		
Property, equipment and intangible assets	309,115	518,440
CURRENT ASSETS		
Inventories	989	7,636
Prepayments, net	34,711	62,682
Receivables	3,138,699	1,951,230
Cash and cash equivalents	211,941	224,874
	<u>3,386,340</u>	<u>2,246,422</u>
TOTAL ASSETS	<u>3,695,455</u>	<u>2,564,862</u>
LIABILITIES AND FUND BALANCE (EQUITY)		
FUND BALANCE (EQUITY)	<u>255,284</u>	<u>270,899</u>
CURRENT LIABILITIES		
Accruals	3,376,416	2,248,721
Other liabilities	63,755	45,242
	<u>3,440,171</u>	<u>2,293,963</u>
TOTAL LIABILITIES AND FUND BALANCE (EQUITY)	<u>3,695,455</u>	<u>2,564,862</u>

On behalf of the Board of Directors:

Yevgen Bystrytsky
Executive Director

23 April 2013

Natalia Samnikova
Finance Director

23 April 2013

**INTERNATIONAL RENAISSANCE FOUNDATION
SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED
31 DECEMBER 2012**

**SUMMARY STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED 31 DECEMBER 2012**

(in US dollars)

	Year ended 31 December 2012	Year ended 31 December 2011
CONTRIBUTION INCOME		
Foundations Open Society Institute's (FOSI) income	10,387,702	10,325,263
Third parties funding	32,332	86,054
	<u>10,420,034</u>	<u>10,411,317</u>
EXPENSES		
FOSI program expenses	(8,429,392)	(8,490,911)
FOSI administrative expenses	(2,021,790)	(1,895,881)
Third parties expenses	(47,011)	(105,872)
	<u>(10,498,193)</u>	<u>(10,492,664)</u>
Deficit of contribution income over expenses	<u>(78,159)</u>	<u>(81,367)</u>
OTHER INCOME (EXPENSES)		
Other income	1,465	20,746
Foreign exchange gain (loss)	61,089	(7,134)
Deficit for the year	<u>(15,605)</u>	<u>(67,755)</u>
OTHER COMPREHENSIVE INCOME		
Foreign currency translation difference	(10)	53
TOTAL COMPREHENSIVE LOSS FOR THE YEAR	<u>(15,615)</u>	<u>(67,702)</u>

On behalf of the Board of Directors:

Yevgen Bystriysky
Executive Director

23 April 2013

Natalia Sannikova
Finance Director

23 April 2013

**INTERNATIONAL RENAISSANCE FOUNDATION
SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED
31 DECEMBER 2012**

**SUMMARY STATEMENT OF CHANGES IN FUND BALANCE (EQUITY)
FOR THE YEAR ENDED 31 DECEMBER 2012**

(in US dollars)

Fund balance (equity) as at 31 December 2010	338,601
Deficit for the year	(67,755)
Foreign currency translation difference	53
Fund balance (equity) as at 31 December 2011	270,899
Deficit for the year	(15,605)
Foreign currency translation difference	(18)
Fund balance (equity) as at 31 December 2012	255,284

On behalf of the Board of Directors:

Yevgen Bystrovsky
Executive Director

23 April 2013

Natalia Sannikova
Finance Director

23 April 2013

**INTERNATIONAL RENAISSANCE FOUNDATION
SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED
31 DECEMBER 2012**

**SUMMARY STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 31 DECEMBER 2012**

(in US dollars)

	Year ended 31 December 2012	Year ended 31 December 2011
Cash flows from operating activities		
Deficit for the year	(15,605)	(67,755)
Adjustments for:		
Depreciation/amortization	80,810	93,937
Foreign currency exchange gain, net	(4,734)	(5,632)
Decrease (increase) in receivables	(1,182,735)	1,112,765
(Increase) decrease in prepayments	27,971	(6,106)
Increase in inventories	6,647	(5,085)
(Decrease) increase in accruals	1,127,695	(1,108,266)
Increase (decrease) in other liabilities	18,513	4,838
Loss on disposal of property, equipment and intangible assets	385	722
Cash inflow from operating activities	<u>59,147</u>	<u>19,418</u>
Cash flows from investing activities		
Purchase of property, equipment and intangible assets	(72,070)	(21,568)
Cash used in investing activities	<u>(72,070)</u>	<u>(21,568)</u>
NET DECREASE IN CASH AND CASH EQUIVALENTS	(12,923)	(2,150)
CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR	224,874	227,024
Translation difference related to the Statement of Cash Flows	(10)	(795)
CASH AND CASH EQUIVALENTS AT THE END OF THE YEAR	<u>211,941</u>	<u>224,874</u>

On behalf of the Board of Directors:

Yevgen Bystrovsky
Executive Director

23 April 2013

Natalia Sannikova
Finance Director

23 April 2013

INTERNATIONAL RENAISSANCE FOUNDATION

**SUMMARY FINANCIAL STATEMENTS AS AT AND FOR THE YEAR ENDED
31 DECEMBER 2012**

**NOTES TO SUMMARY FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2012**

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 2012 prepared in accordance with International Financial Reporting Standards, and comprise the summary statement of financial position as at 31 December 2012, 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"). Management identified the Ukrainian hryvnia ("UAH") as the functional currency. Accordingly, all currencies other than UAH are treated as foreign currencies. However, the US dollar remains the presentation currency of International Renaissance Foundation for the benefit of its users.

On behalf of the Board of Directors:

Yevgen Bystriytsky
Executive Director

23 April 2013

Natalia Sannikova
Finance Director

23 April 2013

IRF COST STRUCTURE 2012

Total number of Organizations supported: 327

Total number of projects: 531

Total grants amount: UAH 63,385,523

- Rule of Law (UAH 13,968,006)
- Mass Media (UAH 4,563,283)
- Civil Society and Good Governance (UAH 11,857,480)
- Education program (UAH 3,409,485)
- Public Health (UAH 10,476,372)
- Roma of Ukraine (UAH 1,875,066)
- Anti-crisis Humanitarian Program (UAH 9,033,620)
- East-east: Partnership Beyond Borders (UAH 1,854,212)
- European Program (UAH 6,347,999)

Total grants amount: UAH 63,385,523

PROJECTS BY REGION OF UKRAINE

REGION	NUMBER OF PROJECTS	INCLUDING PANUKRAINIAN	AMOUNT IN UAH	INCLUDING PANUKRAINIAN, UAH
Autonomous Republic of Crimea	9	1	703,071	62,136
Vinnysia Oblast	12	1	483,611	96,495
Volyn Oblast	15	0	1,161,968	0
Dnipropetrovsk Oblast	7	1	660,180	114,000
Donetsk Oblast	16	0	1,452,256	0
Zhytomyr Oblast	4	0	261,345	0
Zakarpattia Oblast	25	2	1,189,220	94,360
Zaporizhzhia Oblast	11	3	764,778	234,000
Ivano-Frankivsk Oblast	7	2	658,141	303,761
Kyiv City	178	148	29,893,468	26,681,123
Kyiv Oblast	7	3	1,084,201	660,183
Kirovohrad Oblast	4	1	242,000	120,000
Luhansk Oblast	16	3	1,707,821	700,936
Lviv Oblast	36	16	4,004,051	2,119,082
Mykolayiv Oblast	8	2	709,300	277,000
Odesa Oblast	17	5	1,725,508	694,880
Poltava Oblast	11	2	1,061,770	459,700
Rivne Oblast	7	0	100,297	0
Sevastopol	2	0	146,628	0
Sumy Oblast	7	0	521,730	0
Kharkiv Oblast	24	13	4,258,540	3,152,184
Kherson Oblast	19	5	1,676,125	625,110
Khmelnysky Oblast	8	0	630,618	0
Cherkasy Oblast	5	0	266,130	0
Chernivtsi Oblast	7	2	875,053	274,580
Chernihiv Oblast	12	2	1,291,249	258,500
Operational Activities	57	57	5,856,464	5,856,464
TOTAL	531	269	63,385,523	42,784,494

