version 2001.06.15.18.22

112/ 130

We wish to thank all our
partners that cooperate with
the International Renaissance Foundation
in Ukraine and abroad

An open society is a society based on the recognition that nobody has a monopoly on the truth, that different people hold different views and interests, and that there is a need for institutions to protect the rights of all people to allow them to live together in peace. The term "open society" was popularized by the philosopher Karl Popper in his 1945 book, "Open Society and its Enemies." Generally speaking, an open society is characterized by reliance on the rule of law, the existence of a democratically elected government, a multifarious and vigorous civil society, and respect for minorities as well as minority opinions.

George Soros was born in Budapest, Hungary in 1930. He emigrated in 1947 to England, where he graduated from the London School of Economics, and then in 1956 to the United States, where he began to accumulate a large fortune through an international investment fund he found​ed and managed. While still a student at the London School of Economics, Mr. Soros became familiar with the work of the philosopher Karl Popper, who had a profound influence on his thinking and, later on, his philanthropic activities.

Mr. Soros established his first foundation in New York in 1979 — the Open Society Fund. His first Eastern European foundation was created in Hungary in 1984, and the Soros Foundation — Soviet Union in 1987. He now funds a network of non-profit foundations and other organizations. In addition to many articles on the political and economic changes in Eastern Europe and the former Soviet Union, Mr. Soros is the author of "The Alchemy of Finance," "Opening the Soviet System: Underwriting De​mocracy," "Soros on Soros: Staying Ahead of the Curve," "The Crisis of Global Capitalism: Open Society Endangered," and “Open Society: Reforming Global Capitalizm.”
I have spent a lot of effort to accumulate a fortune and to become firmly established in my business. Now I pay special attention to the way my money is being spent and whether it benefits the people and the open society. In the past the International Renaissance Foundation was characterized by a lot of institutional inertia. At last it has managed to “reorganize” and “cleanse” itself and is trying to work better. The Foundation must become a bridge between civil society and the government. The people should rule the government, not vise versa. That is why the International Renaissance Foundation is faced with the task of becoming a social engineer to create an open society based on the acceptance of the fact that no one has a monopoly on truth. Different people hold different views and have various interests. There is a growing need for institutions protecting the rights of all people in order for them to coexist peacefully.

George Soros

Interview with the newspaper Vlada i Polityka (Power and Politics), November 17-23, 2000.

The International Renaissance Foundation (IRF) was founded in 1990. IRF is a part of the international Soros network. This network consists of national and Regional foundations in over thirty countries around the world, primarily in Central and Eastern Europe but also on the territory of the former Soviet Union. The foundations are united by a common mission. They support educational, social and legislative initiatives that promote the progress and strengthening of an open society.

IRF is the largest national charity organization in Ukraine created to provide financial and structural assistance to the development of an open and democratic society in Ukraine by supporting citizen initiatives that coincide with the Foundation's mission. The International Renaissance Foundation finances projects and programs to support national education, culture and the assertion of civil society in Ukraine.

Program Boards and the Executive Board determine IRF’s program priorities. The Boards are composed of pillars of Ukrainian society representing various areas of IRF activity: civil society, education, culture, media, public administration, health care, etc. The Executive Board is the chief civic structure within IRF. It formulates the general strategy and policies.

The majority of grants is awarded to non-profit organizations on a competitive basis. IRF announces competitions aimed at implementing its programs in advance. IRF provides grants to Ukrainian organizations that win these competitions. At the same time the International Renaissance Foundation considers all citizen requests for project financing as long as they fall within the IRF mission.

IRF maintains a representative office in Kyiv (main office) and a network of information partners in Vinnytsa, Dnipropetrovsk, Donetsk, Zhytomyr, Zaporizhzhya, Ivano-Frankivsk, Kirovohrad, Luhansk, Lutsk, Lviv, Mykolayiv, Odesa, Poltava, Rivne, Sevastopol, Simferopol, Sumy, Ternopil, Uzhgorod, Kharkiv, Kherson, Khmelnytsky, Cherkasy, Chernihiv and Chernivtsi.

In 1990-2000 the Foundation supported numerous NGOs in Ukraine, as well as educational, community, cultural and artistic groups, publishing houses, etc. to the tune of over $55 million.

	Civil Society

Democratization and Reforming of Local Government and Public Administration

Public Policy

East-East

Ukrainian-Byelorussian Cooperation and Exchange

Integration of the Crimean Deportees – Crimean Tatars, Bulgarians, Armenians, Greeks, Germans – into Ukrainian Society

Roma in Ukraine

Woman in Society

Mass Media

Public Advocacy

Furthering Penitentiary Reform in Ukraine

Legal Clinics

Civil Society Programs
Number of Projects: 513

Grant Amount: $ 2 686 757

Share in the Total Grant Amount: 50.14 %

In the year 2000 the International Renaissance Foundation’s strategic goal and mission did not change. Instead, the Foundation continued to promote the values of an open society governed by law. However, the new political situation provided IRF with an opportunity to achieve its goal more efficiently. For this reason, IRF’s Board identified the following principle objectives of the IRF Strategy for Change in the new environment:

· supporting progressive government policies in key areas of reform;

· supporting democratic governance and the rule of law, ensuring increased public participation in wielding and controlling power.

1. The Foundation and the government have a common interest in accelerating democratic and economic transition in Ukraine. Both developed their cooperation on the principles of coordination, coherence and complementarity.

IRF supported the Policy Fellows Program (PFP) to provide the government with a group of 20-25 experts selected on a competitive basis with proper standing to work at selected Federal Ministries (Economy, Finance, Foreign Affairs, Education, Health) and the Secretariat of the Cabinet of Ministers. IRF convened a donor meeting and managed to secure matching funding for the PFP from other sources (Canada, the Netherlands, British Know How Fund, PAUCI, USAID, World Bank, EU-TACIS).

Moreover, IRF supported the establishment of Policy Analysis Units (PAU) within selected Ministries and the Secretariat of the Cabinet of Ministers. The Foundation proposed to concentrate these efforts on the Secretariat of the Cabinet of Ministers which plays an important role in executing the process of reform. By starting reform at the “head” of government IRF had a better chance of making changes in the Ministries. Therefore it supported the upgrading and institutionalization of policy-analytic capabilities in Ukraine. The Foundation responded to the fact that one of the principal obstacles blocking the continuation and acceleration of reform was the inability of Ukrainian policymakers to secure a timely and context-specific analysis of their policy options and long-term consequences of their policy choices.

2. As part of the free media initiative it was IRF’s priority to promote the establishment of a self-regulating system as opposed to government control and to build a partnership for the freedom of expression. IRF played a catalytic role in formulating a joint platform for NGOs concerned with media development in Ukraine.

The “joint platform” is not a large-scale project that demands uniform actions from different organizations but is understood in a sense of cooperation, information exchange and common action. It involves monitoring freedom of speech and journalists’ rights violations, the dissemination of public appeals and providing legal assistance, preventing cases of journalists being bullied, censure abuse and other action that contradicts freedom of speech principles, and an analysis of relevant Ukrainian legislation in light of European standards. In doing so we envision close coordination and cooperation with the Network Media Program and COLPI.

3. The adoption in Decembe 1999 of the EU’s Common Strategy on Ukraine enabled IRF to contribute to the evolution of the EU-Ukraine strategic partnership by promoting and fostering a European identity and the vision of a free and unified Europe. It was especially important as a counter measure to the threat of the so-called “Byelorus scenario.”

Obviously, IRF’s shift towards Europe means by definition a progressive institutionalization of Europe’s involvement in Ukraine’s domestic affairs. However, Ukraine’s “return to Europe” or an EU-Ukraine rapprochement is not the ultimate goal, but rather an instrument to accelerate internal reforms.

It is in this sense and for this reason that IRF considers European Integration an important organizing idea for its programs. So, the Strategy for Change, followed up in the year 2000, reaffirmed the enduring mission of the International Renaissance Foundation to promote open society values. It has defined its principal objectives and strategic priorities in a new political environment. This has enabled IRF to preserve a positive continuity of its most successful programs while starting new ones. Having adopted this Strategy, IRF is making full use of every opportunity to mobilize its own resources and to stimulate the significant efforts made by Ukrainian society to promote changes for the better through a re-energized, consistent and aggressive political and economic reform.

	Civil Society Programs Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Incl. All-Ukrainian Projects
	Amount

	Cherkassy Region
	5
	—
	$ 26 939

	Chernihiv Region
	3
	—
	$ 9 234

	Chernivtsi Region
	2
	—
	$ 9 500

	Crimea and Simpheropil Region
	78
	64 (82.05 %)
	$ 357 125

	Dnipropetrovsk and Region
	14
	2 (14.29 %)
	$ 41 982

	Donetsk and Region
	13
	4 (30.77 %)
	$ 64 172

	Ivano-Frankivsk Region
	7
	—
	$ 40 598

	Kharkiv and Region
	24
	3 (12.50 %)
	$ 87 792

	Kherson Region
	5
	1 (20.00 %)
	$ 16 212

	Khmelnitsky Region
	7
	—
	$ 25 862

	Kirovograd Region
	3
	—
	$ 6 460

	Kyiv and Region
	230
	70 (30.43 %)
	$ 1 394 503

	Kyiv Region
	1
	—
	$ 525

	Luhansk Region
	3
	—
	$ 27 094

	Lviv and Region
	38
	7 (18.42 %)
	$ 138 159

	Mykolaiv Region
	5
	—
	$ 26 551

	Odessa and Region
	16
	—
	$ 47 940

	Poltava Region
	4
	—
	$ 26 775

	Rivne Region
	6
	—
	$ 24 876

	Ternopil Region
	6
	1 (16.67 %)
	$ 37 949

	Transcarpathian Region
	29
	2 (6.90 %)
	$ 219 243

	Vinnitsa Region
	4
	—
	$ 22 015

	Volyn Region
	2
	—
	$ 5 067

	Zaporizhia Region
	6
	—
	$ 21 909

	Zhytomyr Region
	2
	—
	$ 8 275

	Total:
	513
	154 (30.02 %)
	$ 2 686 757

Democratization and Reforming of Local Government and Public Administration Program
Number of Projects: 38

Grant Amount: $ 277 005

Share of the Total Grant Amount: 5.17 %

The International Renaissance Foundation pays special attention to the development of local democracyand the modernization and openness of the system of public administration in Ukraine. In 2000 IRF supported initiatives in the field of devising new principles of the government’s Regional policy, providing structural and informational support to administrative reform, innovations in municipal management and planning of a stable development on the basis of an effective modernization and democratic openness of administrative activity. IRF promotes the development and execution of various forms of dialogue between the public and governing bodies (public hearings and expert analysis); a modern legislative base (law concepts and drafts, decrees and resolutions by local and Regional administrations) providing a corresponding legal mechanism for decentralizing and modernizing the administrative system in Ukraine, improving the system of accompanying expertise and analysis of the process of municipal and Regional development planning. The program is aimed at democratizing and introducing modern standards of organization and functioning of the domestic system of central, Regional and municipal administrations.

Results achieved through projects supported within the program:

· holding public hearings devoted to timely (specific) issues of territorial development (budget, land reform, local government participation in developing transport artery infrastructure, etc.);

· defining (creating) and disseminating model legislative acts of local administrations;

· reforming the system of inter-budgetary relations;

· devising and providing a public analysis of city social and economic development plans (Mykolayiv, Kamyanets-Podilsky, Komsomolsk);

· Regional administration research (indices of strategic plans for territorial development, resource provision, forest usage, communal development, depressive territories, increasing rural social activity, etc.);

· translating and publishing works by prominent foreign experts on issues of municipal and Regional development;

Many of the projects supported by the Foundation have been highly praised by the Verkhovna Rada (Ukraine’s Parliament) and Regional Rada deputies, mayors, government and municipal officials, the mass media and NGO representatives.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Dnipropetrovsk and Region
	1
	1 (100.00 %)
	$ 7 000

	Donetsk and Region
	1
	—
	$ 8 000

	Ivano-Frankivsk Region
	3
	—
	$ 19 500

	Kharkiv and Region
	2
	2 (100.00 %)
	$ 12 500

	Khmelnitsky Region
	3
	—
	$ 14 500

	Kyiv and Region
	14
	13 (92.86 %)
	$ 106 005

	Luhansk Region
	1
	—
	$ 10 000

	Lviv and Region
	7
	4 (57.14 %)
	$ 55 500

	Mykolaiv Region
	1
	—
	$ 12 000

	Odessa and Region
	1
	—
	$ 7 000

	Poltava Region
	2
	—
	$ 14 500

	Rivne Region
	1
	—
	$ 4 000

	Zaporizhia Region
	1
	—
	$ 6 500

	Total:
	38
	20 (52.63 %)
	$ 277 005

	Projects Supported by the Program:

Grantee: Association for economic development of Ivano-Frankivsk Region, city of Ivano-Frankivsk
Project Manager: Gennady Rusanov.
Project Summary: Development of a normatively stipulated, equipped and financially supported model for deconcentration of administrative functions of local self-government.
Total : $ 10 000
Grantee: Association "Podillia First", city of Khmelnitsky.
Project Manager: Volfgang Preiss.
Project Summary: Organization of the Conference, "Cluster as Socio-Economic Development Model".
Total : $ 3 000
Grantee: West-Ukrainian Informational and Analytical Center for Miners’ Social Adaptation, the town of Sokal .
Project Manager: Ivan Vaschyshyn.
Project Summary: To set up the agency for social policy, train personnel for the sector of social management, prepare a program for the social development of the Sokal Region.
Total : $ 10 000
Grantee: Donetsk InterRegional Center for Miners’ Social Adaptation, city of Donetsk.
Project Manager: Lidia Zabolotna.
Project Summary: Activation of citizens for solution of the most acute issue that is issue-unemployment. Development and implementation of Labor Clubs’ practices.
Total : $ 8 000
Grantee: Ukrainian Academy of Public Administration, Lviv branch, Lviv.
Project Manager: Anatoly Chemerys.
Project Summary: Develop social competence for representatives of rural communities in Staro-Sambir rayon, Lviv Region needed by local authorities for participation and decision-making.

Total : $ 10 000
Grantee: South-Eastern Center for Municipal and Regional Development, city of Luhansk.
Project Manager: Viacheslav Kozak.
Project Summary: Analysis of the status and development of the Program on measures in the sphere of resourc supplies for cities in Luhansk Region.

Total : $ 10 000
Grantee: International Center for Policy Studies, city of Kyiv.
Project Manager: Yuri Lukovenko.
Project Summary: Analytical support for the process of development and implementation of state Regional policy.
Total : $ 2 500
Grantee: Institute of Reforms, city of Kyiv.
Project Manager: Yevgen Fishko.
Project Summary: Develop software for presentation and modeling of local budgets, work out proposals on optimization of inter-budget relations at the levels of Region, rayon, and city

Total : $ 14 000
Grantee: Ukrainian Legal Foundation, city of Kyiv.
Project Manager: Volodymyr Kampo.
Project Summary: Improve normative and legal foundation for local self-government in Ukraine based upon democratization and modernization.

Total : $ 6 000
Grantee: Kyiv Center of Institute for Research "East-West", city of Kyiv.

Project Manager: Larysa Mudrak.
Project Summary: Issue the bulletin, "Ukrainian Regional Report".
Total : $ 20 000
Grantee: NGO "Renaissance Party of Kamianets-Podilsky", city Khmelnitsky.
Project Manager: Valery Klimenko.
Project Summary: Train specialists for municipal management through setting up the Municipal Management Department.
Total : $ 6 500
Grantee: Association of Financier from the Cities of Ukraine, city of Kyiv.
Project Manager: Volodymyr Riaboshlyk.
Project Summary: Attract experts on the issues of local finance to discuss and develop recommendations to the Draft Budget Code of Ukraine.
Total : $ 4 490
Grantee: Foundation on Support of the Local Self-government in Ukraine, under the President of Ukraine, city of Kyiv.
Project Manager: Alexander Vlasenko.
Project Summary: To hold public hearings, "Perspectives for setting up of the central body of state authority responsible for the carrying out of administrative reform and implementation of the state Regional policy".
Total : $ 6 960
Grantee: Ukrainian Academy of Public Administration, city of Kyiv.
Project Manager: Svitlana Ozirska.
Project Summary: To organize training of students of theUkrainian Academy of State Management under the President of Ukraine at the International Institute of State Management, Lyons Regional Institute of Management, in governmental institutions and territorial collectives in France.
Total : $ 5 055
Grantee: Executive Board of Association of Citys in Poltava Region

Project Manager: Alexander Beznosyk.
Project Summary: Provide consulting and methodological legal-normative assistance to territorial communities of
Poltava Region.
Total : $ 4 500
Grantee: “Sophia” Fund, city of Kyiv.
Project Manager: Olexiy Leschenko.
Project Summary: Prepare and print an informational booklet on administrative reform for state employees.
Total : $ 5 000
Grantee: Fund of International Public Communications, city of Kyiv.
Project Manager: Gennady Omelnytsky.
Project Summary: Local self-government and development of infrastructure on the territory of transport corridors “Krakovets-Pidgaitsi”.
Total : $ 6 500
Grantee: Association of Ukrainian cities, city of Kyiv.
Project Manager: Myroslav Pitsyk.
Project Summary: Provide training and methodological support for municipal personnel based upon the best experience of local self-government.
Total : $ 8 000
Grantee: Ukrainian Scientific and Research Institute on Mountain Silviculture in the Ukrainian Part of the Carpathian Mountains, city of Ivano-Frankivsk.
Project Manager: Roman Oliynyk.
Project Summary: Development of a new strategy in forest exploitation aimed at ensuring of economic growth and social stability in the Carpathian Region.
Total : $ 6 500
Grantee: Institute of Local Democracy, city of Kyiv.
Project Manager: Svitlana Zakhozha.
Project Summary: Develop and distribute local normative acts that are within the jurisdiction of the bodies of local self-government.
Total : $ 6 500
Grantee: Gorodianska Rural Rada, village Gorod, Kosiv rayon, Ivano-Frankivsk Region.
Project Manager: Marta Sumaruk.
Project Summary: Perspectives for the development of local Rural Rada management in Kosiv rayon, Ivano-Frankivsk
Total : $ 3 000
Grantee: Center for Development of Entrepreneurship and Small Businesses, city of Odessa.

Project Manager: Alexander Yatsenko .
Project Summary: Prepare the Program for strategic development of Chornomorska Rural Rada territory.

Total : $ 7 000
Grantee: Taras Shevchenko All–Ukrainain Society “Enlightenment”, city of Kyiv.
Project Manager: Victor Lukash.
Project Summary: Create analytical film on problems of land privatization.
Total : $ 8 000
Grantee: Institute of Management and Self-Governing, city of Kyiv.
Project Manager: Vasyl Kravchenko.
Project Summary: To conduct training for NGO managers and representatives of local bodies of self-government on methodology of organization and carrying out of budget hearings in territorial communities, rayons and Regions of Ukraine.
Total : $ 6 000
Grantee: Center for municipal and Regional Development, city of Lviv.
Project Manager: Grigory Drobenko.
Project Summary: Process of strategic planning for development of inhabited localities in the Western Region.
Total : $ 12 000
Grantee: Fund of Regional Initiatives, city of Kyiv.
Project Manager: Alexander Tarchenko.
Project Summary: Reorganization of land relations: Organizing and conducting of public hearings on issues related to reorganization of land relations.
Total : $ 7 000
Grantee: Ukrainian Academy of Public Administration, Dnipropetrovsk branch, city of Dnipropetrovsk.
Project Manager: Liudmila Zaitseva.
Project Summary: Develop elements for a mechanism on this depressed Region’s management.
Total : $ 7 000
Grantee: Institute of Machines and Systems under the State Committee on Policy and Ukraine National Academy of Sciences, city of Kharkiv.
Project Manager: Igor Kononenko.
Project Summary: Work out methodological recommendations for composing programs for development of sectors of the local economy.
Total : $ 8 500
Grantee: Rivne State Technical University, city of Rivne.
Project Manager: Mykola Orlov.
Project Summary: Work out a plan for perspective housing services development in Zdolbuniv city, Rivne Region.
Total : $ 4 000
Grantee: Farmer’s Association of Zaporizhia Region, city of Zaporizhia.
Project Manager: Vladislav Sergienko.
Project Summary: Work out a plan for strategic development of agricultural territories in Zaporizhia Region under market conditions.
Total : $ 6 500
Grantee: Center for Social and Economic Development of Ukrainian Black Sea Areas, city of Mykolaiv.
Project Manager: Oleg Boiko-Boichuk.
Project Summary: Work out a program for strategic development of the South of Ukraine, with the city of Mykolaiv as an example.
Total : $ 12 000
Grantee: Executive Committee of Komsomolsk City Rada, Poltava Region, Komsomolsk city.
Project Manager: Iryna Kovra.
Project Summary: Work out a strategic plan for social and economic development of the city of Komsomolsk in Poltava Region.
Total : $ 10 000
Grantee: Institute of Political Technologies, city of Lviv.
Project Manager: Mykhailo Komarnytsky.
Project Summary: To set up the Center of Educational Policy in the city of Lviv.
Total : $ 12 500
Grantee: NGO "Renaissance Party of Kamianets-Podilsky," the city of Khmelnitsky.
Project Manager: Igor Lepioshkin.
Project Summary: Strategic plan for economic development of Kamianets-Podilsky city by the year of 2005.
Total : $ 5 000
Joint Projects with the Translation Projects Program
Number of Projects: 4
Grant Amount: $ 15 000
Share of the Total Grant Amount: 0.28 %
Grantee: Publishing House "Karavella," the city of Kharkiv.
Project Manager: Vira Blizniuk.
Project Summary: Translate and publish the book, “Druga Fala Polskich Reform: 1989-1998”.
Total : $ 4 000
Grantee: Publishing House "Litopys," the city of Lviv.
Project Manager: Myroslava Prykhoda.
Project Summary: Translate and publish the book by William Brans and Larry Lidebur, “New Regional Economy”.
Total : $ 2 240
Grantee: Publishing House "Litopys," the city of Lviv.
Project Manager: Oleg Larchyk.
Project Summary: Translate and publish the book by Edward Blaikly, “Planning of Local Economic Development”.
Total : $ 4 070
Grantee: Publishing House "Litopys," the city of Lviv.
Project Manager: Myroslava Prykhoda.
Project Summary: Translate and publish the book by Richard Binghem, Edward Hill and Sammis White, “Financing of Economic Development”.
Total : $ 4 690
Public Policy Development Program
Number of Projects: 27

Grant Amount: $ 437 951

Share of the Total Grant Amount: 8.17 %

In 2000 IRF started this pilot program in order to fulfill the provisions of the cooperation agreement between the Foundation and the Secretariat of the Cabinet of Ministers of Ukraine aimed at implementing IRF’s new Strategy for Change. Its priorities include: supporting progressive government policies in key areas of reform, providing increased public participation in wielding and controlling power and assisting democratic governance and the rule of law.

The program supported projects that aimed to create and maintain a new system of developing, coordinating and enacting administrative decisions by the main governing bodies, popularizing policy analysis and strategic planning methods in their everyday work, improving the Cabinet’s database and informing interested parties about the Cabinet’s activity and Ukraine’s foreign policy principles.

Successful projects that will have a considerable social impact in the future include: the program coordinating Ukrainian legislation with the demands of the World Trade Organization (WTO); the creation of national business appraisal standards; a broad discussion about the main resources for administrative reform in Ukraine; reforms in education, book publishing, the pension system and health care; transparency of the national budget system; problems and corruption at the municipal level; the creation of a modern system of remote education for government and municipal employees; a web-resource for national independent analysis centers’ cooperation; discussion campaigns in the Den newspaper and Naperedodni almanac on the main problems facing Ukrainian society in its development.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Kyiv and Region
	26
	20 (76.92 %)
	$ 430 951

	Rivne Region
	1
	—
	$ 7 000

	Total:
	27
	20 (74.07 %)
	$ 437 951

	Projects Supported by the Program:

Grantee: Fund "Democratic Initiatives," the city of Kyiv.
Project Manager: Ilko Kucheriv.
Project Summary: To conduct the conference, "Ukrainian brain centers and the government: initiative–dialogue–cooperation".
Total : $ 2 000
Grantee: Fund "Ukrainian Dimension," the city of Kyiv.
Project Manager: Volodymyr Ruban.
Project Summary: To publish the almanac, "The day Before, Ukraine in the 21st century, Expert Evaluations," that will illustrate topical problems of Ukrainian society development.
Total : $ 15 000
Grantee: Cabinet of Ministers of Ukraine, the city of Kyiv.
Project Manager: Nataliya Zarudna.
Project Summary: Develop and support the press service website of the Cabinet of Ministers of Ukraine.
Total : $ 5 000
Grantee: Organization "Social and Cultural Initiative," the city of Kyiv.
Project Manager: Alexander Stelmashenko.
Project Summary: Publish materials of the International Seminar regarding issues of organizing and conducting independent parliamentary investigations.

Total : $ 4 480
Grantee: Publishing House "Skarby," the city of Kyiv.
Project Manager: Konstantin Skrypka.
Project Summary: Publish an English laguage version of the book, "Money: development of demand and supply in Ukraine".
Total : $ 4 500
Grantee: Ukrainian Center for Economic and Political Researches, the city of Kyiv.
Project Manager: Igor Zhdanov.
Project Summary: Develop a strategy and proposals for administrative reform in Ukraine.
Total : $ 5 300
Grantee: Ukrainian League of Women Voters "50/50", the city of Kyiv.
Project Manager: Svitlana Drobysheva.
Project Summary: Perform a gender analysis acting Ukrainian legislation regarding its correspondence to international standards, develop the concept of gender law in Ukraine.
Total : $ 10 000
Grantee: TV Studio of Ukrainian Women, the city of Kyiv.
Project Manager: Nataliya Dniprenko.
Project Summary: Approbation of new method on attracting individuals to struggle with corruption in the bodies of local authorities through development of a new TV program.
Total : $ 12 500
Grantee: All-Ukrainian newspaper "Day," the city of Kyiv.
Project Manager: Nataliya Ligachova.
Project Summary: Conduct a public discussion on topical issues of development of contemporary Ukrainian society through "Day" newspaper.
Total : $ 5 000
Grantee: Fund "Intellectual Perspectives," the city of Kyiv.
Project Manager: Yury Sayenko.
Project Summary: Organize and carry out public hearings as a form for presentation of the main aspects of pension reform in Ukraine (draft laws of Ukraine “On Mandatory State Pension Insurance,” “On Non-State Pension Funds").
Total : $ 7 000
Grantee: Center for Social and Economic Development, the city of Rivne.
Project Manager: Ivan Kyryletsky.
Project Summary: To conduct public hearings on the Rivne city budget for the year 2001.
Total : $ 7 000
Grantee: Fund "Ukrainian Dimension," the city of Kyiv.
Project Manager: Vasyl Zoria.
Project Summary: Informational support for activities of the Government of Ukraine during annual meetings of the International Monetary Fund and the World Bank.
Total : $ 700
Grantee: Fund "Democratic Initiatives," the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Development of an electronic communication network between Ukrainian brain centers that perform research in the sphere of policy analysis.
Total : $ 7 000
Grantee: Ukraine Social Investments Fund, the city of Kyiv.
Project Manager: Nataliya Yas’ko.
Project Summary: Organizational and administrative support for the “Social Investments Fund”.
Total : $ 12 300
Grantee: Center for European and International Research, the city of Kyiv.
Project Manager: Borys Tarasiuk.
Project Summary: Prepare recommendations for the development of "Fundamentals of Ukraine Foreign Policy".
Total : $ 21 026
Grantee: Ukrainian Society "Knowledge," the city of Kyiv.
Project Manager: Vasyl Vasylashko.
Project Summary: Prepare, publish and distribute a booklet, “Take ownership of the land – be its manager”.
Total : $ 5 250
Grantee: Center for Rating Research "Elit-Profi," the city of Kyiv.
Project Manager: Petro Matskevych.
Project Summary: Research of Ukrainian legislation on issues of bookpublishing and bookdistribution.
Total : $ 14 800
Grantee: Ukrainian Academy of Public Administration under the President of Ukraine, the city of Kyiv.
Project Manager: Gennady Lutvynov.
Project Summary: To hold a tender for the development of electronic manuals for distance training of public servants.
Total : $ 12 650
Grantee: Yaroslav Mudry Institute for Legislation Issues, the city of Kyiv.
Project Manager: Rustem Valeyev.
Project Summary: Development of a program on legal measures aimed at admittance of Ukraine into the WTO.
Total : $ 7 500
Grantee: Ukrainian Academy of Public Administration under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Yevgen Romanov.
Project Summary: Establish professional contacts between Ukrainian experts in the sphere of state policy analysis, obtain knowledge on methods and organizational fundamentals of their colleagues in other East European countries.
Total : $ 5 445
Grantee: NGO "Center of Informational and Legal Assistance to the Bodies of Local Self-government", the city of Kyiv.
Project Manager: Volodymyr Salamatov .
Project Summary: Work out the Program for Human Resources in Administrative Reform.
Total : $ 14 000
Grantee: Fund "Ukrainian Dimension", the city of Kyiv.
Project Manager: Sergiy Lukianchuk.
Project Summary: Extended informal meeting-discussions of the authors of the almanac, "The Day Before. Ukraine between the centuries. Expert Evaluations".
Total : $ 4 000
Grantee: Center for Agrarian Reforms, the city of Kyiv.
Project Manager: Vasyl’ Kononenko.
Project Summary: Set up basic informational and consulting centers on reorganization and development of the
Agrarian-Industrial Complex.
Total : $ 9 000
Grantee: International Center for Policy Studies, the city of Kyiv.
Project Manager: Volodymyr Nikitin.
Project Summary: Set up groups on policy analysis and strategic planning and the Center on Informational Resource Ukrainian Government.
Total : $ 225 000
Grantee: Fund "Center "Society", the city of Kyiv.
Project Manager: Artem Petrenko.
Project Summary: Attract the experience of the Polish mass media regarding coverage of the process of administrative reform; initiate a professional media campaign on the discussion of topical problems of democratization and reorganization of the public administration system in Ukraine.
Total : $ 7 500
Grantee: Ukrainian Appraisers Society, the city of Kyiv.
Project Manager: Yakiv Markus.
Project Summary: Development of a methodological basis for appraisal of business in Ukraine.
Total : $ 9 000
Grantee: Kyiv Center of Research Institute "East-West", the city of Kyiv.
Project Manager: Igor Burakovsky
Project Summary: Forum of experts, "System of State Finance in Ukraine: Ways to ensure transparency and optimal decentralization of financial flows".
Total : $ 5 000
East-East Program
Number of Projects: 150

Grant Amount: $ 278 003

Share of the Total Grant Amount: 5.19 %

An important component of Ukrainian society’s transformation in a time of political, economic and social change is the establishment of productive ties between Ukraine and countries of Central and Eastern Europe.

The program’s chief purpose is to promote cooperation and to create a partnership between representatives of the scientific, cultural, economic, social and political spheres of countries going through a period of transition. Through seminars, roundtable discussions, meetings, exchange programs, in other words in the process of creating form of a Regional intellectual space, the newly independent states of the Region have the opportunity to solve similar problems which often have similar solutions.

East-East Program projects are aimed at solving social, economic, educational, cultural, health care and environmental problems.

The program’s priority was to organize arrangements with Central and Eastern European countries devoted to the following issues:

· reforming government, administrative and legislative policy;

· furthering cooperation between Central and Eastern European NGOs;

· mass media and their role in democratic society;

· developing education as the basis for a new Ukrainian elite;

· improving the environment in the Region;

· hosting projects by organizations and individuals from Regions with a low level of public activity, the province in particular;

· solving ethnic problems based on Regional experience.

In 2000 special attention was paid to Regional projects. Different Regions, depending on their historic, political and cultural past, geography and level of economic development, face various problems that demand immediate solutions.