ORGANIZATIONS, SUPPORTED BY IRF IN 2012

	ORGANIZATION	Projects Supported	Total Amount in UAH
1.	Agency for Legislative Initiatives (04071, Kyiv, Nyzhniy Val St., 33, office 8, tel. (044) 531 37 68)	4	1,050,826
2.	Agrarian Markets Development Institute (01001, Kyiv, Mykhailvska str., 24B, office 83, tel. (044) 490-70-78)	1	180,000
3.	Ahentsiya Zahystu (Protection Agency) Lawyers Association (29013, Khmelnytsky, Podilska St., 3, tel. (0382) 70 09 62, (050) 376 1271)	2	318,994
4.	Ahronomichne Territorial Community Development Foundation (23227, Agronomichne, Michurina str., 12, tel. (067) 799-42-55)	1	50,000
5.	AICM Ukraine International Charitable Foundation (01103, Kyiv, Drahomyrova str., 10/10, of. 61, tel. (044) 229-72-00)	1	70,658
6.	AIDS Foundation East-West (01033, Kyiv, Saksahanskoho str., 30, of. 9, tel. 287-20-26, 289-27-34)	1	320,002
7.	All-Ukrainian Charitable Foundation "Krona" (Krone) (04070, Kyiv, Naberezhno-Khreshchatytska str., "Dnipro-Plaza", tel. (044) 200-41-11)	1	79,000
8.	All-Ukrainian Charitable organization "Tochka Opory" (01033, Kyiv, str. Saksagansikogo, 54/56, tel. 044 289 39 88)	3	27,665
9.	Alyans (Alliance) NGO (83015, Donetsk, Universytetska str., 65-21, tel. (062) 338-40-83)	1	24,350
10.	Association of Middle East Studies (01001, Kyiv, Hrushevskoho St., 4, Office 210, tel. (044) 279-07-72)	1	150,000
11.	Association of Middle East Studies (01054, Kyiv, Hrushevskoho St., 4, Office 210, tel. (050) 442-7748)	1	944,000

	ORGANIZATION	Projects Supported	Total Amount in UAH
12.	Association of Ukrainian Human Rights Monitors on Law Enforcement (01004, Kyiv, Baseyna str., 9G, ap. 25, tel. (044) 417-41-18)	3	729,960
13.	Assol Seamen Relief Foundation (65058, Odessa, Shevchenka ave., 8/5, Off. 16, tel. (0482) 329 680)	1	239,648
14.	Bakhtalo Drom Roma Congress (65001, Odessa, P. O. Box 24 Odesa 65001, tel. (0482) 54-08-62)	1	70,000
15.	Biatron-3 Center of Ukraine's Disabled People Union (61057, Kharkiv, Hromadyanska str., 21/23, tel. 731-47-11)	1	78,500
16.	Bilozerka Raion Center of the Kherson regional youth organization "Youth Center for Regional Development" (75000, Kherson Oblast, Shiroka Balka, Bilozerskii r-n, Bilozerka, K. Marksa str., 98, tel. (05547) 33-768)	2	83,350
17.	Black Sea Center for Political and Social Research (73038, Kherson, 200 Rokiv Khersonu ave., 32, Office 56, tel. (0552) 45 35 87)	1	107,300
18.	Blaho (Good) Charitable Foundation (61044, Kharkiv, Moskovsky ave., 259, tel. (057) 716-72-38)	1	60,500
19.	Blaho (Good) Charitable Foundation (88018, Uzhgorod, Shvabska St., 17/2, tel. (063) 255-54-91)	1	51,825
20.	Blahovist (Gospel) Charitable Fund (40024, Sumy, Kharkivska str., 4, tel. 054 264 04 77, 635-197)	1	20,300
21.	Budynok Sontsya (House of the Sun) Disabled People and Their Families Union (99055, Sevastopol, Khrustalyova, 143, tel. (0692) 65 -60-11)	1	56,700
22.	Bukovyna Partnership Agency (58000, Chernivtsi, Nikitina St., 2, tel. (0372) 523745, 573034)	1	150,600

	ORGANIZATION	Projects Supported	Total Amount in UAH
23.	Business Technologies Development Center (02140, Kyiv, Hryshka str., 9, office 154, tel. 492 15 88)	1	80,000
24.	Caritas-Ukraine International Charitable Foundation (79016, Lviv, Ozarkevycha str., 4, tel. (032) 225-68-91)	1	159,432
25.	Center "Dobrochyn" (14017, Chernigiv, P.O. Box 435, tel. 0462 67 71 81)	2	91,319
26.	Center for Civil Liberties (01004, Kyiv, Baseina str., 9 g, of. 25, tel. (044) 246-71-36)	2	192,800
27.	Center for European and Transatlantic Studies (03124, Kyiv, tel. (044) 497-85-64, 238-68-43)	1	98,105
28.	Center for Legal Assistance (45000, Volyn Oblast, Kovel, Hrushevs-koho str., 14, tel. (03352) 7-39-92)	3	384,140
29.	Center for Political & Legal Reforms (01001, Kyiv City, м. Київ, Khreshchatyk str, 4, of. 13, tel. 278 03 17)	2	323,700
30.	Center for Political Studies and Analytics (02140, Kyiv, Bazhana str., 26, ap. 314, tel. (044) 574-77-19)	4	392,900
31.	Center for Protection of Private Entrepreneurs and Small Business Enterprises (58000, Chernivtsi, Ruska str., 1, tel. (0372) 58-53-14)	1	198,248
32.	Center for Public Initiatives (78600, Ivano-Frankivsk Oblast, Kosiv, Maidan Nezalezhnosti 1a, tel. (03478) 2-03-49)	1	60,000
33.	Center for Regional Policy Studies (40030, Sumy, Kuznechna str., 2, of. 102, tel. (0542) 60-10-13)	1	135,793
34.	Center for Society Research (04210, Kyiv, Heroyiv Stalingrada ave., 26, Office 214, tel. (067) 502-57-27)	2	209,320

	ORGANIZATION	Projects Supported	Total Amount in UAH
35.	Center for Strategic Partnership (88017, Uzhgorod, Universytetska St., 21, tel. (0312) 64-44-51)	1	48,945
36.	Centre for the Ukrainian Liberation Movement Research (79026, Lviv, Kozelnytska str., 4/501, tel. (032) 299-45-15)	1	111,700
37.	Centre of Local Government Studies (79015, Lviv, Kriva Lipa Lane, 6, tel. +38032 2356848)	1	130,000
38.	Charity and Health Foundation (73000, Kherson, Frunze St., 2, Office 24, tel. (0552) 49-60-03)	3	373,840
39.	Chernihiv City Branch of Democratic Transformations of Ukraine NGO (14000, Chernigiv, Polubotka str., 10, of. 1, tel. +380462970990)	1	105,950
40.	Chernihiv Public Committee for Human Rights Protection (14000, Chernigiv, Horkoho str., 57/1, tel. (046) 262 53 81)	2	120,600
41.	Chernihiv Women Rights Center (14014, Chernigiv, Tolstoho St., 120, P.O. Box 797, tel. (04622) 4 83 26)	2	485,000
42.	Children and Youth Organizations Public Council (96100, Autonomous Republic of Crimea, Dzhankoi, Luxemburg St., 16 G, tel. (06564) 300 16, 3-41-39)	1	35,426
43.	Children with Developmental Problems and Disabled Children Early Intervention Institute (61153, Kharkiv, 50-richchya VLKSM ave., 52-a, tel. (057) 762-82-83)	1	363,681
44.	Chop Democratic Union of Roma (89502, Zakarpattia Oblast, Chop, Pryozerna str., 94, tel. (0312) 711-583)	1	35,740
45.	Chuhuyiv Human Rights Group (63503, Kharkiv Oblast, Chuguyiv, Aviator quarter, 141, ap. 75, tel. (067) 57-55-939)	1	85,000

	ORGANIZATION	Projects Supported	Total Amount in UAH
46.	Citizens' Self-Organization Support Association (65014, Odessa, Marazliyivska St., 38, tel. (048) 738 68 30)	2	201,630
47.	Civil Society Institute (95047, Autonomous Republic of Crimea, Simferopol, Donskoho str., 22, ap. 122, tel. (0652) 48-48-22)	1	62,136
48.	Committee of Voters of Ukraine (04071, Kyiv, P. O. Box 56, Kyiv-212, tel. (044) 425-21-66, 425-23-01)	1	185,000
49.	Communities Development Association (61162, Kharkiv, Sumska str., 48, of. 6, tel. 057-759-80-09)	1	40,000
50.	Condominiums Support and Development Association (43010, Lutsk, Hlushets str., 49, of. 449, tel. (0332) 2000-32)	2	193,200
51.	Congress of National Communities of Ukraine (04070, Kyiv, Voloska str., 8/5, of. 6, tel. (044) 425-97-58)	1	60,000
52.	Custodial Settings Independent Monitors Association (61121, Kharkiv, Garibaldi str., 8, ap. 98, tel. (057) 717-81-96)	1	157,900
53.	Data Journalism Agency (02098, Kyiv, tel. 066 676 2545)	1	139,800
54.	Democratic and Public Initiatives NGO (95006, Autonomous Republic of Crimea, Simferopol, Khatska str., 13, of. 1, tel. (0652) 505-812)	1	83,550
55.	Dixi Group NGO (02095, Kyiv, Sribnokilska str., 24, a/s 68, tel. (044) 592-81-20)	3	477,313
56.	Dnipropetrovsk Oblast Development Agency (49004, Dnipropetrovsk, Kirova ave., 2, tel. (056) 742-75-13, (056) 742-85-62)	1	143,800
57.	Dobrota-Kyiv (Kindness-Kyiv) Charitable Foundation (01021, Kyiv, Klovsky downhill, 9/2, tel. (044) 5915441 (-44))	1	79,000
58.	Donbas Economic Development Agency (86500, Donetsk Oblast, Snizhne, Lenina str., 17, tel. 0663232568)	3	195,400

	ORGANIZATION	Projects Supported	Total Amount in UAH
59.	Donbas Social Prospects Research Center (83100, Donetsk, Postysheva str., 137, ap. 28, tel. (062) 348-07-77)	1	191,328
60.	Donetskyi Memorial (Donetsk Memorial) NGO (83092, Donetsk, P. O. Box 4836, tel. (062) 304-14-71)	1	420,000
61.	Dukh i Litera NGO (Spirit and Letter) Scientific Publishing Association (04070, Kyiv, Skovorody St., 2, Building 4, Office 210, tel. (044) 425-60-20)	1	40,000
62.	Dvorichna Raion Local Communities Fund (62702, Kharkiv Oblast, Dvorichna, 35th Hvardiyskoyi Dyviziyyi str., 26, tel. (05750) 77-946)	1	81,720
63.	Dzherelo Community Foundation (52053, Shevchenko, Teplychna str., 1, tel. (056) 767 76 90; 095 822 96 98)	1	2,695
64.	Eastern Ukrainian Center for Civic Initiatives (91005, Luhansk, 30th kvartal str., 2, ap. 14, tel. 0642 49-13-76)	2	522,556
65.	East-Ukrainian Foundation for Social Research (61022, Kharkiv, Svobody sq., 6, of. 335-336, tel. (057) 707 55 55)	1	109,100
66.	Economic Development Agency (56500, Mykolaiv Oblast, Voznesensk, Pushkinska St., 3/35, tel. 0513432250)	2	177,000
67.	Education Monitoring Center (01042, Kyiv, Filatova str., 1/22, of. 106, tel. (044) 521-24-72)	1	200,000
68.	Educational Policy Development Agency (03113, Kyiv, Laherna str., 30/32, tel. (044) 456-08-14)	4	364,125
69.	Ekodim (EcoHome) NGO (33024, Rivne Oblast, Rivne, Makarova str., 48, tel. (067) 939-81-28)	1	23,710
70.	Ellada (Hellas) Charitable Foundation (57373, Chervony Promin, tel. (0516) 22-77-59)	1	75,994

	ORGANIZATION	Projects Supported	Total Amount in UAH
71.	Eney Club NGO (03057, Kyiv, Dovzhenka str., 2, tel. (044) 455-62-84(86))	1	16,000
72.	Environment-People-Law International Charitable Organization (79000, Lviv, P. O. Box 316, tel. (0322) 257-682)	2	347,000
73.	Europe Without Barriers NGO (01034, Kyiv, Volodymyrska St., 42, Office 21, tel. (044) 238-68-43)	8	837,846
74.	European Research Association (01030, Kyiv, Pyrohova St., 4/26, Office 9, tel. 044-2355370)	3	353,706
75.	Expert Advisory Center "Legal Analytics" (79017, Lviv, a/s 3060, tel. 032-2257718)	1	80,110
76.	Forum Vydavtsiv (Publishers Forum) NGO (79005, Lviv, P.O. Box 6644, tel. (0322) 76-76-94)	1	39,000
77.	Foundation Center for Contemporary Art (04080, Kyiv, Turivska str., 4, 57, tel. (044) 221-40-49)	1	9,425
78.	Foundation for Medical Law and Bioethics of Ukraine (79044, Lviv, Boikivska St., 10/3, tel. (0322) 76-55-07)	4	619,650
79.	Foundation for Safe Security, NGO (02140, Kyiv, str. Grishka Mihaila, 9, office 29, tel. (044) 331 68 31)	1	136,230
80.	Gay Alliance Ukraine (01001, Kyiv, P. O. Box V-466, tel. (044) 332 00 63; 228 28 45)	1	5,740
81.	Gender Z Charitable Foundation (69005, Zaporizhzhia, Tsentralny blvd., 3, of. 103, tel. (061) 224-65-20)	1	12,000
82.	Global Information and Research Center (65082, Odessa, Dvoryanska St., 2, tel. (0482) 68 72 84)	1	30,300

	ORGANIZATION	Projects Supported	Total Amount in UAH
83.	Harmoniya (Harmony) NGO for Disabled People (04655, Kyiv, Frunze str., 103-A, tel. (050) 423-87-99)	1	107,850
84.	Heneza (Genesis) Social & Humanitarian Consortium (79008, Lviv, Lysenka str., 43, tel. (0322) 97-55-70, 97-55-50)	1	167,853
85.	Hlobalna Synerhiya (Global Synergy) Charitable Organization (04214, Kyiv, Pivnichna str., 2/58, tel. (044) 459-28-35)	1	160,861
86.	Holoprystansky Raion Development Foundation (75600, Hola Prystan, Shevtsovoyi str., 17, tel. (050) 631-48-77)	1	89,898
87.	Homeowners Union of Ukraine (01021, Kyiv, Hrushevskoho str., 34/1, tel. (044) 253-5217, 253-3831)	1	160,000
88.	Horeniye (Enthusiasm) Charitable Foundation (51400, Dnipropetrovsk Oblast, Pavlograd, Poltavska St., 129, Office 403, tel. (05632) 6-02-81)	1	64,790
89.	Hromadska Alternatyva (Public Alternative) Foundation (61103, Kharkiv, Lenina ave., 72/48, tel. (057) 345 07 07)	2	180,060
90.	Hromadska Platforma (Public Platform) NGO (91000, Luhansk, Goduvantseva str., 1 d, ap. 300, tel. (050) 102-27-12)	1	88,500
91.	Hromadska Rada (Public Council) NGO (14017, Chernigiv, P. O. Box 435, tel. (0462) 67 75 75)	1	100,000
92.	Hromadska Sotsialna Rada (Public Social Council) Charitable Organization (03194, Kyiv, Zodchykh str., 38, ap. 139, tel. (044) 276-73-82)	1	124,965
93.	Human Rights Center "Postup" (Progress) (91055, Luhansk, P. O. Box 45, tel. (0642) 72-04-82)	1	178,380
94.	Human Rights Information Center (01030, Kyiv, Reytarska str., 21/13, of. 4a, tel. (044) 482-39-86)	1	159,806

	ORGANIZATION	Projects Supported	Total Amount in UAH
95.	Humanities Collegium Scientific Society (03150, Kyiv, Chervonoarmiyska str., 145/19, tel. (044) 417-3113)	1	100,000
96.	Ilko Kucheriv Democratic Initiatives Foundation (01001, Kyiv, P.O. Box B-271, tel. (044) 581-33-17, 510-05-42)	3	367,314
97.	Independent Broadcasters Association (01032, Kyiv, Saksahanskoho str., 103, of. 30-31, tel. (044) 254-55-56)	2	295,540
98.	Independent Young Journalists Union (69065, Zaporizhzhia, Kozacha str., 49A, ap. 65, tel. (0612) 62-68-14)	1	63,864
99.	Information Press Center (95005, Autonomous Republic of Crimea, Simferopol, Sevastopolska str., 8, of. 106, tel. (0652) 25 15 48, 0652 27 31 90)	2	258,408
100.	Institute for Economic Research and Policy Consulting (01030, Kyiv, Reytarska str., 8/5-A, tel. (044) 235-63-27, 278-63-60)	3	636,498
101.	Institute for Information Right (79060, Lviv, Pulyuya str., 3/8, tel. (032) 297-57-37)	1	84,990
102.	Institute for Leadership, Innovations and Development (01014, Kyiv, Bastionna St., 9, tel. (044) 332-26-45)	1	101,495
103.	Institute for Social Research and Policy Analysis (83001, Donetsk, Shchorsa St., 12, Office 11, tel. (062) 305 02 59)	2	57,880
104.	Institute of Applied Humanitarian Research (61002, Kharkiv, P. O. Box 10451, tel. (057) 714 99 52)	1	192,500
105.	Institute of Political Education (01034, Kyiv, Patorzhynskoho str., 4, tel. (044) 278-55-16)	2	250,140
106.	Intelektualne Liderstvo (Intellectual Leadership) Young Scientists Association (01034, Kyiv, Reitarska str., 13 a, of. 4, tel. (044) 498-20-09)	1	331,400