The program supported projects in Crimean Region where ethnic problems combined with unemployment are a topical question. Eastern Ukraine is foremost in need of assistance in the social, legal and environmental spheres. In Western Regions projects aimed at reforming the local government system were conducted. Joint projects involving our European neighbors were also timely. For instance, Ukrainian employees paid a series of visits to Poland to familiarize themselves with the country’s legislative system and bodies.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Cherkassy Region
	1
	$ 1 254

	Chernihiv Region
	1
	$ 2 624

	Crimea and Simpheropil Region
	4
	$ 13 854

	Dnipropetrovsk and Region
	7
	$ 10 145

	Donetsk and Region
	4
	$ 12 672

	Ivano-Frankivsk Region
	1
	$ 9 598

	Kharkiv and Region
	9
	$ 19 112

	Kherson Region
	1
	$ 512

	Khmelnitsky Region
	2
	$ 867

	Kyiv and Region
	94
	$ 147 977

	Luhansk Region
	1
	$ 10 094

	Lviv and Region
	12
	$ 10 428

	Mykolaiv Region
	2
	$ 8 301

	Odessa and Region
	4
	$ 11 080

	Ternopil Region
	2
	$ 16 439

	Transcarpathian Region
	4
	$ 2 979

	Volyn Region
	1
	$ 67

	Total:
	150
	$ 278 003

Program Events Supported in Ukraine
Number of Projects: 24
Grant Amount: $ 200 368
Share of the Total Grant Amount: 3.74 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Crimea and Simpheropil Region
	2
	$ 12 650

	Dnipropetrovsk and Region
	1
	$ 2 850

	Donetsk and Region
	1
	$ 9 485

	Ivano-Frankivsk Region
	1
	$ 9 598

	Kharkiv and Region
	2
	$ 11 515

	Kyiv and Region
	11
	$ 101 801

	Luhansk Region
	1
	$ 10 094

	Lviv and Region
	2
	$ 7 610

	Mykolaiv Region
	1
	$ 7 545

	Odessa and Region
	1
	$ 8 800

	Ternopil Region
	1
	$ 16 380

	Transcarpathian Region
	1
	$ 2 040

	Total:
	24
	$ 200 368

	Projects Supported by the Program:

Grantee: Local Committee AIESEC, the city of Kyiv.
Project Manager: Alexander Bogorodov.
Project Summary: Conduct the Conference, "Joint Presidents Meeting 2000".
Total : $ 3 855
Grantee: NGO "Green Cross", the city of Lviv.
Project Manager: Alexander Voloshynsky.
Project Summary: Conduct the Conference, "Active recreation and tourism in psychophysical rehabilitation of disabled children and their integration in the society".
Total : $ 6 995
Grantee: K.D.Ushynsky South-Ukrainian State Pedagogic University, the city of Odessa.
Project Manager: Andry Dobroliubsky.
Project Summary: Perform archeological excavations in Odessa and obtain new exhibits for Odessa Museum of Archeology.
Total : $ 8 800
Grantee: Charitable Fund "Democratic Initiatives", the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Familiarize politicians and journalists from Azerbaijan with the social, economic and political life of Ukraine.
Total : $ 10 190
Grantee: Charitable Fund "Democratic Initiatives", the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Familiarize group of Poland NUO representatives with the social, economic and political life of Ukraine and the Chernihiv Region.
Total : $ 8 318
Grantee: Charitable Fund "Democratic Initiatives", the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Visit of Polish representatives of local self-government bodies in Ukraine.
Total : $ 6 494
Grantee: Public Initiative, the city of Kyiv.
Project Manager: Mykhailo Magal.
Project Summary: Conduct bilateral Regional seminars on supporting the development of guiding principals for ecological policy aimed at the resolution of transboundary ecological problems through joint efforts in Ukraine, Hungary and Romania.
Total : $ 18 458
Grantee: Center for Creative Activities of Children and Youth of Galychyna, the city of Lviv.
Project Manager: Olexandra Yuskiv.
Project Summary: Conduct two-day seminar, "Preservation of cultural traditions and reservation of minority group rights”.
Total : $ 615
Grantee: City Youth NGO "Democratic Choice," the city of Ternopil.
Project Manager: Natalya Dzhyndzhyrysta.
Project Summary: Scientific and Practical Conference, "Internet and Law".
Total : $ 16 380
Grantee: Tavria Center of Gender Research, the city of Simferopol.
Project Manager: Angela Shylina.
Project Summary: International Conference, "To unite efforts means to unite results".
Total : $ 7 870
Grantee: NGO "Money of the Republic," the city of Simferopol.
Project Manager: Kateryna Gromova.
Project Summary: Seminar for journalists of Ukraine and Russia, "Resorts and tourism".
Total : $ 4 780
Grantee: Institute of State Management and Regional Development, the city of Uzhgorod.
Project Manager: Mykola Palinchak.
Project Summary: International Conference, "State Management and Local Self-government".
Total : $ 2 040
Grantee: Kharkiv City Women’s Fund, the city of Kharkiv.
Project Manager: Liliya Kim.
Project Summary: International Conference, "Enhancement of the Role of Women’s Organizations in Social Partnership – a way to economic recovery".
Total : $ 6 450
Grantee: Regional Informational Center on Legal Protection for Gays and Lesbians "Our Light," the city of Luhansk.
Project Manager: Andriy Maimulakhin.
Project Summary: International Conference, "Human Rights in The Case of Gays and Lesbians. Work experience and cooperation with Gay–Lesbian Organizations in post-Soviet countries".
Total : $ 10 094
Grantee: : Kharkiv City Fund, "Public initiatives," the city of Kharkiv.
Project Manager: Valeriy Ryumshyn.
Project Summary: International Conference, "Regional Mass Media — modern history of freedom of rights and circumstances".
Total : $ 5 065
Grantee: Women’s Information Consultative Center, the city of Kyiv.
Project Manager: Olena Suslova.
Project Summary: International Forum on authorized education, "Empowering Education — Strategy of Leadership in the Name of the Future".
Total : $ 7 990
Grantee: Ukrainian Legal Foundation, the city of Kyiv.
Project Manager: Anatoly Lyzogub.
Project Summary: International legal schools, "European System for Protection of Human Rights: Ukraine’s Experience".
Total : $ 27 350
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk
Project Manager: Yuriy Navruzov.
Project Summary: Conduct final conference, "Local self-government and inter-sector cooperation: Polish experience for Ukraine".
Total : $ 2 850
Grantee: Institute of Foreign Relations under Taras Shevchenko Kyiv National University, the city of Kyiv.
Project Manager: Alexander Snyrkov.
Project Summary: Exchange by student delegations to solve the problems of socialization and democratization of Ukraine and Lithuania.
Total : $ 4 135
Grantee: Union of Employees of Retail Sales Enterprises, the city of Kyiv.
Project Manager: Valentyna Mandryk.
Project Summary: Conduct training seminar, "Perspectives for Development and Partnership of Associations in XXI century".
Total : $ 9 705
Grantee: Center of Social and Informational Technologies "Forum", the city of Kyiv.
Project Manager: Victor Berest.
Project Summary: Seminar, "Sociological Education under Conditions of Transformational Society".
Total : $ 5 306
Grantee: Donetsk Youth Center "Debates", the city of Donetsk.
Project Manager: Valentyna Dyomkina.
Project Summary: Conduct workshop, "Ecological Problems of Industrial Regions in Europe" for young journalists from Poland, Lithuania and Ukraine.
Total : $ 9 485
Grantee: Institute for City Development, the city of Ivano-Frankivsk.
Project Manager: Olga Gorunenko.
Project Summary: Conduct International Conference, "Development of mechanisms for attracting of NDO coalitions to the process of decision-making and adopting at the local levels in Central and East European countries".
Total : $ 9 598
Grantee: Institute of Regional Development, Culture and Education, the city of Odessa.
Project Manager: Yuriy Korovin.
Project Summary: Ethnic Relations in the Odessa Region: Experiences for Neighboring Countries
August 27-30, 2000, Odessa.
Total : $ 7 545
Support of the Participation of Ukrainian Citizens in Central and Eastern European Activities
Number of Projects: 126
Grant Amount: $ 77 635
Share of the Total Grant Amount: 1.45 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Cherkassy Region
	1
	$ 1 254

	Chernihiv Region
	1
	$ 2 624

	Crimea and Simpheropil Region
	2
	$ 1 204

	Dnipropetrovsk Region and Region
	6
	$ 7 295

	Donetsk and Region
	3
	$ 3 187

	Kharkiv and Region
	7
	$ 7 597

	Kherson Region
	1
	$ 512

	Khmelnitsky Region
	2
	$ 867

	Kyiv and Region
	84
	$ 46 176

	Lviv and Region
	10
	$ 2 818

	Mykolaiv Region
	1
	$ 756

	Odessa and Region
	3
	$ 2 280

	Ternopil Region
	1
	$ 59

	Transcarpathian Region
	3
	$ 939

	Volyn Region
	1
	$ 67

	Total:
	126
	$ 77 635

	Projects Supported by the Program:

Grantee: Ternopil City Court, the city of Ternopil.
Project Manager: Ruslana Zolota-Avdiyenko.
Project Summary: Workshop "Economic Law" within the framework of the Program "East-East".
Total : $ 59
Grantee: Ukrainian Association of business-incubators and innovational centers, the city of Kyiv.
Project Manager: Igor Leleka.
Project Summary: Conference, "Regional Economic Development and small businesses support: business-incubation in Kazakhstan".
Total : $ 1 180
Grantee: Center for Innovations and Development, the city of Kyiv.
Project Manager: Olena Kyseliova.
Project Summary: International Conference, "Building Information and Documentation Centers Project".
Total : $ 79
Grantee: Independent Center of Political Science Research, the city of Kyiv.
Project Manager: Inna Pidlus’ka.
Project Summary: International Conference, "Business Views on Corporate Governance in Transition Economies".
Total : $ 347
Grantee: Ukrainian Society of Conflict Solvers, the city of Kyiv.
Project Manager: Andry Girnyk.
Project Summary: International Conference, "Conflict and Socially-Deprived People".
Total : $ 369
Grantee: Resource Center for Development of NGOs "Hurt", the city of Kyiv.
Project Manager: Bogdan Maslych.
Project Summary: International Conference, "Cooperation of Polish, Ukrainian and Lithuanian NGO Support Networks, Stefan Batory Foundation".
Total : $ 50
Grantee: Lviv City NGO "European Association of Students-Lawyers", the city of Lviv.
Project Manager: Volodymyr Gutnikevych.
Project Summary: International Conference, "Eastern Students' Trainee Exchange Program".
Total : $ 483
Grantee: Ukrainian Academy of State Management under the President of Ukraine, the city of Kyiv.
Project Manager: Victoriz Koltun.
Project Summary: International Conference, "Ethical standards in German, Polish and Ukrainian administration".
Total : $ 114
Grantee: Association of IDUS Graduates, the city of Kyiv.
Project Manager: Alexander Yakubenko.
Project Summary: International Conference, "Ethical Standards in the German, Polish, Ukrainian and Belarus Public".
Total : $ 114
Grantee: Ukrainian Academy of State Management under the President of Ukraine, the city of Kyiv.
Project Manager: Ganna Opanasiuk.
Project Summary: International Conference, "Ethical Standards in the German, Polish, Ukrainian and Belarusian Public".
Total : $ 114
Grantee: Center for European and International Research, the city of Kyiv.
Project Manager: Anastasia Romanenko.
Project Summary: International Conference, "European Integration: The Impact of Globalization".
Total : $ 700
Grantee: I. Mechnikov Odessa State University, the city of Odessa.
Project Manager: Nataliya Gorbatiuk.
Project Summary: International Conference, "European Integration: The Impact of Globalization".
Total : $ 858
Grantee: Association of Lawyers in the Sphere of Financial and Banking Law, the city of Kyiv.
Project Manager: Nina Rudiuk.
Project Summary: International Conference, "From Totalitarian State to State of Law: Poland and Ukraine".
Total : $ 100
Grantee: Volyn State University, the city of Lutsk.
Project Manager: Victoria Onyschuk.
Project Summary: International Conference, "Historiography of Poland and Ukraine after the breakdown in 1989".
Total : $ 67
Grantee: Association for Democratic Development and Self-governing, the city of Kyiv.
Project Manager: Roman Zaiets.
Project Summary: International Conference, "International Conference on Urban Planning".
Total : $ 400
Grantee: Kharkiv Institute on Development of Local Communities, the city of Kharkiv.
Project Manager: Viacheslav Kuchin.
Project Summary: International Conference, "Local Government, NGOs and the Business Community".
Total : $ 2 730
Grantee: Radio-Astronomic Institute under the Ukrainian National Academy of Science, the city of Kyiv.
Project Manager: Mykola Ruzhentsev.
Project Summary: International Conference, "Ozone Depletion and Health Consequences".
Total : $ 370
Grantee: Center for European and International Research, the city of Kyiv.
Project Manager: Viacheslav Pal’chuk.
Project Summary: International Conference, "Public Awareness of NATO Membership".
Total : $ 322
Grantee: Center for European and International Research, the city of Kyiv.
Project Manager: Mykhailo Nazarkevych.
Project Summary: International Conference, "Public Awareness of NATO Membership".
Total : $ 342
Grantee: Ukrainian Association of Investment Business, the city of Kyiv.
Project Manager: Olena Barbarova.
Project Summary: International Conference, "Regional Forum on Corporate Governance".
Total : $ 310
Grantee: G.Skovoroda Institute for Philosophy under the Ukrainian National Academy of Science, the city of Kyiv.
Project Manager: Olena Skrypnyk.
Project Summary: International Conference, "Religion, Society and Education in Post-Totalitarian Societies".
Total : $ 76
Grantee: Lviv Region Sport and Rehabilitation Club for Handicapped Persons "Galychyna," the city of Lviv.
Project Manager: Iryna Vasylyk.
Project Summary: International Conference, "Return to Community: The Community Model of Psychiatric Health Services".
Total : $ 525
Grantee: Resource Center for Development of NGOs "Hurt", the city of Kyiv.
Project Manager: Bogdan Maslych.
Project Summary: Workshop, "Second Regional Technology Workshop".
Total : $ 442
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Kharkiv branch, the city of Kharkiv.
Project Manager: Victor Yelagin.
Project Summary: International Conference, "Student Internships in Local Government Agencies".
Total : $ 1 300
Grantee: Center for Near-Eastern Studies, the city of Kyiv.
Project Manager: Sergy Danylov.
Project Summary: International Conference, "The Trans-Eastern Conflict in the Context of The Stability Pact in South-Eastern Europe".
Total : $ 201
Grantee: Lawyers’ Association "Justo Titulo", the city of Kharkiv.
Project Manager: Viacheslav Zhylinkov.
Project Summary: International Conference, "Transparency in Local Government: Anti-Corruption Efforts at the Municipal Level".
Total : $ 398
Grantee: Charitable Fund, Center of Volunteers "Good Will," the city of Kyiv.
Project Manager: Vasyl Nazaruk.
Project Summary: International Conference, "Volunteer Centers Network in Central and Eastern Europe".
Total : $ 558
Grantee: NGO "Green Cross", the city of Lviv.
Project Manager: Alexander Voloshynsky.
Project Summary: Conference, "Active recreation and tourism in psychophysical rehabilitation of disabled children and their integration into society”.
Total : $ 126
Grantee: Society of Researchers for Central and Eastern Europe, the city of Kyiv.
Project Manager: Olena Tretiakova.
Project Summary: Workshop, "Alternative History".
Total : $ 2 000
Organization: Kyiv Center of the "East-West" Institute for Research, the city of Kyiv.
Project Manager: Ivanna Klympush.
Project Summary: Workshop, "Byelorussia — Hidden Potential".
Total : $ 330
Grantee: Atlantic Council of Ukraine, the city of Kyiv.
Project Manager: Oleg Kokoshynsky.
Project Summary: Conference, "Measures of Conflict in the Dniester Region within the Context of The Stability Pact for South-Eastern Europe".
Total : $ 80
Grantee: Open International University for Human Development, the city of Kyiv.
Project Manager: Diana Konoplytska.
Project Summary: Conference, "Higher Education for the Handicapped".
Total : $ 96
Grantee: NGO "Notary," the city of Kyiv.
Project Manager: Nataliya Mezhynska.
Project Summary: Workshop, "From Totalitarian State to State of Law".
Total : $ 50
Grantee: Roma Youth National Cultural Society, "Association of Young Romas", the city of Kyiv.
Project Manager: Svitlana Davyda.
Project Summary: Coverage of transportation expenses for participation in the annual meeting of non-governmental organizations on Conflicts Prevention and Settlement.
Total : $ 95
Grantee: Charitable Fund, "Democratic Initiatives," the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Visit of a delegation of Ukrainian journalists to Azerbaijan.
Total : $ 4 640
Grantee: Charitable Fund, "Democratic Initiatives," the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Visit of a delegation of Ukrainian journalists to the Czech Republic.
Total : $ 4 062
Grantee: Charitable Fund, "Democratic Initiatives," the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Visit of a delegation of Ukrainian journalists to Poland.
Total : $ 2 962
Grantee: Charitable Fund, "Democratic Initiatives," the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Visit of a delegation of Ukrainian journalists to Poland (Warsaw, Krakow).
Total : $ 6 455
Grantee: Charitable Fund, "Democratic Initiatives," the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Visit of a delegation of Ukrainian journalists from Southern Ukraine to Poland.
Total : $ 4 183
Grantee: Center of Volunteers "Good Will," the city of Kyiv.
Project Manager: Vasyl Nazaruk.
Project Summary: Workshop, "Volunteer Work — A Joint Basis for Mutual Understanding and Cooperation".
Total : $ 980
Grantee: Regional Committee of Helsinki Assembly in the Crimea, the city of Simpheropil.
Project Manager: Leonid Pylunsky.
Project Summary: General Assembly of Helsinki, Public Assembly in the city of Baku.
Total : $ 404
Grantee: Institute of Gerontology under Ukrainian Academy of Medical Sciences, the city of Kyiv.
Project Manager: Vira Chaikovska.
Project Summary: Conference, "Children and elderly people as groups at risk: the role of social work in a society
of the transition type".
Total : $ 226
Grantee: International NGO "Criticism," the city of Kyiv.
Project Manager: Mykola Riabchuk.
Project Summary: Workshop, "Ethics of State Employees".
Total : $ 123
Grantee: Fund, "Center "Society", the city of Kyiv.
Project Manager: Yevgen Smagliuk.
Project Summary: Workshop, "Ethics of State Employees".
Total : $ 120
Grantee: Center for Support of Housing and Municipal Reforms, the city of Odessa.
Project Manager: Sergy Rudy.
Project Summary: Conference, "Ethical Standards".
Total : $ 138
Grantee: Transcarpathian Cultural and Educational Society "Romani Yag," the city of Uzggorod.
Project Manager: Aladar Adam.
Project Summary: Conference, "Ethnic and the Media in Advertising".
Total : $ 272
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Kharkiv branch, the city of Kharkiv.
Project Manager: Vasyl Lisnychy.
Project Summary: Workshop, "Ethical Standards of State Management in Germany, Poland and Ukraine".
Total : $ 850
Grantee: Institute for Political Research under the Ukrainian National Academy of Science, the city of Kyiv.
Project Manager: Volodymyr Kulyk.
Project Summary: Workshop, "Efficiency of Minority Procedures within CSCE".
Total : $ 400
Grantee: Center, "Young Diplomacy," the city of Lviv.
Project Manager: Markiyan Slonevsky.
Project Summary: Workshop, "European Law".
Total : $ 60
Grantee: Charitable Center for Legal Initiatives, the city of Kyiv.
Project Manager: Olga Korniyenko.
Project Summary: Conference, "European Law".
Total : $ 100
Grantee: International Medical Rehabilitation Center, the city of Kyiv.
Project Manager: Julia Piyevska.
Project Summary: Congress of the Central and East European Association on Bioethics.
Total : $ 405
Grantee: Public Ecological and Informational Agency, the city of Kyiv.
Project Manager: Volodymyr Diomkin.
Project Summary: International Conference, "Towards Sustainable Development".
Total : $ 345
Grantee: Institute of Foreign Relations under Taras Shevchenko Kyiv National University, the city of Kyiv.
Project Manager: Olena Shkidnychenko.
Project Summary: Conference, "European Law".
Total : $ 50
Grantee: Kharkiv City NGO "EcoLaw- Kharkiv ", the city of Kharkiv.
Project Manager: Olexy Shumilo.
Project Summary: Conference of the Association of Ecological Laws for Central Europe and CIS countries.
Total : $ 1 140
Grantee: Ukraine Social Service, the city of Kyiv.
Project Manager: Yevgen Sverstyuk.
Project Summary: PEN-Clubs Conference.
Total : $ 239
Grantee: Y. Mudry International Fund, the city of Kyiv.
Project Manager: Mykola Melnyk.
Project Summary: International seminar, "Corruption in the Bodies of Power".
Total : $ 135
Grantee: Khmelnitsky Association on support for the solution of drug problems "Victoria," the city of Khmelnitsky.
Project Manager: Anatoly Fedoruk.
Project Summary: Best practices in organization and activities of rehabilitation drug centers in CIS and East European Countries.
Total : $ 637
Grantee: Yaroslav Mudry Institute for Legislation Issues, the city of Kyiv.
Project Manager: Rustem Valeev.
Project Summary: Workshop, "Criminal Law in Poland and Ukraine".
Total : $ 50
Grantee: Attorney Board "JurQuorum", the city of Kyiv.
Project Manager: Olena Patratiy.
Project Summary: Workshop, "Criminal Law in Poland and Ukraine".
Total : $ 50
Grantee: Charitable Center of Legal Initiatives, the city of Kyiv.
Project Manager: Mykola Novikov.
Project Summary: Conference, "Criminal Law in Poland and Ukraine".
Total : $ 60
Grantee: Charitable Fund, "Consumer Institute," the city of Kyiv.
Project Manager: Nataliya Pavlenko.
Project Summary: Roundtable, "The Role and Perspectives of Consumer Education for Schoolchildren in CIS Countries".
Total : $ 279
Grantee: Resource Center "Consumer," Illichivsk city.
Project Manager: Nataliya Bodnar
Project Summary: Roundtable "The Role and Perspectives of Consumer Education for Schoolchildren in CIS Countries".
Total : $ 1 284
Grantee: Ecological Club for Children "Tsentavria," the city of Kyiv.
Project Manager: Yuri Ostapchuk.
Project Summary: International Ecological Conference, "ЕСОТОРІА".
Total : $ 89
Grantee: Special boarding school №15 for Children with cerebral palsy, the city of Kyiv.
Project Manager: Yevgen Pustovoitov.
Project Summary: International Conference, "Higher Education for the Handicapped".
Total : $ 100
Grantee: Association of Student-Lawyers, the city Lviv.
Project Manager: Yuri Kushnir.
Project Summary: International Conference for Student-Lawyers, "Legal Reforms in Central and Eastern Europe during the Transition Period".
Total : $ 847
Grantee: Scientific Center for Research of National Reserves Issues, the city of Kyiv.
Project Manager: Grirory Panchuk.
Project Summary: International Conference regarding the ecological corridor on Boug river.
Total : $ 97
Grantee: Kyiv City NGO "EcoLaw-Kyiv," the city of Kyiv.
Project Manager: Borys Vasilkivsky.
Project Summary: International Conference for Lawyers on Ecological Issues of Central and Eastern Europe, "GUTA-VI".
Total : $ 405
Grantee: Security Service of Ukraine, the city of Kyiv.
Project Manager: Sergy Ponomariov.
Project Summary: International workshop, "The struggle against drugs in Central Asia: National, Regional and Social Security".
Total : $ 50
Grantee: Central Administration of the Ukraine, Ministry of Internal Affairs, the city of Kyiv.
Project Manager: Yuri Grachov.
Project Summary: International workshop, "The struggle against drugs in Central Asia: National, Regional and Social Security".
Total : $ 50
Grantee: Central Administration of Ukraine, Ministry of Internal Affairs, the city of Kyiv.
Project Manager: Mykola Morenets.
Project Summary: International workshop, "The struggle against drugs in Central Asia: National, Regional and Social Security".
Total : $ 50
Grantee: Informational and Methodological Center of Education, Chervonograd city.
Project Manager: Natalia Gnatiuk-Orlova.
Project Summary: Conference, "Deprived People in Local Society".
Total : $ 126
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Yuri Navruzov.
Project Summary: Probation work in the city of Zheshow, Poland of 22 people from Ukrainian bodies of local power.
Total : $ 2 855
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Yuri Navruzov.
Project Summary: Probation work in the city of Zheshow, Poland of 45 persons from Ukrainian bodies of local power
Total : $ 3 840
Grantee: Independent Center of Political Research, the city of Kyiv.
Project Manager: Julia Tischenko.
Project Summary: Conference, "Peculiarities of Formation and Development of the Regional Center for the Study of Conflict".
Total : $ 297
Grantee: Donetsk City Charitable Fund, "Kindness," the city of Donetsk.
Project Manager: Cristina Muzhetska.
Project Summary: Conference, "Evaluation and Monitoring as an Instrument for Promoting Investment in Social Projects".
Total : $ 504
Grantee: Committee of electors in Krasnolymansk rayon, Donetsk Region, Krasnolymansk city.
Project Manager: Denis Zapysny.
Project Summary: Conference, "Evaluation and Monitoring as an Instrument for Promoting Investment in Social Projects".
Total : $ 512
Grantee: Yaroslav Mudry Institute for Legislation Issues, the city of Kyiv.
Project Manager: Olexy Kogan.
Project Summary: Visit of a delegation of Ukrainian Lawyers to Poland.
Total : $ 50
Grantee: Ukraine Youth Ecological League, the city of Kyiv.
Project Manager: Valentyna Pidlisniuk.
Project Summary: The first working meeting of lawyers on ecological laws for Central and Eastern Europe.
Total : $ 362
Grantee: Kharkiv City NGO "EcoLaw- Kharkiv," the city of Kharkiv.
Project Manager: Olexy Shumilo.
Project Summary: Conference, "Issues of Public Participation and Interaction of the Society All Sectors in Solution of Problems on the Local Level".
Total : $ 675
Grantee: City Center of Humanitarian Technologies "Akhalar", the city of Chernihiv.
Project Manager: Victoria Solonotsyna.
Project Summary: Travel of a volunteer group from the Center of Humanitarian Technologies "Akhalar" to the city of Poznan for participation in Barki international volunteers’ camp.
Total : $ 2 624
Grantee: Charitable Fund "Democratic Initiatives", the city of Kyiv.
Project Manager: Il’ko Kucheriv.
Project Summary: Conference, "Problems of Adaptation of Pensioners in Post-communist Society".
Total : $ 360
Grantee: Ukraine Sociological Association, the city of Kyiv.
Project Manager: Olga Ivaschenko.
Project Summary: Conference, "Problems and Perspectives of University Magazines, Social and Humanitarian Sciences in East European and Former USSR Countries".
Total : $ 400
Grantee: Crimean Republic Association "Ecology and World," the city of Simferopol.
Project Manager: Andry Artov.
Project Summary: Conference, "Water Sector Problems and the Integration Process of Protection of Environment into the Economy".
Total : $ 800
Grantee: All-Ukrainian Charitable Fund "Legal Initiative", the city of Kyiv.
Project Manager: Olga Kornienko.
Project Summary: Program for participation in conferences of a delegation of Ukrainian lawyers.
Total : $ 160
Grantee: Regional Center of Ecological cooperation, the city of Lviv.
Project Manager: Yuri Tymofeyuk.
Project Summary: Conference, "River Western Boug — Directions for Cooperation".
Total : $ 319
Grantee: Social-Humanitarian Consortium "Genesis", the city of Lviv.
Project Manager: Oleh Komarchuk.
Project Summary: Conference, "NATO Expansion — the appearance of new frontiers".
Total : $ 85
Grantee: Ukrainian-Polish Club of Journalists "Without prejudice", the city of Kyiv.
Project Manager: Olga Sushko.
Project Summary: International Workshop, "NATO Extension — new frontiers in Europe?"
Total : $ 267
Grantee: Kyiv City Center for Work with Women, the city of Kyiv.
Project Manager: Larissa Varenyk.
Project Summary: Conference, "Role of Women in the Development of Rayons with Economic Problems".
Total : $ 500
Grantee: Transcarpathian Cultural and Educational Society "Romani Yag," the city of Uzggorod.
Project Manager: Aladar Adam.
Project Summary: Conference, "The Role of Roma Mass Media in Roma Emancipation".
Total : $ 222
Grantee: Institute of Physics under the Ukrainian National Academy of Science, the city of Kyiv.
Project Manager: Iryna Terenetska.
Project Summary: Workshop, "Ecological Problems of Ozone Layer Thinning".
Total : $ 469
Grantee: Fund for Support of Legal and Political Reforms, the city of Kyiv.
Project Manager: Alexander Rubiy.
Project Summary: Workshop, "European Law" in Warsaw, Poland.
Total : $ 50
Grantee: Fund for Support of Legal and Political Reforms, the city of Kyiv.
Project Manager: Olexiy Mukhin.
Project Summary: Workshop, "European Law" in Warsaw, Poland.
Total : $ 50
Grantee: Charitable Fund of St. Volodymyr, the city of Khmelnitsky.
Project Manager: Victoria Gaidenko.
Project Summary: Workshop, "The Subject Crisis: Deconstruction of the Idea of the Unitary Subject".
Total : $ 230
Grantee: Ukraine Ministry of Labor and Social Policy, the city of Kyiv.
Project Manager: Nataliya Sapon.
Project Summary: Workshop, "Pensioners in Post-Communist Society: problems and perspectives".
Total : $ 395
Grantee: All-Ukrainian Fund for Development of Geo-Informational Technologies.
Project Manager: Nataliya Korchakova.
Project Summary: Workshop, "Transformation of Political Systems. Ukraine and Poland".
Total : $ 130
Grantee: Lviv Region Organization of Ukraine Union of Journalists, the city of Lviv.
Project Manager: Askold Yeromin.
Project Summary: Workshop for Young Journalists.
Total : $ 197
Grantee: Resource Center for Development of NGOs "Hurt," the city of Kyiv.
Project Manager: Bogdan Maslych.
Project Summary: Workshop of TSE Services Organizations.
Total : $ 400
Grantee: Ukraine Ministry of Agrarian Policy, the city of Kyiv.
Project Manager: Olena Gafurova.
Project Summary: Workshop, "Agricultural Law: Ukraine-Poland".
Total : $ 50
Grantee: NGO "Green Light," the city of Lviv.
Project Manager: Rostyslav Kosmeda.
Project Summary: Workshop, "Agricultural Law: Ukraine-Poland".
Total : $ 50
Grantee: The National University of "Kyiv-Mohyla Academy", the city of Kyiv.
Project Manager: Julia Birchenko.
Project Summary: Workshop, "Agricultural Law: Ukraine-Poland".
Total : $ 50
Grantee: Ukraine Institute of Defectology, the city of Kyiv.
Project Manager: Alla Kolupayeva.
Project Summary: Workshop, "Support of Basic Education for Children with Special Needs".
Total : $ 690
Grantee: Sloviansk State Pedagogic Institute, Sloviansk city.
Project Manager: Nadiya Kapustina-Tarasenko.
Project Summary: Workshop, “Special Education and Social Support for Children and Teenagers with Restricted Abilities”.
Total : $ 755
Grantee: Ukrainian Scientific and Research Institute on Protection of Health for Children and Teenagers, the city of Kharkiv.
Project Manager: Ganna Kukuruza.
Project Summary: Workshop “Special Education and Social Support for Children and Teenagers with Restricted Abilities”.

Total : $ 504
Grantee: Charitable Fund, Center of Volunteers "Good Will", the city of Kyiv.
Project Manager: Vasyl Nazaruk.
Project Summary: Cooperation of NGOs of Poland, Ukraine and Lithuania.
Total : $ 50
Grantee: Cherkassy Region Organization "Green Light," the city of Cherkassy.
Project Manager: Alexandra Pleskach.
Project Summary: Participation in the work of ecological forum of CIS Countries NGOs on
October 12-13, 2000.
Total : $ 1 254
Grantee: Regional Charitable Fund, "Fund of Social Research", the city of Donetsk.
Project Manager: Yevgen Kopatko.
Project Summary: Training, "Polish Sociology on the Transformation of the Political System, 1989-1999: Subject, Methodology and Organization".
Total : $ 1 928
Grantee: Pylyp Orlyk Institute of Democracy, the city of Kyiv.
Project Manager: Natalia Belitser.
Project Summary: Participation of N. Belitser in the work of the Helsinki General Assembly of the Helsinki Public Assembly.
Total : $ 377
Grantee: Institute of Sociology under the Ukrainian National Academy of Science, the city of Kyiv.
Project Manager: Tetiana Rudnytska.
Project Summary: Participation in the Conference, "Poland, its neighbors, its ethnic minorities".
Total : $ 102
Grantee: Kyiv City Ecological NGO "Mother-86," the city of Kyiv.
Project Manager: Ganna Golubovska-Onisimova.
Project Summary: Participation in the conference of non-governmental organizations on preparing the consulting meeting for Ministers of Environment, Economics and Finance of CIS countries.
Total : $ 709
Grantee: National Technical University "Kyiv Polytechnical Institute", the city of Kyiv.
Project Manager: Natalia Karayeva.
Project Summary: Participation in International Conference, "Towards Sustainable Development".
Total : $ 180
Grantee: Institute of Botanics under the Ukrainian National Academy of Science, the city of Kyiv.
Project Manager: Alexander Savytsky.
Project Summary: Participation in the International Conference, "Towards Sustainable Development".
Total : $ 179
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Iryna Zamurnikova.
Project Summary: Participation in an International Seminar in Poland on May 8-13, 2000.
Total : $ 150
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Sergy Kriukov.
Project Summary: Participation in an International Seminar in Poland on May 8-13, 2000.
Total : $ 150
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Sergy Romaniuta.
Project Summary: Participation in an International Seminar in Poland on May 8-13, 2000.
Total : $ 150
Grantee: Ukrainian Academy of State Management under the President of Ukraine, Dnipropetrovsk branch, the city of Dnipropetrovsk.
Project Manager: Konstantin Kaznacheev.
Project Summary: Participation in an International Seminar in Poland on May 8-13, 2000.
Total : $ 150
Grantee: Informational and Methodological Center "Debates", the city of Kyiv.
Project Manager: Liudmyla Guniavaya.
Project Summary: Participation in the Conference, "Philosophy in Approaches to Education", the city of Vilnius.
Total : $ 776
Grantee: Center for Innovations and Development, the city of Kyiv.
Project Manager: Alexander Sydorenko.
Project Summary: Participation in International Seminar on fundraising in Ulan Bator.
Total : $ 765
Grantee: Society for Public Self-protection, the city of Uzhgorod.
Project Manager: Fedir Shandor.
Project Summary: Participation of F. Shandor in the conference, "Ethnic Groups in Media and Advertising".
Total : $ 445
Grantee: Council of Young Entrepreneurs of Ukraine, the city of Kyiv.
Project Manager: Denis Krasnikov.
Project Summary: Participation in the seminar, "Economical Crisis — Challenges and Perspectives".
Total : $ 1 029
Grantee: National University "Kyiv-Mohylianska Academy", the city of Kyiv.
Project Manager: Mykhailo Bryk.
Project Summary: Conference, "Pure Water — Health of the Population".
Total : $ 450
Grantee: Institute of colloid chemistry and chemistry of water under the Ukrainian National Academy of Science,
the city of Kyiv.
Project Manager: Liudmyla Melnyk.
Project Summary: Conference, "Pure Water — Health of the Population".
Total : $ 108
Grantee: Institute of colloid chemistry and chemistry of water under the Ukrainian National Academy of Science,

the city of Kyiv.
Project Manager: Iryna Atamanenko.
Project Summary: Conference, "Pure Water — Health of the Population".
Total : $ 105
Grantee: Ukrainian State University of Food Technologies, the city of Kyiv.
Project Manager: Mykhailo Kupchyk.
Project Summary: Conference, "Pure Water — Health of the Population".
Total : $ 359
Grantee: Ukrainian State University of Food Technologies, the city of Kyiv.
Project Manager: Valery Manko.
Project Summary: Conference, "Pure Water — Health of the Population".
Total : $ 359
Grantee: Mykolaiv Region Ecological Association "Green Light," the city of Mykolaiv.
Project Manager: Alexander Tolstykh.
Project Summary: Conference, "Pure Water — Health of the Population".
Total : $ 756
Grantee: Ukrainian National Union of Young Lawyers, the city of Kyiv.
Project Manager: Kyrylo Molodyk.
Project Summary: Conference, "School for Dialogue among Cultures and for Mutual Understanding".
Total : $ 404
Ukrainian-Byelorussian Cooperation and Exchange Program
Number of Projects: 2

Grant Amount: $ 44 380

Share of the Total Grant Amount: 0.83 %

In 2000 IRF continued to support 10 Byelorussian citizens taking a series of social and humanities courses in Ukraine’s leading academic centers and learning institutions.

Grantee: I.Franko Lviv National University, the city of Lviv.
Project Manager: Maria Datsyk
Project Summary: Training of post-graduates from Byelorus in I.Franko Lviv National University.
Total : $ 7 500
Grantee: International Renaissance Foundation , the city of Kyiv.
Project Manager: Roman Kobets.
Project Summary: Reimbursement of expenses for the stay of Byelorussian post-graduates in Ukraine.
Total : $ 36 880
Small Grants Program
Number of Projects: 1

Grant Amount: $ 60 000

Share of the Total Grant Amount: 1.12 %

Grantee: Fund for Development of Carpathian European Region, the city of Uzhgorod.
Project Manager: Igor Il’ko.
Project Summary: Implementation of Small Grants Program.
Total : $ 60 000
Integration of Formerly Deported Crimean Tatars, Armenians, Bulgarians, Germans and Greeks into Ukrainian Society
Number of Projects: 67

Grant Amount: $ 308 096

Share of the Total Grant Amount: 5.75 %
The Program contributes to establishing ethnic peace in the Autonomous Republic of Crimea, a mutual understanding between representatives of different ethnic groups, a tolerant coexistence of the multicultural Crimean population, familiarizing people with different cultures and their mutual enrichment and developing education in local ethnic languages.
Priorities for the year 2000:

· promoting the revival of elementary and secondary education among deported ethnic groups;

· supporting the development and activity of NGOs that protect repatriate rights in the Crimea;

· popularizing ethnic cultures as a way of establishing inter-ethnic dialogue.

Achievements in education included:
· starting the approbation of experimental textbooks and manuals created and published through the Program in 1998-2000, reaching an agreement with governing bodies about publishing these textbooks in the necessary volumes after the announcement of the approbation results;

· devising the Crimean Tatar language state program;

· completing school textbooks and manuals in the Crimea Tatar language, with textbooks on Crimean Tatar literature ready at a 60% level;

· starting work on dictionaries in the Crimea Tatar language (thesauruses and bilingual dictionaries);

· publishing a bilingual (in Ukrainian and Crimean Tatar) children’s magazine on a regular basis;

· establishing a Coordinating Board composed of heads of Crimean Sunday schools;

· developing and publishing a Home Library book series;

· supporting the development of children’s pre-school Education Centers using the First Steps and Step by Step Program methodology (the project is conducted together with the UN);

· establishing cooperation between Ukrainian learning institutions and ethnic language schools to prepare seniors for their future university education and exams in Ukrainian;
· the Program embraces 150 teachers of the Crimean Tatar language (seminars, conferences, teaching methodology training sessions);

· establishing a Center of German Culture and Language;

· establishing a Bulgarian Language Learning Center.

Achievements in NGO development:

The Program’s efforts to support Crimean NGOs have helped to stimulate NGO development and further activity aimed at creating a tolerant and peaceful multicultural society. Priority was given to initiatives in the areas of human rights protection, democratic society development models (a series of projects devoted to improving the level of NGO professional assistance); cooperation between NGOs from different Regions of the Crimea and Ukraine; disseminating data on establishing a civil society and observing minority rights in Europe. The approach towards national Crimean NGO activity has undergone a transformation. There is growing agreement that NGOs representing different ethnic groups should unite their efforts to solve common local problems.

Achievements in popularizing ethnic cultures of the Crimea:
Thanks to support provided to various deportee initiatives, publications of books in local native languages and works on history and culture, an atmosphere of mutual understanding and respect between representatives of different ethnic groups is now a fact. In 2000 the renovation of the Gasprinsky Library in Simferopol was completed. This project was praised by both the Crimean public and international institutions.
Nine books by Crimean authors were supported, among them works in the Crimea Tatar language. One thousand copies of the eleven previously published books were distributed among libraries and schools.

Taking into account the specificity of the Region, in 2000 the Program initiated a pilot project aimed at finding efficient self-employment models – the creation of the Kokkoz Crimea Tatar Cultural Ethnographic Center in the village of Sokolyne. Its implementation is based on the recognition, support and preservation of the diverse ethnic culture of multicultural communities. This should promote peaceful integration in the Crimea. The process will involve the creation of cultural ethnographic complexes of different Regions and the revival of self-sustainable business models, especially the development of green rural ethnic cultural tourism that ensures economic prosperity for local communities.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported

	Amount

	Crimea and Simferopol Region
	67
	$ 308 096

	Total:
	67
	$ 308 096

	Projects Supported by the Program:

Grantee: "Femina" a Women's Club based in the city of Simferopol.

Project Manager: Tetyana Evstafieva.

Project Summary: Publication in Ukrainian and Crimean Tatar languages of selected works by Lesia Ukrainka, a famous national writer, that will provide means for the people to learn about creative works of the writer and to have insight into the history, traditions and everyday life of the Ukrainian people at the end of the XIXth century.

Total : $ 6 000

Grantee: Abdurashid Mediev's Charity Foundation based in the city of Simferopol.

Project Manager: Eldar Seitbekirov.

Project Summary: Publication of a book by Refat Appazov, a prominent scholar, professor, and one of the leaders of the Crimean Tatar National Movement, that truthfully records the events of 1930 to 1990 which the author witnessed and participated in.

Total : $ 4 255

Grantee: The Gasprinsky's Republican Crimean Tatar Library based in the city of Simferopol.

Project Manager: Zarife Ibragimova.