	ORGANIZATION	Projects Supported	Total Amount in UAH
107.	International Business and Development Support Association (39600, Poltava Oblast, Kremenchuk, Generala Zhadova str., 12, tel. (05366) 33-013)	1	125,000
108.	International Charitable Foundation “Academy of Ukrainian Press” (04208, Kyiv, Poryka str., 11a, ap. 56, tel. (050) 409-535)	2	591,880
109.	International Foundation for Education Policy Research (04080, Kyiv, Frunze str., 24-b, of. 1, tel. (044) 455 69 81)	1	40,000
110.	International HIV/AIDS Alliance in Ukraine (03680, Kyiv, Dymytrova St., 5, Building 10A, tel. (044) 490-54-85, 490-54-86)	1	200,000
111.	Internews Ukraine (04112, Kyiv, Ryzka St., 15 (P.O. Box 57), tel. (044)458-44-40, 458-44-36)	2	205,576
112.	Ivano-Frankivsk National Medical University Development Foundation (76018, Ivano-Frankivsk, Halytska str., 2, tel. (03422) 24-295)	1	24,000
113.	Izmail Business Support Foundation (68600, Odessa Oblast, Izmayil, Radianskoyi Militsiyi St., 25/2, tel. (04841) 246 74, (04841) 200 46)	1	95,970
114.	Kamyanets-Podilsky Lawyers Association (32300, Khmelnytskyi Oblast, Kam'yanetzi-Podilisikii, Pushkinska str., 44/6, tel. (3849) 5-19-11)	1	89,304
115.	Kharkiv Human Rights Protection Group (61002, Kharkiv, P.O. Box 10430, tel. (057) 700-67-71, (098) 236-52-07)	1	840,460
116.	Kharkiv Institute of Social Researches (61057, Kharkiv, Sumska str., 4, of. 25, tel. (057) 760 4623)	4	1,198,747
117.	Kharkiv Public Foundation for Local Democracy (61003, Kharkiv, Rozy Luxembourg Sq., 10, tel. (057) 731-60-44)	1	30,820
118.	Kherson City Roma Society (73003, Kherson, Horkoho St., 28, tel. (0552) 49-32-70, (050) 588 05 55)	2	51,960

	ORGANIZATION	Projects Supported	Total Amount in UAH
119.	Kherson Oblast Branch of the Committee of Voters of Ukraine (73036, Kherson, Prydniprovsky downhill, 1, Office 8, tel. (0552) 32-50-26)	1	90,000
120.	Krytyka (Critique) Magazine Joint Ukrainian-American Enterprise LLC (01001, Kyiv, P.O. Box 255, tel. (044) 235-80-03, 235-09-07)	1	120,000
121.	Kyiv City Organization of Citizens' Self-Organization Support Association (02154, Kyiv, Rusanivska Naberezhna str., 20, tel. 295-18-74)	1	100,000
122.	Kyiv City Organization of Vasyl Stus Memorial Charitable Society (03040, Kyiv, Stelmakha str., 6A, tel. (044) 258-00-71)	1	120,000
123.	Kyiv Economics Institute (04119, Kyiv, Yakira str., 13, tel. (044) 492-8012, 11)	1	150,000
124.	Kyiv School Directors Association (04215, Kyiv, Radyanskoyi Ukrainy ave., 32-Ye, tel. (044) 434 84 64)	2	197,120
125.	Labor and Health Social Initiatives (01042, Kyiv, Druzhby Narodiv Blvd., 21, of. 1, tel. (044) 537-36-75, 528-21-27)	1	45,622
126.	Lautari Roma Musical Culture Society (88018, Uzhgorod, Novaka str., 4/10, tel. (03122) 3-71-27)	3	91,900
127.	Legal Studies and Strategies Institute (61002, Kharkiv, P.O. Box 10397, tel. (057) 700-67-71, 700-67-72)	3	282,907
128.	Liha Narodnykh Advokativ All-Ukrainian NGO (People's Lawyers League) (01034, Kyiv, Olesya Honchara str., 33, tel. 246-47-67)	1	172,000
129.	Local Democracy Institute (03062, Kyiv, Kulibina str., 5, ap. 245, tel. (044) 400-57-29)	1	131,500
130.	Local Development Fund (43000, Lutsk, Kopernika str., 8a, tel. (0332) 24-64-32)	1	23,830

	ORGANIZATION	Projects Supported	Total Amount in UAH
131.	Luhansk City Branch of the Self-Organization Support Association (91034, Luhansk, Lomonosova Str., 73, office 507, tel. (0642) 35-72-32)	1	170,000
132.	Luhansk Civic Initiative NGO (91034, Luhansk, Lomonosova St., 73, Office 507, tel. (0642) 50-84-24, 35-72-32, 50-84-24)	1	84,215
133.	Luhansk Oblast Branch of Committee of Voters of Ukraine (93404, Luhansk Oblast, Sievierodonetsk, Lenina St., 14, Office 26, tel. (0645) 2 42-196)	1	75,250
134.	Lviv Legal Society (79058, Lviv, Hazova St., 36/1, Office 37, tel. (0322) 94-92-63)	2	68,880
135.	Lviv Municipal Rehabilitation Centre "Dzherelo" (Spring) (79049, Lviv, Chervonoyi Kalyny ave., 86A, tel. (0322) 223 04 37, (0322) 227-36-00)	1	476,326
136.	Lybid Publishing House (01004, Kyiv, Pushkinska str., 32, tel. 044 279-11-71)	1	45,000
137.	M'ART Youth Alternative NGO (14000, Chernigiv, P.O. Box 79, tel. (046) 277-41-10)	2	248,380
138.	Mama-86 (Mother-86) Ecological NGO (01030, Kyiv, Chapayeva str., 14, office 1)	2	310,000
139.	Mama-86-Odesa (Mother-86-Odesa) NGO (65102, Odessa, 307/56, Mikolayivska str., tel. +380 048 7155055)	1	129,400
140.	Mama-86-Yaremche Ecological NGO (78500, Ivano-Frankivsk Oblast, Yaremche (s. Polyanitzya), Stusa str., 6, tel. (03434) 22-001)	1	60,000
141.	Media Law Institute (01015, Kyiv, Staronavodnytska str., 8, of. 29, tel. (044) 284 61 64)	2	228,095

	ORGANIZATION	Projects Supported	Total Amount in UAH
142.	Molod Natsionalnykh Menshyn Zakarpattya (Zakarpattya National Minorities Youth) Youth NGO (88000, Uzhgorod, Pidhradska str., 20/1, tel. (095) 403-99-97)	2	38,822
143.	Molodist (Youth) Foundation (04071, Kyiv, Khoryva str., 39-41, of. 53, tel. (044) 461-98-03)	1	80,000
144.	Mother Teresa Charitable Foundation (76002, Ivano-Frankivsk, Novakivskoho St., 8, tel. (034) 78 17 19, 50 14 00)	3	451,641
145.	Moya Zemlya (My Earth) Ecological Organization (69000, Zaporizhzhia, Stalevariv str., 21 A, ap. 58, tel. (097) 546-25-81)	1	73,945
146.	Mykolayiv City Development Foundation (54017, Mykolayiv, Sevastopolska str., 15, of.3, tel. (0512) 47-34-79)	2	261,650
147.	Mykolayiv regional charitable fund TB "Vita-Light" (54030, Mykolayiv, Avanharna str., 8, of. 5, tel. (0512) 37 31 20, (0512) 76 83 00)	2	149,396
148.	Myrhorod Roma NGO (37600, Poltava Oblast, Myrgorod, Myru str., 9, tel. (066) 987 25 11)	1	70,000
149.	Mystetska Skarbnytsya (Art Treasury) International Charitable Foundation (01103, Kyiv, Kikvidze St., 4a, Office 49, tel. (044) 490 13 42)	2	64,000
150.	Nadiya ta Dovira (Hope and Trust) Charitable Foundation (01135, Kyiv, Dmytrivska str., 96/98, ap. 6, tel. (044) 484-30-79)	1	280,000
151.	Nash Dim (Our House) Association (49000, Dnipropetrovsk, Komso-molska str., 56, of. 510, tel. (056) 767-28-40)	1	114,000
152.	Nasha Hromada (Our Community) Center for Regional Development (92900, Luhansk Oblast, Kreminna, Kreminna, Krasna sq., 20, tel. (06454) 31-744, (050) 938-82-36)	1	77,140

	ORGANIZATION	Projects Supported	Total Amount in UAH
153.	Nasha Perspektyva (Our Prospects) Innovation Development Center (08200, Kyiv Oblast, Irpin, Kotlyarevskoho str., 54a, ap. 48, tel. (067) 502-03-81)	1	72,568
154.	Nashe Pravo (Our Right) Information and Legal Centre (79019, Lviv, Hazova St., 36/1, Office 22, tel. (032)236-70-49)	3	265,700
155.	Nashi Hroshi (Our Money) NGO (Kyiv, Sechenova str., 7a, ap. 45, tel. (050) 330-70-32)	1	179,200
156.	Neve Roma National and Cultural Society (14021, Chernigiv, Cherkaska str., 23, tel. (0462) 728-775)	1	40,000
157.	Nevo Drom (New Path) Bilhorod-Dnistrovsky Roma Union (67700, Odessa Oblast, Bilgorod-Dnistrovsky, Dzerzhynskoho str., 72, tel. (048490) 2-35-64)	1	16,000
158.	NGO "For Professional Journalism!" (01103, Kyiv, Nimanska str., 5, apt. 72, tel. 0444823986)	2	368,486
159.	NGO "Vinnytsia Regional Information Center "Kreativ" (Creativity) (21036, Vinnytsia, 40-Richchia Peremohy St., 50/156, tel. (0432) 524-58-06, 518-8606)	2	118,115
160.	Nika Educational and Manufacturing Center (88000, Uzhgorod, Darvina str., 19, tel. (0312) 63 83 42, (0312) 63-81-35)	1	47,270
161.	Nova Era (New Era) Charitable Organization (88000, Uzhgorod, Kozatska str., 3, tel. (095) 874-26-32)	1	30,000
162.	Nova Simya (New Family) Charitable Foundation (58013, Chernivtsi, Komarova str., 28 G, tel. (0372) 55-83-63)	1	15,975
163.	Novi Perspektyvy (New Perspectives) NGO (89300, Zakarpattia Oblast, Svalyava, Hiraska str., 4-A, tel. (099) 49-27-516)	1	110,900

	ORGANIZATION	Projects Supported	Total Amount in UAH
164.	Novohrad-Volynsky Educational Institutions Network (11700, Zhytomyr Oblast, Novograd-Volynsky, Franka str., 30, tel. (04141) 52-2-34)	1	74,000
165.	Novopskov Human Rights Group (92303, Novopskov, Lenina str., 53, tel. (06463) 2-15-46)	1	89,900
166.	Obyednannya (Union) Charitable Fund (73026, Kherson, Ushakova ave., 62, ap. 35, tel. (0552) 49-28-17)	1	10,000
167.	Odesa Oblast Branch of the Committee of Voters of Ukraine (65023, Odessa, P.O. Box 209, tel. (048) 716-40-18, (048) 716-46-83)	3	324,010
168.	Odesa Public Institute for Social Technologies (65023, Odessa, Soborna sq., 10/11, tel. (048) 726 65 25)	2	320,000
169.	Olevsk Community Development Agency (11001, Volodymyrska str., 2, tel. (04135) 2-17-00)	1	103,000
170.	Opora Civic Network (04070, Kyiv, Pidvysotskoho str., 10/10, tel. (044) 503-08-23)	3	524,045
171.	Palliative and Hospice Care Association (36003, Poltava, Chornovola str., 2, ap. 57, tel. (0532) 69-12-66)	1	10,000
172.	Parostok Organization for the Social Development of Vulnerable Youth (21036, Vinnytsia, Kona St., 6/43, tel. 0432 43-22-61, 35-88-87)	2	13,381
173.	Partner-2009 NGO (96033, Krasnoperekopsky raion, Voyinka, Lenina str., 40 A, tel. (06565) 92-5-18)	1	15,524
174.	People with Physical and Intellectual Disabilities Rights Coalition (01033, Kyiv, Shota Rustaveli str., 39-41, of. 801, tel. (044) 411-03-32, 496-52-92)	1	13,552

	ORGANIZATION	Projects Supported	Total Amount in UAH
175.	Perspektyva (Perspective) Entrepreneurs NGO (97200, Kirova str., 25, tel. (06551) 91-534)	1	85,000
176.	Perspektyva (Prospective) NGO (10001, Zhytomyr, P. O. Box 121, tel. (0412) 34-05-12)	2	84,345
177.	Pivden (South) Journalists Association (73000, Kherson, Frunze str., 2, of. 24, tel. (0552) 26 50 39)	3	415,110
178.	Planeta Dobrykh Lyudey (Planet of Good People) Charitable Foundation (65014, Odessa, bul. Liderovsikov, 17, tel. 777-02-90)	1	60,000
179.	Plast - National Scout Organization of Ukraine (01001, Kyiv, P.O. Box 395, tel. (044) 280-85-55)	3	263,898
180.	Platforma Iдей (Platform of Ideas) NGO (Kyiv, Akademika Hrekova str., 22 a, ap. 27, tel. (066) 945-5212)	1	159,680
181.	Podillya Legal League (29000, Khmelnytsky, Pushkina Lane, 1, tel. +380382720195)	3	193,320
182.	Polissya NGO (44500, Cherche, Nova str., 8, tel. (03357) 96 1 69)	1	36,000
183.	Polit.UA Ltd (01001, Kyiv, Prorizna str., 1-3/5, of. 54, tel. (044) 278-28-88)	1	80,000
184.	Politsocium Center for Political and Sociological Studies (91054, Luhansk Oblast, м. Луганськ, Oktyabrskaya St., 46, tel. (0642) 52-81-31)	2	134,890
185.	Poltava Oblast Branch of the Union of Organizations of Disabled People of Ukraine (36023, Poltava, Koneva Blvd., 6/1, tel. (05322) 24 883, (0532) 569560)	1	12,340
186.	Poltava Oblast Media Club (36013, Poltava, Demokratychna St., 34, tel. (0532) 610-479)	1	79,140

	ORGANIZATION	Projects Supported	Total Amount in UAH
187.	Pralipe Zakarpattia Roma Congress (88007, Uzhgorod, Donska str., 4, tel. (0312) 61-37-58)	1	11,640
188.	Pravo (Law) NGO (22000, Vinnytsia Oblast, Khmilnyk, 1 Travnia St., 9, Office 29, tel. 067 425 84 95)	1	33,085
189.	Pravo na Maibutnye (Right to a Future) NGO (68600, Odessa Oblast, Izmayil, Nakhimova str., 403/1, ap. 76, tel. (050) 391-01-08)	1	13,000
190.	Pravo na zhyttya - Zaporizhya (Right to Life - Zaporizhya) NGO (69037, Zaporizhzhia, Rekordna str., 20a (18 v), of. 302, tel. (061) 224-04-71)	1	85,000
191.	Pravova Yednist (Legal Unity) NGO (09100, Kyiv Oblast, Bila Tserkva, Pavlichenko str., 51, ap. 78, tel. (093) 572-10-07, (096) 501-3611)	2	161,450
192.	Prohres (Progress) Charitable Foundation of Information and Education Initiatives (89600, Zakarpattia Oblast, Mukachevo, str. Michurina 1/10, tel. (099)2496460)	1	150,000
193.	Prometey (Prometheus) Charitable Foundation (65063, Odessa Oblast, Одесса, Sehedska str., 1/3, ap. 38, tel. 0487947661)	1	170,550
194.	Public Activity Development Foundation (73003, Kherson, Traktorna str., 20, of. 105, tel. (050) 873-50-02)	1	100,000
195.	Public Advocacy Center (79058, Lviv, Chornovola ave., 63/706, tel. (032) 244 46 59)	2	257,687
196.	Public Committee for the Protection of Citizen's Constitutional Rights and Freedoms (91055, Luhansk, P. O. Box 98, tel. (0642) 55-34-27)	2	154,950
197.	Public Platform for Land Reform Support in Dnipropetrovsk Oblast (49004, Dnipropetrovsk, Kirova ave., 2, tel. (056) 742-80-47)	1	145,000

	ORGANIZATION	Projects Supported	Total Amount in UAH
198.	Puls (Pulse) Consumers Federation (02156, Kyiv, Milyutenka str., 6a, tel. (044) 513-9936)	1	148,000
199.	Razumkov Centre (01015, Kyiv, Lavrska str., 16, tel. (044) 201-11-98)	3	500,500
200.	Rearesource Blind Professionals Association (01601, Kyiv, Pechersky downhill, 5, tel. 235-62-97)	1	80,000
201.	Regional Development Center (81100, Hrushevskoho str., 4, tel. (067) 674-97-82, (032) 253-03-38)	1	34,700
202.	Regional Entrepreneurs Council NGO (73027, Kherson, Robocha str., 78, of. 107, tel. (0552) 48-51-01)	1	110,000
203.	Regional Press Development Institute (01030, Kyiv, tel. (044) 279-4199)	1	290,995
204.	Regional Public and Law Initiative (86157, Donetsk Oblast, Makiyivka, Lenina str., 63, ap. 4, tel. 0623 22 25 72)	1	42,750
205.	Resource and Analysis Center "Society and Environment" (79012, Lviv, Sakharova str., 42, of. 509, tel. (032) 242-22-84)	1	158,920
206.	Rivne Oblast Branch of the All-Ukrainian Network of People Living with HIV (33000, Rivne Oblast, Rivne, Drahomanova str., 9, tel. (0362) 43-97-63)	3	36,000
207.	Road Movement Participants Society (61052, Kharkiv, Poltavsky Shlyakh str., 31, of. 13, tel. (057) 751-85-22)	1	152,800
208.	Rokada Charitable Foundation (03065, Kyiv, P. O. Box 108, tel. (044) 501-56-96)	1	559,135
209.	Roma Alliance of Cherkasy Oblast (18000, Cherkasy, Smilyanska str., 44, of. 325, tel. (0472) 45-24-00)	2	129,890