Project Summary: Publication of "Sunki Dunia Ykyldy," a book of little-known poetry by Amdi Giribay, a classical Crimean Tatar poet.

Total : $ 1 500

Grantee: The Gasprinsky's Republican Crimean Tatar Library based in the city of Simferopol.

Project Manager: Nadje Yagia.

Project Summary: Publication of "Bir Sarai Kuradzhakman," an anthology of selected masterpieces by Bekir Choban Zade, a well-known poet and scholar, that is expected to be of high interest for teachers, literature scholars and students both of higher educational establishments and secondary schools.

Total : $ 4 919

Grantee: "Tasil" an Education Promotion Center based in the city of Simferopol.

Project Manager: Lilia Yunusova.

Project Summary: Publication of works by young Crimean Tatar writers, created in the period of 1913 to 1940.

Total : $ 2 000

Grantee: The Gasprinsky's Foundation based in the city of Simferopol.

Project Manager: Ferit Ziadinov.

Project Summary: Publication of the book "Ismail Gasprinsky, a Great Enlightener".

Total : $ 4 130

Grantee: "Prosvita" a Simferopol-based Educational Association.

Project Manager: Tamara Salistaya.

Project Summary: Publication of "The Crimean House. Part III. Greeks," an album featuring history of Greek settlements in the Crimea, with folklore heritage, ethnographic materials, illustrations by A. Borodkin, didactic topics for students and methodological guides for teachers.

Total : $ 4 071

Grantee: The Crimean Tatar Pen Club based in the city of Simferopol.

Project Manager: Valery Basirov.

Project Summary: Publication of "Ne Zaroste Arena Borotby," a book that presents grounded studies of the life and creative works of N. Chelebidzhyhan, a famous classical Crimean Tatar writer and an important public figure.

Total : $ 3 500

Grantee: The V.I. Vernadsky's Tavriya National University based in the city of Simferopol.

Project Manager: Remziye Berberova.

Project Summary: Publication of a dictionary with pictures, comments on some words, proverbs, riddles, poetry excerpts and detailed explanations in Crimean Tatar, Ukrainian and Russian languages.

Total : $ 5 500

Grantee: The V.I. Vernadsky's Tavriya National University based in the city of Simferopol.

Project Manager: Yedie Memetova.

Project Summary: Preparation and publication of "Fundamentals of the Crimean Tatar Language Culture and Stylistics," a manual with methodological materials for 9th and 10th grades of a secondary school.

Total : $ 1 600

Grantee: "Ana Tipi Mektebi" based in the city of Simferopol.

Project Manager: Leilia Asanova.

Project Summary: Publication of "Crimean Tatar Language for Beginners," a teaching manual; production of audio-tapes with folk songs and poems; production of four didactic table games; publication of a methodological guidebook for teachers.

Total : $ 4 500

Grantee: The Crimean Scientific-and-Research Center of the National Academy of Sciences, based in the city of Simferopol.

Project Manager: Remziye Berberova.

Project Summary: Development and publication of "Crimean Tatar Language: Syntaсtiс Manual," for the 8th grade students, with theoretic materials collected based on the school curriculum already in effect.

Total : $ 4 500

Grantee: The Crimean State Industrial and Pedagogic Institute based in the city of Simferopol.

Project Manager: Adilye Emirova.

Project Summary: Publication of "Bilinqual Dictionary of Word Сombinations and Equivalents," featuring the most widely used word combinations and equivalents in Russian and Crimean Tatar languages.

Total : $ 4 000

Grantee: The V.I. Vernadsky's Tavriya National University based in the city of Simferopol.

Project Manager: Aider Memetov.

Project Summary: Development and publication of "Crimean Tatar Language," a manual for the 7th grade students complete with texts for language study and analyses, and a wide variety of practical exercises and problems for individual studies and language proficiency development.

Total : $ 4 800

Grantee: The V.I. Vernadsky's Tavriya National University based in the city of Simferopol.

Project Manager: Yediye Memetova.

Project Summary: Pubication of "Crimean Tatar Language: Stylistic Studies," a manual for senior school students and high educational establishments designed to provide deep knowledge to students and improve practical pedagogical skills of teachers.

Total : $ 2 000

Grantee: The Crimean Republican Training and Skills Improvement Institute based in the city of Simferopol.

Project Manager: Adilye Bekirova.

Project Summary: Publication of "Mathematics," a manual for the 4th (3rd) grade students designed to provide fundamental skills, foster a logical approach to the subject and creative attitude to education of junior students.

Total : $ 6 080

Grantee: The Crimean Republican Training and Skills Improvement Institute based in the city of Simferopol.

Project Manager: Sultanye Kharahadi.

Project Summary: Publication of "Getting Ready for the School," a teaching aid for pre-school institutions and kindergartens based on the best pre-school educational practice and the relevant programs in effect.

Total : $ 4 956

Grantee: The Crimean State Industrial and Pedagogical Institute based in the city of Simferopol.

Project Manager: Zarema Seidametova.

Project Summary: Publication of "Entertaining exercises and tasks in mathematics," a teaching aid that offers riddles, tasks in the context of folk tales and mathematical games.

Total : $ 4 000

Grantee: The V.I. Vernadsky's Tavriya National University based in the city of Simferopol.

Project Manager: Remziye Berberova.

Project Summary: Publication of "Crimean Tatar Language," a manual for the 10th and 11th grade students.

Total : $ 4 300

Grantee: "Vidrodzhennia Krymy" Association based in the city of Simferopol.

Project Manager: Liufti Osmanov.

Project Summary: Publication of three sets of teaching aids for junior, middle-age and senior school students, designed to secure their good emotional and intellectual development and facilitate formation of adequate language skills.

Total : $ 3 257

Grantee: Ethnography and Sociology Research Center based in the city of Simferopol.

Project Manager: Igor Lipunov.

Project Summary: Establishing a permanent photo-art gallery for the Museum of Ethnography; development and production of compact discs featuring a color catalogue of the ancient Armenian architecture masterpieces in the Crimea.

Total : $ 4 300

Grantee: "Temel" Foundation, a non-governmental organization based in the city of Simferopol.

Project Manager: Lenara Alimova.

Project Summary: Implementation of training workshops for NGO leaders to improve their management and fund-raising skills. Conducting a roundtable discussion, "The Third Sector and Civil Society".

Total : $ 3 405

Grantee: The Crimean Tatar Young People' s Center (CTYC) based in the city of Simferopol.

Project Manager: Lenora Diulberova.

Project Summary: Conducting workshops for the CTYC Regional Office leaders that give them an opportunity to share positive experience, as well as to improve their project management and fund-raising skills.

Total : $ 1 049

Grantee: "Public Initiatives Institute" a Charity Foundation based in the city of Simferopol.

Project Manager: Tetiana Tkachenko.

Project Summary: Conducting training workshops for NGO representatives to improve their knowledge of human rights protection practices, to develop data collection and analysis skills, and to contribute to public legal and social education.

Total : $ 4 970

Grantee: "My" a Young People's Organization based in the city of Simferopol.

Project Manager: Gulnura Bekirova.

Project Summary: Formation of a Children's Education and Entertainment Center designed for integrated pre-school education of children.

Total : $ 3 600

Grantee: The Crimean National Industrial and Pedagogical Institute based in the city of Simferopol.

Project Manager: Eldar Farikov.

Project Summary: Publication of "Crimean Tatar Ethnography and Etiquette," a book featuring modern business ethics and etiquette of computer network users with a background of local folk traditions.

Total : $ 4 000

Grantee: The Crimean Scientific-and-Research Center of the National Academy of Sciences, based in the city of Simferopol.

Project Manager: Nadiye Seidametova.

Project Summary: Publication of "Modern Crimean Tatar Language: Vocabulary Study and Development, Phraseology, Phonetics, Graphics and Spelling Rules," a manual for students and teachers.

Total : $ 7 000

Grantee: "Khersones" a Cultural and Educational Association based in the city of Sevastopol.

Project Manager: Valentina Liahova.

Project Summary: Implementation of an educational course during the summer at "Omega" Children Recreation Camp in Sevastopol, to provide good knowledge of Greek language, history and culture along with entertaining activities, including topical excursions, competitions in modern Greek poetry, painting and journalism.

Total : $ 3 500

Grantee: Native Crimean Population Research and Support Center based in the city of Simferopol.

Project Manager: Nadir Bekirov.

Project Summary: Publishing an information bulletin designed to foster awareness of good international legislative practice by politicians and specialists throughout the Ukraine, and particularly in the Crimea.

Total : $ 3 890

Grantee: Migration Problems Study Center based in the city of Kyiv.

Project Manager: Petro Burlaka.

Project Summary: Preparation, publication and distribution of "Migration Problems," an information-and-analysis magazine that will address matters of Ukrainian legislation in effect and the relevant international laws and regulations, in the context of migration problems.

Total : $ 13 996

Grantee: Ethnic Press Support Center based in the city of Simferopol.

Project Manager: Selim Shakir.

Project Summary: Pubishing "My Friend Ruslan," a bilingual anthology of short stories (in Ukrainian and Crimean Tatar) designed for junior readers to give them knowledge of Crimea Tatar history, everyday life and traditions.

Total : $ 4 200

Grantee: The Crimean Scientific-and-Research Center of the National Academy of Sciences, based in the city of Simferopol.

Project Manager: Remziye Berberova.

Project Summary: Development and publication of "Crimean Tatar Language: Synthax" for the 9th grade students, providing basic theoretic materials in accordance with requirements of the formal school curriculum presently in effect.

Total : $ 4 500

Grantee: The Crimean Center of Independent Researchers and Journalists based in the city of Simferopol.

Project Manager: Volodimir Pritula.

Project Summary: Publication of "Crimean Tatar Problems," a book in the Ukrainian language, followed by its free distribution and an electronic version development.

Total : $ 3 600

Grantee: "Wiedergeburt" a Republican Association of the German Community in the Crimea, based in Simferopol.

Project Manager: Yury Gempel.

Project Summary: Establishment of a Center of German Language and Culture in the Crimea Simferopol-based office, that will be responsible for coordination of the Regional Sunday schools' curricula in cooperation with the Goethe Institute. The Center will also provide for regular language-study and training workshops for secondary school teachers and tutors of higher educational institutions.

Total : $ 5 000

Grantee: Republican Association of the Khilendarsky's Bulgarian Community in the Crimea, based in Simferopol.

Project Manager: Victoria Rutchina.

Project Summary: Establishing a Cultural and Educational Center for the Bulgarian Community in the Crimea that will offer specialy-equipped class rooms to prepare students for admission examinations at higher educational institutions of Bulgaria and provide instruction courses in Bulgarian language.

Total : $ 4 800

Grantee: "European Dialogue" NGO based in the city of Lviv.

Project Manager: Liudmila Cherniaga.

Project Summary: Implementation of a bi-weekly training course for the Ukrainian NGOs.

Total : $ 4 804

Grantee: The Crimean Republican Training and Skills Improvement Institute based in the city of Simferopol.

Project Manager: Adilye Bekirova.

Project Summary: Publication of "Mathematics for 1st to 4th grades," a methodological guidebook for teachers of junior students, designed to help them in practical preparations for and performance of lessons.

Total : $ 1 000

Grantee: The Tavriya Gender Research Center based in the city of Simferopol.

Project Manager: Nadiya Novikova.

Project Summary: Establishing an Education and Information Center based on the special classroom facilities in Secondary School #8 in Simferopol.

Total : $ 4 320

Grantee: Special Elementary School for Children with Verbal Problems, based in the city of Simferopol.

Project Manager: Zeide Suleymanova.

Project Summary: Establishing "Mostok," a Methodological-and-Consulting Center based on the existing elementary school for children with verbal problems.

Total : $ 4 000

Grantee: "Slaviya" NGO based in the city of Simferopol.

Project Manager: Isa Abdurahman.

Project Summary: Publication of "Shen Alifbe," a teaching and didactic aid.

Total : $ 2 147

Grantee: The Crimean Tatar Pen Club based in the city of Simferopol.

Project Manager: Valery Basyrov.

Project Summary: Publication of an anthology of Crimean Tatar literature that will cover the whole history of its development from its dawn in the early XIII century to the modern era.

Total : $ 6 950

Grantee: The Arts Museum based in Simferopol.

Project Manager: Fatime Asanova.

Project Summary: Publication of the first Arts Catalog that will feature color illustrations and information in Crimean Tatar, Ukrainian and English languages, on the traditional weaving, embroidery, patterning, graphics, jewelry and other folk handicraft and national arts of the Crimean Tatars.

Total : $ 3 750

Grantee: "Maarifchi" an Association of the Crimean Tatar Educational System Workers, based in the city of Simferopol.

Project Manager: Safute Kadzhametova.

Project Summary: Rendering methodological creative support to secondary schools in the process of implementing the indigenous language in school curricula.

Total : $ 2 680

Grantee: "Arzu" a children NGOs based in the city of Simferopol.

Project Manager: Zare Alimova.

Project Summary: Establishing a Scientific and Methodological Center to supply kindergartens and other children's establishments with necessary scientific and methodological information, as well as fiction and poetry and psychological and pedagogical manuals and aids.

Total : $ 3 500

Grantee: "Umiut" NGO based in the city of Simferopol.

Project Manager: Rustem Sugutov.

Project Summary: Implementing 10 daily workshops that will include the following three sessions: "NGO Activity Planning," "Looking for Sponsors" and "Partner Contacts Establishment."

Total : $ 3 898

Grantee: "Vidkrity Kosmichny Prostir" School-lyceum #41 based in the city of Simferopol.

Project Manager: Tamara Salistaya.

Project Summary: Conducting practical training workshops, "Education for Democracy" with participation of the Sunday schools managers, representatives of the national and cultural associations and government officers in control of educational sector, from the Crimea, Lviv Region and Transcarpathian Region.

Total : $ 4 500

Grantee: Libraries Support Foundation based in the city of Simferopol.

Project Manager: Aider Emirov.

Project Summary: Creating a database of printed materials and manuscripts in history, ethnography and culture of the Crimean nations and communities for the period since the XVIII century to 1920.

Total : $ 4 886

Grantee: Secondary School #40 in the city of Simferopol.

Project Manager: Svitlana Korobova.

Project Summary: Implementation of the following events "General Declaration of Human Rigths," a special weekly event; daily workshops for teachers in humanities; handicraft competition; readers' conferences; a cycle of topical radio broadcasts; a discussion show.

Total : $ 5 000

Grantee: The Gasprinsky's Republican Crimean Tatar Library based in the city of Simferopol.

Project Manager: Aider Emirov.

Project Summary: IMF Action: The Gasprinsky's Republican Crimean Tatar Library based in the city of Simferopol.

Total : $ 25 000

Grantee: "Leleka" Charity Foundation based in the city of Simferopol.

Project Manager: Elina Mustafayeva.

Project Summary: Establishment of an Information-and-Consulting Center based on the Multicultural Children’s Association "Melevshe" that will provide necessary information and consulting services and practical support.

Total : $ 4 600

Grantee: Ukrainian House based in the city of Bakchisaray.

Project Manager: Andriy Shekun.

Project Summary: Establishment and operation of "Bereginia," a Methodological and Enlightenment Center.

Total : $ 4 500

Grantee: Kyiv-based Humanities Liceym.

Project Manager: Galina Sazonenko.

Project Summary: Development and perfection of the educational system designed for junior students of ethnic minorities, and activities to facilitate their admission into higher educational institutions of Ukraine.

Total : $ 5 330

Grantee: "Diyar" NGO based in the city of Simferopol.

Project Manager: Venera Kadyrova.

Project Summary: Preparations for and implementation of target workshops for NGO leaders, to update them in management and fund-raising practices and provide them with guidance on fundamentals of conflict-free personal interaction.

Total : $ 3 500

Grantee: "Step-by-step" an All-Ukrainian Foundation based in the city of Kyiv.

Project Manager: Yulia Kavun.

Project Summary: Training in fundamentals of political culture for pre-school children and junior school students.

Total : $ 2 000

Grantee: "Krym-Perspectiva" a Regional Resource Agency based in the city of Simferopol.

Project Manager: Katerina Dehtiariova.

Project Summary: Implementing "Project Activities of Non-profit Organizations," an integrated training course for NGO leaders.

Total : $ 3 250

Grantee: "Vidrodzhennia Krymy" an association based in the city of Simferopol.

Project Manager: Liutfi Osmanov.

Project Summary: Implementation of 10 elementary training workshops, "Parents' Councils Activity Organization and Planning" in different Regions of the Crimea.

Total : $ 4 998

Grantee: "Irade" a League of the Crimean Repatriates, based in the city of Simferopol.

Project Manager: Yakub Ipchy.

Project Summary: Establishment of a Resource-Management Center designed for the social security of the repatriates and providing support in solving the everyday problems they face.

Total : $ 5 000

Grantee: "Yashlyk" Cultural Center based in the city of Simferopol.

Project Manager: Aider Seyitosmanov.

Project Summary: Implementation of workshops in six Crimean Regions with participation of local NGO leaders, government officers and representatives of the local self-management bodies.

Total : $ 3 172

Grantee: Ethnographic and Social Research Center based in the city of Simferopol.

Project Manager: Carina Korostelina.

Project Summary: Implementation of the "Tolerance, Civil Activity and Responsibility" training workshop for representives of government authorities of different levels and third-sector entities.

Total : $ 3 600

Grantee: "Mir" NGO based in the city of Simferopol.

Project Manager: Ilmira Haibulayeva.

Project Summary: Establishing a Youth Center for recreation and entertainment of children, and workshops and training courses for young people.

Total : $ 4 600

Grantee: "Birlik" NGO based in the settlement Zuya of the Autonomous Republic of Crimea.

Project Manager: Rustem Suleymanov.

Project Summary: Facilitation of the problem-solving process for the deported people that have come to live in the Bilogorsky Rayon, through a dialogue with relevant government authorities.

Total : $ 3 300

Grantee: "Maarifchi", an Association of the Crimean Tatar Educational System Workers, based in the city of Simferopol.

Project Manager: Shefika Abdurakhmanova.

Project Summary: Establishment of "Miras," a Student Ethno-cultural Center designed to resurrect and learn about the past, including the best folk traditions, and facilitate the spread of the Crimean Tatar language and culture beyond the ethnic borders.

Total : $ 4 989

Grantee: The Crimean Rural Green Tourism Promotion Union based in the city of Simferopol.

Project Manager: Natalia Gordetska.

Project Summary: Establishment of "Kokkoz," a Cultural and Ethnographic Center based in the settlement of Sokoline, Bakhchisaraysky Rayon of the Crimea.

Total : $ 14 800

Grantee: The Crimean Tatar Pen Club based in the city of Simferopol.

Project Manager: Valery Basyrov.

Project Summary: Publication of "Place-name Dictionary" by J. Chelebikhan, that provides an important resource for study of the history of the Crimea from old days to the present.

Total : $ 2 365

Grantee: "Vidrodzhennia Krymy" an Association based in the city of Simferopol.

Project Manager: Nariman Abdulvaapov.

Project Summary: Publication of "Giunsel," a chronicle that will offer materials in Crimean Tatar literature, history and language and offer classical masterpieces of Crimean Tatar literature and folklore from different historical periods.

Total : $ 4 000

Grantee: "Evliad" NGO based in the city of Simferopol.

Project Manager: Refat Memetov.

Project Summary: Conducting medical examinations of secondary school teachers and students by a group of top doctors from the central Simferopol clinics; organizing workshops for parents, teachers and NGO representatives to update them on issues of the disease prevention and control.

Total : $ 4 979

Grantee: "The Crimea" Foundation based in the city of Simferopol.

Project Manager: Riza Shevkiyev.

Project Summary: Free legal consulting services in all matters of importance for formerly deported citizens.

Total : $ 1 000

Roma of Ukraine Program
Number of Projects: 27

Grant Amount: $ 129 243

Share of the Total Grant Amount: 2.41 %

The International Renaissance Foundation was the first donor organization in Ukraine which launched the Roma of Ukraine Program in 1999. Its mission is to assist the Roma, one of the most vulnerable minorities in Ukraine, which is discriminated against by governing bodies, social institutions and police. In 1999–2000, by giving the Roma population a chance to develop through education, cultural and technical assistance, the Program promoted the establishment of a Roma civil movement and Roma NGOs. One of the Program’s most important results were the ties established with Roma communities and NGOs, which now number more than 40.

Education Initiatives

The Program fostered the development of existing and the creation of new Roma schools for children and young people who for certain reasons were not able to receive secondary education. School activity included the formation of education, training and retraining groups on the basis of Roma schools and public organizations. We initiated (based on Roma school experience) the creation of a typical Roma Sunday school program, methodological materials for teaching Roma traditions and language. Schools in Uzhgorod (on the basis of the Roma Transcarpathian Gypsy NGO) and Izmail (on the basis of the Kondur NGO) continued to function. Roma teachers helped to establish Sunday schools in Transcarpathian camps and Regional centers in the south of Ukraine. A characteristic feature of this process was the active participation of non-Roma NGOs, local government and professional teachers.

Roma NGOs assisted in the creation of a database of young Roma studying and planning on studying in institutions of higher learning. This database demonstrated that Roma communities are in dire need of qualified lawyers, economists and journalists. On the whole, 19 young Roma study at higher education establishments – seven people at legal institutions, seven are being educated in economics and five are studying at medical institutes. The database allowed for a more systemic approach to organizing cooperation with international programs that promote young Roma education. The Program also continues to support young Roma receiving higher education.

Cultural Initiatives

The central event of our efforts to support Roma cultural initiatives was the AMALA-2000 international festival. This large-scale celebration changed the Ukrainian population’s negative stereotypes pertaining to the Roma minority and went on to deconstruct the biased attitude of a major part of Ukrainian society by representing the Roma community as an equal partner in Ukraine’s cultural space. Roma organizations’ cultural initiatives are an effective tool of uniting Regional Roma communities.

Support for theater and music studios teaching young Roma artists has become regular. In 2000 a second Ukrainian Roma music and drama theatre was created in Uzhgorod. It showed Kalo Rom, the first Roma musical.

An important event was the publication of the first academic work devoted to the customs and history of the Roma dress.

The Program will continue to promote effective integration of the Roma population into Ukraine’s social framework.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Kharkiv Region
	1
	$ 1 360

	Kyiv and Region
	4
	$ 29 746

	Odessa Region
	4
	$ 10 700

	Transcarpathian Region
	17
	$ 83 478

	Vinnitsa Region
	1
	$ 3 959

	Total:
	27
	$ 129 243

	Projects Supported by the Program:

Grantee: Roma Young People's Roma NGO based in the city of Izmail.

Project Manager: Volodymyr Kondur.

Project Summary: Holding the Fourth Festival of Roma Culture.

Total : $ 4 000

Grantee: Roma School of the Roma Association, based in the city of Izmail.

Project Manager: Zemfira Kondur.

Project Summary: Establishing Roma Sunday school affiliates in the cities of Tatarbunary and Kiliya.

Total : $ 2 000

Grantee: "Romani Yag,” a Transcarpathian Cultural and Education Roma Association based in the city of Uzhgorod.

Project Manager: Aladar Adam.

Project Summary: Visit of the NGO representatvie to the international conference on Roma issues.

Total : $ 250

Grantee: "Roma", a Roma Association Transcarpathian Regional Office based in the city of Uzhgorod.

Project Manager: Vasil Lizak.

Project Summary: Establishing a computerized mini-classroom based on the existing Roma school in the city of Uzhgorod.

Total : $ 3 996

Grantee: "Ung Romen," a Cultural Association to Protect Interests of Hungarian Roma Residents of the Transcarpathian Region, based in the city of Uzhgorod.

Project Manager: Tiberiy Gorvat.

Project Summary: Encouraging the talents of young gifted Roma people that have established an Arts Center of Roma Young People on the basis of the small audio-studio, "Ung Romen," based in the city of Uzhgorod.

Total : $ 3 835

Grantee: "Roma Podillia" NGO based in the city of Vinnitsa.

Project Manager: Nina Buzna.

Project Summary: Supporting the establishment and operation of a Training-and-Consulting Service Center for Roma people, Vinnitsa Regional Office.

Total : $ 3 959

Grantee: "Roman Yag," a Cultural and Enlightenment Association Transcarpathian Regional Office based in the city of Uzhgorod.

Project Manager: Evgenia Navrotska.

Project Summary: Supporting further studies of Roma students at the Inter-Regional Personnel Management Academy, Transcarpathian Regional Affiliate, at the Management and Business Faculty, to acquire master’s degrees in psychology and BA degrees in social psychology.

Total : $ 1 600

Grantee: "Romani Yag,” a Transcarpathian Cultural and Education Roma Association based in the city of Uzhgorod.

Project Manager: Aladar Adam.

Project Summary: Further financing to support Roma students taking courses at instutions of higher education.

Total : $ 1 850

Grantee: "Romani Yag,” a Transcarpathian Cultural and Education Roma Association based in the city of Uzhgorod.

Project Manager: Aladar Adam.

Project Summary: Provisioning for the training of a female Roma student at the Uzhgorod State University in the field of journalism.

Total : $ 370

Grantee: "Rom Som," a Cultural Roma Association Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Aladar Pap.

Project Summary: Supporting further studies of a female Roma student at the Inter-Regional Personnel Management Academy Transcarpathian Regional Affiliate.

Total : $ 900

Grantee: "Krok-za-krokom" ["Step-by-step"], an All-Ukrainian Foundation based in the city of Kyiv.

Project Manager: Yulia Kavun.

Project Summary: Supporting Sunday schools for Roma students by means of two training-and-practical workshops, "Education of Ethnic Minorities" and "Education Unlimited."

Total : $ 3 000

Grantee: "Amala," a National and Cultural Association based in the city of Kyiv.

Project Manager: Igor Krikunov.

Project Summary: Conducting the First International Roma Arts Festival, "AMALA-2000," designed to foster, improve and enrich the culture of the Roma people, along with their successful integration into Ukrainian and international societies.

Total : $ 13 846

Grantee: "Roma", an Association of Roma People, Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Vasil Lizak.

Project Summary: Supporting further studies of Roma students at the Inter-Regional Personnel Management Academy, Transcarpathian Regional Affiliate, at the Management and Business Faculty, to acquire a master’s degree in "corporate management."

Total : $ 1 800

Grantee: "Romani Yag," a Transcarpathian Cultural and Education Roma Association based in the city of Uzhgorod.

Project Manager: Aladar Adam.

Project Summary: Supporting the operations of a Library of Roma Literature, and financing training and mastery courses in Roma history and language.

Total : $ 7 750

Grantee: "Rom Som," a Cultural Roma Association, Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Aladar Pal.

Project Summary: Supporting the existing Children's Arts Studio established by "Rom Som," Cultural Roma Association.

Total : $ 11 000

Grantee: Association of Roma of the city of Izmail and the Izmail Rayon of the Odessa Region, based in the city of Izmail.

Project Manager: Anatoly Kondur.

Project Summary: Financial support for Roma students taking courses at institutions of higher education in Odessa and Izmail.

Total : $ 2 700

Grantee: "Ung Romen," a Cultural Association to Protect Interests of Hungarian Roma Residents of the Transcarpathian Region, based in the city of Uzhgorod.

Project Manager: Tiberiy Gorvat.

Project Summary: Supporting a Roma student taking courses at the local medical education establishment.

Total : $ 1 330

Grantee: "Lautari," a Roma Musical Culture Association, Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Vilmosh Pal.

Project Summary: Financing the First International Jazz Fesfival, "Pal-Jazz-Fest" in Uzhgorod.

Total : $ 5 000

Grantee: "Rom Som," Cultural Roma Association, Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Aladar Pal.

Project Summary: Further support for the local Roma Arts Studio.

Total : $ 2 880

Grantee: Roma Schoold under the Roma Association, based in the city of Izmail.

Project Manager: Zemfira Kondur.

Project Summary: Establishment of a charity canteen for Roma children attending the Roma Sunday School in the city of Izmail.

Total : $ 2 000

Grantee: "Amaro Drom," a Roma Association, Transcarpathian Regional Office based in the city of Uzhgorod.

Project Manager: Omelian Pap.

Project Summary: Involvement of young Roma people in active sports on the basis of the local Roma football school that was established by "Amaro Drom" Roma Association, Transcarpathian Regional Office.

Total: $ 2 000

Grantee: "Roma," a Roma Association, Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Josip Adam.

Project Summary: Supporting the Sunday school and Roma culture and language training and mastery courses.

Total : $ 6 000

Grantee: The Ukrainian Women's Union, Uzhgorod branch, based in the city of Uzhgorod.

Project Manager: Olena Fedorova.

Project Summary: Establishing a Sunday school for Roma people in the villages of Kontsovo and Kholmok of the Uzhgorod Region.

Total : $ 3 000

Grantee: "Amala" National and Cultural Association based in the city of Kyiv.

Project Manager: Oleksiy Danilkin.

Project Summary: Putting together and publishing a photo album featuring the Roma Arts Collection kept by the Bilaya-Tserkva-based Ethnographical Museum establishment.

Total : $ 9 500

Grantee: "Romen," a National and Cultural Association of Roma People, Kharkiv Regional Office based in the city of Kharkiv.

Project Manager: Ivan Matiushenko.

Project Summary: Supporting Roma students taking courses at the National Law Academy and the National University in the city of Kharkiv.

Total : $ 1 360

Grantee: "Lautari," a Roma Musical Culture Association, Transcarpathian Regional Office, based in the city of Uzhgorod.

Project Manager: Vilmosh Pap.

Project Summary: Establishment of a National Roma Theatre in the city of Uzhgorod, based on the "Lautari" Roma Musical Culture Association, Transcarpathian Regional Office.

Total : $ 29 917

Grantee: "Forumo Romen Ukrainatar" Association based in Kyiv.

Project Manager: Petro Grinchenko.

Project Summary: Supporting three Roma law students taking courses at local institutes of higher education.

Total : $ 3 400

Woman in Society Program
Number of Projects: 75

Total Project Amount: $ 281 038

Share of the Total Grant Amount: 5.24 %

The Program is aimed at protecting women’s rights and eliminating female discrimination in society, fostering the development of a national gender policy, expanding women’s participation in policy-making decisions at local, Regional and national levels, promoting the development and strengthening of a Ukrainian women’s NGO network, assisting with cooperation between women’s NGOs on the national and international levels and widening Ukrainian women’s NGOs’ access to international women’s organizations’ activity.

In 2000 the Program supported on operational project – Empowering Education. The project was conducted on two levels, national and network. This was one of the most successful initiatives both for the International Renaissance Foundation and the OSI foundations network. It was praised by participating foundations (which continue to finance the project from their national budgets) and OSI’s Network Women’s Program administration (which considers the Empowering Education project to be one of strategic importance for its further development). The project envisages a complex, systemic approach towards the problem of high school gender education. Representatives of NGOs, state learning institutions, local government from all Regions of Ukraine and eight Central and Eastern European countries have been attracted to conduct the project.

The Program has established cooperation with more than 100 organizations. Our reliable partners included the Women’s Information Consultative Center (Empowering Education project executor), Woman for Woman Centers Network and others. The Program assisted well-known and influential organizations which conduct projects at a high level and interacted with newly-created organizations (especially in the Regions).

Seventy-six of the projects supported by the program were regional. Moreover, several “Kyiv” projects spearheaded Regional activity (Empowering Education, some of the Woman and Economic Development projects).

The program was implemented in four priority areas, each one containing a number of national grant competitions and operational projects, as well as network programs aimed at reaching the common goal.

The program’s fundraising efforts also paid off. In 2000 it received additional funding from Winrock International to the tune of $100,000 for its Woman and Economic Development projects, and $2,180 for its Development of Information Networks project.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Cherkassy Region
	3
	—
	$ 15 685

	Crimea and Simferopol Region
	5
	—
	$ 25 550

	Dnipropetrovsk Region
	3
	1 (33.33 %)
	$ 13 037

	Kharkiv Region
	7
	—
	$ 16 520

	Khmelnitsky Region
	2
	—
	$ 10 495

	Kirovohrad Region
	1
	—
	$ 2 960

	Kyiv and Region
	33
	7 (21.21 %)
	$ 138 134

	Kyiv Region
	1
	—
	$ 525

	Lviv Region
	8
	1 (12.50 %)
	$ 15 196

	Odessa Region
	3
	—
	$ 3 310

	Poltava Region
	1
	—
	$ 7 775

	Rivne Region
	1
	—
	$ 5 200

	Ternopil Region
	3
	1 (33.33 %)
	$ 15 010

	Vinnitsa Region
	2
	—
	$ 9 056

	Zaporizhia Region
	1
	—
	$ 310

	Zhytomir Region
	1
	—
	$ 2 275

	Total:
	75
	10 (13.33 %)
	$ 281 038

Women and Economic Development Competition
Number of Projects: 11

Grant Amount: $ 89 985

Share of the Total Grant Amount: 1.68 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported

	Amount

	Cherkassy Region
	1
	$ 7 290

	Crimea and Simferopol Region
	2
	$ 19 440

	Khmelnitsky Region
	1
	$ 9 720

	Kyiv and Region
	5
	$ 40 560

	Poltava Region
	1
	$ 7 775

	Rivne Region
	1
	$ 5 200

	Total:
	11
	$ 89 985

	Projects Supported by the Program:

Grantee: Municipal Regional Business Center based in the city of Rivne.

Project Manager: Larysa Gunko.

Project Summary: Supporting female residents of the Rivne Region in employment and private business management matters, through a partnership with Winrock International.

Total : $ 5 200

Grantee: International Charity Foundation for the Development of Intellectual and Natural Resources of Ukraine, based in the city of Kyiv.

Project Manager: Tetyana Pustelnyk.

Project Summary: Conducting five training workshops in the Zhytomir Region, to train a group of skilled instructors that will provide free consulting services in economic matters to unemployed people and businesswomen.

Total : $ 9 650

Grantee: Poltava-based Business Incubator.

Project Manager: Ludmyla Zakrevska.

Project Summary: Instruction courses for female residents at the regional level, to provide them with professions of "small-size business company manager" and "personal computer user."

Total : $ 7 775

Grantee: Public Women's Associations Coordination Board for the Autonomous Republic of Crimea, based in the city of Simferopol.

Project Manager: Rimma Chepurina.

Project Summary: Establishing an Internet service provider office to provide business and consulting services and facilitate women's business development in the Crimea.

Total : $ 9 720

Grantee: Women’s Business Association Khmelnitsky City Office.

Project Manager: Natalia Rohova.

Project Summary: Implementing instruction courses in business planning, general management, financial management and marketing studies.

Total : $ 9 720

Grantee: The Ukrainian Sociological and Educational Women's Center based in the city of Kyiv.

Project Manager: Maria German.

Project Summary: Supporting the "Paritet" Business Center to foster new dimensions of women's business project success.

Total : $ 8 550

Grantee: Ukrainian Marketing Business Association based in the city of Kyiv.

Project Manager: Iryna Lylyk.

Project Summary: Implementing a four-day training workshop in business planning for female managers of small- and medium-sized businesses in the city of Mykolaiv and the Mykolaiv Region.

Total : $ 4 860

Grantee: Association of Retail Business Entities, based in the city of Kyiv.

Project Manager: Valentyna Mandryk.

Project Summary: Implementation of public hearings (including 10 roundtable sessions), to analyze and discuss problems related to the legal provisions and by-laws that regulate small- and medium-sized business activities, and to come up with proposals for corrections and amendments to the legislation presently in effect.

Total : $ 8 750

Grantee: Federation of Professional Accountants and Auditors of Ukraine, based in the city of Kyiv.

Project Manager: Inna Lunina.

Project Summary: Implementing eight training sessions in national accounting standards application matters in the Regions of Dnipropetrovsk, Rivne, Lviv and Vinnitsa and in the city of Kyiv.

Total : $ 8 750

Grantee: "Industrial Managers' Association," a Cherkassy-based non-governmental organization acting as a Cherkassy Business Center affiliate.

Project Manager: Olga Rekun.

Project Summary: Support for female residents of the Cherkassy Region willing to start up private businesses, and to the businesswomen running their companies, by means of instruction courses and practical training sessions taking advantage of modern training programs, consulting services and expert examinations of draft business plans.

Total : $ 7 290

Grantee: "Svitoch," a Center for Public Initiatives, based in the city of Bahchisaray.

Project Manager: Elmira Ablialimova.

Project Summary: Establishment of the Crimean School of Business Training for Women, which trains women willing to start private businesses.

Total : $ 9 720

Women and Education Competition
Number of Projects: 10
Grant Amount: $ 85 876
Share of the Total Grant Amount: 1.60 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Crimea and Simferopol Region
	1
	$ 2 995

	Kyiv and Region
	4
	$ 69 000

	Lviv Region
	2
	$ 5 995

	Odessa Region
	1
	$ 1 995

	Ternopil Region
	1
	$ 3 000

	Vinnitsa Region
	1
	$ 2 891

	Total:
	10
	$ 85 876

	Projects Supported by the Program:

Grantee: The Taras Shevchenko Academic Association, based in the city of Lviv

Project Manager: Oksana Rybak

Project Summary: Publication of the anthology, "Woman in History."