	ORGANIZATION	Projects Supported	Total Amount in UAH
210.	Roma Women Fund Chiricli (03127, Kyiv, Vasylykivska St., 53, Building 1, Office 93, tel. 044 257 19 29)	3	374,812
211.	Romani Cherkhen (Roma Star) Roma Youth Union (88000, Uzhgorod, Uzhanska St., 80, tel. (050) 538-02-41)	1	59,600
212.	Romani Rota NGO (19700, Cherkasy Oblast, Zolotonosha, Novoselivska str., 2 A, ap. 61, office 2, tel. (067) 472-1058)	1	60,000
213.	Romano Drom Cultural and Educational Association of Roma (90300, Zakarpattia Oblast, Vynogradiv, Myru str., 64, tel. (03143) 2-29-50)	1	45,000
214.	Romano Dzhivipen (Roma Life) Charitable Foundation (88000, Uzhgorod, Dunayevskoho str., 19, tel. (095) 448-91-91)	1	27,730
215.	Romano Lungo Trayo (Long Roma Life) Charitable Foundation (88000, Uzhgorod, Shandor Petefi Sq., 25/7, tel. (03122) 36-156)	1	20,000
216.	Romy Lovary Cultural Society (88000, Uzhgorod, Shkilna str., 1, tel. (066) 471-24-30)	1	20,000
217.	Ruka Dopomohy (Helping hand) NGO (88015, Uzhgorod, Lehotskoho str., 17, ap. 68, tel. (066) 813-45-93)	1	13,322
218.	Rural Women Union of Ukraine (38100, Poltava Oblast, Zinkiv, Lenina str., 14, tel. (053) 533-13-64)	1	90,000
219.	Samopomich (Self-Help) NGO (79034, Lviv, Karbysheva str., 8, tel. (032) 2971000)	2	145,000
220.	Self-Organization Support Foundation (Zaporizhia Oblast, Berdiansk, Dyumina str., 55/32, office 402, tel. (050) 594-96-16)	1	150,000
221.	Sevastopol City Branch of the Social Workers League of Ukraine (09901, Sevastopol, Pushkina str., 18, tel. (0692) 54-40-68)	1	89,928

	ORGANIZATION	Projects Supported	Total Amount in UAH
222.	Shans (Chance) Youth Club for the Resocialization of the Chemically Dependent (40021, Sumy, Gromadyansky Lane, 1, tel. (0542) 619-779)	3	185,707
223.	Simeynyi Likar (Family Doctor) Kamyanets-Podilsky Association of Family Doctors (32330, Khmelnytskyi Oblast, Kam'yanetzi-Podiliskii, Papanina str., 78, tel. (03849) 20-388)	2	29,000
224.	Skadovshchyna - Miy Ridnyi Kray (Skadovsk Raion – My Native Land) NGO (75700, Kherson Oblast, Skadovsk, Proletarska str., 46, tel. (050) 772-42-16, (05537) 5-34-13)	1	89,999
225.	Small Business Agency (07100, Kyiv Oblast, Slavutych, vul. Geroiv Dnipra, 2, tel. (04579) 3-01-71, 2-47-80)	1	190,000
226.	Smoloskyp (Torch) International Charitable Foundation (04071, Kyiv, Mezhyhirska str., 21, tel. (044) 425 23 93)	1	21,870
227.	Snihurivka Town Branch of Ukraine's Disabled People Union (57300, Snihurivka, Zhovtneva str., 118, tel. (05162) 2-13-60)	1	45,260
228.	Social Policy Institute (03165, Kyiv, Komarova ave., 7, tel. 499-3664)	1	319,717
229.	Social Studies Agency (79007, Lviv, Rynok sq., 10, tel. (032) 297-53-29)	1	106,480
230.	Social-Economic Strategies and Partnerships Association (83000, Donetsk, tel. (062) 381 32 91)	1	95,945
231.	Sokal Regional Development Agency (80000, Lviv Oblast, Sokal, Sheptytskoho str., 44, tel. (257) 7-37-66)	1	118,630
232.	Sotsialna Diya (Social Action) Center (01001, Kyiv, P. O. Box 480-V, tel. (044) 254-58-88)	1	159,000
233.	Sotsialna Ukrayina (Social Ukraine) NGO (Kyiv, Tychyny str., 5, of. 243, tel. (044) 223-33-40, 255-47-62)	1	133,490

	ORGANIZATION	Projects Supported	Total Amount in UAH
234.	Sotsialne Partnerstvo (Social Partnership) Charitable Foundation (02090, Kyiv, Klovsikii uzviz, 9/2, tel. (044) 591-54-44)	1	823,100
235.	Sotsialni Indykatory (Social Indicators) Center (04070, Kyiv, Illinska str, 9, Building 4, of. 228, tel. (044) 537 33 76)	1	158,000
236.	Sotsium-XXI (Society-XXI) Youth Center for Social Sphere Transformation (04070, Kyiv, Voloska str., 8/5, building 4, of. 298, tel. 425-77-82)	1	144,800
237.	Spadshchyna Tsyvilistyky (Public Law Legacy) Charitable Foundation (01001, Kyiv, Mykhailivska str., 16, of. 7, tel. 239-31-12)	1	24,000
238.	Spilne Obyednannya Sotsiumu (Joint Union of Society) NGO (90300, Zakarpattia Oblast, Vynogradiv, Vynohradiv, Myru sq., 6, tel. +38 03143 22185)	3	205,856
239.	Spilniy Prostir (Common Space) Association (04050, Kyiv, tel. (044) 481 44 45)	1	310,010
240.	Spivdruzhnist (Fraternity) Ukrainian and Polish TV and Radio (49000, Dnipropetrovsk, Naberejna Lenina str., 18, tel. (0562) 33-77-33)	1	70,000
241.	Stalist (Sustainability) Public Congress (21009, Vinnytsia, P. O. Box 817, tel. (0432) 520-964)	2	27,995
242.	Stan Youth organization (91000, Luhansk, Sonyachny quarter, 17/77, tel. +380953495325)	1	10,000
243.	Stanislav Human Rights Group (76018, Ivano-Frankivsk, Harkushi str., 2/40, tel. (0347) 31-331)	1	62,500
244.	Stanychno-Luhansky Law Information and Consulting Center (93600, Luhansk Oblast, Станиця Луганська, Lenina str., 12, tel. (064) 723-15-52)	1	63,600

	ORGANIZATION	Projects Supported	Total Amount in UAH
245.	Stara Zburiyivka Self-Defence Committee (75631, Pionerska str., 4, tel. (099) 774-36-79)	1	89,998
246.	State Governance Academy Masters Brotherhood (79491, Lviv, Sukhomlynskohoho str., 16, tel. 2-999-134)	1	100,000
247.	Step (Steppe) Youth NGO (69096, Zaporizhzhia, Dniprovski porohy str., 17a, ap. 78, tel. (0612) 72-08-75)	1	100,000
248.	Step by Step Foundation (01034, Kyiv, Pushkinska St., 9a, Office 4, tel. (044) 235 11 36, (044) 531 12 76)	4	1,239,715
249.	StopRak (StopCancer) Charitable Foundation (43000, Lutsk, Boyka str., 1, of. 208, tel. (0332) 29-51-69)	1	10,000
250.	Strategic & Security Studies Group (03150, Kyiv, Antonovycha str., 156/17, tel. (044) 486-49-77)	3	120,726
251.	Studentske Bratstvo (Student Brotherhood) Youth NGO (01021, Kyiv, Grushevskoho str., 28/2 of.29, tel. (044) 561-85-73)	2	116,400
252.	Svatove Law Information and Consulting Center (92600, Luhansk Oblast, Svatove, Lenina str., 12, tel. (06471) 31-647)	1	58,440
253.	Svitlo (Light) Socio-Ecological Youth Organization (95050, Autonomous Republic of Crimea, Simferopol, Rostovska St., 21, Office 19, tel. (0652) 70-60-72)	1	91,090
254.	Svitlo Nadiyi (Light of Hope) Charitable Association to Help People with HIV/AIDS (36000, Poltava, Artema str., 28-A, tel. (0532) 50-85-99, (050) 908 07 20)	1	296,540
255.	Tamarisk Center for Civic and Cultural Initiatives Support (49000, Dnipropetrovsk, P.O. Box 907, tel. (0562) 716-45-77, 36-75-22)	1	119,895
256.	Tavrian Help NGO (72311, Zaporizhzhia Oblast, Melitopol, Hmelnytskohoho ave., 68-A/48, tel. (0619) 42-83-07)	1	52,899