Total : $ 3 000

Grantee: Gender Studies Center based in the City of Kyiv

Project Manager: Svitlana Shlipchenko

Project Summary: Outreach lectures and roundtables to discuss social and cultural aspects of gender problems.

Total : $ 3 000

Код гранту: 202753
Grantee: The Odessa Region Mediation Group based in the city of Odessa.

Project Manager: Inna Tereschenko

Project Summary: Actions to foster and promote the idea of gender equality in the Odessa Region.

Total : $ 1 995

Grantee: "Woman and Society," a Scientific-and-Research Center based in the city of Lviv

Project Manager: Oksana Kis.

Project Summary: Developing a set of four instruction curricula for master’s courses at institutions of higher education in the city of Lviv, based on the broad, cross-subject integrated approach that addresses the social and cultural roots of gender-related problems.

Total : $ 2 995

Grantee: The Kyiv-based Scientific-and-Research Gender Center

Project Manager: Iryna Lebedynska

Project Summary: Developing a set of instruction courses in gender-related problems for institutions of higher education in Ukraine.

Total : $ 3 000

Grantee: "Vidrodzhennia Natsii" ["Renaissance of the Nation"], a Ternopil-based Women's Club

Project Manager: Galyna Kravets

Project Summary: Gender Studies for secondary school teachers from the city of Ternopil

Total : $ 3 000

Grantee: "Progressive Women" Feminist Association based in the city of Vinnitsa

Project Manager: Natalia Kozlova

Project Summary: Establishment of a Gender Center integrated with the local institutions of higher education.

Total : $ 2 891

Grantee: Women's Information Consultative Center based in the city of Kyiv.

Project Manager: Olena Suslova

Project Summary: Implementation of a network-based "Empowering Education" Project.

Total : $ 60 000

Grantee: The Tavriya Center of Gender Studies, based in the city of Simferopol

Project Manager: Anzhela Shilina

Project Summary: Development and perfection of a gender-related curricula designed for institutions of higher education.

Total : $ 2 995

Grantee: Kyiv-based Gender Research and Consulting Service Center

Project Manager: Natalia Lavrinenko

Project Summary: Preparation and publication of the book, "Gender Expressed in Figures: Statistical and Sociological Indices (1990 to 1999)".

Total : $ 3 000

Reproductive Health Competition
Number of Projects: 8

Grant Amount: $ 47 965

Share of the Total Grant Amount: 0.90 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Cherkassy Region
	1
	$ 5 395

	Dnipropetrovsk Region
	2
	$ 11 720

	Kharkiv Region
	1
	$ 6 790

	Lviv Region
	1
	$ 5 885

	Ternopil Region
	2
	$ 12 010

	Vinnitsa Region
	1
	$ 6 165

	Total:
	8
	$ 47 965

	Projects Supported by the Program:

Grantee: The Ukrainian Association for Family Planning, Dnipropetrovsk City Office, based in the city of Dnipropetrovsk

Project Manager: Yulia Zasikan

Project Summary: Training course for 240 peer-instructors recruited from among the 10th and 11th grade students and first-year high school students, to provide a broader background in reproductive health protection.

Total : $ 4 900

Grantee: "Salus" Charity Foundation based in the city of Lviv.

Project Manager: Olexandra Sluzhinska

Project Summary: Implementation of "Pro feminae" Information and STD Prevention Program in the Lviv Region, designed to control sexually transmitted diseases (STDs) and secure proactive diagnosis of womb cancer in its early stages.

Total : $ 5 885

Grantee: "Youth, Environment, Development,” a Social and Environmental Protection Association based in the city of Ternopil

Project Manager: Iryna Kalakaylo

Project Summary: Recruitment of volunteers for a group to inform people about family planning on a "peer-training" basis.

Total : $ 5 150

Grantee: Sexual Health Center based in the city of Dnipropetrovsk.

Project Manager: Arkadiy Frankenberg

Project Summary: Actions to facilitate self-education of young people by means of sanitary and enlightenment materials being disseminated using modern electronic equipment.

Total : $ 6 820

Grantee: "Aelita," a Feminists' Center based in the city of Smela

Project Manager: Tamara Skotarenko

Project Summary: Information and enlightenment activities to safeguard the reproductive health of young people and teenagers.

Total : $ 5 395

Grantee: "Noy", a Kharkiv-based Charity Foundation for Motherhood and Childhood Protection

Project Manager: Olga Krynychko

Project Summary: Improvement of young people's reproductive health protection and sexual upbringing, in application of rural communities.

Total : $ 6 790

Grantee: "Women in Ukraine" NGO based in the city of Ternopil

Project Manager: Tetyana Dolishna

Project Summary: Distribution of the booklet, "My Sex is Safe" in institutions of higher education all over Ukraine

Total : $ 6 860

Grantee: Ukrainian Family Planning Association, Vinnitsa City Office based in the city of Vinnitsa

Project Manager: Natalia Antonyuk

Project Summary: Establishing a system for sexual upbringing of teenagers, and implementing an instruction course for boarding schools officials.

Total : $ 6 165

Development of Information Networks Competition
Number of Projects: 6

Grant Amount: $ 17 035

Share of the Total Grant Amount: 0.32 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Cherkassy Region
	1
	$ 3 000

	Crimea and Simferopol Region
	1
	$ 2 800

	Kharkivska Region
	1
	$ 3 000

	Kirovohrad Region
	1
	$ 2 960

	Kyiv and Region
	1
	$ 3 000

	Zhytomir Region
	1
	$ 2 275

	Total:
	6
	$ 17 035

	Projects Supported by the Program:

Grantee: "Zahist" ["Security"], a Ukrainian Independent Public Union, Cherkassy Regional Office, based inthe city of Cherkassy

Project Manager: Alina Kovalenko

Project Summary: Establishing a permanent center with a network of offices in towns all over the Region, designed to provide free legal and social help with an emphasis on female citizens.

Total : $ 3 000

Grantee: Women's Union of the Kachin Valley, based in the town of Verkhoricha

Project Manager: Olga Skiba

Project Summary: Improvement of access to vital information services for the residents of five towns located in the Kachin Valley, and establishing a consulting service to help them in the matters of law application, business activities, agricultural sector reforms and human rights protection.

Total : $ 2 800

Grantee: "50/50," a League of Female Electora of Ukraine, based in the city of Svitlovodsk

Project Manager: Tetyana Drozdova

Project Summary: Equipping a small, computerized information center to provide consulting services to women; publishing an information annex to the local newspaper, "Svitlovodsk Vecherny" ["Svitlovodsk Evening"]; implementing two workshops and roundtables, "From joint actions to effective changes."

Total : $ 2 960

Grantee: Women's Council Zhytomir Regional Office, based in the city of Zhytomir

Project Manager: Iryna Novozhilova

Project Summary: Organization of an informational and educational campaign for female management of NGOs

Total : $ 2 275

Grantee: "Womens Health and Family Planning," a non-governmental charity foundation based in the city of Kyiv

Project Manager: Volodymyr Bannikov

Project Summary: Implementation of training workshops with participation of medical doctors and breast cancer patients to discuss the matters of informational support via the Internet and the available web site potential; organizing public awareness campaigns to protect women's reproductive health and rights.

Total : $ 3 000

Grantee: "Zhinocha Sprava" ["Women's Business"] Center based in the city of Krasnograd, Kharkiv Region

Project Manager: Natalia Pelykh

Project Summary: Implementation of six workshops on gender problems, with participation of local administrations, government authorities, educational establishments and media organizations, supported by target radio and TV broadcasts.

Total : $ 3 000

"Beijing+5" Competition
Number of Projects: 2
Grant Amount: $ 4 999
Share of the Total Grant Amount: 0.09 %
Grantee: "Yunka" ["Lassie"] Girls' Club" NGO based in Lviv

Project Manager: Natalia Dulneva

Project Summary: Implementation of a plan to publicize the Beijing Action Platform for Governmental Institutions, Women's and Human Rights Protection NGO and development of recommendations for the National Action Plan.

Total : $ 2 000

Grantee: "Humanitarian Initiative," a Feminist Organization based in the city of Kharkiv

Project Manager: Olga Pischulina

Project Summary: Development and practical implementation of an instruction course, "Introduction to Gender Theory."

Total : $ 2 999

Foreign Travel Support
Number of Projects: 38

Grant Amount: $ 35 178

Share of the Total Grant Amount: 0.66 %

	Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Crimea and Simferopol Region
	1
	$ 315

	Dnipropetrovsk Region
	1
	$ 1 317

	Kharkiv Region
	4
	$ 3 731

	Khmelnitsk Region
	1
	$ 775

	Kyiv and Region
	22
	$ 23 574

	Kyiv Region
	1
	$ 525

	Lviv Region
	4
	$ 1 316

	Odessa Region
	2
	$ 1 315

	Zaporizhia Region
	1
	$ 310

	Total:
	37
	$ 33 178

	Projects Supported by the Program:

Grantee: "Kyiv Mohila Renaissance Academy ," an international charity foundation based in the city of Kyiv

Project Manager: Anastasia Leukhina

Project Summary: Participation in "Democracy and Diversity" Graduate Summer School in Capetown, South Africa.

Total : $ 1 250

Grantee: "Salus" Charity Foundation based in the city of Lviv

Project Manager: Mariana Sluzhinska

Project Summary: Participation in the General Meeting (TAMPEP) in the city of Vienna, Austria, January 26 to 28, 2001.

Total : $ 360

Grantee: Kyiv Women's Union, based in the city of Kyiv

Project Manager: Iryna Golubeva

Project Summary: Participation in the International Women's Union General Assembly.

Total : $ 2 534

Grantee: Women's Professional League based in the city of Kyiv

Project Manager: Yevgenia Severianina

Project Summary: Participation in the Conference, "Women as a New Economic Driving Force."

Total : $ 880

Grantee: "Suomi" Women's Club based in the city of Kyiv

Project Manager: Nadia Yefimish

Project Summary: Participation in the conference, "Knowledge Means Force."

Total : $ 245

Grantee: "Yunka" Girls' Club" NGO based in the city of Lviv

Project Manager: Tetyana Khoma

Project Summary: Participation in the International Conference, "Open Society and Women's Role in the Ongoing Democratic Process in Central and Eastern Europe".

Total : $ 170

Grantee: Kyiv-based Scientific and Educational Gender Institute

Project Manager: Oxana Sknar

Project Summary: Participation in the International Scientific-and-Practical Conference, "Woman, Education, Democracy" in Minsk, Belarus, December 8 to 9, 2000.

Total : $ 70

Grantee: "Zelene Svitlo" ["Green Light"], an Ecological Education Center based in the city of Dnipropetrovsk

Project Manager: Svitlana Shmeliova

Project Summary: Participation in the International Workshop, International Training Session and Business Education Improvement Task Team activities (held in the United States March 5 to 19 and March 20 to 28, 2000).

Total : $ 1 317

Grantee: All-Ukrainian Feminists Union based in the city of Lviv

Project Manager: Miroslava Dyadyuk

Project Summary: Participation in the International Scientific-and-Practical Conference, "World War II: The Experience of Eastern Europe," held in Tiubingen, Germany, October 4 to 9, 2000

Total : $ 436

Grantee: The O. Teliga's All-Ukrainian Women's Association based in the city of Kyiv

Project Manager: Olga Kobets

Project Summary: Participation in the International Women's Union General Assembly

Total : $ 1 267

Grantee: "Women in the Agrarian Education System" Association based in the city of Kyiv

Project Manager: Valentyna Stakhnevich

Project Summary: Participation in the International Scientific-and-Practical Conference, "Nature for Gender, Gender for Nature."

Total : $ 1 062

Grantee: The All-Ukrainian Association for Empowering Education and Communication, based in the city of Kyiv

Project Manager: Iryna Kulyk

Project Summary: Implementation of the "Beijing+5 for Ukraine" Project

Total : $ 3 100

Grantee: Ukrainian Sociologic and Educational Center based in the city of Kyiv

Project Manager: Galyna Lemets

Project Summary: Practical study within the frame of "Women's Business Fostering and Promotion" Program

Total : $ 2 300

Grantee: "Femina," a Women's Club based in the city of Simferopol

Project Manager: Olena Semikolenova

Project Summary: Participation in a Work Session in the city of Geneva.

Total : $ 315

Grantee: Odessa-based Scientific Center for Women's Research Programs

Project Manager: Lyudmyla Smolyar

Project Summary: Participation in a Work Session in the city of Geneva

Total : $ 415

Grantee: Kharkiv-based Scientific Center for Women's Research Programs

Project Manager: Olexandra Rudneva

Project Summary: Participation in a Work Session in the city of Geneva

Total : $ 980

Grantee: "La Strada (Ukraine," an International Women's Rights Protection Center based in the city of Kyiv

Project Manager: Kateryna Levchenko

Project Summary: Participation in a Work Session in the city of Geneva

Total : $ 390

Grantee: Women's Information Consultative Center based in the city of Kyiv

Project Manager: Olena Suslova

Project Summary: Participation in a Work Session in the city of Geneva

Total : $ 590

Grantee: State Committee of Ukraine on Family and Youth, based in the city of Kyiv

Project Manager: Iryna Golubeva

Project Summary: Participation in a Work Session in the city of Geneva

Total : $ 290

Grantee: "Nashe Misto, Nash Dim" ["Our City, Our Home"] NGO based in the city of Zaporizhia

Project Manager: Svitlana Efimenko

Project Summary: Participation in a Work Session in the city of Geneva

Total : $ 310

Grantee: "Pozrada" International Humanitarian Center based in the city of Kyiv

Project Manager: Valentyna Bondarovska

Project Summary: Participation in "Millenium Forum," New York City, 2000

Total : $ 1 608

Grantee: "Pershe Veresnia" ["September the First"], a Charity Foundation based in the city of Kyiv

Project Manager: Olena Glavnik

Project Summary: Participation in the XXVII Congress of Psyhologists, Stockholm, Sweden, July 23 to 28, 2000

Total : $ 845

Grantee: "Spadschyna" ["Heritage"], a Women's Center based in the city of Kyiv

Project Manager: Olesya Gulchiy

Project Summary: Participation in the UNO Commission’s 44th Session on the Situation of Women.

Total : $ 465

Grantee: Center for Women's Research Programs, Kharkiv City Office, based in the city of Kharkiv

Project Manager: Olexandra Rudneva

Project Summary: Participation in the UNO Commission’s 44th Session on the Situation of Women

Total : $ 1 045

Grantee: State Committee of Ukraine on Family and Youth, based in the city of Kyiv

Project Manager: Iryna Golubeva

Project Summary: Participation in the UNO Commission’s 44th Session on the Situation of Women

Total : $ 1 230

Grantee: "Women’s Health and Family Planning" Charity Foundation based in the city of Kyiv

Project Manager: Galyna Maistruk

Project Summary: Participation in the UNO Commission’s 44th Session on the Situation of Women

Total : $ 620

Grantee: "Public Forum" Charity Foundation based in the town of Boyarka

Project Manager: Larysa Tatarynova

Project Summary: Participation in the UNO Commission’s 44th Session on the Situation of Women

Total : $ 525

Grantee: "Women’s Health and Family Planning" Charity Foundation based in the city of Kyiv

Project Manager: Galyna Maistruk

Project Summary: Participation in the Second European Conference on the Problem of Breast Cancer

Total : $ 1 522

Grantee: Institite of Pedagogics and Psychology of the Professional Training Process, based in the city of Kyiv

Project Manager: Natalia Kutova

Project Summary: Participation in the conference, "Future of Women's Studies" in the city of Tucson, United States, October 20 to 21, 2000

Total : $ 1 490

Grantee: The St. Vladimir's Charity Foundation based in the city of Khmelnitsky

Project Manager: Iryna Predborska

Project Summary: Participation in the Social Philosophy Conference, Waterloo University, Canada

Total : $ 775

Grantee: The O.Potebnia Institute of Language Studies, based in the city of Kyiv

Project Manager: Galyna Yavorska

Project Summary: Participation in the International Forum, "Social Linguistic Symposium-2000"

Total : $ 800

Grantee: Women's Consortium CIS - U.S.A, based in the city of Kyiv

Project Manager: Olena Kustova

Project Summary: Participation in "Gender Problems and Practical Solutions," a training workshop for instructors

Total : $ 496

Grantee: Scientific Center for Women's Research Programs, Odessa City Office

Project Manager: Lyudmyla Smolyar

Project Summary: Participation in the Second European Conference, "Gender Equality in Higher Education"

Total : $ 900

Grantee: Scientific Center for Women's Research Programs, Kharkiv City Office

Project Manager: Olexandra Rudneva

Project Summary: Participation in the second "World Move for Democracy" assembly in the city of San-Paolo, Brasil, October 12 to 15, 2000

Total : $ 306

Grantee: "Neopalima Kupina" NGO based in the city of Lviv

Project Manager: Iryna Dzeva

Project Summary: Participation in the Conference on the Women's Psychology in the city of Dandy, Scotland, July 10 to 12, 2000

Total : $ 350

Grantee: “League of Women Voters of Ukraine, "50/50," based in the city of Kyiv

Project Manager: Larysa Kobelyanska

Project Summary: Participation in the UNO General Assembly session, to represent the "Beijing + 5" Project

Total : $ 520

Grantee: Scientific Center for Women's Research Programs, Kharkiv City Office

Project Manager: Olexandra Rudneva

Project Summary: Participation in the UNO General Assembly session, to represent the "Beijing + 5" Project

Total : $ 1 400

Other Projects
Number of Projects: 1

Grant Amount: $ 2 000

Share of the Total Grant Amount: 0.04 %

Grantee: "Compass," a children’s and youth association based in the city of Kyiv

Project Manager: Tetyana Goryacha

Project Summary: Women's Programs in Ukraine, Documentation and Assessment Project

Total : $ 2 000

Mass Media Program
Number of Projects: 29

Grant Amount: $ 259 064

Share of the Total Grant Amount: 4.83 %

In 2000 the Mass Media Program concentrated on initiating and providing financial assistance to project competitions, acting as a catalyst, a coordinator and in a sense a resource center for various project groups being conducted by NGOs and international institutions in Ukrainian media.

The program initiated the creation of a partnership information network consisting of public organizations that highlight freedom of speech and journalists’ rights violations, provide legal assistance, and distribute information about these facts together with international rights organizations. The Program promoted data exchanges between institutions and organizations training professionals for Ukraine’s mass media. It also acted as an information adviser in the field of international education and professional skills development for Ukrainian mass media workers.

One of the program’s main activities was public monitoring of the state of freedom of speech in Ukraine that included:

· registering and systemizing violations of the existing legislation in regard to mass media and journalists in Ukraine (facts of arrests, attacks, threats, information access denials, etc.);

· attracting NGOs, professional organizations and the mass media to join in public monitoring of freedom of speech in the Ukrainian information network;

· disseminating accurate information about registered violations through mass media and the Internet after the incident had passed a professional legal examination;

· providing free legal advice to prosecuted journalists.

The Institute of Mass Information – the representative of Reporteres sans frontieres turned out to be the core of this activity. It was especially important that the monitoring was highlighted by IMI web site — www.imi.com.ua

The Program continued to maintain the Ukrainian media-server (http://www.vlada.kiev.ua/ums/). It embraces a database on journalists, mass media, and information about donor organizations working in this field.

Another important segment of the Program was the Examining and Discussing Ukraine's Legislation in the Information Field that included various forms of expert evaluation of the Ukrainian legislation’s compliance with European standards in the media and related fields. The main issues that were analyzed and discussed had to do with the conditions and criteria for licensing TV companies and the preconditions for creating a system of public broadcasting in Ukraine.

The Program will support creation of independent associations of specialists working in the mass media and media NGOs for better coordination of journalists’ efforts to protect their rights protection, access to information, etc.

Roma mass media continue to play an important role within the program. In 2000 the Romani Yag newspaper was complimented by Roma communal project on Radio 107.2 (Uzhgorod) which promoted the development of cultural, musical and ethnic Roma traditions, provided the opportunity to record fragments of their verbal history and, most importantly, the project consolidated different Roma public organizations.

With the Program’s support a weekly talk show at the all-Ukrainian Promin radio station is being broadcast. It is dedicated to meetings of the bearers of Roma culture, history and Roma public movement representatives.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Crimean and Simferopol Region
	1
	—
	$ 1 800

	Kharkiv and Region
	1
	1 (100.00 %)
	$ 14 600

	Kyiv and Region
	21
	8 (38.10 %)
	$ 176 708

	Lviv and Region
	2
	—
	$ 7 055

	Transcarpathian Region
	3
	2 (66.67 %)
	$ 58 186

	Zaporizhia Region
	1
	—
	$ 715

	Total:
	29
	11 (37.93 %)
	$ 259 064

	Projects Supported by the Program:

Grantee: IREX ProMedia based in the city of Kyiv

Project Manager: Maria Misio

Project Summary: Financing lawyer's services to defend lawful rights of some journalists in courts, based on the Constitution of Ukraine Article 34

Total : $ 5 000

Grantee: "Romani Yag", a Transcarpathian Cultural and Education Roma Association based in the city of Uzhgorod

Project Manager: Aladar Adam

Project Summary: Publication and distribution of "Romani Yag", the first Roma newspaper in Ukraine that will be published twice a month in the Roma, Ukrainian and Hungarian languages.

Total : $ 15 127

Grantee: "Geneza", a Public Humanitarian Consortium based in the city of Lviv

Project Manager: Diana Stasiuk

Project Summary: Outreach workshops for the Western Ukraine local media

Total : $ 6 649

Grantee: "Skhid-Zakhid" Research Institute Kyiv Center, based in Kyiv

Project Manager: Larisa Mudrak

Project Summary: Publication of "Ukrainsky Rehionalny Visnik"

Total : $ 20 000

Grantee: "Bez Uperedzhen", a Ukrainian-Polish Club of Journalists, based in the city of Kyiv

Project Manager: Volodymir Pavliv

Project Summary: Visit of "Bez Uperedzhen" UPCJ member journalists to the Kosovo-based Ukrainian-Polish Battalion

Total : $ 896

Grantee: "Suspilstvo" Center based in Kyiv

Project Manager: Artem Petrenko

Project Summary: Publication of an anthology "All About the Regional Media in Ukraine"

Total : $ 22 142

Grantee: Ukrainian-American Human Rights Bureau based in Kyiv

Project Manager: Natalia Diachenko

Project Summary: Provisions for the "Journalists' Protection Center", including free legal services, consultations for journalists and publication of an independent Internet newspaper

Total : $ 12 000

Grantee: "Rozmay" NGO based in the city of Kyiv

Project Manager: Veronika Makoviy

Project Summary: Creating a Roma program "Golden Wind" broadcast by "Promin", one of the most popular radio broadcasting companies. The program will be designed as a talk show with participation of invited people and telephone communication with the audience.

Total : $ 5 735

Grantee: "Democratic Initiatives" Charity Foundation based in the city of Kyiv

Project Manager: Ilko Kucheriv

Project Summary: Publicizing consolidated ideas of the Ukrainian elite journalists on the major problems of the Ukrainian society and its prospects

Total : $ 5 990

Grantee: Kharkiv Human Rights Watch Group, based in the city of Kharkiv

Project Manager: Yevhen Zakharov

Project Summary: Freedom of speech in Ukraine: monitoring and protection activities

Total : $ 14 600

Grantee: Free Press Center based in Kyiv

Project Manager: Igor Kulias

Project Summary: "Novy Kanal" TV company group visit to the central office of BBC, London

Total : $ 4 876

Grantee: "Internews Ukraine" based in the city of Kyiv

Project Manager: Kostiantyn Kvurt

Project Summary: Training a group of journalists representing the Roma and Crimean Tatar minorities, in modern media practices application and information policy implementation

Total : $ 19 166

Grantee: Ukrainian Political and Economic Research Center based in the city of Kyiv

Project Manager: Igor Zhdanov

Project Summary: Preparation, publication and distribution of the special issue of "National Security and Defense” Newsletter — “Mass Media Organizations and their Present State in Ukraine"

Total : $ 5 000

Grantee: Institute of Mass Media based in Kyiv

Project Manager: Yulia Sabry

Project Summary: Publication and free distribution among mass media organizations and the relevant educational establishments of "Interview techniques" and "Reporting techniques", instruction manuals for journalists

Total : $ 2 000

Grantee: National Association of Broadcasters, based in the city of Kyiv

Project Manager: Sergiy Sholokh

Project Summary: Implementation of public hearings "Ukraine's TV and Radio Broadcasting Practice: Pros and Cons"

Total : $ 4 910

Grantee: "Minnesota Model" Project based in the city of Simferopol

Project Manager: Olena Filipieva

Project Summary: Implementation of "Minnesota Model" workshop in the city

Total : $ 1 800

Grantee: "ANOD" Research-and-analyses Center based in the city of Kyiv

Project Manager: Yury Marchenko

Project Summary: Support to a journalists' server, to contribute to the further development of the information technology infrastructure for the benefit of the local community of journalists

Total : $ 7 796

Grantee: Civil Self-Protection Association based in the city of Uzhgorod

Project Manager: Fedir Shandor

Project Summary: Establishing a national Roma community radio broadcasting to popularize Roma arts and traditions

Total : $ 42 000

Grantee: "Romani Yag" a Transcarpathian Cultural and Education Roma Association based in the city of Uzhgorod

Project Manager: Viacheslav Navrotsky

Project Summary: Creating a website for "Romani Yag", a Roma newspaper

Total : $ 1 059

Grantee: Middle-East Research Center based in the city of Kyiv

Project Manager: Mihailo Gonchar

Project Summary: Creation and maintenance of a "Crimean Tatar community in the Crimea, Ukraine" website that will be the first Ukraine's integrated informational capacity designated for the Crimean Tatars

Total : $ 11 000

Grantee: Free Press Center based in the city of Kyiv

Project Manager: Valery Ivanov

Project Summary: Organization of public hearings to discuss draft laws with participation of a wide variety of media organizations

Total : $ 6 000

Grantee: "Common space" Association based in Kyiv

Project Manager: Yury Nesteriak

Project Summary: Integrated analyses of the policy pursued by the groups-of-influence served by mass media organizations and the editorial policy of the latter, based on the content analyses, monitoring and sociologic studies to assess the freedom-of-speech situation

Total : $ 10 000

Grantee: Mass Media Institute based in Kyiv

Project Manager: Yulia Sabry

Project Summary: Securing an adequate legal defense for the Ukrainian press

Total : $ 13 125

Grantee: Young People's Visits of Exchange Center based in the city of Kyiv

Project Manager: Roman Zhorin

Project Summary: Participation in the Information Workshop in the city of Budapest

Total : $ 1 102

Grantee: "Zaporizhia Regional Resource Management Center for Public Organizations" NGO based in the city of Zaporizhia

Project Manager: Oxana Volosheniuk

Project Summary: Participation of a journalist representing "MIG" newspaper, in the Journalists' Investigation Workshop in the city of Prague

Total : $ 715

Grantee: "Geneza" Politology Research Center under "Stavropihion" Charity Foundation, based in the city of Lviv

Project Manager: Diana Stasiuk

Project Summary: Participation of L. Stasiuk, "Geneza" Policy Research Center General Director, in the Journalists' Investigation Workshop in the city of Prague

Total : $ 406

Grantee: Free Press Center based in Kyiv

Project Manager: Olexander Kirilkin

Project Summary: Participation of a Ukrainian journalist in the "Business Journalism" workshop in Prague

Total : $ 1 020

Grantee: Kyiv-based School for Business People, Kyiv

Project Manager: Volodymir Pechenizky

Project Summary: Participation of a Ukrainian journalist in the Journalists' Visits of Exchange and Training Program

Total : $ 450

Grantee: "Dukh and Litera" Scientific-and-publishing Association based in the city of Kyiv

Project Manager: Leonid Finberg

Project Summary: Publication of a "Spirit and Litera" almanach

Total : $ 18 500

Law Programs
Number of Projects: 97

Grant Amount: $ 611 977

Share of the Total Grant Amount: 11.42 %

	Law Programs Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Cherkassy Region
	1
	—
	$ 10 000

	Chernihiv Region
	2
	—
	$ 6 610

	Chernivtsy Region
	2
	—
	$ 9 500

	Crimea and Simferopol Region
	1
	1 (100.00 %)
	$ 7 825

	Dnipropetrovsk Region
	3
	—
	$ 11 800

	Donetsk and Region
	8
	4 (50.00 %)
	$ 43 500

	Ivano-Frankivsk Region
	3
	—
	$ 11 500

	Kharkiv and Region
	4
	—
	$ 23 700

	Kherson Region
	4
	1 (25.00 %)
	$ 15 700

	Kirovohrad Region
	2
	—
	$ 3 500

	Kyiv and Region
	37
	20 (54.05 %)
	$ 328 102

	Luhansk Region
	1
	—
	$ 7 000

	Lviv and Region
	8
	2 (25.00 %)
	$ 42 480

	Mykolaiv Region
	2
	—
	$ 6 250

	Odessa and Region
	4
	—
	$ 15 850

	Poltava Region
	1
	—
	$ 4 500

	Rivne Region
	3
	—
	$ 8 676

	Ternopil Region
	1
	—
	$ 6 500

	Transcarpathian Region
	4
	—
	$ 14 600

	Vinnitsa Region
	1
	—
	$ 9 000

	Volyn Region
	1
	—
	$ 5 000

	Zaporizhia Region
	3
	—
	$ 14 384

	Zhytomir and Region
	1
	—
	$ 6 000

	Total:
	97
	28 (28.87 %)
	$ 611 977

Public Advocacy Program
Number of Projects: 46

Grant Amount: $ 342 187

Share of the Total Grant Amount: 6.39 %

The Public Advocacy program aims to foster the development of civil society in Ukraine, to establish the rule of law principle, to strengthen democracy and to protect human and civil rights. The program supports public initiatives directed at providing citizens with legal assistance, raising the level of legal awareness and legal culture, reinforcing the system of public influence over official bodies and officials and promoting transparent decision-making.

The program pays special attention to improving mechanisms of civil rights protection through support to practical initiatives in this field: the transition from declarations to specific action, practical assistance provided to help citizens defend themselves in court, especially when their rights and freedoms have been violated.

The Foundation furthered the establishment of an NGO network providing free legal assistance to the least-protected sectors of the population. After a competition, 28 public organizations from different Regions of Ukraine were chosen to complete this task. Thirty Ukrainian lawyers received the necessary skills to prepare and file appeals with the European Human Rights Court. Four human rights monitoring projects in various areas were supported and their results publicized. Funds were granted to publish books on legal education.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Cherkassy Region
	1
	—
	$ 10 000

	Chernihiv Region
	1
	—
	$ 4 000

	Chernivtsy Region
	2
	—
	$ 9 500

	Crimea and Simferopol Region
	1
	1 (100.00 %)
	$ 7 825

	Dnipropetrovsk and Region
	1
	—
	$ 3 000

	Donetsk and Region
	2
	—
	$ 11 000

	Ivano-Frankivsk Region
	2
	—
	$ 9 500

	Kharkiv and Region
	2
	—
	$ 9 500

	Kherson Region
	1
	—
	$ 5 000

	Kirovohrad Region
	1
	—
	$ 2 500

	Kyiv and Region
	16
	8 (50.00 %)
	$ 188 132

	Luhansk Region
	1
	—
	$ 7 000

	Lviv and Region
	6
	2 (33.33 %)
	$ 30 980

	Mykolaiv Region
	1
	—
	$ 2 250

	Odessa and Region
	2
	—
	$ 7 000

	Poltava Region
	1
	—
	$ 4 500

	Rivne Region
	1
	—
	$ 5 000

	Ternopil Region
	1
	—
	$ 6 500

	Transcarpathian Region
	1
	—
	$ 4 000

	Vinnitsa Region
	1
	—
	$ 9 000

	Zhytomir and Region
	1
	—
	$ 6 000

	Total:
	46
	11 (23.91 %)
	$ 342 187

	Projects Supported by the Program:

Grantee: Soldiers Mothers' Union Kharkiv Regional Office based in the city of Kharkiv

Project Manager: Maya Kriukova

Project Summary: Free legal consulting services provision to the military servicemen and draftees, in case of violation of their rights

Total : $ 4 000

Grantee: Public Committee for Human Rights Protection Chernihiv City Office

Project Manager: Alla Lepekha

Project Summary: Free legal consulting services for the unemployed residents of Chernihiv city

Total : $ 4 000

Grantee: "Znannia" All-Ukraine Association, Chernivtsy Regional Office Board, based in the city of Chernivtsy

Project Manager: Sergiy Melenko

Project Summary: Free legal consulting services provision under the Land Allocation Program, with outreach workshops in villages all over the Chernivtsy Region. Publication of a monthly information bulletin.

Total : $ 7 000

Grantee: Ukrainian Legal Foundation based in the city of Kyiv

Project Manager: Inna Demchiuk

Project Summary: Publication of "Fundamentals of the Constitutional Jurisprudence", a monograph by S.V. Shevchiuk

Total : $ 1 750

Grantee: "Successors", Children of Political Prisoners and Repressed People Association based in the city of Chernivtsy

Project Manager: Liudmila Serkova

Project Summary: Free legal consulting services for the residents of the city of Chernivtsy and its Region, that will be provided through the net of District Reception Offices to be established

Total : $ 2 500

Grantee: Resource-management Center City Office based in the city of Znamianka

Project Manager: Anatoly Zagravenko

Project Summary: Free legal consulting services for the residents of the city of Znamianka, Kirovohrad Region

Total : $ 2 500

Grantee: "Brama", a Disabled People Organizations' Resource-management Center Kyiv Office, based in Kyiv

Project Manager: Tetiana Molodchenko

Project Summary: Establishing an Information-and-consulting Service Center that will provide legal consulting services to disabled people and will help defend their lawful rights in courts

Total : $ 6 500

Grantee: Public Service Center of Ukraine Zhidachev Rayon Office, based in the town of Zhidachev

Project Manager: Vasil Kotsovsky

Project Summary: Establishing a Free Legal Consulting Service Bureau to help the most vulnerable categories of local residents, based in the town of Zhidachev, Lviv Region

Total : $ 5 000

Grantee: "New Horizons" Association based in the city of Drohobych

Project Manager: Olexander Magliona

Project Summary: Initiation, formation, support and development of a public movement in the Sub-Carpathian Region, with the motto "Legal defense for the most vulnerable people in need, today and tomorrow"

Total : $ 5 000

Grantee: Ukrainian Union of Advocates, based in Kyiv

Project Manager: Olga Zhukovska

Project Summary: Integrated theoretical and practical training for lawyers.

Total : $ 65 434

Grantee: Unemployed People Supporting Charity Foundation based in the city of Lviv

Project Manager: Galina Lutsishin

Project Summary: Establishing a Consulting Service Center to assist in the matters of labor laws application in the city of Lviv

Total : $ 4 000

Grantee: "Vidkrite Suspilstvo" NGO based in the city of Ivano-Frankivsk

Project Manager: Miron Dmitrik

Project Summary: Foundation of a network of Public Reception Offices in the city of Ivano-Frankivsk, that will render free legal consulting services to the most vulnerable categories of local residents

Total : $ 5 000

Grantee: "Committee of the Ukraine's Electors" NGO Rivne Regional Office based in the city of Rivne

Project Manager: Olexiy Goretsky

Project Summary: Foundation of Public Reception Offices in the towns of Sarny and Dubny in the Rivne Region that will render free legal consulting services to the local residents

Total : $ 5 000

Grantee: "Law and Democracy" Non-governmental Law Foundation based in the city of Lviv

Project Manager: Zinoviy Sirik

Project Summary: Monitoring activity, to assess how accessible are the courts for the citizens of Ukraine.

Total : $ 7 980

Grantee: Human Rights Protection Group Sevastopol City Office, based in Sevastopol

Project Manager: Roman Romanov

Project Summary: Monitoring of the situation with regard to human rights at the secondary schools of Ukraine.

Total : $ 7 825

Grantee: The Ukrainian-American Human Rights Protection Bureau based in the city of Kyiv

Project Manager: Tetiana Mishutina

Project Summary: Monitoring of the situation with human rights protection for the patients of psychiatric clinics.

Total : $ 7 750

Grantee: "Democratic Choice" Young People's NGO Ternopil City Office, based in the city of Ternopil

Project Manager: Vasil Pritula

Project Summary: Establishing a "A Right to Know" Public Reception Office and securing its operation to provide free consulting services to the low-income and other most vulnerable social categories of the Ternopil Region residents.

Total : $ 6 500

Grantee: Social Service for Legal Support Luhansk Regional Office based in the city of Luhansk

Project Manager: Vologymir Sventitsky

Project Summary: Foundation of a network of Public Reception Offices in the city of Luhansk and its Region, with the purpose of legal consulting services to the most disadvantaged categories of the local residents.

Total : $ 7 000

Grantee: HIV-infected People Support Association Donetsk Regional Office based in the city of Donetsk

Project Manager: Andriy Cheremysin

Project Summary: Establishing "Zahist" ["Protection"], an Information and Legal Consulting Service Bureau to help HIV-infected people and AIDS patients

Total : $ 5 000

Grantee: The Ukrainian-American Bureau for Human Rights Protection based in the city of Kyiv

Project Manager: Grigory Marianovsky

Project Summary: Monitoring of the situation with human rights protection in the system of penitentiary punishment institutions.

Total : $ 7 553

Grantee: "Shliakh do Domu" Charity Foundation for Rehabilitation and Social Adaptation of People without Permanent Residence, Odessa Regional Office, based in the city of Odessa

Project Manager: Oxana Ilchenko

Project Summary: Legal consulting services and training for drug users and defense of their lawful interests in courts. Preparation and publication of a guidebook with comments on the laws and regulations of importance for drug users.

Total : $ 5 000

Grantee: Modern Social Research Center based in the city of Kyiv

Project Manager: Volodymir Stretovitch

Project Summary: Foundation and securing stable operations of a broad network of Public Reception Offices that will provide free consulting services to the residents, with involvement of the local mass media organizations in the legal knowledge dissemination activities

Total : $ 2 250

Grantee: Ukrainian Legal Foundation based in the city of Kyiv

Project Manager: Inna Demchuk

Project Summary: Contribution to publication of "The Bulletin of the Supreme Court of Ukraine"

Total : $ 8 000

Grantee: The Yaroslav Mudry's Institute of Legislative Problems based in Kyiv

Project Manager: Rustem Valeev

Project Summary: Supporting the operation and development of the Internet web site featuring a data base of "Draft Laws by the Verkhovna Rada of Ukraine"

Total : $ 20 000

Grantee: Legal Enlightenment Center based in the city of Kalush

Project Manager: Mihailo Dovbenko

Project Summary: Fostering public legal awareness and knowledge of law, with free legal consulting services for the most vulnerable categories of local residents.

Total : $ 4 500

Grantee: "All Together" Social and Psychological Adaptation Center, a Charity NGO based in the city of Lviv

Project Manager: Galina Kaminska

Project Summary: Preparation and publication of a set of books "Human Rights and AIDS: Governing Concepts and the Best International Experience", followed by presentation at the Annual International Book Fair "Forum-2001" in Lviv.

Total : $ 5 000

Grantee: "Nadiya" Law Organization City Office, based in the city of Dniprodzerzhinsk

Project Manager: Olexander Brudeyny

Project Summary: Foundation of a Public Center of Legal Help to the most vulnerable children, based in the city of Dniprodzerzhinsk, Dnipropetrovsk Region

Total : $ 3 000

Grantee: "Law Defender-1", a Mykolaiv Regional Committee based in the city of Mykolaiv

Project Manager: Anatoly Ivaniuchenko

Project Summary: Legal consulting services and defense in courts for the rural residents of the Mykolaiv Region. Publication and distribution of legal literature and law-enlightenment materials.

Total : $ 2 250

Grantee: "Dispute Club" Boarding Schools' Youth NGO based in the city of Odessa

Project Manager: Valentin Kozin

Project Summary: Legal consulting services for senior teenage students of the three Odessa-based boarding schools, and for their guardians, relatives, tutors and other relevant school administration officers.

Total : $ 2 000

Grantee: "Beregynia" Women's Association Kharkiv Regional Office based in the city of Kharkiv

Project Manager: Lubov Chub

Project Summary: Free legal consulting services and lawyers' services for the most disadvantaged categories of the Kharkiv Region residents.

Total : $ 5 500

Grantee: All-Ukraine Disabled People Organizations' Association Poltava Regional Office based in the city of Poltava

Project Manager: Sergiy Chumak

Project Summary: Free legal consulting services and defense in courts for disabled residents of the Poltava Region, by the Association

Total : $ 4 500

Grantee: National Minorities Development Facilitation Center based in the city of Uzhgorod

Project Manager: Vadim Roshkaniuk

Project Summary: Law services for the most vulnerable categories of the local residents

Total : $ 4 000

Grantee: "Forum-Just" Charity Law Foundation based in the city of Donetsk

Project Manager: Marina Parfionova

Project Summary: Development of a "Forum-Just" Volunteer Legal Defense Center of the Charity Law Foundation

Total : $ 6 000

Grantee: Human Rights Protection Center Podillia Regional Office based in the city of Vinnitsa

Project Manager: Volodymir Dyman

Project Summary: Implementing law protection activities in rural Regions all over the Vinnitsa Region.

Total : $ 9 000

Grantee: All-Ukraine Center for Economic and Political Studies based in the city of Kyiv

Project Manager: Leonid Poliakov

Project Summary: Preparation of a special issue of "The National Security and Defense" magazine to address the problems of the reforms implementation in the Military Forces of Ukraine

Total : $ 6 800

Grantee: Institute for Economic Forecasts, National Academy of Sciences of Ukraine, based in Kyiv

Project Manager: Andriy Revenko

Project Summary: Participation of Professor A.P. Revenko in a conference to report on "Criminal Offence Statistics for Ukraine Compared with Other Countries".

Total : $ 1 100

Grantee: The Yaroslav Mudry's Institute of Legislative Problems based in Kyiv

Project Manager: Rustem Valeev

Project Summary: Creating an interactive model for the data base of "Draft Laws by the Verkhovna Rada of Ukraine"

Total : $ 9 600

Grantee: Political and Legal Reforms Center based in the city of Kyiv

Project Manager: Leonid Bogdanov

Project Summary: Creating an Internet web site entitled "Draft Laws Discussion on the Internet"

Total : $ 9 930

Grantee: Center for Development Projects and Programs, based in the city of Kyiv

Project Manager: Nina Nyzhnyk

Project Summary: Putting together and publishing a "Catalogue of the Approval Procedures and Regulations of Importance for Business Activity"

Total : $ 10 000

Grantee: Young People's Law Center based in the city of Kyiv

Project Manager: Maxim Miagchenko

Project Summary: Foundation of a network of Public Consulting Offices within the frame of the "Emergency Legal Help" Law Service that will provide consulting services to the local residents of three Kyiv districts and the [satellite] town of Boyarka.

Total : $ 3 000

Grantee: All-Ukraine Children Protection Committee based in the city of Kyiv

Project Manager: Alla Lamakh

Project Summary: Creating and publishing "Young Citizen's Passport", a pocketsize book.

Total : $ 22 565

Grantee: Center of Mercy and Health Kherson Regional Office based in the city of Kherson

Project Manager: Natalia Kozarenko

Project Summary: Establishing a Center for Legal Protection of the most vulnerable categories of the Kherson city and Kherson Region residents.

Total : $ 5 000

Grantee: Students' Brotherhood of "Lviv Polytechnika" National University based in the city of Lviv

Project Manager: Volodymir Lysak

Project Summary: Foundation of a Center for Legal Protection of Students that will facilitate public awareness in the lega mattes and provide legal support to the University students.

Total : $ 4 000

Grantee: International Human Rights Watch Association Ukrainian Section Zhytomir Regional Office, based in the city of Zhytomir

Project Manager: Lilia Tiurmenko

Project Summary: Supporting the foundation and operation of a Center for Legal Help that will provide free legal consulting services to everybody of the most vulnerable local residents and will defend their lawful interests in courts

Total : $ 6 000

Grantee: "Zahist", an All-Ukraine Independent Public Union Cherkassy Office

Project Manager: Petro Sushko

Project Summary: Provision of free legal consulting services to everybody of the most vulnerable local residents by means of Public Reception Offices and Outreach Task Teams.

Total : $ 10 000

Grantee: Ukrainian Legal Foundation based in Kyiv

Project Manager: Galina Polozova

Project Summary: Securing an additional supply of publications for the Ukrainian Legal Foundation Library and its Kharkiv City Affiliate. Making the legal resources of the Library being accessible for the Internet users.

Total : $ 5 900

Penitentiary Reform in Ukraine Program
Number of Project: 34

Grant Amount: $ 199 790

Share of the Total Grant Amount: 3.73 %

The Program aims to foster democratic reforms in the penitentiary system. The establishment of a democratic and open society in Ukraine is impossible without the democratization of the prison system and its reforming to observe human rights and international prison standards, to humanize and reorient the system to improve conditions and promote social preservation of offenders.

The Program focused its activity on:

· fostering reforms toward the humanization and democratization of the penitentiary system;

· monitoring human rights violations in penal institutions;

· supporting related NGO initiatives aimed at introducing re-socialization programs for different categories of convicted persons (juveniles, women, the disabled, drug users, etc.);

· attracting NGOs to work with discharged persons;

· supporting Social Adaptation Centers for discharged persons;

· conducting training sessions for penitentiary system employees;

· changing public opinion through the mass media;

· fostering the development and adoption of new legislation.

The Program was conducted in cooperation with the State Department on Executing Punishments. Assistance was also provided by leading Ukrainian experts and the Institute of Constitutional and Legal Policy (Budapest, Hungary). The Foundation supported the creation of a training center for penal system employees and numerous initiatives that foster the implementation of international standards in penitentiary practice in Ukraine and increased public participation in the reform process.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Dnipropetrovsk and Region
	1
	—
	$ 4 800

	Donetsk and Region
	5
	4 (80.00 %)
	$ 26 500

	Ivano-Frankivsk Region
	1
	—
	$ 2 000

	Kharkiv and Region
	2
	—
	$ 14 200

	Kherson Region
	3
	1 (33.33 %)
	$ 10 700

	Kirovohrad Region
	1
	—
	$ 1 000

	Kyiv and Region
	14
	10 (71.43 %)
	$ 114 140

	Lviv and Region
	2
	—
	$ 11 500

	Odessa and Region
	2
	—
	$ 8 850

	Rivne Region
	1
	—
	$ 1 500

	Transcarpathian Region
	1
	—
	$ 600

	Zaporizhia Region
	1
	—
	$ 4 000

	Total:
	34
	15 (44.12 %)
	$ 199 790

	Projects Supported by the Program:

Grantee: "Amnesty International" Donetsk Office

Project Manager: Olga Bukalova

Project Summary: Publication of booklets "Know Your Rights" designed for the convicted people and those under investigation in custody

Total : $ 8 000

Grantee: "Olesia" Charity Foundation based in the city of Kyiv

Project Manager: Ivan Chalchinsky

Project Summary: Publication of a guide-book "Aggressive Convicted Persons" designed to help officers of penitentiary institutions in their everyday work.

Total : $ 2 400

Grantee: "Life", a Non-governmental Social and Psychological Service Center City Office, based in Kherson

Project Manager: Tetiana Kamenska

Project Summary: Implementation of the international human rights protection standards through the penitentiary system reform.

Total : $ 2 000

Grantee: Charity Foundation Kyiv City Office

Project Manager: Andriy Metliov

Project Summary: Creating four TV programs to elucidate the new approaches being implemented in the course of the penitentiary system democratization and reform in Ukraine

Total : $ 2 200

Grantee: "Vested", an Association of Law Students and Young Lawyers Uzhgorod Regional Office based in the city of Uzhgorod

Project Manager: Volodymir Navrotsky

Project Summary: Public information on the penitentiary system democratization and reform in Ukraine through the local newspaper "Uzhgorod Students' Law Bulletin"

Total : $ 600

Grantee: "TOTEM", a Young People's Initiatives Center Kherson City Office

Project Manager: Irina Uhvarina

Project Summary: Public information on the penitentiary system democratization and reform in Ukraine through the local mass media outlets, supported by the topical radio broadcasts and round table sessions.

Total : $ 1 700

Grantee: "Vidomosty" Independent Non-governmental Political Newspaper Editorial Board, based in the city of Kirovohrad

Project Manager: Nina Ptashkina

Project Summary: Preparation and publication in "Vidomosty" newspaper of a set of topical materials on the matters of the penitentiary system democratization and reform in Ukraine

Total : $ 1 000

Grantee: "Amnesty International" Donetsk City Office

Project Manager: Olexander Bukalov

Project Summary: Publication of an information bulletin designed for officers of the penitentiary system institutions

Total : $ 7 600

Grantee: "Ukraine-Europe" Foundation Lviv Regional Office based in Lviv

Project Manager: Yury Sheda

Project Summary: Implementation of a set of training events for officers of the penitentiary system institutions in the Lviv Region, to instruct them on the psychological aspects of contacts with convicted persons and practicalities of conflict situation prevention during the contacts.

Total : $ 4 000

Grantee: All-Ukraine Children's Rights Protection Committee Dnipropetrovsk Regional Office based in the city of Dnipropetrovsk

Project Manager: Natalia Zimivets

Project Summary: Implementing "Krok v Maibutne" training course to upgrade skills of personnel of the penitentiary system institutions located within the Region (a corrective labor institution for under-age criminal offenders, and an investigation custody)

Total : $ 4 800

Grantee: " Memorial" NGO Donetsk City Office, based in Donetsk

Project Manager: Tetiana Bukalova

Project Summary: Publication and distribution of a booklet featuring materials of the Conference of the Penitentiary System Institutions Personnel, on mechanisms for NGO participation in the penitentiary system democratization and reform in Ukraine

Total : $ 1 975

Grantee: "Life", a Non-governmental Social and Psychological Service Center City Office in Kherson

Project Manager: Alla Tkachenko

Project Summary: Securing social and psychological help to convicted people, as well as to released people and their families, within the frame of the Convicted and Released Persons Social Adaptation ("Re-socialization") Program

Total : $ 7 000

Grantee: Committee for Facilitation of Children's Rights Protection Programs, based in Kyiv

Project Manager: Olga Ivanova

Project Summary: Using "Promin" radio broadcasting company, to create and air a set of reports and topical programs on the under-age criminal offenders and possible ways for their social adaptation.

Total : $ 2 000

Grantee: "Memorial" NGO Melitopol City Office, based in Melitopol

Project Manager: Grigory Aleinikov

Project Summary: Vocational training courses organization for the convicted persons in the Melitopol- and Mariupol-based penitentiary institutions, by means of "Memorial" NGO Melitopol City Office

Total : $ 4 000

Grantee: "Olesia" Charity Foundation based in the city of Kyiv

Project Manager: Natasha Chalchinska

Project Summary: Supporting publication of a scientific bulletin "Problems of the Penitentiary System Theory and Practice" that will consider ways to reform the existing penitentiary system from the scientific points of view.

Total : $ 1 300

Grantee: "Olesia" Charity Foundation based in the city of Kyiv

Project Manager: Natasha Chalchinska

Project Summary: Supporting publication of "Psychology of Suicide-inclined Behavior: Diagnostics, Corrective and Prevention Actions in the Penitentiary System Institutions" by V.V. Sulitsky.

Total : $ 3 400

Grantee: State Department of Ukraine for the Matters of Penitentiary System Institutions Operations Kharkiv Regional Administration, based in the city of Kharkiv

Project Manager: Mikola Grygorov

Project Summary: Implementation of tuberculosis diagnostics practices and development of tuberculosis prevention action plans for the existing penitentiary system institutions

Total : $ 7 700

Grantee: Regional Initiatives Foundation based in the city of Kyiv

Project Manager: Olga Godovanets

Project Summary: Creating and distributing a set of four TV films to address the matters of the penitentiary system reform

Total : $ 3 000

Grantee: State Department of Ukraine for the Matters of Penitentiary System Performance Control, based in Kyiv

Project Manager: Volodymir Liovochkin

Project Summary: Implementation of a Conference "On the Practical Experience of the Penitentiary System Reforms in Ukraine"

Total : $ 7 000

Grantee: "Kyiv Sweet Home" NGO based in Kyiv

Project Manager: Olga Garitska

Project Summary: Establishing creative arts studios, handicraft training courses, mugs and theatrical studios in the existing penitentiary system establishments. Developing vocational training programs for convicted persons.

Total : $ 5 000

Grantee: State Department of Ukraine for the Matters of Penitentiary System Performance Control, based in Kyiv

Project Manager: Sergiy Kostenko

Project Summary: Publishing information materials on the penitentiary system reform progress and the best international experience of avail for the reforms implementation.

Total : $ 2 000

Grantee: Internal Affairs Institute based in the city of Kyiv

Project Manager: Sergiy Yakovenko

Project Summary: Prevention of suicide-inclined behavior of convicted persons in the penitentiary system institutions

Total : $ 2 840

Grantee: National Radio Broadcasting Company of Ukraine based in Kyiv

Project Manager: Oleksiy Beresenkko

Project Summary: Creation of a weekly program under the provisional name of "A Criminal Offence and Penalty" at the National Radio Broadcasting Company, with about 20 reports being put on air within the frame of the regular information programs.

Total : $ 2 000

Grantee: Ukrainian Foundation for Penitentiary System Reform Support in Ukraine, based in the city of Kyiv

Project Manager: Yury Bakayev

Project Summary: Developing a set of background documents summarizing the best international experience applicable for the penitentiary system reform in Ukraine under the current conditions; conducting an international scientific-and-practical Conference "Penitentiary System Performance in Ukraine: the Problems and Humanization Prospects".

Total : $ 2 850

Grantee: Socialist Congress of Young People, based in Kyiv

Project Manager: Irina Shamrylenko

Project Summary: Implementation of social and cultural adaptation activities prior to the release of under-age convicted persons from penitentiary and/or corrective labor establishments.

Total : $ 6 000

Grantee: "Svit Zhinok" NGO Kharkiv City Office, based in the city of Kharkiv

Project Manager: Liudmila Kedova

Project Summary: Implementing training courses for convicted women to facilitate their social, psychological and psychophysical adaptation following their release from custody.

Total : $ 6 500

Grantee: "Alternativa-V", an All-Ukraine Association for Young People's Cooperation based in the city of Kyiv

Project Manager: Liudmila Moroz

Project Summary: Securing social, psychological, medical and legal consulting support for young women released from penitentiary and corrective labor establishments.

Total : $ 5 000

Grantee: Afghanistan War Veterans Association Ivano-Frankivsk Regional Office based in the city of Ivano-Frankivsk

Project Manager: Galina Kovaliova

Project Summary: Facilitating social adaptation of convicted people following their release from penitentiary establishments.

Total : $ 2 000

Grantee: Regional Center for Social Adaptation, based in the city of Brody

Project Manager: Irina Savchin

Project Summary: Foundation of an elementary training facility (offering training in electric welding) for the dwellers of a shelter for lonely people and orphans released from penitentiary establishments.

Total : $ 7 500

Grantee: State Department of Ukraine for the Matters of Penitentiary System Performance Control, based in Kyiv

Project Manager: Olexander Ptashinsky

Project Summary: Establishing a Training Center in the city of Belaya Tserkov for employees of the penitentiary and corrective labor establishments. Creating necessary regulatory, educational and physical capacities to put the Center in operation.

Total : $ 70 000

Grantee: "Rivne-1" Local TV Broadcasting Company based in the city of Rivne

Project Manager: Zhanna Pinchuk

Project Summary: Developing a monthly broadcast "Beyond the Law", to inform public on the problems of penitentiary and corrective establishments in the Region

Total : $ 1 500

Grantee: "Ecological Aspect of Human Health" NGO based in the city of Odessa

Project Manager: Tetiana Reitarova

Project Summary: Developing training courses for the personnel of the penitentiary system, to update them on the ways to prevent suicides

Total : $ 6 000

Grantee: Women's Social Ecology-and-Law Center based in the city of Artemivsk

Project Manager: Oxana Kravets

Project Summary: Establishing a school for the convicted women rehabilitation to prepare them for release and facilitate their social adaptation.

Total : $ 4 000

Grantee: "Memorial" NGO Donetsk City Office, based in Donetsk

Project Manager: Olga Bukalova

Project Summary: Actions to secure translation into Ukrainian and publication of an instruction manual for efficient implementation of the best international penitentiary standards and practices under the title of "How to Make the Standards Work", with their adaptation in some aspects to the specific requirements of the Ukraine's legislation in effect.

Total : $ 4 925

Legal Clinics Program
Number of Projects: 17

Grant Amount: $ 70 000

Share of the Total Grant Amount: 1.31 %

The Program’s main task is to improve the quality of education provided to law students by familiarizing them with the practical side of advocacy. On the basis of legal clinics established by law departments and universities, students learn to provide legally-grounded and qualified advice; to work cases; to cope with legal ethics; to master correct ways of dealing with clients (in verbal and written forms); to speak in court and maintain proper records; to hold talks and to interact with administrative bodies, etc.

Legal clinics are organized by learning institutions providing a special compulsory or optional Legal Clinic course. It also adopts the Clinic’s normative documentation and invites the participation of teaching staff specializing in practical advocacy.

IRF and ABA/CEELI provide for over 20 clinics in different Regions of Ukraine.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Chernihiv Region
	1
	—
	$ 2 610

	Dnipropetrovsk and Region
	1
	—
	$ 4 000

	Donetsk and Region
	1
	—
	$ 6 000

	Kyiv and Region
	7
	2 (28.57 %)
	$ 25 830

	Mykolaiv Region
	1
	—
	$ 4 000

	Rivne Region
	1
	—
	$ 2 176

	Transcarpathian Region
	2
	—
	$ 10 000

	Volyn Region
	1
	—
	$ 5 000

	Zaporizhia Region
	2
	—
	$ 10 384

	Total:
	17
	2 (11.76 %)
	$ 70 000

	Projects Supported by the Program:

Grantee: "Debates" Center based in Kyiv

Project Manager: Anatoly Lyzogub

Project Summary: Publication and distribution of an instruction manual "Methodological Provisions to Secure Legal Clinics Operation"

Total : $ 5 020

Grantee: United Association of Law Students Transcarpathian Regional Office based in the city of Uzhgorod

Project Manager: Anastasia Bachinska

Project Summary: Supporting law protection activities of the United Association of Law Students Transcarpathian Regional Office

Total : $ 4 000

Grantee: "Debates" Center based in Kyiv

Project Manager: Valery Mardanenko

Project Summary: Conducting an international scientific-and-practical Conference "On the Legal Clinics Activity Training in Ukraine"

Total : $ 6 870

Grantee: "Legal Initiatives" Charity Foundation based in the city of Ostrog

Project Manager: Olexander Rudik

Project Summary: Establishing "Pro Bono" Legal Clinic to provide free legal consulting services to the low-income law students.

Total : $ 2 176

Grantee: Club of Post-graduates and Law Students of the Azov Region ("KASPAR"), based in the city of Zaporizhia

Project Manager: Igor Yushuk

Project Summary: Supporting activities of the Management Institute Azov Regional Office Legal Clinic.

Total : $ 5 426

Grantee: Union of Lawyers of Ukraine Volyn Regional Organization based in the city of Luhansk

Project Manager: Vitaly Yelov

Project Summary: Supporting activities of the Volyn National University Legal Clinic.

Total : $ 5 000

Grantee: Dnipropetrovsk National University, based in Dnipropetrovsk

Project Manager: Carlo Markov

Project Summary: Supporting activities of the Dnipropetrovsk National University Legal Clinic.

Total : $ 4 000

Grantee: "Legal Education" Foundation based in the city of Donetsk

Project Manager: Mykola Udod

Project Summary: Supporting the "Legal Education" Foundation Legal Clinics that are specialized in the civil law, labor code application, family law, and the economic and business laws.

Total : $ 6 000

Grantee: Legal Protection Center based in the city of Zaporizhia

Project Manager: Olexander Maly

Project Summary: Supporting activities of the Zaporizhia Institute of the Governmental and Municipal Administration Legal Clinic.

Total : $ 4 958

Grantee: The Taras Shevchenko's Kyiv National University Association of Law Students, based in the city of Kyiv

Project Manager: Marina Popovisheva

Project Summary: Supporting activities of the Taras Shevchenko's Kyiv National University Legal Clinic.

Total : $ 3 060

Grantee: The A. Makarenko's Kyiv Professional Pedagogical College based in Kyiv

Project Manager: Katerina Kostiaeva

Project Summary: Supporting activities of the Kyiv A. Makarenko's Professional Pedagogical College Legal Clinic.

Total : $ 3 500

Grantee: Academy of Labor and Social Relations based in the city of Kyiv

Project Manager: Petro Bilenchuk

Project Summary: Supporting activities of the Academy of Labor and Social Relations Legal Clinic.

Total : $ 4 000

Grantee: Internal Affairs Institute based in the city of Kyiv

Project Manager: Volodymir Stadnik

Project Summary: Supporting activities of the Internal Affairs Institute Legal Clinic.

Total : $ 3 000

Grantee: The V. Stefanik's Prycarpatskiy University Charity Foundation for Law Faculty Development Facilitation, based in the city of Ivano-Frankivsk

Project Manager: Victor Basay

Project Summary: Supporting the V. Stefanik's Prycarpatskiy University Legal Clinic.

Total : $ 6 000

Grantee: "Lawyers' Club", a Non-governmental Organization of Students and Post-graduates of the Luhansk East-Ukrainian National University, based in the city of Luhansk

Project Manager: Dmitro Shipikov

Project Summary: Supporting the East-Ukrainian National University Legal Clinic.

Total : $ 380

Grantee: "Legal Education Center", a Charity Foundation based in the city of Mykolaiv

Project Manager: Igor Dmitrichenko

Project Summary: Foundation of a Legal Clinic under the Ukrainian National Admiral Makarov's Naval Technical University.

Total : $ 4 000

Grantee: Chernihiv National Economy and Management Institute based in the city of Chernihiv

Project Manager: Liudmila Korotkova

Project Summary: Foundation of a Legal Clinic under the Chernihiv National Economy and Management Institute.

Total : $ 2 610

	Information Programs

Library Program
......

Information Program
......

Translation Project Program
......

Library Program
Number of Projects: 19

Grant Amount: $ 137 268

Share of the Total Grant Amount: 2.56 %

IRF program’s mission was to further evolution of Ukrainian libraries to the status of information centers. The goal was to implement contemporary information systems and technologies and expand information access. In 2000 the program attracted 614 representatives of organizations from all regions of Ukraine.

IRF supported the ”Electronic Information for Ukrainian Libraries — access to the EBSCO Publishing Company Database” project. This is a joint effort of OSI-Budapest and one of the world’s leading EBSCO periodical publishing houses. The project is conducted in 39 countries and provides online and offline access to over 3500 full-text electronic journals, newspapers, news bulletins and nearly 1300 brochures and reference materials mainly in the humanities and social disciplines.

The “Library Management” Program has also been initiated and executed together with the Ministry of Culture and Arts of Ukraine and the British Council in Ukraine. Areas of activity included: holding training sessions for trainers (training of personnel, experts to cascade skills at the Regional level), providing information support in the management field — publishing Ukrainian translations of the British Institute of Management’s Management in a Week series, developing a virtual training center called “Knowledge Centre” which is an Internet information portal. 30 libraries from 14 Regions of Ukraine are registered with the Program.

The Program supported creation of the Library Information Continuing Education Center on the basis of the State Academy of Arts and Culture Administrators (Kyiv) as a part of the Support of Library Professionals Education network program. The Center’s activity helps to coordinate efforts of different systems and departments dedicated to providing continuous education to all library workers throughout the country, to develop and introduce original education programs and courses.

The Program administered the Pushkin Library project (with 71 libraries registered). Project participants included: Lesya Ukrainka Public Library (Kyiv), Ivasyuk Chernivtsy Regional Universal Scientific Library (Chernivtsy), V.N.Karazin Central Scientific Library of the Kharkiv National University (Kharkiv), D.Chyzhevsky Kyrovohrad Regional Universal Scientific Library (Kyrovohrad).

The Library Program was awarded:

1. A special diploma of the Crimea-2000 Organizing Committee for holding the Library in the Knowledge Society: Alice in Wonderland seminar.

2. A sponsor’s certificate of the Crimea-2000 conference.

3. A special thanks by the Ministry of Culture and Arts of Ukraine for “an important contribution to the process of library development in Ukraine and libraries’ integration into the international library community.”

	Program Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Incl. All-Ukrainian Projects
	Amount

	Crimea and Symferopol Region
	1
	1 (100.00 %)
	$ 6 946

	Dnipropetrovsk and Region
	1
	1 (100.00 %)
	$ 7 992

	Kyiv and Region
	10
	4 (40.00 %)
	$ 84 305

	Kyrovohrad Region
	2
	—
	$ 1 705

	Mykolaiv Region
	2
	1 (50.00 %)
	$ 15 980

	Rivne Region
	2
	1 (50.00 %)
	$ 12 392

	Vinnytsya Region
	1
	1 (100.00 %)
	$ 7 948

	Total:
	19
	9 (47.37 %)
	$ 137 268

	Projects Supported by the Program:

Grantee: Dnipropetrovsk Municipal Centralized System of State Libraries for Adult Readers, the city of Dnipropetrovsk

Project Manager: Erna Shamychkova

Project Summary: Installation of the Unix Operation System on the equipment. Creation of initial information resources for the pages of web site.

Total : $ 7 992

Grantee: International Renaissance Foundation, the city of Kyiv

Project Manager: Olesya Arkhypska

Project Summary: "EBSCO Electronic Periodicals Subscription" Program administration.

Total : $ 15 000

Grantee: National Scientific Medical Library of Ukraine, the city of Kyiv

Project Manager: Olga Zgurska

Project Summary: Implementation of a Scientific-and-practical Conference "A Library and Information"

Total : $ 300

Grantee: The Lesya Ukrainka Public Library, the city of Kyiv

Project Manager: Liudmyla Kovalchuk

Project Summary: Purchasing necessary equipment, payment for the Internet services and access to the data base. Data collection, processing and presentation at the Lesya Ukrainka Public Library web site.

Total : $ 8 000

Grantee: Vinnytsya State Regional Universal Scientific Library, the city of Vinnytsya

Project Manager: Natalia Morozova

Project Summary: Creation of the "Vinnytsya Region - an Information Portrait" web server.

Total : $ 7 948

Grantee: Ukrainian Libraries Association, the city of Kyiv

Project Manager: Valentyna Sknar

Project Summary: The Center of Continuous Education for Librarians

Total : $ 29 410

Grantee: International Renaissance Foundation, the Ministry of Culture and Arts of Ukraine and the British Council in Ukraine, the city of Kyiv

Project Manager: Olesya Arkhypska

Project Summary: Management in the Library Program: support and realization.

Total : $ 14 000

Grantee: M.L. Kropyvnytsky Central Library for Adults, the city of Mykolaiv

Project Manager: Tetyana Mykhailovska

Project Summary: Creation of the executive working groups for the computer equipment modernization. Establishing an Information Center on the basis of the Regional web server. Creation of the Region network.

Total : $ 8 000

Grantee: I. Gasprynsky Republic Crimean Tatar Library, the city of Simferopol

Project Manager: Lenur Yunusov

Project Summary: Creation of the "Crimean House" Regional server

Total : $ 6 946

Grantee: Rivne State Regional Library, the city of Rivne

Project Manager: Valentyna Yaroshuk

Project Summary: Purchasing server station hardware, computers, a scanner and modem. Creation “Sketch” technology for conversion of the available Regional information potential into information resource

Total : $ 8 000

Grantee: O. Gmyriov Mykolaiv State Regional Universal Library, the city of Mykolaiv

Project Manager: Oleg Vyzir

Project Summary: Establishment of the Regional web server.

Total : $ 7 980

Grantee: International Renaissance Foundation, the Ministry of Culture and Arts of Ukraine and the British Council in Ukraine, the city of Kyiv

Project Manager: Olesya Arkhypska

Project Summary: Participation of the library professionals in the "Crimea 2000" International Conference and the "May School"

Total : $ 5 500

Grantee: Ukrainian Libraries Association, the city of Kyiv

Project Manager: Valentina Sknar

Project Summary: Participation of V. Sknar and Y. Khimich in the "Training Centers" Workshop, Budapest, Hungary

Total : $ 740

Grantee: D.I. Chyzhevsky Kyrovohrad Regional Universal Scientific Library, the city of Kyrovohrad

Project Manager: Oleg Volokhin

Project Summary: Participation of O. Volokhin in the "European Group of Library System Automation" workshop, Paris, France

Total : $ 870

Grantee: D.I.Chyzhevsky Kyrovohrad Regional Universal Library, the city of Kyrovohrad

Project Manager: Olena Garashenko

Project Summary: Participation of O. Garashenko in the 66th General Conference of the International Federation of Libraries Associations (IFLA), Jerusalem, Israel

Total : $ 835

Grantee: Scientific Library of the National University of "Kyiv-Mohyla Academy", the city of Kyiv

Project Manager: Tetyana Bugasova

Project Summary: Participation of Bugasova in the "European Group for Library System Automation" workshop, Paris, France

Total : $ 870

Grantee: Scientific Library of the National University of "Kyiv-Mohyla Academy", the city of Kyiv

Project Manager: Tetyana Yaroshenko

Project Summary: Participation of Yaroshenko in the 66th General Conference of the International Federation of Libraries Associations (IFLA), Jerusalem, Israel

Total : $ 990

Grantee: State Children's Library of Ukraine, the city of Kyiv

Project Manager: Galina Gorbunova

Project Summary: Purchasing of equipment for the Regional Centers in Lviv Region, Luhansk Region, Cherkassy Region and Chernihiv Region and in Kyiv and Sevastopol

Total : $ 9 495

Grantee: Rivne State Regional Library for Young People, the city of Rivne

Project Manager: Liudmila Martyniuk

Project Summary: Youth library – Regional information youth center: creation of the Regional "Youth of the Rivne Region" web server

Total : $ 4 392

Information Program
Number of Projects: 35

Grant Amount: $ 121 777

Share of the Total Grant Amount: 2.27 %

Grant competition, “Ukrainian Authors’ Books in the Humanities and Social Sciences”
In 1994 the IRF’s Publishing Program was created to support publications of prominent contemporary Ukrainian academicians working in the fields of economics, history, international relations, literary criticism, arts and culture, political science, psychology, law, philosophy and other humanities and social sciences. Fifty-eight titles were published with IRF’s financial support. Preference was given to monographs that fill gaps in the corpus of Ukrainian social sciences and humanities texts, and that disseminate information about the values and advantages of open society in Ukraine. The year 2000 was the last year of the program’s activity.
Grant competition, “Electronic Publications in Culture and the Humanities”
Creating favorable conditions for the development of electronic publications and Ukrainian language content on the Internet is task of IRF’s information programs.

In the year 2000 scientific-research and education E-projects in the humanities, as well as initiatives in the areas of literature, arts and culture were supported within the program frames. Eight electronic publishing projects were supported, and thus valuable information resources created by Ukrainian experts appeared on the Internet.

In the year 2001 IRF continues to support for electronic scientific-research publications. The competition "Social Sciences and Humanities Electronic Journals", is aimed at creating new and developing the existing e-journals in the social sciences and humanities. Ukrainian scientists with experience in Internet technology are invited. The aim of the competition is to foster Ukrainian academic life and emergence of professional Internet-resources that can present Ukraine on an international scale.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Amount

	Chernivtsy Region
	1
	$ 4 000

	Kharkiv and Region
	1
	$ 7 600

	Kyiv and Region
	24
	$ 76 457

	Lviv and Region
	9
	$ 33 720

	Total:
	35
	$ 121 777

Grant Competition, “Ukrainian Authors’ Books in the Humanities and Social Sciences”

Number of Projects: 26

Grant Amount: $ 69 777
Share of the Total Grant Amount: 1.30 %

	Competition Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Amount

	Chernivtsy Region
	1
	$ 4 000

	Kyiv and Region
	21
	$ 59 677

	Lviv and Region
	4
	$ 6 100

	Total:
	26
	$ 69 777

	Projects Supported by the Program:

Grantee: "Scarby" Publishing House, the city of Kyiv

Project Manager: Kostyantyn Skrypka

Project Summary: Publication of "Ukrainian Village at the Turning Point of the Century: Sociological and Anthropological Cross-sections" book.

Grantee: "Prosvita" Publishing House, the city of Kyiv

Project Manager: Andriy Koval

Project Summary: Preparation and publication of "Ukrainian Aphorisms" anthology.

Grantee: "Litopys" Publishing House, the city of Lviv

Project Manager: Oleg Kindiy

Project Summary: Publication of "Under the Strange Shadow" book by A. Sodomora.

Grantee: "Kalvariya" Publishing House, the city of Lviv

Project Manager: Anetta Antonenko

Project Summary: Publication of "Whom to Blame?" book by B. Gud’.

Grantee: "Kalvariya" Publishing House, the city of Lviv

Project Manager: Anetta Antonenko

Project Summary: Publication of "Unstudied Sytin's Lessons" book by K. Rodyk.

Grantee: "Litopys" Publishing House, the city of Lviv

Project Manager: Oleg Kindiy

Project Summary: Publication of "Language, Ideas and Cultural Reality (from Potebnya to the Concept of Sapir-Whorf)" book by R. Kis’.

Grantee: "Zoloti Lytavry" Publishing House, the city of Chernivtsy

Project Manager: Dmytro Tanaschyk

Project Summary: Publication of "Lexicon of the General and Comparative Literary Studies". book by A. Volkov

Grantee: "Stylos" Publishing House, the city of Kyiv

Project Manager: Kostyantyn Maleyev

Project Summary: Publication of "Prince Roman Mstyslavych and His Times: Sketches of the Political History of the Southern Rus’ in the XIth and early XIIth centuries" book by O. Golovko.

Grantee: "Lybid" Publishing House, the city of Kyiv

Project Manager: Svitlana Golovko

Project Summary: Publication of “Archetypes of Social Life. Self-reflection of the Society as the Way to the Civil Society " book " by O. Donchenko and Y. Romanenko.