	ORGANIZATION	Projects Supported	Total Amount in UAH
257.	Tavros Regional Development Center (96004, Autonomous Republic of Crimea, Krasnoperekopsk, P. O. Box 153, tel. 050 610 8387)	1	71,937
258.	Telekrytyka (TV Criticism) NGO (01030, Kyiv, Shevchenka blvd., 34-B, tel. (044) 235-70-91)	1	246,463
259.	Terne Po Neivo Drom (Youth on the New Path) Roma Youth NGO (88000, Uzhgorod, Shvabska St., 32, tel. (050) 540 90 44)	1	14,800
260.	Terne Roma Roma Organization (43016, Lutsk, Hulevychivny St., 14/1, tel. (063) 394-39-55)	1	55,340
261.	Ternipe Youth, Historical, and Cultural Roma Society (79020, Lviv, Sosnova str., 20, tel. (0322) 44-50-29)	1	30,000
262.	Terno Dzhivipen (Young Life) Roma Youth Organization (88000, Uzhgorod, Donska St., 19/2, tel. 066 531 39 14)	1	15,870
263.	Testing Technologies and Education Quality Monitoring Center (01133, Kyiv, Filatova str., 1/22, of. 106, tel. (044) 254-40-97)	2	407,000
264.	The Memorial in Commemoration of Famines' Victims in Ukraine (01601, Kyiv, Lavrska str., 3, tel. (044) 254-45-12)	1	40,000
265.	The Ukrainian Charity Association (04209, Kyiv, Obolonsky Av., 37-V, Office 9, tel. 044-412-39-82)	1	198,450
266.	The West-Ukrainian Resource Center (79008, Lviv, Lysenka, 21, tel. 0322 97-66-24)	1	104,190
267.	Tochka Opory (Toehold) Serhiy Orynych's Charitable Foundation (79017, Lviv, Vodohinna str., 2, tel. (032) 225-82-52)	1	15,215
268.	Transparency International Ukraine (TORO Creative Union) (25006, Kirovohrad, P.O. Box 48, tel. 044 360 52 42)	1	120,000

	ORGANIZATION	Projects Supported	Total Amount in UAH
269.	Trostianechna Entrepreneurs Union (42600, Sumy Oblast, Trostianets, Horkoho str., 58-A (a/s 10), tel. (05458) 66-8-50, 5-12-78)	1	90,000
270.	Try Krapky (Ellipsis) Ukrainian Creative Union (18002, Cherkasy, Heroyiv Dnipra str., 85, ap. 109, tel. (0472) 37-28-77)	1	13,000
271.	Tsentr Hromady (Community Center) NGO (37012, Novi Martynovychi, tel. (066) 199-85-27)	1	19,840
272.	TV-7 Channel (87500, Donetsk Oblast, Mariupol, Dachny lane, 7, tel. (0629) 34-91-95)	1	79,758
273.	Tviy Vybir (Your Choice) NGO (84601, Donetsk Oblast, Horlivka, Lenina ave., 1, tel. (0624) 52-19-15, (095) 599-65-33)	1	110,000
274.	Uchnivske Bratstvo (Pupil Brotherhood) Youth NGO (Lviv, Velychkovskoho str., 50, of. 28, tel. (096) 245-0273)	1	38,869
275.	Ukraine's E-government Cities Association (07101, Kyiv Oblast, Slavutych, Kyivsky quarter, 15, tel. (04579) 2-35-72)	1	199,865
276.	Ukrainian Association of Press Publishers (04071, Kyiv, Mezhyhirska St., 22, Office 20, tel. (044) 425 5787)	2	295,220
277.	Ukrainian Catholic University (79011, Lviv, Svetsitskoho str., 17, tel. (032) 240-99-40)	1	74,497
278.	Ukrainian Center for Independent Political Research (01034, Kyiv, Lysenka str., 8, of. 9, tel. (044) 279-24-35, 599-42-51, 599-4251)	3	335,020
279.	Ukrainian Center for Museum Development (01001, Kyiv, P. O. Box V-8, tel. (044) 390-82-64)	1	1,360,568
280.	Ukrainian Community Advisory Board (01024, Kyiv, Shovkovychna str., 29, of. 30, tel. (044) 253-77-15)	2	464,800

	ORGANIZATION	Projects Supported	Total Amount in UAH
281.	Ukrainian Foundation for Public Health (01001, Kyiv, Stanislavskoho str., 3, of. 7, tel. (044) 278-23-58)	1	349,988
282.	Ukrainian Helsinki Human Rights Union (04071, Kyiv, Olehivska St, 36, Office 309, tel. (044) 417-4118)	2	134,946
283.	Ukrainian Institute on Public Health Policy (01001, Kyiv, Malopidvalna str., 4, ap. 6, tel. (044) 222-62-71)	1	194,961
284.	Ukrainian League for Palliative and Hospice Care (01034, Kyiv, Honchara str., 55 a, tel. (044) 239-72-98)	4	1,830,010
285.	Ukrainian Legal Aid Foundation (01011, Kyiv, Rybalska str., 2, of. 211, tel. (044) 280-67-40)	4	1,786,485
286.	Ukrainian People's House in Chernivtsi NGO (58000, Chernivtsi, Lomonosova St., 2, tel. (050) 374-07-05)	4	510,230
287.	Ukrainian Philanthropists Forum (04070, Kyiv, Illinska St., 18, of. 1, tel. (050) 536 77 92, (044) 425-92-94)	3	272,100
288.	Ukrainian Special Board for Fight against Corruption and Organized Crime (01033, Kyiv, Zhylyanska str., 24, tel. (044) 223-13-45)	1	67,577
289.	Ukrainian Strategy NGO (03190, Kyiv, Babushkina str., 29 a, ap. 49, tel. (044) 253-78-83)	1	5,810
290.	Ukrainian Studies Center (79041, Lviv, Gorodotska str., 219/19a, tel. (067) 929-09-18)	1	15,000
291.	Ukrainian Women's Fund (04050, Kyiv, Artema str. 79, of. 38, tel. (044) 568 5389)	1	68,537
292.	Ukrayinska Hromada (Ukrainian Community) International NGO (04071, Kyiv, Shota Rustaveli str., 29, office 2, tel. (044) 332-12-54)	1	260,318

	ORGANIZATION	Projects Supported	Total Amount in UAH
293.	Ukrayinska Mriya (Ukrainian Dream) Disabled People Sport and Health Center (18001, Cherkasy, Blahovisna str., 180/1, ap. 2, tel. (0472) 45-18-36, 36-22-89)	1	63,240
294.	Ukrayinska Pravda (Ukrainian Truth) NGO (01024, Kyiv, Lyuteranska St., 13, Office 20, tel. 279 82 69)	1	22,880
295.	Uspishna Zhinka (Successful Woman) Center (73003, Kherson, Chekistiv str., 2, of. 18, tel. (0552) 42 35 66)	1	64,670
296.	Usvidomlenyi Vybir Narodu (People's Conscious Choice) Civic Association (40030, Sumy, Chervona sq., 13, tel. (0542) 79-51-26)	1	89,930
297.	Vested Carpathian Human Rights Agency (88009, Uzhgorod, 8 Berezhnaya St., 46/125, tel. (0312) 61-96-61)	1	150,000
298.	Victoria Union of the Condominium and Home Owners (69002, Zaporizhzhia, Chervonohvardiyska str., 4, tel. 061-270-61-18)	1	110,000
299.	Vidkryte Sertse (Open Heart) Charitable Organization (25006, Kirovohrad, Dvortsova str., 5/5, tel. (0522) 27-28-26)	3	122,000
300.	Vidkryte Suspilstvo (Open Society) Foundation (04108, Kyiv, Bratska St., 6, Office 402, tel. 0444257709)	1	195,240
301.	Village and Town Councils All-Ukrainian Association (04053, Kyiv, Artema str., 73, tel. (044) 585-90-10)	1	140,000
302.	Vinnytsya Oblast Organization of Trudyashchi All-Ukrainian Independent Trade Union (Workers) (21050, Vinnytsia, Vyzvolennya str., 2, of. 204, tel. (0432) 577-291)	1	60,260
303.	Vira-Nadiya (Confidence and Hope) Charitable Foundation (35600, Rivne Oblast, Dubno, Ostrozkogo str., 25)	2	12,000
304.	Volonter (Volunteer) Public Center (03057, Kyiv, tel. 227-63-03)	1	20,000