Grantee: "Pravo" (Law) Publishing House, the city of Kyiv

Project Manager: Mykola Sapuntsov

Project Summary: Publication of "The Russia's Choice: Security or Insecurity for Ukraine?" book by P. Kiryakov.

Grantee: "Pulsary" University Publishing House, the city of Kyiv

Project Manager: Leonid Boyko

Project Summary: Publication of "Historians of Kyiv Pechersk Lavra of the XIXth - early XXth centuries" book by K. Krayniy.

Grantee: “Ukrainian Center for Spiritual Culture of Znannya" ("Knowledge") Association, the city of Kyiv

Project Manager: Valentyna Rybak

Project Summary: Publication of "Worldview-Methodological Innovations in the West- European Philosophy" book by V. Lyakh and others.

Grantee: "Stylos" Publishing House, the city of Kyiv

Project Manager: Kostyantyn Maleyev

Project Summary: Publication of "Ethics and Policy" book by V. Malakhov and others.

Grantee: "Parliament Publishing House”, the city of Kyiv

Project Manager: Yury Ganzhurov

Project Summary: Publication of "Graft: General Definitions, Qualification Problems, Improvement of Legislation" book by M. Melnyk.

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Publication of "The Ukrainian Faust's Dilemma. Civil Society and Development of the State: Experience of a Decade" book by M. Ryabchuk.

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Publication of "Early-modern Ukraine. Collection of articles and essays on history and historiography of early-modern Ukraine" book by N. Yakovenko.

Grantee: Solomea Pavlychko’s “Osnovy” Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Publication of “Selected Writings" book by S. Pavlychko.

Grantee: Coordination Bureau of the Contemporary Ukraine's Encyclopedia, the city of Kyiv

Project Manager: Ivan Dzyuba

Project Summary: Preparation of “Contemporary Ukraine's Encyclopedia”, Volume II.

Grantee: "Ukrainoznavstvo" Publishing House, the city of Kyiv

Project Manager: Lyudmyla Plyashko

Project Summary: Publication of “The Sorochyntsi's Iconstasis: Signs of Roсoсo Style" book by L. Plyashko.

Grantee: "Vyscha Shkola" (Higher School) Publishing House, the city of Kyiv

Project Manager: Lidiya Bida

Project Summary: Publication of “The Structure and Sence: an Attempt of an Academic Interpretation of Taras Shevchenko's Poems" book by V. Smilyanska and N Chamata.

Grantee: "Stylos" Publishing House, the city of Kyiv

Project Manager: Kostyantyn Maleyev

Project Summary: Publication of "Ukraine in the XX-th century: Events and People in the Context of Violent History" book by Y. Shapoval.

Grantee: "Pedagogical Thought" Publishing House, the city of Kyiv

Project Manager: Valentyn Gorpynyuk

Project Summary: Publication of "Philosophic Anthropology: Existential Problems" book.

Grantee: "Kyiv-Mohyla Academy" Publishing House, the city of Kyiv

Project Manager: Leonid Boyko

Project Summary: Publication of “The Ukrainian Cossacs: Social Status Formation (the second part of the XVth - midXVII centuries)" book by V. Sherbak.

Grantee: Institute of Policy Studies, the city of Kyiv

Project Manager: Volodymyr Oliynyk

Project Summary: Publication of "Elite of Parties of Ukraine 2000" book .

Grantee: "Stylos" Publishing House, the city of Kyiv

Project Manager: Olena Bondarenko

Project Summary: Publication of "Ukraine-Russia: a Conceptual Basis for Humanitarian Relations" monograph.

Grantee: A. Krymsky's Institute of Oriental Studies, the city of Kyiv

Project Manager: Oleg Bubenok

Project Summary: Publication of research works anthology on the 80th anniversary of Academician Omelyan Pritsak.

Grant Competition, “Electronic Publications in Culture and the Humanities”

Number of Project: 8

Grant Amount: $ 50 000

Share of the Total Grant Amount: 0.93 %

	Competition Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Amount

	Kharkiv and Region
	1
	$ 7 600

	Kyiv and Region
	3
	$ 16 780

	Lviv and Region
	4
	$ 25 620

	Total:
	8
	$ 50 000

	Projects Supported by the Program:

Grantee: Kyiv Brotherhood Foundation, the city of Kyiv

Project Manager: Yuriy Mytsyk

Project Summary: Creation of CD-ROM: "History of Ukraine in the Period of Bohdan Hmelnytsky. Depositary of Documents".

Grantee: "Ukrayins’ka Academiya Drukarstva" (The Ukrainian Publishing Academy), the city of Lviv

Project Manager: Igor Myklushka

Project Summary: Creation of E-version of the manuscripts of the XVth – XVIIIth centuries available in V. Stefanyk's Lviv Scientific Library of the National Academy of Sciences of Ukraine.

Grantee: M. Grushevsky's Institute of Ukrainian Archaeography and Sources-Studies, the city of Kyiv

Project Manager: Ivan Dyvny

Project Summary: Creation of an exclusive web guide on Kyiv necropolis.

Grantee: Ukrainian Union of Copyright Users, the city of Kyiv

Project Manager: Sergiy Bogdanets

Project Summary: Production of 3 multilanguage CD-ROMs "Kyiv Mosaic".

Grantee: "Lviv Institute" NGO, the city of Lviv

Project Manager: Igor Zhuk

Project Summary: Creation of an electronic archive of arts and culture history "Leopolitana".

Grantee: "Forum Vydavtsiv" ("Forum of Publishers") NGO, the city of Lviv

Project Manager: Olexandra Koval

Project Summary: Creation of an electronic version of "Universal Encyclopedic Dictionary": http://www.use-online.com.ua.

Grantee: Association of Employees if Independent Journals, the city of Kyiv

Project Manager: Petro Matskevych

Project Summary: Creation of multimedia anthology "Ukrainian Poetry of the XXth century".

Grantee: Kharkiv Group for Human Rights Protection, the city of Kharkiv

Project Manager: Yevgen Zakharov

Project Summary: Creating and permanent support for "Human Rights in Ukraine" web site.

Other Projects
Number of Projects: 1
Grant Amount: $ 2 000
Share of the Total Grant Amount: 0.04 %
Grantee: "Forum Vydavtsiv" ("Forum of Publishers") NGO, the city of Lviv

Project Manager: Olexandra Koval

Project Summary: Organization of the VIIth Forum of Publishers in Lviv.

Translation Project Program

Number of Projects: 69

Grant Amount: $ 232 182

Share of the Total Grant Amount: 4.33 %

Grant competition, “Translation of Foreign Literature in the Humanities and Social Sciences into Ukrainian”
In 1998 the Translation Project network program was founded — a joint initiative of IRF and Center for Publishing Development of OSI-Budapest — focused on publication in Ukrainian of key research studies of classical and contemporary foreign authors that demarcate the development of the social science and humanities disciplines and disseminate information about the values of open society (social capital and trust), experience in democratization, globalization, multiculturalism and the information society; development of publishing and distribution markets; establishment of a Ukrainian scientific translation school.

Since 1998 the Translation Project has supported publication of 88 books and an additional 146 are being prepared for publication. The program continues to support the appearance of new books that fill gaps in the corpus of Ukrainian social sciences and humanities texts, and that disseminate information about the values and advantages of open society in Ukraine. Ukrainian publishers are becoming more active on international markets and new experts in Ukrainian translation are appearing.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Amount

	Kharkiv and Region
	7
	$ 17 880

	Kyiv and Region
	50
	$ 181 402

	Lviv and Region
	10
	$ 27 000

	Odesa and Region
	1
	$ 4 000

	Vinnytsya Region
	1
	$ 1 900

	Total:
	69
	$ 232 182

	Projects Supported by the Program within the Grant Competition “Translation of Foreign Literature in the Humanities and Social Sciences into Ukrainian”

Grantee: "Pulsary" Publishing House, the city of Kyiv

Project Manager: Larysa Kopan’

Project Summary: Translation and publication of “Humanitarian psychology today. Part 1. Humanitarian approaches in Western psychology of the XXth century” book edited by R. Trach and G. Bull.

Grantee: "Logos" Publishing House, the city of Kyiv

Project Manager: Sergiy Dvoryak

Project Summary: Translation and publication of “Individual Drug Counseling" book.

Grantee: "Stylos" Publishing House, the city of Kyiv

Project Manager: Kostyantyn Maleyev

Project Summary: Translation and publication of "Errinerungen von Heidegger” collection of articles (Martin Heideger in the Memoirs of His Colleagues and Successors).

Grantee: "Compass" Publishing House, the city of Kyiv

Project Manager: Olexandr Bezhin

Project Summary: Translation and publication of "The New Designer's Handbook" by Alastair Campbell.

Grantee: "Karavela" Publishing House, the city of Kharkiv

Project Manager: Vira Blyznyuk

Project Summary: Translation and publication of a "How to Market Books" A. Baverstock.

Grantee: "Akvilon Plus" Publishing House, the city of Kyiv

Project Manager: Viktor Stavnyuk

Project Summary: Translation and publication of “Ethica Nicomachea" book by Aristotlе.

Grantee: Solomea Pavlychko’s "Osnovy" Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication “The Consolation of Philosophy" book by Boethius.

Grantee: State Specialized Publishing House of Children’s Literature "Veselka", the city of Kyiv

Project Manager: Dmytro Andrukhiv

Project Summary: Translation and publication of "The Way of the Cross" book by Vasil Bykau.

Grantee: "Vakler" Publishing House, the city of Kyiv

Project Manager: Sergiy Udovik

Project Summary: Translation and publication of "L'homme et le sacre" book by Roger Caillois.

Grantee: "Dukh and Litera" ("Spirit and Letter") Scientific Publishing House, the city of Kyiv

Project Manager: Kostyantin Sigov

Project Summary: Translation and publication of "La liberte de la Morale" book by Christos Yannaras.

Grantee: "ACTA" Publishing House, the city of Kharkiv

Project Manager: Denys Tkachenko

Project Summary: Translation and publication of "Frameworks of Power" book by Clegg Stewart.

Grantee: “Ra” Book-Advertising Agency, the city of Kharkiv

Project Manager: Lina Kopetska

Project Summary: Translation and publication of "Democracy and Its Critics" book by Robert A. Dahl.

Grantee: "BAHVA" Publishing House, the city of Odesa

Project Manager: Valentyna Vitvytska

Project Summary: Translation and publication of Donald R. Kelley’s book: "Human Measure: Social Thought in the Western Legal Tradition".

Grantee: Solomea Pavlychko’s "Osnovy" Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication "Participatory Democracy. Referendums in Theory and Practice" book by Duc Lawrence Le.

Grantee: "Alternatyvy" [Alternatives] Publishing House, the city of Kyiv

Project Manager: Stanislav Pavlovsky

Project Summary: Translation and publication of "A Design For Living in the Digital Age" book by Dyson Estber.

Grantee: "Alternatyvy"[Alternatives] Publishing House, the city of Kyiv

Project Manager: Stanislav Pavlovsky

Project Summary: Translation and publication of Elias Norbert’s book "Uber den Prozess der Zivilization".

Grantee: "Alternatyvy"[Alternatives] Publishing House, the city of Kyiv

Project Manager: Stanislav Pavlovsky

Project Summary: Translation and publication of "Public Man, Private Women: Women in Social and Political Thought" book by Elstain Jean Bethke.

Grantee: "Molod’", a Publishing House of Union of Youth Organizations of Ukraine, the city of Kyiv

Project Manager: Valentyna Suchek

Project Summary: Translation and publication of Eric R. Wolf‘s book "Europe and the People without History".

Grantee: Solomea Pavlychko’s «Osnovy» Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication of G.W. Hegel’s "The Phenomenology of Mind".

Grantee: "ACTA" Publishing House, the city of Kharkiv

Project Manager: Denys Tkachenko

Project Summary: Translation and publication "Reason and Culture" book by Gelner Ernest.

Grantee: Solomea Pavlychko «Osnovy» Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication of "Econometric Analysis" book by Greene H. William.

Grantee: "Nika Center" Publishing House, the city of Kyiv

Project Manager: Oxana Gashenko

Project Summary: Translation and publication of "How We Become Posthuman: Virtual Bodies in Cybernetics, Literature, and Informatics" book by K.H.Hayles.

Grantee: "Alternatyvy" (Alternatives) Publishing House, the city of Kyiv

Project Manager: Stanislav Pavlovsky

Project Summary: Translation and publication of Eric Hobsbawn’s book "Age of Extremes: the Short Twentieth century 1914-1991".

Grantee: "Vsesvit" (Universe) Publishing House, the city of Kyiv

Project Manager: Oleg Mykytenko

Project Summary: Translation and publication of David Hume’s book "A Treatise on Human Nature".

Grantee: "Initiative" Publishing House, the city of Lviv

Project Manager: Stanislav Plotnikov

Project Summary: Translation and publication of Jacek Juliusz Jadacki’s book "Metafisyka i Simeotyka: Spor o granice istnienia."

Grantee: "K.I.S. Kyiv Information Service" Publishing House, the city of Kyiv

Project Manager: Yuriy Marchenko

Project Summary: Translation and publication of James Lull’s book "Media, Communication, Culture. A Global Approach. 2nd edition".

Grantee: "Karavela" Publishing house, the city of Kharkiv

Project Manager: Vira Blyznyuk

Project Summary: Translation and publication of R. Jervis book: "Perception and Misperception in International Politics".

Grantee: "Megatype" Publishing House, the city of Kyiv

Project Manager: Andriy Budnyk

Project Summary: Translation and publication of Joseph Rothschild’s book: "East Central Europe between the Two World Wars".

Grantee: "TP Press" Publishing House, the city of Kyiv

Project Manager: Valeriy Pevno

Project Summary: Translation and publication of Jurgen Habermas’s book: "Nachmetaphysisches Denken".

Grantee: "TP Press" Publishing House, the city of Kyiv

Project Manager: Valeriy Pevno

Project Summary: Translation and publication of "Diskurs und Verantwortung" book by K.O. Apel.

Grantee: "Compass" Publishing House, the city of Kyiv

Project Manager: Olexandr Bezhin

Project Summary: Translation and publication of "First Steps in Digital Prepress" book by Laurell Brunnel.

Grantee: "Nika Center" Publishing House, the city of Kyiv

Project Manager: Oxana Gashenko

Project Summary: Translation and publication of Herbert Marshall McLuhan’s book "The Gutenberg Galaxy: The Making of Typographic Man".

Grantee: "Nika Center" Publishing House, the city of Kyiv

Project Manager: Oxana Gashenko

Project Summary: Translation and publication of William H. McNeill’s book "The Rise of the West: A History of the Human Community".

Grantee: "Dukh and Litera" ("Spirit and Letter") Scientific Publishing House, the city of Kyiv

Project Manager: Kostyantyn Sigov

Project Summary: Translation and publication of Georges.Nivat’s book "Eux et nous. L'Europe face a ses nouvelles dechirures".

Grantee: "Initiative" Publishing House, the city of Lviv

Project Manager: Stanislav Plotnikov

Project Summary: Translation and publication of Noam Chomsky’s book "New Horizons in the Study of Language and Mind".

Grantee: "Initiative" Publishing House, the city of Lviv

Project Manager: Stanislav Plotnikov

Project Summary: Translation and publication of Northrop Frye’s book: "Anatomy of Criticism".

Grantee: "Compass" Publishing House, the city of Kyiv

Project Manager: Olexandr Bezhin

Project Summary: Translation and publication of "Marketing in Publishing" book by Patrick Forsyth and Robin Birn.

Grantee: "K.I.S. Kyiv Information Service" Publishing House, the city of Kyiv

Project Manager: Yuriy Marchenko

Project Summary: Translation and publication of “Globalization in Question: the International Economy and the Possibilities of Governance" book by Paul Hirst and Graham Thompson.

Grantee: "Megatype" Publishing House, the city of Kyiv

Project Manager: Andriy Budnyk

Project Summary: Translation and publication of Peter Brown’s book "The Body and Society. Men, Woman, and Sexual Renunciation in Early Christianity".

Grantee: "K.I.S. Kyiv Information Service" Publishing House, the city of Kyiv

Project Manager: Yuriy Marchenko

Project Summary: Translation and publication of Karl.Polanyi’s book "The Great Transformation: the Political and Economic Origins of Our Time".

Grantee: "Initiative" Publishing House, the city of Lviv

Project Manager: Stanislav Plotnikov

Project Summary: Translation and publication of R. Rorty’s book "Contingency, Irony and Solidarity".

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Translation and publication of Edward W. Said’s book: "Culture and Іmperialism".

Grantee: "Klasyka" (Classics) Publishing House, the city of Lviv

Project Manager: Volodymyr Dmyterko

Project Summary: Translation and publication of Carl Schorske’s book: "Fin-de-siecle Vienna: Politics and Culture".

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Translation and publication of Ihor Sevcenko’s book: "Byzantium and the Slavs in Letters and Culture".

Grantee: "Akvilon Plus" Publishing House, the city of Kyiv

Project Manager: Viktor Stavnyuk

Project Summary: Translation and publication of "Granice historycznoci " book by Skarga Barbara.

Grantee: Solomia Pavlychko “Osnovy” Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication of "The Role of the Legislature in Liberal- Democratic Societies" book by Smith Jannifer.

Grantee: Solomia Pavlychko “Osnovy” Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication of Susan Sontag’s book "On photography".

Grantee: "Klasyka" (Classics) Publishing House, the city of Lviv

Project Manager: Volodymyr Dmyterko

Project Summary: Translation and publication of A.J. P. Taylor’s book "The Habsburg Monarchy, 1809-1918: A History of the Austrian Empire and Austria - Hungary".

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Translation and publication of Thomas S. Eliot’s book "A Collection of Essays. Notes Towards the Definition of Culture etc.".

Grantee: Solomia Pavlychko “Osnovy” Publishing House, the city of Kyiv

Project Manager: Tetyana Solomakha

Project Summary: Translation and publication of "Encyclopedia of Postmodernism" book by Victor Talor and Charles F. Winquist.

Grantee: "Megatype" Publishing House, the city of Kyiv

Project Manager: Andriy Budnyk

Project Summary: Translation and publication of Vladimir Tismaneanu’s book "Reinventing Politics: Eastern Europe from Stalin to Havel".

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Translation and publication of "The Price of Freedom: a History of East Central Europe from the Middle Ages to the Present" book by Piotr Stefan Wandycz.

Grantee: "Vsesvit" (Univers) Publishing House, the city of Kyiv

Project Manager: Oleg Mykytenko

Project Summary: Translation and publication of Max Weber’s book "Wirtschaft und Gesellschaft: Grundniss der verstehenden Soziologie. 2 Volumes".

Grantee: "ACTA" Publishing House, the city of Kharkiv

Project Manager: Denys Tkachenko

Project Summary: Translation and publication of "Religion in Sociological Perspective" book by Wilson Bryan.

Grantee: "Krytyka" Publishing House, the city of Kyiv

Project Manager: Kyrylo Vyslobokov

Project Summary: Translation and publication of "Inventing Eastern Europe: the Map of Civilization on the Mind of the Enlightenment" book by Wolff Larry.

Grantee: "ACTA" Publishing House, the city of Kharkiv

Project Manager: Denys Tkachenko

Project Summary: Translation and publication of Georg Henrik von Wright’s book: "Explanation and Understanding".

Grantee: "ArtEk" Publishing House, the city of Kyiv

Project Manager: Sergiy Kiktenko

Project Summary: Translation and publication of "Einfuhrung in die Rechtsvergleichung auf dem Gebiete des Privatsrechts" book by Zweigert Konrad, Kotz Hein.

Grantee: “Ukrainian Center for Spiritual Culture of Znannya" ("Knowledge") Association, the city of Kyiv

Project Manager: Valentyna Rybak

Project Summary: Translation and publication of P. Bourdieu’s book "Practical Sense".

Grantee: "Vsesvit” (“Universe") Publishing House, the city of Kyiv

Project Manager: Andriy Savchuk

Project Summary: Translation and publication of W. Tatarkiewicz’s book "History of Six Concepts".

Grantee: "Center of Europe" Publishing House, the city of Lviv

Project Manager: Sergiy Fruht

Project Summary: Translation and publication of book "History of Lviv City" by Warfolomey Zymorovych.

Grantee: "Taxon" Publishing House, the city of Kyiv

Project Manager: Nina Finikova

Project Summary: Translation and publication of E. Gellner’s book "Nations and Nationalism. nationalism".

Grantee: "Stylos" Publishing House, the city of Kyiv

Project Manager: Kostyantyn Maleyev

Project Summary: Translation and publication of O. Hoeffe’s book: " Vernunft und Recht. Bausteine zum interkulturellen Rechtsdiskurs".

Grantee: "Center of Europe" Publishing House, the city of Lviv

Project Manager: Sergiy Fruht

Project Summary: Translation and publication Republication of Denys Zubrytsky’s book "Chronoics of Lviv City".

Grantee: "Thesis" Publishing House, the city of Vinnytsya

Project Manager: Volodymyr Bryskin

Project Summary: Translation and publication of J. Fowles’s book: "The Aristos".

Grantee: "Megatype" Publishing House, the city of Kyiv

Project Manager: Andriy Budnyk

Project Summary: Extra financing for publication of Martin Malia’s book " The Soviet Tragedy: A History of Socialism in Russia, 1917-1991".

Grantee: "Vsesvit” (“Universe") Publishing House, the city of Kyiv

Project Manager: Andriy Savchuk

Project Summary: Translation and publication of Emile Durckheim’s book: "Primitive Forms of Religious Life".

Grantee: "Litopys" Publishing House, the city of Lviv

Project Manager: Oleg Larchyk

Project Summary: Translation and publication of Eugenio Barba’s book "The Paper Canoe".

Grantee: “Ukrainian Center for Spiritual Culture of Znannya" ("Knowledge") Association, the city of Kyiv

Project Manager: Valentyna Rybak

Project Summary: Translation and publication of Karl Popper’s book " Unended Quest: An Intellectual Autobiography".

Grantee: "Litopys" Publishing House, the city of Lviv

Project Manager: Myroslava Pryhoda

Project Summary: Translation and publication of Friedrich Nietzsche’s book "Jenseits von Gut und Bose".

	Education Programs

International education
......

Higher education support in Ukraine
......

School development program
......

Social education programs
......

Education Programs
Number of Projects: 60

Grant Amount: $ 1 164 502

Share of the Total Grant Amount: 21.73 %

	Education Programs Expenditures by Regions of Ukraine:

	Region
	Projects supported
	All-Ukrainian Projects
	Amount

	Crimea and Simferopol Region
	4
	2 (50.00 %)
	$ 35 923

	Dnipropetrovsk Region andRegion
	2
	—
	$ 19 230

	Donetsk Region and Region
	2
	—
	$ 17 265

	Ivano-Frankivsk Region
	1
	—
	$ 1 600

	Kharkiv Region and Region
	7
	2 (28.57 %)
	$ 62 658

	Kyiv and Region
	32
	21 (65.63 %)
	$ 921 527

	Lviv Region and Region
	8
	—
	$ 52 728

	Odessa Region and Region
	3
	1 (33.33 %)
	$ 42 652

	Rivne Region
	1
	1 (100.00 %)
	$ 10 919

	Total:
	60
	27 (45.00 %)
	$ 1 164 502

International Education
Students Advising Centers

Student Advising Centers that provide information on possibilities for studying abroad have existed at the International Renaissance Foundation since 1990. The program was launched with assistance from the Peter Yatsyk Foundation.

Staff of the Osvita Centers are experienced and qualified consultants in the field of international education with professional degrees. Most are members of international education organizations. Each month the centers are visited by approximately 1000 people. All centers have a library with reference and education books devoted to international education issues. They are renewed annually.

The network works in close cooperation with international organizations that provide scholarships for studying abroad. These include USIS/PAS, ACCELS/ACIE, IREX, British Council, Institute Francais d’Ukraine, DAAD, Goethe Institute, European Council’s Information Center, foreign embassies and others

The network focuses its attention on administering scholarship programs and consulting citizens of Ukraine on the possibilities for studying abroad.

IRF and OSI scholarship programs make agreements with various foreign universities about a certain quota for Ukrainian students, fellows and scientists. In most cases, the scholarships cover a one-year program for acquiring a Masters degree or a probation period lasting several months. Scholarships are awarded according to the results of open competitions.

The majority of IRF/OSI scholarship programs are in the social sciences or humanities (political science, economics, history, law, sociology, journalism, etc.). Usually IRF/OSI scholarships provide for full compensation of all expenses pertaining to studying abroad, including education fees and living expenditures, visa and travel costs.

Fellowship and Probation Programs Finalists in 2000

	
	University of North London Sholarship Program
	

	1.
	Iryna Pona
	Lviv

	
	
	

	
	Cambridge University Scholarship program
	

	1.
	Tetyana Sergeyeva
	Kharkiv

	2.
	Maryna Sharayeva
	Kyiv

	
	
	

	
	Oxford University Hospitality Scheme
	

	1.
	Olena Bakhareva
	Kharkiv

	2.
	Maryna Rezynkina
	Kharkiv

	3.
	Dodina Yevhenia
	Odesa

	4.
	Iryna Radionona
	Kyiv

	
	
	

	
	Oxford University Scholarship prgram
	

	1.
	Kira Pecherska
	Kyiv

	
	
	

	
	Edinburgh University Sholarship program
	

	1.
	Olha Klymenko
	Kyiv

	2.
	Vasyl Romanyuk
	Kyiv

	3.
	Viktoria Sereda
	Lviv

	
	
	

	
	Cambridge University Hospitality Scheme
	

	1.
	Olena Bahno
	Donetsk

	2.
	Ihor Ishchenko
	Kyiv

	3.
	Olha Kyrylova
	Kyiv

	4.
	Taras Burkhan
	Kyiv

	5.
	Olha Hrayvoronska
	Kharkiv

	
	
	

	
	Undergraduate Exchange Program (USA)
	

	1.
	Khrystyna Bahramyan
	Dnipropetrovsk

	2.
	Viktoria Sadlovska
	Kyiv

	3.
	Volodymyr Fedorenko
	Odesa

	
	
	

	
	Harvard Ukrainian Summer Institute
	

	1.
	Yevheniya Kurachova
	Donetsk

	2.
	Serhiy Bilenky
	Kyiv

	3.
	Tetyana Zabrodska
	Kyiv

	4.
	Tetyana Ivannyk
	Kyiv

	5.
	Valentyna Kolesnyk
	Kyiv

	6.
	Yelyzaveta Lokhina
	Kyiv

	7.
	Hanna Martsinkiv
	Kyiv

	8.
	Yulia Masiyenko
	Kyiv

	9.
	Vira Byi
	Lviv

	10.
	Lyudmyla Koval
	Kharkiv

	
	
	

	
	Central European University (CEU)
	

	1.
	Nelya Koteyko

	Dnipropetrovsk

	2.
	Vitaliy Pruzhansky

	Dnipropetrovsk

	3.
	Pavlo Andriychenko

	Donetsk

	4.
	Anastacia Vakulenko

	Donetsk

	5.
	Kateryna Ivashenko

	Donetsk

	6.
	Andriy Kavakin

	Donetsk

	7.
	Yulia Berest

	Kyiv

	8.
	Olha Borymchuk

	Kyiv

	9.
	Serhiy Verstyuk
	Kyiv

	10.
	Hanna Havshykova

	Kyiv

	11.
	Hanna Holoktinova

	Kyiv

	12.
	Yevhen Hroza

	Kyiv

	13.
	Kateryna Dysa

	Kyiv

	14.
	Oleh Yerokhin

	Kyiv

	15.
	Vladyslava Kravchenko
	Kyiv

	16.
	Vitaliy Levchuk

	Kyiv

	17.
	Svitlana Lyakhovka

	Kyiv

	18.
	Maksym Maksymentsev

	Kyiv

	19.
	Alla Nastych

	Kyiv

	20.
	Oleksiy Omelyanchuk

	Kyiv

	21.
	Maryna Pavlyk

	Kyiv

	22.
	Oleksandr Svetlov
	Kyiv

	23.
	Nataliya Seyko

	Kyiv

	24.
	Andriy Tkachenko

	Kyiv

	25.
	Nataliya Shkryada

	Kyiv

	26.
	Nataliya Shlikhta

	Kyiv

	27.
	Lyudmyla Kyzmychova
	Crimea

	28.
	Ihor Martynyuk

	Crimea

	29.
	Mykyta Khrapunov

	Crimea

	30.
	Marko Bachmakha

	Lviv

	31.
	Vitaliy Bilyk

	Lviv

	32.
	Pavlo Blavatsky

	Lviv

	33.
	Vilhelm Bohutsky

	Lviv

	34.
	Vitaliy Vandrovych

	Lviv

	35.
	Iryna Vandrovych

	Lviv

	36.
	Vitaliy Vantsa

	Lviv

	37.
	Oleh Kaptar

	Lviv

	38.
	Viktoria Karpatska

	Lviv

	39.
	Myroslava Keryk

	Lviv

	40.
	Kateryna Kovalchuk

	Lviv

	41.
	Olha Kozubska

	Lviv

	42.
	Marta Oleksiv

	Lviv

	43.
	Zoryana Polova

	Lviv

	44.
	Maria Prunak

	Lviv

	45.
	Svitlana Frunchak

	Lviv

	46.
	Shkred Volodymyr

	Lviv

	47.
	Nataliya Kopteltseva

	Odesa

	48.
	Nataliya Lopatina

	Odesa

	49.
	Inna Platonova

	Odesa

	50.
	Vyacheslav Manukyan

	Kharkiv

	51.
	Ihor Ustyuzhyn

	Kharkiv

	
	
	

	
	 CEU Summer University Program

ЦуЦЦЦЦкуЦентральноЄвропейсьуого
	

	1.
	Olena Baranova
	Dnipropetrovsk

	2.
	Pavlo Bosy
	Dnipropetrovsk

	3.
	Nataliya Halan
	Dnipropetrovsk

	4.
	Ihor Kyzyma
	Dnipropetrovsk

	5.
	Svitlana Pkhidenko
	Dnipropetrovsk

	6.
	Iryna Kryzhanovska
	Donetsk

	7.
	Viktoria Haydenko
	Kyiv

	8.
	Nataliya Hubar
	Kyiv

	9.
	Oleksandr Demyanchuk
	Kyiv

	10.
	Ivanna Ibrahimova
	Kyiv

	11.
	Nataliya Ivanchenko
	Kyiv

	12.
	Iryna Ivanchuk
	Kyiv

	13.
	Liza Ilchenko-Suyeva
	Kyiv

	14.
	Volodymyr Kyselov
	Kyiv

	15.
	Oleksiy Kononets
	Kyiv

	16.
	Olena Kulenkova
	Kyiv

	17.
	Nataliya Kutonova
	Kyiv

	18.
	Maksym Maksymentsev
	Kyiv

	19.
	Kateryna Manzyuk
	Kyiv

	20.
	Larysa Mytsyk
	Kyiv

	21.
	Hanna Nekrasova
	Kyiv

	22.
	Bohdan Pidverbytsky
	Kyiv

	23.
	Yuriy Polyansky
	Kyiv

	24.
	Vitaliy Razik
	Kyiv

	25.
	Nadiya Ryazanova
	Kyiv

	26.
	Viktoria Turba
	Kyiv

	27.
	Ihor Charkish
	Kyiv

	28.
	Romanov Roman
	Crimea

	29.
	Julia Surneva
	Crimea

	30.
	Iryna Chernyuk
	Crimea

	31.
	Hanna Shcherbakova
	Crimea

	32.
	Iryna Vandrovych
	Lviv

	33.
	Svyatoslav Dobryansky
	Lviv

	34.
	Oksana Kis
	Lviv

	35.
	Mykola Klimyshyn
	Lviv

	36.
	Vitaliy Motsok
	Lviv

	37.
	Iryna Pona
	Lviv

	38.
	Roksolana Fedushkina
	Lviv

	39.
	Volodymyr Varna
	Odesa

	40.
	Iryna Kaminska
	Odesa

	41.
	Volodymyr Kuzmenko
	Odesa

	42.
	Nataliya Kuzmenko
	Odesa

	43.
	Viktoria Nazarkina
	Odesa

	44.
	Olha Rotar
	Odesa

	45.
	Svitlana Chvachko
	Odesa

	46.
	Oleksiy Povolotsky
	Kharkiv

	47.
	Inna Pozihun
	Kharkiv

	48.
	Yuriy Shchokin
	Kharkiv

"Osvita" Information and Consulting Service Centers

Number of Projects: 7

Grant Amount: $ 89 953

Share of the Total Grant Amount: 1.68 %

Grantee: "Osvitny Initiativy" [Educational Initiatives] Center based in the city of Dnipropetrovsk

Project Manager: Irina Beliaeva

Project Summary: Supporting activities of "Osvita" International Education Promotion Center

Total : $ 12 230

Grantee: Center for Policy Studies, based in the city of Donetsk

Project Manager: Ganna Zorina

Project Summary: Supporting activities of the "Osvita" International Education Promotion Center

Total : $ 12 230

Grantee: "Osvita" Information and Consulting Service Center based in the city of Lviv

Project Manager: Andriy Gataliak

Project Summary: Supporting activities of "Osvita" International Education Promotion Center

Total : $ 19 383

Grantee: "Osvita" International Education Promotion Center based in Odessa

Project Manager: Larisa Shevchenko

Project Summary: Supporting activities of "Osvita" International Education Promotion Center

Total : $ 10 790

Grantee: "Osvita" International Education Promotion Center based in Simferopol

Project Manager: Yury Bulavintsev

Project Summary: Supporting activities of "Osvita" International Education Promotion Center

Total : $ 11 140

Grantee: "Osvita" Non-governmental Center based in the city of Kharkiv

Project Manager: Natalia Bulgakova

Project Summary: Supporting activities of "Osvita" International Education Promotion Center

Total : $ 11 990

Grantee: Information and Consulting Service Center on Matters of International Education, based in Kyiv

Project Manager: Alla Seletska

Project Summary: Supporting activities of the Center for International Exchanges in the Educational and Research Sectors

Total : $ 14 155

Higher Education Support Program
Number of Projects: 8

Grant Amount: $ 222 842

Share of the Total Grant Amount: 4.16 %

In 2000 the Higher Education Support Program in Ukraine was transformed into the “Higher Education: Leadership for Progress” Mega-project.

The mega-project’s aim is to ensure quality systemic changes in the teaching and learning of humanities and social sciences in Ukrainian institutes of higher education in accordance with world standards and principles of open society, to integrate Ukrainian universities into the international scientific faculty community.
In the second half of 2000 the mega-project conducted a competition involving university chairs, specialized departments and other research and teaching facilities (with the exception of Kyiv). We received 99 applications which were considered by the mega-project’s international Expert Board.

On the basis of Regional university departments/chairs the winners will create five national Centers for improving teaching and research methods. Each one will have three to five partnered chairs in other Ukrainian universities and three partnered chairs in Western and CIS universities. The mega-project covers five fields: education, sociology, European studies and political science.

Competition results were approved by the mega-project’s Supervisory Board. 24 projects from 17 Ukrainian universities were supported. Their implementation will begin in 2001.

Megaproject HELP — "Higher Education: Leadership for Progress"
Number of Projects: 1

Grant Amount: $ 103 383

Share of the Total Grant Amount: 1.93 %

Grantee: 24 organizations won the competition for participation in the "Higher Education: Leadership for Progress" Megaproject, representing cities from various Regions throughout Ukraine.

Project Manager: Managers of the above 24 organizations won the competition for participation in the "Higher Education: Leadership for Progress" Megaproject.

Project Summary: Establishing adequate material, technical and institutional conditions to start operations of the partner centers and chairs participating in the "Higher Education: Leadership for Progress" Megaproject.

Total : $ 103 383

Summer Schools
Number of Projects: 4

Grant Amount: $ 102 069

Share of the Total Grant Amount: 1.90 %

In order to improve the professional skills of university faculty and to develop contemporary scientific thought in the field of social sciences and humanities IRF together with the Open Society Institute (Budapest) supports the organization and conduction of Summer schools in sociology, economics, literary criticism, philosophy, case studies, etc.
Grantee: Center of Gender Studies, based in the city of Kyiv

Project Manager: Vira Ageyeva

Project Summary: Presentation of gender as a new and important subject of educational curricula; and introduction of "women's studies" as a modern instruction course and an important subject for research in the higher educational establishments of Ukraine and other CIS countries.

Total : $ 35 304

Grantee: Testing Center within the system of the Ministry of Health of Ukraine, based in the city of Kyiv

Project Manager: Irina Bulakh

Project Summary: Implementing an objective testing program to assess professional knowledge and skills as an element of the higher education quality improvement project. Addressing the problems of national standards implementation in the highetr education system of Ukraine.

Total : $ 24 862

Grantee: East-Ukrainian Foundation for Social Studies, based in the city of Kharkiv

Project Manager: Vil Bakirov

Project Summary: Discussing new concepts of the social and cultural reforms in the context of changes in the economy and the political culture of society

Total : $ 18 568

Grantee: Ukrainian Philosophy Foundation based in the city of Kyiv

Project Manager: Sergiy Proleyev

Project Summary: Special training course in social philosophy for instructors and professors of the higher education establishments of Ukraine and other CIS countries

Total : $ 23 335

Hors Concours Projects
Number of Projects: 3

Grant Amount: $ 17 390

Share of the Total Grant Amount: 0.32 %

Grantee: "Democratic Education", a Canadian-Ukrainian Project based in the city of Kyiv

Project Manager: Liubov Margolina

Project Summary: International Conference, "Democracy Development in Ukraine"

Total : $ 10 000

Grantee: "Altemus", a non-profit Research and Educational Organization based in Kyiv

Project Manager: James Clam

Project Summary: Support for the weekly training workshop to upgrade leadership skills: a summer school of the Harvard Ukraine Research Institute

Total : $ 5 000

Grantee: Institute of Educational Practices of the Academy of Pedagogical Sciences of Ukraine, based in the city of Kyiv

Project Manager: Valery Bykov

Project Summary: Developing scientific-and-methodological provisions for skills assessment and certification of project management officers

Total : $ 2 390

School Development Program
Number of Projects: 26

Grant Amount: $ 149 954

Share of the total Grant Amount: 2.80 %

In 2000 the International Renaissance Foundation launched a new School Development Program.

Its main task is to promote changes to the existing system and the establishment of a new education system in Ukraine which:

· allows for an open public discussion about the education policy and its correspondence to international standards making it possible for Ukraine to integrate itself into international activities in this field;

· has schools with modern approaches to the education of citizens who want and may question authority, make rational decisions, avoid conformist and group actions widespread in the Soviet era;

· creates conditions necessary for each child from the Ukrainian majority and national minorities to receive a similar quality education regardless of his or her gender or religious and cultural affiliations;

· unites efforts by the government, academic institutions and institutions for retraining teachers, the pedagogical community and schools aimed at supporting new teaching methods and raising public awareness about education problems.

IRF cooperates with all international and Ukrainian organizations interested in school reform. Such cooperation unites financial and methodological resources. IRF’s School Development Program is supported by the Ministry of Education and Science of Ukraine, the Academy of Pedagogical Sciences of Ukraine, the European Center of Education Cooperation, the Scientific and Methodological Center of Secondary Education with the Ministry of Education and Science of Ukraine and a number of international organizations and foreign representations in Ukraine.

School Development Program Program priorities

Education Policy
The International Renaissance Foundation (Kyiv, Ukraine) together with the Institute of Education Policy (Open Society Institute, Budapest, Hungary), the World Bank, UN Development Program and other international donor organizations has started the Education Policy Support Program aimed at assisting the Government of Ukraine in the development of a national education development strategy. The program's goal: to initiate a national debate on education in Ukraine; to develop international and public expertise of strategic documents and the government’s technical abilities to analyze and formulate an education policy; to support the Ministry of Education and Science in its efforts to create and introduce a National Doctrine of Education Development.

The Doctrine is created to define the development strategy of the education sector in Ukraine, to formulate the top priorities and to devise a strategic plan of conducting reform on all levels of education – from elementary to higher education.

Within the framework of the program we have already started conducting preliminary analytical research in the education field to provide a definite evaluation of the state of the education sector in Ukraine and to define possible strategic versions of conducting future reforms.

The National Doctrine of Education Development is subject to public evaluation. It uses the experience of several Central and Eastern European states (Slovenia, Poland, Czech Republic, Hungary, Macedonia).
IRF also promotes the establishment of a National Information Center on Education Issues in accordance with the Lisbon Qualifications Recognition Treaty ratified by Ukraine. IRF also furthers the development of the concept of multicultural education in Ukraine as the legal grounds for changes in the content and methods of teaching.

Independent Testing Initiative

The Independent Testing Initiative continues IRF’s anti-corruption activity in the education field and reacts to the responses of Ukrainian society. The testing program will be developed on the basis of international experience and envisages the creation of a normative base for testing as a system of skill evaluation and a model testing center.

Support for institutes of postgraduate pedagogical education

IRF has already lent its support to training courses of Ukrainian institutes of postgraduate pedagogical education. In 2000 IRF (on a competitive basis) assisted the introduction of critical thinking courses into the curriculum of postgraduate pedagogical education institutes and the creation of a resource methodological center for developing critical thinking methodology programs at the Central In-service Teacher Training Institute.

Translation of foreign pedagogical literature competition
The purpose of the competition is to promote the development of the education system in Ukraine by familiarizing Ukrainian citizens, teachers and education officials in particular, with important events in foreign intellectual life. The competition allows for publishing houses to receive financial assistance for purchasing copyrights of a certain book, its translation, editing, creating and systemizing the scientific terminology, and printing costs.
	School Development Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	All-Ukrainian Projects
	Amount

	Crimea and Simferopol Region
	2
	2 (100.00 %)
	$ 18 783

	Kharkiv and Region
	4
	1 (25.00 %)
	$ 25 100

	Kyiv and Region
	13
	7 (53.85 %)
	$ 68 207

	Lviv and Region
	6
	—
	$ 26 945

	Rivne Region
	1
	1 (100.00 %)
	$ 10 919

	Total:
	26
	11 (42.31 %)
	149 954

	Projects Supported by the Program:

Fostering Methods of Critical Thinking in the Secondary School Curriculum
Number of Projects: 5

Grant Amount: $ 53 635

Share of the Total Grant Amount: 1.00 %

Grantee: Central Institute for the Post-graduate Pedagogical Education, based in Kyiv

Project Manager: Nadiya Babik

Project Summary: Updating the curricula contents and procedures to improve the post-graduate training courses offered to teachers and managing officers of educational establishments

Total : $ 11 933

Grantee: "Debating Center", a Simferopol-based non-governmental City Organization

Project Manager: Natalia Kuznetsova

Project Summary: Organizing and implementing target training courses for teachers to improve their debating skills and update them to modern conflict resolution and critical thinking procedures

Total : $ 11 838

Grantee: The G. Skovoroda's Kharkiv National Pedagogical University (KNPU) based in the city of Kharkiv

Project Manager: Tetiana Oliynik

Project Summary: Implementation of a summer school, regular workshops and master-classes for secondary school teachers (under the skills-upgrading programs) and students from rural Regions within the frame of the KNPU Post-graduate Training System, as well as for KNPU tutors, post-graduates and students

Total : $ 12 000

Grantee: The Ostrozky's Benefector Knights Foundation based in the city of Rivne

Project Manager: Vasil Kashevsky

Project Summary: Establishing a permanent instruction course to train teachers of the Rivne Region in modern critical thinking development and students' self-management methods

Total : $ 10 919

Grantee: Sevastopol Institute for Post-graduate Pedagogical Education, based in the city of Sevastopol

Project Manager: Maria Lapenok

Project Summary: Developing and introducing elementary training in psychology and pedagogy of interpersonal cooperation into the academic curricula of the pedagogical establishments and post-graduate education institutes; and implementing an all-Ukraine training workshop.

Total : $ 6 945

Educational "Translation Project" Program
Number of Projects: 11

Grant Amount: $ 50 000

Share of the Total Grant Amount: 0.93 %

Grantee: "Veselka", a state-owned Special Children's Literature Publishing House based in Kyiv

Project Manager: Volodymir Vasiliuk

Project Summary: Translation and publication of the book, "Cultural Politics and Education (The John Dewey Lecture)" by Michael W. Apple

Total : $ 3 700

Grantee: "Makkabi", a Jewish Culture and Sports Club, Kharkiv Establishment based in Kharkiv

Project Manager: Vira Blizniuk

Project Summary: Translation and publication of the book, "Cultural Leadership: The Culture of Excellence in Education" by Cunninghman, William G. and Donn W.

Total : $ 4 200

Grantee: "Veselka", state-owned Special Children's Literature Publishing House based in Kyiv

Project Manager: Volodymir Vasiliuk

Project Summary: Translation and publication of the book, "Curriculum Tools for Empowering Young Children" by L. Anti-Bias Derman-Sparks

Total : $ 5 200

Grantee: "ACTA" Publishing House based in the city of Kharkiv

Project Manager: Denis Tkachenko

Project Summary: Translation and publication of the book, "Teachers As Cultural Workers: Letters to Those who Dare Teach" by Paulo Freire .

Total : $ 3 500

Grantee: "K.I.S. Kyiv - Information - Service" Publishing Company based in Kyiv

Project Manager: Yury Marchenko

Project Summary: Translation and publication of the book, "Education et Medias. 2 ed." by Jacques Gonned .

Total : $ 1 200

Grantee: "Makkabi", a Jewish Culture and Sports Club, Kharkiv Establishment based in Kharkiv

Project Manager: Lina Kopetska

Project Summary: Translation and publication of the book, "Organizational Behavior" by Robert G. Owens

Total : $ 5 400

Grantee: "Kalvariya" Publishing Company based in the city of Lviv

Project Manager: Anetta Antonenko

Project Summary: Translation and publication of the book, "The Case for Intercultural Education" by Antonio Perotti .

Total : $ 3 500

Grantee: "Litopys" Publishing Company based in Lviv

Project Manager: Oleg Larchik

Project Summary: Translation and publication of the book, "Democracy and Education" by John Duie.

Total : $ 7 000

Grantee: "Litopys" Publishing Company based in Lviv

Project Manager: Miroslava Prikhoda

Project Summary: Translation and publication of the book, "Moral Principles in Education" by John Duie.

Total : $ 1 300

Grantee: "Litopys" Publishing Company based in Lviv

Project Manager: Miroslava Prihoda

Project Summary: Translation and publication of the book, "Education Management and Organizational Behavior" by Mark Genson.

Total : $ 6 500

Grantee: "Litopys" Publishing Company based in Lviv

Project Manager: Miroslava Prihoda

Project Summary: Translation and publication of the book, "Management and Control in Education" by Thomas Serdzhovani, Martin Berlingame, Fred Cumbs and Paul Thurston.

Total : $ 8 500

Other Projects
Number of Projects: 10

Grant Amount: $ 46 319

Share of the Total Grant Amount: 0.86 %

Grantee: International Renaissance Foundation based in Kyiv

Project Manager: Evgen Polishuk

Project Summary: Participation of Ukraine's representatives in the International UNESCO Forum on Matters of Basic Education

Total : $ 2 109

Grantee: Ukrainian Center for Cultural Research, based in Kyiv

Project Manager: Volodymir Podkopayev

Project Summary: Completing a political culture problems study and preparing recommendations for the Concept of Political Culture Education system in Ukraine

Total : $ 5 800

Grantee: Ukrainian Institute for Social Studies, based in Kyiv

Project Manager: Olexander Yaremenko

Project Summary: Participation in the International Fostering Conference for CIS countries and East Central Europe

Total : $ 4 300

Grantee: The Vasil Sukhomlinsky All-Ukrainian Association based in Kyiv

Project Manager: Tetiana Ladychenko

Project Summary: Developing an instruction manual, "We Are in Europe" for senior students of secondary educational establishments

Total : $ 14 999

Grantee: Kyiv School for Business People, based in Kyiv

Project Manager: Volodymir Pechenizky

Project Summary: Organization and implementation of a daily workshop for the Task Team during the visit of an expert from the Cambridge Consulting Group for Education Development

Total : $ 346

Grantee: "Suchasna Shkola" [Modern School], a resource-management and methodological center based in Kyiv

Project Manager: Nina Dementievska

Project Summary: Ukrainian-American summer camp for teachers: organization and implementation activities.

Total : $ 5 500

Grantee: Subsidiary Charity Foundation of the Association "France-Ukraine Exchanges", based in the city of Kyiv

Project Manager: Vladyslav Gurtenko

Project Summary: Supporting the cooperation of France and Ukraine in the pedagogical sector.

Total : $ 8 945

Grantee: International Renaissance Foundation based in Kyiv

Project Manager: Alla Seletska

Project Summary: Practical training of representatives from the Ministry of Education and the Academy of Pedagogical Sciences of Ukraine during their visit to the National Ministry of Research and Technologies of France

Total : $ 2 305

Grantee: "Sophia Foundation," NGO

Project Manager: Valentina Rostopyra

Project Summary: Detailed assessment of the current responsibilities of the Ministry of Education of Ukraine and the State Committee of Ukraine for the Matters of Science and Copyrights

Total : $ 1 870

Grantee: Research and Methodological Institute of Education Lviv Regional Establishment, based in the city of Lviv

Project Manager: Roman Shiyan

Project Summary: Securing Ukraine's participation in the Post-graduate Pedagogical Education Project of the Institute of Educational Policy

Total : $ 145

Youth Programs
Number of Projects: 19

Grant Amount: $ 701 753

Share of the Total Grant Amount: 13.10 %

IRF supports programs that foster the upbringing of a generation of educated citizens ready to live in an open society, tolerant to the thoughts of other people, possessing critical thinking and the knowledge and ability to defend their rights. They include the Debate and Street Law Programs coordinated by the "Debate" Resource Methodical Center.

	Youth Programs Expenditures by Regions of Ukraine:

	Region
	Projects supported
	All-Ukrainian Projects
	Amount

	Crimea and Simferopol Region
	1
	—
	$ 6 000

	Dnipropetrovsk and Region
	1
	—
	$ 7 000

	Donetsk and Region
	1
	—
	$ 7 000

	Ivano-Frankivsk Region
	1
	—
	$ 1 600

	Kharkiv and Region
	1
	—
	$ 7 000

	Kyiv and Region
	12
	8 (66.67 %)
	$ 659 753

	Lviv and Region
	1
	—
	$ 6 400

	Odessa and Region
	1
	—
	$ 7 000

	Total:
	19
	8 (42.11 %)
	$ 701 753

Debate Program
Number of Projects: 8

Grant Amount: $ 100 000

Share of the Total Grant Amount: 1.87 %

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Crimea and Simferopol Region
	1
	$ 6 000

	Dnipropetrovsk and Region
	1
	$ 7 000

	Donetsk and Region
	1
	$ 7 000

	Ivano-Frankivsk Region
	1
	$ 1 600

	Kharkiv and Region
	1
	$ 7 000

	Kyiv and Region
	1
	$ 58 000

	Lviv and Region
	1
	$ 6 400

	Odessa and Region
	1
	$ 7 000

	Total:
	8
	$ 100 000

	Projects Supported by the Program:

Grantee: "Association of Discussion Clubs" NGO Dnipropetrovsk Regional Office, based in the city of Dnipropetrovsk

Project Manager: Pavlo Vlasov

Project Summary: Encouraging education of young secondary and high school students through game shows and debates

Total : $ 7 000

Grantee: "Debates", a Donetsk-based Young People's Center

Project Manager: Valentina Diomkina

Project Summary: Encouraging young secondary and high school students' education through game shows and debates

Total : $ 7 000

Grantee: "Debates" Center based in Kyiv

Project Manager: Valery Mardanenko

Project Summary: City, Regional and all-Ukraine students' competitions in Ukrainian and English languages: organization and implementation.

Total : $ 58 000

Grantee: Information and Methodological "Debates" Center based in the city of Lviv

Project Manager: Olexiy Tereshiuk

Project Summary: Encouraging young secondary and high school students' education through game shows and debates

Total : $ 6 400

Grantee: Non-governmental "Dispute Club" Center for Young People, based in Odessa

Project Manager: Liudmila Yamshikova

Project Summary: Encouraging young secondary and high school students' education through game shows and debates

Total : $ 7 000

Grantee: Simferopol non-governmental "Debate Club" Center, based in the city of Simferopol

Project Manager: Natalia Kuznetsova

Project Summary: Encouraging young secondary and high school students' education through game shows and debates

Total : $ 6 000

Grantee: "Molod za Democratiyu" [Young People for Democracy] Kharkiv-based non-governmental Center

Project Manager: Galina Ovcharova

Project Summary: Encouraging young secondary and high school students' education through game shows and debates

Total : $ 7 000

Grantee: "Socium Eko Art" New Ideas Center based in the city of Kalush

Project Manager: Lada Malaniy

Project Summary: Encouraging young secondary and high school students' education through game shows and debates

Total : $ 1 600

Step-by-step Program
Number of Projects: 3

Grant Amount: $ 168 000

Share of the Total Grant Amount: 3.14 %

The program is a new model for educating children under 10 on the basis of democratic values. It is grounded in the European and American traditions of children’s early education and combines them with domestic pedagogical traditions, and the educational and cultural differences of the various Regions of Ukraine. The program supports an individual approach towards children’s education, organizing activity centers and interaction with children’s parents.
Grantee: All-Ukrainian "Krok za krokom" [Step by step] Foundation based in the city of Kyiv

Project Manager: Nataliya Sofiy

Project Summary: Implementation of the International Training-and-Practical Workshop "Basic Concepts of Work with Adult People"

Total : $ 28 000

Grantee: All-Ukrainian "Krok za krokom" Foundation based in Kyiv

Project Manager: Nataliya Sofiy

Project Summary: Implementation of the "Step by Step" Program offering a pioneering education model for children under ten years of age.

Total : $ 110 000

Grantee: All-Ukrainian "Krok za krokom" [Step by step] Foundation based in Kyiv

Project Manager: Nataliya Sofiy

Project Summary: Recruitment of a team of trainers to conduct training-and-practical workshops within the frame of the "Step by Step" Program to reach every level of the educational workers' community.

Total : $ 30 000

Reading and Writing for Critical Thinking Program
Number of Projects: 2

Grant Amount: $ 137 746

Share of the Total Grant Amount: 2.57 %

The RWCT Program proposes personnel development models that can be used for training teachers and university staff. The program provides an accurate system of education methodology that furthers the development of critical thinking and independent education skills among students. The execution of this program fosters the democratization of education through changes in the methodology of teaching general subjects.

The program is oriented at 1-11 grade students of Ukrainian schools providing general education. Its activity in our country is coordinated by the Scientific Methodological Center "Intellect," established by IRF and the Academy of Pedagogical Sciences of Ukraine.

Grantee: "Intellect", a Research and Methodological Center Fostering Critical and Imaginative Thinking, based in the city of Kyiv

Project Manager: Nataliya Kravchenko

Project Summary: Implementation of the International Scientific-and-Practical Conference "Fostering Critical Thinking Skills in School Education in the Context of the New Educational Standards Being Developed in Ukraine"

Total : $ 17 746

Grantee: "Intellect", a Research and Methodological Center Fostering Critical and Imaginative Thinking, based in the city of Kyiv

Project Manager: Nataliya Kravchenko

Project Summary: Development of an integrated set of educational procedures to foster critical thinking and self-motivated learning among school students.

Total : $ 120 000

International Education and Research Network (I*EARN) Program
Number of Projects: 1

Grant Amount: $ 10 000

Share of the Total Grant Amount: 0.19 %

The program’s main task is to attract schoolchildren to the process of democratic change in society using modern information technologies. In 2000 the program envisaged the establishment (within the Ukrainian high school network) of four Regional centers for educating high school teachers to work in national and international telecommunication projects and to make use of the Internet in their curricular and extracurricular activity.

Grantee: "Suchasna Shkola" [Modern School], a Resource-management and Methodological Center based in Kyiv

Project Manager: Nina Dementievska

Project Summary: Implementation of the International Education and Research Network Program "I*EARN] in Ukraine

Total : $ 10 000

Street Law Program
Number of Projects: 2

Grant Amount: $ 81 007

Share of the Total Grant Amount: 1.51 %

Grantee: "Debates" Center based in Kyiv

Project Manager: Alla Lamakh

Project Summary: Publication of a student's manual complete with the teacher's guide, "Practical Law" for the VIII grade of secondary educational institutions.

Total : $ 80 000

Grantee: "Debates" Center based in Kyiv

Project Manager: Valery Mardanenko

Project Summary: Participation in a training workshop to address the matters of business planning in the educational sector

Total : $ 1 007

Visual Thinking Strategies Program

Number of Projects: 1

Grant Amount: $ 35 000

Share of the Total Grant Amount: 0.65 %

The Program promotes children’s aesthetic, identity and learning development and improves their thinking and communicative skills. New skills acquired through the program allow students and teachers to develop behavior models that further diversity of thought and at the same time encourage the formation of consensus.

The program is oriented at primary school classes providing general education. Its activity is coordinated by the Scientific Methodological Center "Intellect".

Grantee: "Intellect", a Research and Methodological Center for Fostering Critical and Imaginative Thinking, based in the city of Kyiv

Project Manager: Nataliya Kravchenko

Project Summary: Implementation of the "Fostering Imaginative Thinking" Program

Total : $ 35 000

Soros Professors Emeritus

Number of Projects: 1

Grant Amount: $ 90 000

Share of the Total Grant Amount: 1.68 %

26 noted Ukrainian scientists, among them such world-renowned academicians such as M. Amosov, B. Paton, O. Shalimov, K. Yushchenko, received an annual grant. This grant is a recognition of the contribution these people have made to scientific and technological development.

Grantee: Winners of the Competition for a Soros Professorship, Kyiv

Project Manager: Victor Vishensky

Project Summary: Grant awards for the Soros Professorships

Total : $ 90 000

Soros Olympiads
Number of Projects: 1

Grant Amount: $ 80 000

Share in the Total Grant Amount: 1.49 %

The main purpose for holding the Soros Olympiads is to support talented young people who are interested in the sciences: mathematics, physics, chemistry and biology. The main principle of these Olympiads is their democratic character, their openness to all students, the absence of any Regional or departmental obstructions. The finalists win a subscription to popular science magazines. Prize-winners receive winners’ diplomas and valuable prizes. The high level of the Soros Olympiads is officially recognized. First and second prize winners are invited to participate in the final round of the National Olympiads in their respective fields.

Grantee: Winners of the Soros Olympics, Kyiv

Project Manager: Victor Vishensky

Project Summary: Awarding the Soros Olympics winners

Total : $ 80 000

	Culture

Inter-Regional Cultural Partnership
......

Modernization of National Culture
......

Travel Grants
......

Open Society Cultural Links
......

Open Society Cultural Policy
......

Іnnovation Projects
......

Centers for Contemporary Art
......
Culture Program
Number of Projects: 104

Grant Amount: $ 499 827

Share of the Total Grant Amount: 9.33 %

The Program’s strategy for 2000-2002 is based on the recognition of IRF’s mission – to stimulate systemic changes in the field, not limited by superficial effects; to support those key cultural areas that are overlooked by the state; to catalyze the development of a new contemporary Ukrainian art; to interact with artists in the field of innovative projects; to promote tolerance, acceptance and interest toward different and unpopular trends; to develop inter-cultural communication, the understanding of “otherness.”

In 2000 the Culture Program was oriented at furthering the development of cultural policy, up-to-date models of cultural management, inter-Regional cultural cooperation and supporting experimental artistic forms.

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Chernivtsy Region
	1
	1 (100.00 %)
	$ 3 934

	Crimea and Simferopol Region
	1
	1 (100.00 %)
	$ 7 000

	Dnipropetrovsk Region
	1
	—
	$ 920

	Donetsk Region
	1
	1 (100.00 %)
	$ 6 075

	Kharkiv Region
	7
	1 (14.29 %)
	$ 20 572

	Kherson Region
	1
	1 (100.00 %)
	$ 2 460

	Kirovohrad Region
	1
	1 (100.00 %)
	$ 6 757

	Kyiv and Region
	64
	30 (46.88 %)
	$ 319 301

	Lviv and Region
	9
	2 (22.22 %)
	$ 24 712

	Odessa and Region
	13
	7 (53.85 %)
	$ 97 513

	Poltava Region
	1
	—
	$ 1 000

	Rivne Region
	2
	—
	$ 1 280

	Ternopil Region
	2
	2 (100.00 %)
	$ 8 303

	Total:
	104
	47 (45.19 %)
	$ 499 827

InterRegional Cultural Partnership Competition

Number of Projects: 3

Grant Amount: $ 14 770

Share of the Total Grant Amount: 0.28 %

Supports the development of Regional non-government cultural and artistic organizations and the establishment of inter-Regional communication and exchange. The competition’s task is to generate artistic life in Ukrainian Regions.
Grantee: Ternopil Rock Club

Project Manager: Zorian Bezkorovainy

Project Summary: Implementation of "Nivroku-2000," a Modern Art Festival for Young People in the city of Ternopil

Total : $ 3 795

Grantee: "Art existencia," Kyiv

Project Manager: Taras Grymalyuk

Project Summary: Implementation of "Inter-Regional Partnership and Fundraising Lessons" for the regional producers and managers of cultural NDOs

Total : $ 4 900

Grantee: Donetsk Regional Training and Methodological Culture Center

Project Manager: Natalia Krupka

Project Summary: Establishing innovative ventures in a new structure, to offer modern forms and means of entertainment to different categories of people with further actions to develop the existing, self-initiated creative groups and amateur associations.

Total : $ 6 075

Modernization of National Culture Competition
Number of projects: 28

Amount: $ 141 543

Share of the Total Grant Amount: 2.64 %

Oriented at assisting innovative projects within Ukrainian contemporary art which develop new forms of artistic expression. The competition promotes tolerance, acceptance, interest and taste for different aesthetic trends.

	Competition Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Kharkiv Region
	4
	1 (25.00 %)
	$ 14 664

	Kherson Region
	1
	1 (100.00 %)
	$ 2 460

	Kyiv and Region
	15
	11 (73.33 %)
	$ 83 558

	Lviv Region
	3
	1 (33.33 %)
	$ 13 988

	Odesa Region
	4
	3 (75.00 %)
	$ 22 365

	Ternopil Region
	1
	1 (100.00 %)
	$ 4 508

	Total:
	28
	18 (64.29 %)
	$ 141 543

	Projects Supported by the Program:

Grantee: Institution of Unstable Thoughts based in the city of Kyiv.

Project Manager: Oleksandr Solovyov.

Project Summary: Fulfillment of the exhibition project, "Only the noble understanding of self-misunderstanding."

Total: $ 3 400

Grantee: Association “New Music,” based in the city of Odesa.

Project Manager: Konstantin Penchkovsky.

Project Summary: "Ex Tempore" — creation of CD-ROM and an Internet database of Ukrainian modern musical art.

Total: $ 6 145

Grantee: Association “New Music”, based in the city of Odesa.

Project Manager: Yuriy Semenov.

Project Summary: "Musica Ukrainica" — creation of a multi-media Internet chronicle and holding a conference of Ukrainian musicians and music critics.

Total: $ 6 995

Grantee: Lviv Regional Volunteers Union, “New Wave,” based in the city of Lviv.

Project Manager: Mikhailo Barbar.

Project Summary: Creation of Internet-radio with access to both archives of completed projects and live broadcast of versatile artistic activities in Ukraine.

Total: $ 7 000

Grantee: Union of Photographers of Ukraine, Kharkiv Region division, based in the city of Kharkiv.

Project Manager: Tetiana Pavlova.

Project Summary: Artistic activities of visual and musical arts, “Detonation of HIPPY-end.”

Total: $ 997

Grantee: Association, “New Music”, based in the city of Odesa.

Project Manager: Vadim Larchikov.

Project Summary: "Experimental trends in modern music of the world" — Concerts and performances in 2000-2001.

Total: $ 4 575

Grantee: Charity Fund of Youth Initiatives Support, based in the city of Kyiv.

Project Manager: Taras Lyuty.

Project Summary: Creation of a database of valuable self-editing projects, establishment of the projects information exchange, modernization of the “Labyrinth” network and creation of a self-edition network.

Total: $ 6 980

Grantee: Search Space, based in the city of Kyiv.

Project Manager: Viktor Tymoshenko.

Project Summary: Creation of an acting literature division of the web site, “Literature space “Chornobrovy (with dark brows).””

Total: $ 2 053

Grantee: Ukrainian National Fund for the Support of Chornobyl Invalids, Kharkiv Region division, based in the city of Kharkiv.

Project Manager: Valery Skibitsky.

Project Summary: CD-ROM production, “The collection of graphic arts and posters of the museum-gallery “4th Block.””

Total: $ 5 750

Grantee: Charity Fund “Salyus”, based in the city of Lviv.

Project Manager: Oleksandra Sluzhynska.

Project Summary: The use of modern electronic technologies for further development and publicization of the art program “ART anti AIDS.”

Total: $ 5 140

Grantee: The Institute of Contemporary Art, based in the city of Odesa.

Project Manager: Myroslav Koul’chytsky.

Project Summary: Exhibition of modern virtual art, “Found Things,” that represents works of young Odesa artists (in video, photo, installation formats).

Total: $ 4 650

Grantee: NGO “Yaryna,” based in the city of Kyiv.

Project Manager: Oxana Plysiuk.

Project Summary: Creation of sound and visuals for a video installation of Mozart’s opera, "Cosi fan tutte."

Total: $ 5 280

Grantee: Kharkiv City Arts Gallery, based in the city of Kharkiv.

Project Manager: Tetiana Toumasian.

Project Summary: Facets of art - creation of a public electronic magazine on the server of the Internet site “Red-Art.”

Total: $ 3 920

Grantee: Center of Contemporary Art, based in the city of Kyiv.

Project Manager: Nelia Pasichnyk.

Project Summary: Creation of the audiovisual work, “Irodiada,” created from the text of S.Mallarme and the music of P.Hindemith, played by the “Perpetuum Mobile” orchestra.

Total: $ 6 384

Grantee: Theatre-studio “Arabesques,” based in the city of Kharkiv.

Project Manager: Svitlana Oleshko.

Project Summary: Experimental staging of O. Irvanets’ play, “A Little Play about Betrayal for One Actress.”

Total: $ 3 997

Grantee: Ukrainian Union of Psychotherapists, based in the city of Lviv.

Project Manager: Aridna Fayda.

Project Summary: Three improvisational theater performances by the mentally disabled.

Total: $ 1 848

Grantee: Ternopil Society of Creative Youth “Vidrodzhennia”, based in the city of Ternopil’.

Project Manager: Anatoly Denis.

Project Summary: Creation of an Internet portal of Ukrainian alternative music.

Total: $ 4 508

Grantee: Ukrainian Mime Center, based in the city of Kyiv.

Project Manager: Oleksandr Chayka.

Project Summary: Creation of the Ukrainian Theatre Internet Resource.

Total: $ 6 747

Grantee: Union of Cinematographists' of Ukraine, based in the city of Kyiv.

Project Manager: Sergiy Trymbach.

Project Summary: Creation of the catalog, “Ukrainian fiction cinema” (CD album) on films of the 1990s.

Total: $ 6 552

Grantee: Exhibition Federation of Ukraine, based in the city of Kyiv.

Project Manager: Yevhen Matveyev.

Project Summary: Exhibition project on the territory of the Crimean nuclear plant to draw investment into the creation of a modern art museum.

Total: $ 4 000

Grantee: Generator, based in the city of Kyiv.

Project Manager: Katerina Kit.

Project Summary: Creation of information-communication channels by making a web resource and information exchange system.

Total: $ 4 347

Grantee: Kherson City Center of Youth Initiatives “TOTEM,” based in the city of Kherson.

Project Manager: Dmytro Zhoukov.

Project Summary: Modernization of futurism traditions in the city of Kherson by creating the Internet center "Terra futura."

Total: $ 2 460

Grantee: Charity Organization “Theater Company Beniuk and Khostikoyev,” based in the city of Kyiv.

Project Manager: Myroslav Grynyshyn.

Project Summary: Staging of the polystylistic music drama, “Krasivsky.”

Total: $ 7 000

Grantee: Art-existentia, based in the city of Kyiv.

Project Manager: Vasyl Vovkoun.

Project Summary: Staging of an Henrik Ibsen play.

Total: $ 7 000

Grantee: Union of Chamber Opera, based in the city of Kyiv.

Project Manager: Natalia Svyrydenko.

Project Summary: Staging of D.Bortniansky’s opera, “Alkid” on P.Metastasio’s libretto translated by Y.Kononenko with young singers and musicians.

Total: $ 6 200

Grantee: Ukrainian Inter-museum Center, based in the city of Kyiv.

Project Manager: Mykhaylo Selivachov.

Project Summary: Creation of an open museum information resource, museum.org.ua

Total: $ 6 917

Grantee: International Charity Fund of Vladimir Horovits Competition, based in the city of Kyiv.

Project Manager: Yuriy Zil’berman.

Project Summary: Creation of the culturological Internet site, “Academic musical competitions of Ukraine” based on the Internet site of V. Horovits competition; creation of electronic information network.

Total: $ 3 728

Grantee: Art-existentia, based in the city of Kyiv.

Project Manager: Taras Hrymaliuk.

Project Summary: Creation of multimedia CDs and the Internet site of Ukrainian authentic folklore.

Total: $ 6 970

Travel Grants
Number of projects: 19

Amount: $ 19 478

Share of the Total Grant Amount: 0.36 %

Financing Ukrainian artistic representation during international festivals, competitions, symposiums, etc.
	Competition Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Kyiv and Region
	12
	1 (8.33 %)
	$ 14 775

	Lviv Region
	3
	—
	$ 1 424

	Odesa Region
	1
	—
	$ 999

	Poltava Region
	1
	—
	$ 1 000

	Rivne Region
	2
	—
	$ 1 280

	Total:
	19
	1 (5.26 %)
	$ 19 478

	Projects Supported by the Program:

Grantee: International Charity Fund “Treasures of Ukraine-Rus,” based in the city of Kyiv.

Project Manager: Tetiana Kara-Vasylyeva.

Project Summary: Exhibition, “Modern Ukrainian Tapestry” represented by works of L. Zhohol’, People’s Artist of Ukraine, held in Skopje, Macedonia.

Total: $ 1 000

Grantee: Ukrainian Writers’ Association, based in the city of Kyiv.

Project Manager: Taras Fediuk.

Project Summary: Participation of Ukrainian writers Y. Andrukhovych, A. Bondar’ and M. Riabchuk in the pan-European project, “Literature Express Europe 2000.”

Total: $ 8 250

Grantee: The Fund of Assistance to Legal and Political Reforms, based in the city of Kyiv.

Project Manager: Liudmyla Kaverina.

Project Summary: The participation of Ukrainian representatives in the International Wagner competition.

Total: $ 500

Grantee: Association “New Music,” based in the city of Odesa.

Project Manager: Vadym Larchikov.

Project Summary: The trip of the duet, “Violoncellissimo” to the 10th International Competition of Chamber Companies in Italy.

Total: $ 999

Grantee: Club of Native Kyivians “Force,” based in the city of Kyiv.

Project Manager: Tetiana Derevyanko.

Project Summary: The trip by A. Derevyanko to Bucharest, Romania to participate in the competition, “Young Musicians.”

Total: $ 394

Grantee: Public Organization “Yaryna,” based in the city of Kyiv.

Project Manager: Iryna Tkachenko.

Project Summary: Trip of the vocal group, “Man Sound” to international chorus festivals in Italy.

Total: $ 1 000

Grantee: Artistic Center of Youth Cooperation and Development, “XXI century for Ukraine,” based in the city of Kyiv.

Project Manager: Oleksandr Lysokon’.

Project Summary: Trip of the vocal group, “Jazz-Expromt” to an international festival to Megjojdroye, Poland.

Total: $ 806

Grantee: Youth Prospects, based in the city of Lviv.

Project Manager: Iryna Kotselko.

Project Summary: The trip of Kh. Khomyn and her accompanist to Fermo, Italy to participate in international competition.

Total: $ 349

Grantee: P.I.Chaikovsky National Music Academy, based in the city of Kyiv.

Project Manager: Oleg Boyko.

Project Summary: The participation of O. Boyko, student of the conservatory, in an international competition.

Total: $ 460

Grantee: The Laboratory of Social Analysis F-4, based in the city of Kyiv.

Project Manager: Vitaly Kvitka.

Project Summary: The trip of V. Kvitka, the poet, to the international festival, “Poetic Spring.”

Total: $ 100

Grantee: P.I.Chaikovsky National Music Academy, based in the city of Kyiv.

Project Manager: Artem Lysenko.

Project Summary: The trip of A. Lysenko, a national music academy student, to an international competition to Italy.

Total: $ 530

Grantee: Creative Union “Kolyada,” based in the city of Rivne.

Project Manager: Valentyna Podolianchuk.

Project Summary: Participation of the children’s violinists’ company, “Arietta” (Rivne) in the 10th International Youth Festival of Traditional Folk Music, “Old notes of young European strings” in Slovakia.

Total: $ 960

Grantee: Lviv Division of Composers Union of Ukraine, based in the city of Lviv.

Project Manager: Roman Stel’mashchuk.

Project Summary: The participation of the chamber chorus, "Gloria" in the festival, ”Confiteor."

Total: $ 425

Grantee: The Theatre Union, Lviv inter-Regional division, based in the city of Lviv.

Project Manager: Ol’ga Vengzhyn.

Project Summary: The participation of the Lviv theater, “Both People and Puppets” in the 8th International Festival in Sarospatak, Hungary.

Total: $ 650

Grantee: The Fund “Democratic Initiatives”, based in the city of Kyiv.

Project Manager: Borys Fedorov.

Project Summary: The participation of B. Fedorov, O. Ivanenko and N. Doubovoy in the 12th P. Lantier International Competition.

Total: $ 1 000

Grantee: Charity Fund “Oriana,” based in the city of Rivne.

Project Manager: Andriy Kibita.

Project Summary: The participation of S. Doushniuk, O. Kazarin and A. Leshenko in a European conference of church music.