	ORGANIZATION	Projects Supported	Total Amount in UAH
305.	Volyn Community Initiatives Support and Development Institute (43010, Lutsk, Hlushets St., 49, Office 51, tel. 0332-78-59-66)	1	190,000
306.	Volyn Law Institute (43010, Lutsk, Hlushets str., 49, of. 449, tel. (0332) 78-59-65)	1	94,125
307.	Volyn Organization of Plast - National Scout Organization of Ukraine (43021, Lutsk, Shopena str., 18/48, tel. (050) 438-29-13)	1	21,243
308.	Volyn Youth Right Protection Association (43025, Lutsk, Kopernika str., 8a, tel. (03322) 28-46-85)	2	107,640
309.	Volynski Perspektyvy (Volyn Perspectives) NGO (43020, Lutsk, Dekabrystiv str., 23, tel. (03322) 555-42)	1	46,450
310.	Vse Mozhlyvo (Everything is Possible) Charitable Foundation (Zaporizhia Oblast, Melitopol, 50-richcha Peremohy str., 28, of. 216, tel. (0619) 42-11-41)	1	82,100
311.	Vsesvit (Universe) Public Information and Methodological Center (61003, Kharkiv, Slyusarny Lane, 10, Office 2, tel. (057) 731 10 76)	3	403,845
312.	Women's Consortium of Ukraine (01001, Kyiv, Kostyolna St., 10, Office 28, tel. (044) 592 68 54)	1	158,000
313.	Yakist Zhyttya (Quality of Life) NGO (65012, Odessa, Katerynynska str., 78, tel. (0482) 42-90-02)	1	55,000
314.	Yalta European Strategy (01601, Kyiv, Mechnikova str., 2, tel. (044) 494-1140, 494-11-51)	1	240,200
315.	Yanhol Myloserdya (Angel of Mercy) Charitable Organization (83077, Donetsk, Heroyiv Truda str., 8, ap. 85, tel. (062) 208-30-03, (050) 931-20-09)	3	152,895
316.	Yednannya Initiative Center for Citizen Activity Development (03150, Kyiv, P. O. 447, tel. (044) 201-01-60)	1	172,000

	ORGANIZATION	Projects Supported	Total Amount in UAH
317.	Yevrolider (EuroLeader) NGO (83076, Donetsk, Motsarta str., 3a/7, tel. (095) 546-11-88)	1	81,950
318.	Yevropa-XXI (Europe XXI) Foundation (02091, Kyiv, Kharkivske ave., 60, ap. 106, tel. (044) 227-15-34)	2	158,850
319.	Yevropeyskyi Dialoh (European Dialogue) NGO (79019, Lviv, P. O. Box 2833, tel. (032) 297-18-57)	1	172,000
320.	Young diplomacy - Rivne NGO (33000, Rivne Oblast, Рівне, вул. П.Могили 28, Mohyly str., 28, tel. (067) 6451055)	1	28,587
321.	Youth public organization "Youth - XXI century" (14021, Chernigiv, tel. (095) 764-03-49)	1	100,000
322.	Zaporizhzhia Oblast Branch of the Ukrainian Red Cross Society (69063, Zaporizhzhia, Gorikogo str., 4a, tel. (061) 764-28-92)	1	10,970
323.	Zaporizhzhya Medical Academy of Postgraduate Education (69096, Zaporizhzhia, Vintera str., 20, tel. (061) 279-16-38)	1	24,000
324.	Zhinochi Initsiatyvy NGO (Women's Initiatives) (37000, Poltava Oblast, Pyriatyn, Chervonoarmijska str., 44-a, of. 11, tel. (05358)32826)	3	358,910
325.	Zhinochi Perspektyvy (Women's Perspectives) West Ukrainian Center (79070, Lviv, tel. (032) 295-50-60)	1	82,222
326.	Zhyva Planeta (Living Planet) NGO (04050, Kyiv, Melnykova str., 81, korp. 20, tel. (044) 332-84-09)	1	185,449
327.	Zlahoda (Concord) Prevention and Rehabilitation Center for Medical and Social Help (Vinnytsia, Yunosti str., 17, ap. 58, tel. (0432) 50-21-12)	3	180,775

IRF GOVERNING BODIES AND STAFF

Supervisory Board

Roman Szporluk, Head
Refat Chubarov
Ivan Dzyuba
Vasyl Kuibida
Borys Tarasyuk
Nataliya Yakovenko
Oksana Zabuzhko

Executive Board

Oleksandr Sushko, Head
Ola Hnatiuk
Kateryna Levchenko
Ihor Semyvolos
Viktoriya Syumar
Anatoliy Tkachuk
Taras Wozniak

IRF Staff (as of Jan. 1, 2013)

Name, Surname	Position	E-mail
Yevhen Bystrytsky	Executive Director	bystrytsky@irf.ua
Inna Pidluska	Deputy Executive Director	pidluska@irf.ua
Nataliya Sannikova	Financial Director	sannikova@irf.ua
Oleksandr Betsa	Senior Project Manager	betsa@irf.ua
Yevhen Adamenko	Information Consultant	adamenko@irf.ua
Oleksandr Androshchuk	Education Program Manager	androshchuk@irf.ua
Mykhailo Banakh	Kyiv Dialogue Project Coordinator	banakh@irf.ua
Hryhoriy Baran	Anti-Crisis Humanitarian Program Project Coordinator	h.baran@irf.ua
Liliya Baran	Mass Media Program Manager	baran@irf.ua
Vitaliy Bezvorotniy	Information Consultant	bezvorotniy@irf.ua
Oleksandr Bryahin	Legal Advisor	briagin@irf.ua
Hennadiy Derkach	Project Management Department Senior Financial Manager	derkach@irf.ua
Nataliya Dvorova	Head of Reception	dvorova@irf.ua
Olha Halchenko	Rule of Law Program Assistant	halchenko@irf.ua
Yuliya Hordonna	Public Health Program Coordinator	gordonna@irf.ua
Oleksandra Horyacheva	Civil Society and Good Governance Program Manager	goriacheva@irf.ua
Heorhiy Kasyanov	Advisor to the Executive Director for Educational Affairs	kasianov@irf.ua
Nadiya Kolesnykova	Access to Pain Relief Campaign Coordinator of the Public Health Program	kolesnykova@irf.ua
Andriy Konoplyannikov	Customer Support Coordinator	konoplyannikov@irf.ua
Olena Kucheruk	Harm Reduction Component Manager of the Public Health Program	kucheruk@irf.ua
Tetyana Kukharenko	East-East: Partnership Beyond Borders Program Director	kukharenko@irf.ua
Olha Kvashuk	European Program Project Coordinator	kvashuk@irf.ua
Olena Lutsyshyna	Education Program Assistant	lutsishina@irf.ua

Olha Lutsyshyna	Civil Society and Good Governance Program Assistant	olga.lutsishina@irf.ua
Stanislav Lyachynsky	Strategic Communications and Public Relations Director	liachynsky@irf.ua
Liana Moroz	Rule of Law Program Manager	moroz@irf.ua
Svitlana Myakushko	Information Consultant	myakushko@irf.ua
Lyubov Mykhailova	Liason Officer	mykhaylova@irf.ua
Olha Nadtochiy	Accountant	nadtochiy@irf.ua
Oleh Nezdemovsky	Head of Information Technology Department	nezdemowski@irf.ua
Oleksiy Orlovsky	Civil Society and Good Governance Program Director	orlovsky@irf.ua
Roman Romanov	Rule of Law Program Director	romanov@irf.ua
Olena Romanova	European Program Coordinator	romanova@irf.ua
Anastasiya Romanyuk	Roma of Ukraine Program Assistant	romaniuk@irf.ua
Olha Rudakova	Project Management Department Financial Manager	rudakova@irf.ua
Vira Savchuk	Deputy Chief Accountant	savchuk@irf.ua
Kseniya Shapoval-Deineha	Palliative Care Component Coordinator of the Public Health Program	shapoval@irf.ua
Oleksandr Shkulipa	Security Administrator	shkulipa@irf.ua
Bohdan Shuba	New Media and Content Manager	shuba@irf.ua
Dmytro Shulha	European Program Director	shulga@irf.ua
Oleksandr Shvayun	Roma of Ukraine Program Director	shvaiun@irf.ua
Oleksandr Sytnyk	Database Administrator	sitnick@irf.ua
Viktoriya Tymoshevska	Public Health Program Director	tymoshevska@irf.ua
Nelya Vyshnevskya	Chief Accountant	vishnevskya@irf.ua
Vasylyna Yavorska	Rule of Law Program Manager	yavorska@irf.ua
Volodymyr Zalozny	Head of Technical Department	zalozniy@irf.ua
Vitaliy Zamnius	Mass Media Program Director	zamnius@irf.kiev.ua
Olha Zhmurko	Rule of Law Program Manager	zhmurko@irf.ua
Diana Zubko	Civil Society and Good Governance Program Manager	zubko@irf.ua

CONTACTS

INTERNATIONAL RENAISSANCE FOUNDATION

Internet: www.irf.ua

www.facebook.com/irf.ukraine

E-mail: irf@irf.kiev.ua

Address: 46, Artema street, 46, Kyiv, 04053, Ukraine

Phone: +038 (044) 461 97 09, (044) 461 95 00

Fax: +038 (044) 486 76 29, (044) 486 01 66

Cover page: a girl living in Roma settlement in Transcarpathia oblast. The International Renaissance Foundation supports Roma empowerment to promote equal opportunities and challenge all forms of discrimination faced by Roma in Ukraine. Photo by Roman Bondarchuk.