Total: $ 320

Grantee: Artistic Center of Youth Cooperation and Development, “XXI century for Ukraine,” based in the city of Kyiv.

Project Manager: Lyudmyla Zyubina.

Project Summary: The participation of L. Zyubina in an international singers’ competition in Italy.

Total: $ 281

Grantee: National House of Organ and Chamber Music of Ukraine, based in the city of Kyiv.

Project Manager: Valeria Balakhovsky.

Project Summary: The participation of V. Balakhovsky in the 12th International Bach Competition, Leipzig, Germany.

Total: $ 454

Grantee: Amateur Club of Choral Music, “Gileia” Chamber Chorus, based in the city of Poltava.

Project Manager: Pavlo Lymans’ky.

Project Summary: The participation of the “Gilea” chorus in the choral competition of the 3rd

international festival, “The world of music-2000” in Italy.

Total: $ 1 000

Open Society Cultural Links Competition
Number of projects: 41

Amount: $ 86 099

Share of the Total Grant Amount: 1.61 %

Support for international non-profit cultural and artistic events in Eastern and Central European as well as Central Asian countries where Soros foundations exist and joint projects by artists from Regional states. One of the competition’s main goals is to foster the creation of a common cultural space for post-totalitarian countries based on the experience of democratic states.

	Competition Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Chernivtsi Region
	1
	1 (100.00 %)
	$ 3 934

	Crimea and Simferopil Region
	1
	1 (100.00 %)
	$ 7 000

	Dnipropetrovsk Region
	1
	—
	$ 920

	Kharkiv Region
	2
	—
	$ 223

	Kyiv and Region
	29
	11 (37.93 %)
	$ 58 773

	Lviv Region
	3
	1 (33.33 %)
	$ 9 300

	Odesa Region
	4
	1 (25.00 %)
	$ 5 949

	Total:
	41
	15 (36.59 %)
	$ 86 099

	Projects Supported by the Program:

Grantee: Union of Cinematographists' of Ukraine, based in the city of Kyiv.

Project Manager: Sergiy Trymbach.

Project Summary: Participation of V. Melnychuk and S. Trymbach in the festival-seminar, “Arsenal” held in Latvia.

Total: $ 812

Grantee: Ukrainian Mime Center, based in the city of Kyiv.

Project Manager: Oxsana Chemeris.

Project Summary: Workshop, street actions and a Polish theatrical show, “Academy of Movement.”

Total: $ 1 612

Grantee: Institution of Unstable Thoughts, based in the city of Kyiv.

Project Manager: Yury Solomko.

Project Summary: Participation of A. Kachidze and Yu. Solomko in a workshop on visual arts.

Total: $ 318

Grantee: Foundation of Dmytro Shelest in Lviv, based in the city of Lviv.

Project Manager: Oleg Dergachov.

Project Summary: Holding an international workshop on caricature, exhibition, festival, ”Queer millenium – 2.”

Total: $ 5 485

Grantee: ”Kyivs’ka Kamerata” State Company, based in the city of Kyiv.

Project Manager: Valery Matiuhin.

Project Summary: Participation of the national company of soloists, ”Kyivs’ka kamerata” in the festival, “Perspectives 21” held in Armenia.

Total: $ 2 500

Grantee: Center of Contemporary Art, based in the city of Kyiv.

Project Manager: Natalia Manzhaliy.

Project Summary: Convening the first Ukrainian International Festival of Media-art with workshops, exhibitions and presentations.

Total: $ 5 860

Grantee: Institution of Unstable Thoughts, based in the city of Kyiv.

Project Manager: Igor Koghin.

Project Summary: Participation of O. Chepelik in the International exhibition and conference on modern arts held in Almaaty, Kazahstan.

Total: $ 550

Grantee: Institute of Contemporary Art, based in the city of Odesa.

Project Manager: Myroslav Koulçhitsky.

Project Summary: Participation of M. Koulçhitsky in the exhibition and conference on modern art, Almaaty, Kazahstan.

Total: $ 815

Grantee: Center of Contemporary Art, based in the city of Odesa.

Project Manager: Mihailo Rashkovetsky.

Project Summary: Participation of M. Rashkovetsky in the international exhibition and conference on modern arts, Almaaty, Kazahstan.

Total: $ 815

Grantee: L. Kourbas Youth Theatre, based in the city of Lviv.

Project Manager: Yury Zeltzer.

Project Summary: Participation of O. Krylova in the seminar, “Management of small artists collectives;” participation of Ye. Houdzik in the seminar, “Fundraising and marketing of small artists collectives,” Sofia, Bulgaria.

Total: $ 800

Grantee: Union of Photographers' of Ukraine, Kharkiv Region division, based in the city of Kharkiv.

Project Manager: Tetiana Pavlova.

Project Summary: Participation of T. Pavlova in the workshop, “Summer photo-school 2000,” Bratislava, Slovakia.

Total: $ 173

Grantee: International Charity Fund “2000," based in the city of Kyiv.

Project Manager: Valery Tziferov.

Project Summary: Participation of G. Cherniak, V. Tziferov, V. Bordiuk, A. Mykoul’ski, M. Illienko, R. Balayan, V. Kryshtofovich, S. Masloboischikov, D. Myrgorodsky and K. Mouratova in the Ukrainian film festival.

Total: $ 1 083

Grantee: International Charity Fund “2000,” based in the city of Kyiv.

Project Manager: Valery Tziferov.

Project Summary: Participation of D. Tomashpol’sky, S. Boukovsky, V. Voitenko, O. Babiy, G.Cherniak, A. Demianenko, V. Tziferov, I. Milenko, B. Verzgbitsky, M. Illienko and EA. Yeremain in the international cinema festival of Central and Eastern Europe, Lagouv, Poland.

Total: $ 1 307

Grantee: Fondation “Kinokolo,” based in the city of Kyiv.

Project Manager: Olena Yershova-Yaschishina.

Project Summary: Organization of animation mastery classes of I. Volchek, M. Toumelia and D. Cherkassky.

Total: $ 3 129

Grantee: Center of Contemporary Art, based in the city of Kyiv.

Project Manager: Jerzy Onuch

Project Summary: Creation of modern art directly in the space of a historically significant structure – a subject for open discussion and study.

Total: $ 3 186

Grantee: International Charity Fund, “Artistic Berezillia,” based in the city of Kyiv.

Project Manager: Sergiy Proskournia.

Project Summary: Making advertising polygraphy and catering for the festival, “Artistic Berezillia – 2000,”

Total: $ 5 450

Grantee: NGO “Yaryna,” based in the city of Kyiv.

Project Manager: Alla Zagaikevich.

Project Summary: International youth music workshop, “Time-Space-Music.”

Total: $ 3 720

Grantee: Union of Cinematographists' of Ukraine, based in the city of Kyiv.

Project Manager: Sergiy Trymbach.

Project Summary: The international cinema festival, “Human message,” St. Petersburg, Russia.

Total: $ 201

Grantee: Center of Contemporary Art, based in the city of Kyiv.

Project Manager: Katerine Stoukalova.

Project Summary: International symposium, "Pro&Contra-MachineMachy," Moscow, Russia.

Total: $ 174

Grantee: Charity Fund “Demetra,” Kerch.

Project Manager: Tetiana Oumrihina.

Project Summary: Convening an international theatrical festival, ”Bosphor agonies.”

Total: $ 7 000

Grantee: Public Organization "Artistic Investment," based in the city of Kyiv.

Project Manager: Nadia Prygodych.

Project Summary: Convening an International festival, “Trap of dreams.”

Total: $ 9 800

Grantee: Kharkiv City Center of Gender Research, based in the city of Kharkiv.

Project Manager: Natalia Zagourska.

Project Summary: Participation of N. Zagourska in the international festival of Feminine photograph-2000, St. Petersburg, Russia.

Total: $ 50

Grantee: Institution of Unstable Thoughts, based in the city of Kyiv.

Project Manager: Natalia Filonenko

Project Summary: Participation of N. Filonenko and R. Ostrovska in an international festival in St. Petersburg, Russia.

Total: $ 175

Grantee: Center of Contemporary Art, based in the city of Odesa.

Project Manager: Ute-Viktoria Kil’ter.

Project Summary: Participation of U. Kiltér, V. Maliarenko, N. Gnisieva, I. Fal’kova, O. Pinchuk, A. Rogachov, K. Ogarkov,O. Chekanov in a modern dance festival, Tallinn, Estonia.

Total: $ 3 947

Grantee: Center of Theatre Art “Dah," based in the city of Kyiv.

Project Manager: Vladislav Troitsky.

Project Summary: Participation of V. Troitsky in the festival, “BALTOSCANDAL,” Tallinn, Estonia.

Total: $ 529

Grantee: Association of Art-Galleries of Ukraine, based in the city of Kyiv.

Project Manager: Olexiy Titarenko.

Project Summary: Participation in a seminar, “Museum and art on the threshold of the 21 century,” Riga, Latvia.

Total: $ 460

Grantee: Museum of History of Kyiv, based in the city of Kyiv.

Project Manager: Tetiana Rogozovska.

Project Summary: Specialized seminar for museum workers with T. Rogozovska and L. Goubianouri participating, St. Petersburg, Russia.

Total: $ 100

Grantee: Center of Music Information of the Union of Composers of Ukraine, based in the city of Kyiv.

Project Manager: Igor Gromadsky.

Project Summary: Participation of I. Gromadsky in a conference and workshops for young composers, Baku, Azerbaijan.

Total: $ 400

Grantee: Association “New Music”, based in the city of Odesa.

Project Manager: Svetlana Azarova.

Project Summary: Participation of S. Azarov in workshops for young composers, Baku, Azerbaijan.

Total: $ 372

Grantee: NGO ”Yaryna,” based in the city of Kyiv.

Project Manager: Oleksandr Bylyakovsky.

Project Summary: Festival of modern jazz music with participation of the vocal band, "ManSound," Kishinev, Moldova.

Total: $ 193

Grantee: Theatre "KVN DGU," based in the city of Dnipropetsovsk.

Project Manager: Grigory Gelfer.

Project Summary: Participation of the Theater, "KVN DGU" in an international vaudeville festival, St. Petersburg, Russia.

Total: $ 920

Grantee: Association of Art-Galleries of Ukraine, based in the city of Kyiv.

Project Manager: Vlada Ralko.

Project Summary: Participation of V.Ralko in the program of residence of Chech Center of modern art, Chimelitse, Check Republic.

Total: $ 224

Grantee:I International Charity Foundation “Artistic Berezillia,” based in the city of Kyiv.

Project Manager: Sergy Proskurnja.

Project Summary: Participation of Kirgiz, Armenian, Byelorussian and Georgian theaters in the international festival, “The ninth artistic berezillia.”

Total: $ 5 025

Grantee: Union of Cinematographists' of Ukraine, based in the city of Kyiv.

Project Manager: Sergiy Boukovsky.

Project Summary: Participation of S, Boukovsky in the regional festival of independent cinema producers, “Private View,” Yerevan, Armenia.

Total: $ 305

Grantee: Union of International Links with Ukrainians Abroad, based in the city of Kyiv.

Project Manager: Michailo Hi.

Project Summary: Seminars, workshops and concerts with M. Hi, T. Kompanichenko, G. Petrovska, I. Guseva and O, Souvorova.

Total: $ 416

Grantee: Independent Art Center “Inta,” based in the city of Chernivtsti.

Project Manager: Yury Maksimiuk.

Project Summary: Holding of workshops and discussions of Ukrainian theater new generation representatives.

Total: $ 3 934

Grantee: Music Information Center of the Union of Composers of Ukraine, based in the city of Kyiv.

Project Manager: Maxim Kolomiyets.

Project Summary: Participation of M. Kolomiyets in a music composition techniques workshop, Ohrid, Macedonia.

Total: $ 690

Grantee: Lviv Theater “Vidrodzhennya,” based in the city of Lviv.

Project Manager: Yaroslav Fedorishin.

Project Summary: Participation of the Lviv theater, “Revival” in the 11th international festival of street theaters, ANA DESETNICА, Lubliana, Slovenia.

Total: $ 3 015

Grantee: Kyiv Charity Foundation, based in the city of Kyiv.

Project Manager: Andriy Hopta.

Project Summary: Festival of Roma culture, "AMALA."

Total: $ 9 156

Grantee: Fundation “KinoKolo,” based in the city of Kyiv.

Project Manager: Anatoly Yerema.

Project Summary: Participation of A. Yerema in an international cinema festival in Sarayevo, Bosnia-Hersegovina.

Total: $ 689

Grantee: Association of Art-Galleries of Ukraine, based in the city of Kyiv.

Project Manager: Vassil’ Tsagolov.

Project Summary: Organization of the exhibition, conferences and workshops, dedicated to the present-day socio-cultural situation in the region.

Total: $ 709

Open Society Cultural Policy Competition
Number of projects: 5

Total: $ 45 402

Share of the Total Grant Amount: 0.85 %

Furthering the development of up-to-date cultural management models, legislation in the cultural and artistic fields, Regional, information policy and education for managers in the area of culture.
	Competition Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Kirovograd Region
	1
	1 (100.00 %)
	$ 6 757

	Kyiv and Region
	3
	3 (100.00 %)
	$ 27 445

	Odesa and Region
	1
	1 (100.00 %)
	$ 11 200

	Total:
	5
	5 (100.00 %)
	$ 45 402

	Projects Supported by the Program:

Grantee: Association “New Music,” based in the city of Odesa.

Project Manager: Yury Semenov.

Project Summary: Seminar, workshops, roundtable and three Internet-conferences.

Total: $ 11 200

Grantee: “Ukrainian Heritage” Fund, based in the city of Kyiv.

Project Manager: Oleksandr Hrytsenko.

Project Summary: Working out draft laws, institutional structures and operational mechanisms of the three main types of privatization of cultural organizations; conferences and training for workers in the artistic and cultural sphere in the Chernihiv Region.

Total: $ 15 180

Grantee: Center of Contemporary Art, based in the city of Kyiv.

Project Manager: Yulia Vaganova.

Project Summary: Two sessions of workshops on management of non-profit organizations.

Total: $ 6 170

Grantee: Inter-Regional Center of Artistic Initiatives, based in the city of Kirovograd.

Project Manager: Lyudmyla Stankevych.

Project Summary: Training session, “Modern management in the sphere of culture” and seminar, “Cultural transformation of post-totalitarian countries.”

Total: $ 6 757

Grantee: Foundation “KinoKolo,” based in the city of Kyiv.

Project Manager: Hanna Bernads’ka.

Project Summary: Training sessions on arts management: marketing, promotion and fundraising.

Total: $ 6 095

Innovation Projects within Culture Program
Number of projects: 6

Amount: $ 42 535

Share of the Total Grant Amount: 0.79 %

	Innovation Projects Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Kharkiv and Region
	1
	—
	$ 5 685

	Kyiv and Region
	3
	2 (66.67 %)
	$ 14 850

	Odesa and Region
	2
	1 (50.00 %)
	$ 22 000

	Total:
	6
	3 (50.00 %)
	$ 42 535

	Projects Supported by the Program:

Grantee: Fund of Children’s Creativity Support “Stel,” based in the city of Kharkiv.

Project Manager: Sergiy Berezhko.

Project Summary: Creation of the children’s theater, “Stel,” organization of a creativity laboratory involving high quality specialists, exhibitions with combined art forms.

Total: $ 5 685

Grantee: Association “New Music,” based in the city of Odesa.

Project Manager: Karmella Tsepkolenko.

Project Summary: International festival of modern arts, “Two days and two nights of new music 2000.”

Total: $ 15 000

Grantee: International Charity Fund “Artistic Berezill’a,” based in the city of Kyiv.

Project Manager: Sergiy Proskurnia.

Project Summary: The 9th festival, “Artistic berezill’a.”

Total: $ 8 490

Grantee: Public Organization “Artistic Investment,” based in the city of Kyiv.

Project Manager: Nadiya Prigodich.

Project Summary: Workshop sessions for young video-art artists.

Total: $ 900

Grantee: Rating Research Center “Elite-Profi,” based in the city of Kyiv.

Project Manager: Oleksandr Mouratov.

Project Summary: Creation of the video-film, “Ladies and gentlemen, the grand jury.”

Total: $ 5 460

Grantee: Odesa Region Charity Fund for the Rehablitation of Disabled Children “The Future,” based in the city of Odesa.

Project Manager: Iryna Toumanova.

Project Summary: Creation of a puppet show on the basis of the charity fund for disabled children “The Future.”

Total: $ 7 000

Centers for Contemporary Art
Number of projects: 2

Amount: $ 150 000

Share of the Total Grant Amount: 2.80 %

These centers are designed to stimulate the development of a Ukrainian artistic environment by providing informational, educational, technical and coordinating support to artists and artistic agencies for conducting individual innovative projects, participating in modern art exhibitions, exchanging information and establishing artistic links.

The centers’ exhibition activity is aimed at familiarizing the general public with the best works of modern art.

Grantee: Center of Contemporary Art, based in the city of Kyiv.

Project Manager: Jerzy Onuch.

Project Summary: Center of Contemporary Art on-going operations.

Total: $ 115 000

Grantee: Center of Contemporary Art, based in the city of Odesa.

Project Manager: Myroslav Kul’chyts’ky.

Project Summary: Center of Contemporary Art on-going operations.

Total: $ 35 000

	Public Health Initiatives

Harm Reduction Program
.....

Support to Organizations Rendering Help to Protect the Human Rights of the Mentally Disabled
.....

Child Abuse Prevention Program
.....

National Programs
......

Initiatives in Geriatrics and Gerontology
......

Schweitzer Seminars and Conferences Program
......

Saltzburg Seminars
......

Public Health Initiatives
Number of projects: 136

Amount: $ 516 037

Share of the Total Grant Amount: 9.63 %

The Program’s goal is to preserve public health in Ukraine by stimulating reform in the health care system, improving the professional skills of health care workers and introducing new forms of interaction with the most vulnerable sectors of the population. IRF conducts its own projects and participates in projects initiated by the Open Society Institute (New York).

The Program focuses its efforts on:

· promoting the development and introduction of a health care strategy in Ukraine;

· assisting the creation and introduction into medical practice of clinical diagnostic and treatment standards;

· furthering professional training for health care workers;

· supporting preventive measures against HIV/AIDS and harm reduction.

In 2000 the International Renaissance Foundation provided assistance to a group of leading experts aiming to develop and provide scientific groundwork for a health care development concept. Work was also conducted on clinical standards for the main medical professions – family medicine, surgery and psychiatry.

Preventive measures against HIV/AIDS and harm reduction still remain at the top of the program’s priority list. In 2000 the Program completed the development of a harm reduction project network, created a technical assistance group for similar projects, supported a number of periodicals (“C” magazine, Zavuch and Shkilny Svit newspapers) and started working with commercial sex industry representatives. OSI’s assistance helped us to conduct a number of seminars for harm reduction project workers. We supported a project devoted to preventive measures against HIV/AIDS among criminally convicted persons, organized a series of education seminars for Ministry of the Interior employees. IRF supports harm reduction projects in 15 Ukrainian cities.

An important feature of the Program was the introduction of new forms of interaction with mentally disabled persons. The main task of all projects supported by IRF was the development or introduction of early resocialization and rehabilitation models for this group of patients and effective measures aimed at their legal protection.

The program facilitated the participation of Ukrainian specialists in Albert Schweizer seminars and other international forums that proved to be effective tools for professional development.

	Public Health Initiatives Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Cherkasy Region
	1
	—
	$ 530

	Chernivtsi Region
	1
	—
	$ 675

	Crimea and Simferopil Region
	5
	—
	$ 3 539

	Dnipropetrivsk and Region
	19
	2 (10.53 %)
	$ 21 011

	Donetsk and Region
	7
	—
	$ 35 392

	Kharkiv and Region
	9
	—
	$ 24 252

	Khmel’nytsky Region
	1
	—
	$ 562

	Kyiv and Region
	41
	9 (21.95 %)
	$ 137 573

	Kyiv Region
	1
	—
	$ 650

	Lougans’k Region
	1
	—
	$ 720

	Lviv and Region
	10
	1 (10.00 %)
	$ 40 827

	Mykolayiv Region
	7
	1 (14.29 %)
	$ 60 867

	Odesa and Region
	11
	—
	$ 65 367

	Poltava Region
	11
	3 (27.27 %)
	$ 72 324

	Soumy Region
	1
	—
	$ 560

	Ternopil’ Region
	1
	—
	$ 675

	Trascarpathian Region
	2
	—
	$ 9 112

	Vinnitsa Region
	5
	—
	$ 40 389

	Zaporizhzhia Region
	1
	—
	$ 485

	Zhytomyr Region
	1
	—
	$ 527

	Total:
	136
	16 (11.76 %)
	$ 516 037

Harm Reduction Program
Number of projects: 43

Amount: $ 309 339

Share of the Total Grant Amount: 5.77 %

	Program Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Amount

	Cherkasy Region
	1
	$ 530

	Dnipropetrovsk and Region
	1
	$ 580

	Donetsk and Region
	4
	$ 33 415

	Kharkiv and Region
	2
	$ 13 163

	Khmel’nytsky Region
	1
	$ 562

	Kyiv and Region
	4
	$ 11 685

	Lviv and Region
	3
	$ 25 373

	Mykolayiv Region
	5
	$ 57 771

	Odesa and Region
	4
	$ 52 644

	Poltava Region
	11
	$ 72 324

	Soumy Region
	1
	$ 560

	Trascarpathian Region
	1
	$ 630

	Vinnitsa Region
	4
	$ 39 575

	Zhytomyr Region
	1
	$ 527

	Total:
	43
	$ 309 339

	Projects Supported by the Program:

For Commercial Sex Women
Number of projects: 8
Amount: $ 81 578
Share of the Total Grant Amount: 1.52 %
Grantee: Vinnytsa public congress “Constancy”, the city of Vinnytsa.

Project Manager: Vitaliy Polonets’.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Vinnitsa.

Total: $ 6 500

Grantee: Donetsk Region association of assistance to AIDS infected people, the city of Donetsk.
Project Manager: Liudmyla Shourpach.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Donetsk.

Total: $ 8 000

Grantee: Public organization “Rescue”, the city of Kremenchug.
Project Manager: Denis Tereshchenko.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Kremenchuh.

Total: $ 11 904

Grantee: Charity non-governmental Fund “Center of Social-psychological information “All together””, the city of Lviv

Project Manager: Galina Kamins’ka.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Lviv.

Total: $ 5 654

Grantee: Mykolayiv city charity Fund “Unitus”, the city of Mykolayiv.
Project Manager: Tetiana Vanenkova.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Mykolayiv.

Total: $ 10 500

Grantee: Odesa charity Fund of rehabilitation and social adaptation of homeless people “The way home”, the city of Odesa.

Project Manager: Oxana Il’chenko.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Odesa.

Total: $ 11 220

Grantee: Charity Fund “Anti-AIDS”, the city of Poltava.

Project Manager: Svitlana Volodska.

Project Summary: Prevention of AIDS and sexually transmitted diseases among women of sex-business of Poltava.

Total: $ 9 000

Grantee: Regional Charity Fund “Salus”, the city of Lviv.

Project Manager: Oleksandra Sluzhynska.

Project Summary: Program of preventing damage for women of sex-business via injection drugs.

Total: $ 18 800

For Intravenous Drugs Users
Number of projects: 7
Amount: $ 169 290
Share of the Total Grant Amount: 3.16 %
Grantee: Odesa charity Fund of rehabilitation and social adaptation of homeless people “The way home”, the city of Odesa

Project Manager: Oxsana Ilchenko.

Project Summary: "Change your life.” Preventive measures against AIDS and sexually transmitted diseases among injection drug addicts; individual and group consultations, necessary medical assistance.

Total: $ 39 990

Grantee: Donetsk Region union of AIDS infected assistance, the city of Donetsk.

Project Manager: Ludmilla Shourpach.

Project Summary: Treatment of AIDS and sexually transmitted diseases among injection drug addicts in Donetsk.

Total: $ 23 835

Grantee: Kharkiv Region charity fund of assistance to AIDS-infected “Red Ribbon”, the city of Kharkiv.

Project Manager: Sergy Bily.

Project Summary: Prevention of spreading of AIDS and sexually transmitted diseases among drug addicts in Kharkiv.

Total: $ 12 515

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Andriy Protopopov.

Project Summary: Prevention of AIDS and sexually transmitted diseases among injection drug addicts in Poltava.

Total: $ 15 000

Grantee: Mykolaiv city charity fund “Charity”, the city of Mykolaiv.

Project Manager: Mikola Gagarkin.

Project Summary: Prevention of AIDS and sexually transmitted deseases using the reducing damage stretagy in Mykolaiv.

Total: $ 26 250

Grantee: NGO “Rescue”, the city of Kremenchug.

Project Manager: Denis Tereschenko.

Project Summary: Prevention of AIDS and sexually transmitted diseases among injection drug addicts and women of sex-business of Kremenchuh.

Total: $ 20 000

Grantee: Vinnitsa public congress “Constancy”, the city of Vinnitsa.

Project Manager: Vitaly Polonets.

Project Summary: Creation of mobile help network for injection drug addicts in Vinnitsa.

Total: $ 31 700

TrainingSeminars Session for the Projects within the Harm Reduction Program in Ukraine
Number of projects: 18

Amount: $ 13 020

Share of the Total Grant Amount: 0.24 %
Grantee: Zhytomyr Region charity fund of resistance to socially dangerous diseases and AIDS, the city of Zhytomyr.

Project Manager: Anatoly Yakobchouk.

Project Summary: Zhytomyr charity fund personnel training at International program seminars session “Harm reduction” OSI-NY.

Total: $ 527

Grantee: Odesa charity fund of rehabilitation and social adaptation of homeless people “The way home”, the city of Odesa.

Project Manager: Sergiy Kostin.

Project Summary: Participation of Ukrainian specialists in harm reduction training-seminars.

Total: $ 744

Grantee: Vinnitsa public congress “Constancy”, the city of Vinnitsa.

Project Manager: Vitaliy Polonets.

Project Summary: Participation of Vinnitsa specialists in drug harm reduction training-seminars.

Total: $ 615

Grantee: Public organization “Rescue”, the city of Kremenchug.

Project Manager: Denis Tereshchenko.

Project Summary: Participation of Kremenchuh specialists in workshop session “Principles of organization management”, “Needs of drug addicted women”, “Service rendering to the special levels of people”.

Total: $ 900

Grantee: Kryviy Rih society of Armenian culture named after Hrigory Lousavorytch, the city of Kryviy Rih.

Project Manager: Victor Koukoba.

Project Summary: Participation of Kryviy Rih specialists in drug harm reduction training-seminars.

Total: $ 580

Grantee: Charity non-governmental fund “Center of social-psychological information “All together”’, the city of Lviv.

Project Manager: Galina Kaminska.

Project Summary: Participation of Lviv specialists in training session on injection drugs harm reduction strategy.

Total: $ 919

Grantee: Mykolayiv city charity fund “Charity”, the city of Mykolayiv.

Project Manager: Mykola Gagarkin.

Project Summary: Participation of My6kolayiv specialists in harm reduction training seminars.

Total: $ 1 440

Grantee: Mykolayiv city charity fund “Unitus”, the city of Mykolayiv.

Project Manager: Tetiana Vanenkova.

Project Summary: Participation of Mykolayiv AIDS and sexually transmitted diseases specialists in drug harm reduction training seminars.

Total: $ 360

Grantee: Odesa charity fund of rehabilitation and social adaptation of homeless people “The way home”, the city of Odesa.

Project Manager: Sergiy Kostin.

Project Summary: Participation of Odesa specialists in training “Principles of non-governmental organization management”.

Total: $ 690

Grantee: Vinnitsa public congers “Constancy”, the city of Vinnitsa.

Project Manager: Vitaliy Polonets.

Project Summary: Participation of Vinnitsa specialists in training “Principles of non-governmental organization management”.

Total: $ 760

Grantee: Donetsk Region association of assistance to AIDS infected, the city of Donetsk.

Project Manager: Liudmyla Shourpach.

Project Summary: Participation of Donetsk specialists in training “Principles of non-governmental organization management”.

Total: $ 790

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Andriy Protopopov.

Project Summary: Participation of Poltava specialists in workshops session “Principles of organization management”, “Needs of drug addicted women”, “Service rendering to the special levels of people” and public relations.

Total: $ 975

Grantee: Donetsk Region association of assistance to AIDS infected, the city of Donetsk.

Project Manager: Liudmyla Shourpach.

Project Summary: Participation of Donetsk Region association of assistance to AIDS infected in harm reduction training seminars.

Total: $ 790

Grantee: Charity fund “A step forward”, the city of Soumi.

Project Manager: Tamara Tretska.

Project Summary: Participation of Soumi specialists in harm reduction training seminars.

Total: $ 560

Grantee: Khmel’nytsky association of drug addiction problems assistance “Victoria”, the city of Khmel’nytsky.

Project Manager: Ivan Sheleheda.

Project Summary: Participation of Ukrainian specialists in harm reduction training seminars.

Total: $ 562

Grantee: Association of public self-defense, the city of Uzhgorod.

Project Manager: Fedir Shandor.

Project Summary: Participation of Uzhgorod specialists in harm reduction training seminars.

Total: $ 630

Grantee: Kharkiv Region charity fund of assistance to AIDS infected and sick people “Red Ribbon”, the city of Kharkiv.

Project Manager: Iryna Mashtal’.

Project Summary: Participation of Kharkiv specialists in harm reduction training seminars.

Total: $ 648

Grantee: Cherkassy Region drugs prevention center, the city of Cherkasy.

Project Manager: Andry Korshun.

Project Summary: Participation of Cherkassy specialists in harm reduction training seminars.

Total: $ 530

Other Projects

Number of projects: 10
Amount: $ 45 451
Share of the Total Grant Amount: 0.85 %
Grantee: Mykolayiv city charity fund “Charity”, the city of Mykolayiv.

Project Manager: Mykola Gagarkin.

Project Summary: Preventive measures in penitentiary establishments of Mykolayiv to overcome the epidemics of AIDS infection and disease and sexually transmitted diseases.

Total: $ 19 221

Grantee: Charity fund “The first of September”, the city of Kyiv.

Project Manager: Olena Shatohin.

Project Summary: Information-methodic supplying of teachers work with drug dependent teenagers and prevention of AIDS infection and disease and other negative facts of pupils’ life.

Total: $ 5 741

Grantee: International charity fund “Research center of social politics”, the city of Kyiv.

Project Manager: Galina Poliakov.

Project Summary: Educational visit of Ukrainian specialists to Vilnus for training teacher-trainers on prevention of AIDS among infected and sick for patrol-post service and district inspectors.

Total: $ 2 046

Grantee: International charity fund “Research center of social politics”, the city of Kyiv

Project Manager: Galina Poliakov.

Project Summary: Educational visit of Ukrainian specialists to Vilnus for training teacher-trainers on prevention of AIDS among infected and sick for patrol-post service and district inspectors.

Total: $ 885

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Andriy Protopopov.

Project Summary: Technical help for drugs harm reduction projects fulfillment in Ukraine.

Total: $ 1 500

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Andriy Protopopov.

Project Summary: Technical help for drugs harm reduction projects fulfillment in Ukraine.

Support of technical assistants in harm reduction projects realization in 14 cities of Ukraine.

Total: $ 3 000

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Andriy Protopopov.

Project Summary: Seminar-training on harm reduction for the project personnel of Belorus.

Total: $ 2 000

Grantee: Charity fund “Support”, the city of Kyiv.

Project Manager: Iryna Tkachouk.

Project Summary: Support of publications on prevention and informing people on major problems of drug abuse and AIDS infection transmission.

Total: $ 3 013

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Dmytro Shoumilin.

Project Summary: National Internet server to publicize materials on AIDS, sexually transmitted diseases and drug abuse in Russian and Ukrainian.

Total: $ 6 140

Grantee: Charity fund “Anti-AIDS”, the city of Poltava.

Project Manager: Andriy Protopopov.

Project Summary: Participation in the 3rd International harm reduction program, Mayami (USA), 19-25 October 2000.

Total: $ 1 905

Support to Organizations Rendering Help to Protect the Human Rights of the Mentally Disabled

Number of projects: 7

Amount: $ 59 982

Share of the Total Grant Amount: 1.12 %

	Program Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Amount

	Kharkiv and Region
	1
	$ 6 400

	Kyiv and Region
	3
	$ 28 600

	Lviv and Region
	1
	$ 8 000

	Odesa and Region
	1
	$ 8 500

	Transcarpathian Region
	1
	$ 8 482

	Total:
	7
	$ 59 982

	Projects Supported by the Program:

Grantee: Medico-social rehabilitation center “Optimist”, the city of Uzhgorod.
Project Manager: Oleg Kyrylenko.

Project Summary: Assistance and protection of mentally disabled children.

Total: $ 8 482

Grantee: Ukrainian association of psychotherapists, the city of Lviv.

Project Manager: Iryna Zelena.

Project Summary: Creation of a club house “The voice of the soul”, public center of non-medical assistance to people with mental problems and prevention of mental diseases.

Total: $ 8 000

Grantee: Charity education-rehabilitation center “Vynogradar”, the city of Kyiv.

Project Manager: Olga Rayosh.

Project Summary: Crisis center creation for nurses of mentally disabled invalids.

Total: $ 8 600

Grantee: Charity fund “The institution of early intrusion” for mentally disabled children, the city of Kharkiv.

Project Manager: Hanna Kukuruza.

Project Summary: Consultations for families raising mentally and physically disabled children and children with autism.

Total: $ 6 400

Grantee: Charity association of assistance to invalids and mentally disabled people “Sources”, the city of Kyiv.

Project Manager: Raisa Kravchenko.

Project Summary: Institualization of mentally disabled adults in Kyiv by rendering alternative assistance in communities.

Total: $ 10 000

Grantee: Psycho-medico-pedagogical consultation of Odesa city council department of education, the city of Odesa.

Project Manager: Veronika Kovylina.

Project Summary: Creation of integrated group of preschool age children with mental and physical problems.

Total: $ 8 500

Grantee: Association of mothers of mentally disabled invalids of the Minsky Region of Kyiv “Sunny ray”, the city of Kyiv.

Project Manager: Oleksandr Stets’kov.

Project Summary: Protection of rights and equal opportunities for families with mentally disabled invalids by creating the Center of representation and self-representation of invalids’ interests; training and press-conferences; educational literature publication.

Total: $ 10 000

Child Abuse Prevention Program
Number of Projects: 1

Grant Amount: $ 16 585

Share of the Total Grant Amount: 0.31 %

Grantee: All-Ukrainian Fund “Step by Step”, the city of Kyiv.
Project Manager: Natalia Sofiy
Project Summary: Prevention of child abuse through trainings for teachers, parents and also educational work with pre-school age children.
Total: $ 16 585
National Programs
Number of Projects: 18

Grant Amount: $ 82 023

Share of the Total Grant Amount: 1.53 %

	National Programs Expenditures by Regions of Ukraine:

	Region
	Projects supported
	Incl. All-Ukrainian Projects
	Amount

	Dnipropetrovsk and Regions
	3
	2 (66.67 %)
	$ 10 051

	Kyiv and Region
	12
	7 (58.33 %)
	$ 66 028

	Lviv and Region
	3
	1 (33.33 %)
	$ 5 944

	Total:
	18
	10 (55.56 %)
	$ 82 023

	Projects Supported by the National Programs:

Professional Ethics Standards Development and Implementation
Number of Projects: 1
Amount: $ 4 992
Share of the Total Grant Amount: 0.09 %
Grantee: Ukrainian-American Office for Human Rights Protection, Kyiv.
Project Manager: Oleh Nasinnyk.
Project Summary: Development and implementation of professional code of conduct for health care workers.
Total: $ 4 992
Facilitation of the Development and Implementation of the Health Care Strategy in Ukraine
Number of Projects: 2
Amount: $ 21 500
Share of the Total Grant Amount: 0.40 %
Grantee: Ukrainian Association for Public Health Care Promotion in Ukraine, the city of Kyiv.
Project Manager: Volodymyr Zahorodniy.
Project Summary: Holding public hearings on the issues of reforming health care sector with involvement of leading specialists in the sphere, representatives of the respective ministries, corresponding Committee of the Verkhovna Rada and journalists.

Total: $ 7 000
Grantee: Institute of Reforms, the city of Kyiv.
Project Manager: Valeria Lekhan.
Project Summary: Setting up of expert group with the purpose of formulation and scientific substantiation of policies in health care system reform.
Total: $ 14 500
Assistance in Training of Required Specialists in Health Care
Number of Projects: 3
Amount: $ 14 566
Share of the Total Grant Amount: 0.27 %
Grantee: Dnipropetrovsk State Medical Academy, the city of Dnipropetrovsk .
Project Manager: Heorhiyn Dzyak.
Project Summary: Development of the training program for health care managers, implementation of which will allow to transfer to trainees experience and skills necessary for effective management of health care institutions.
Total: $ 4 580
Grantee: Association of Psychiatric Nurses of Ukraine, the city of Kyiv.
Project Manager: Svitlana Seleznyova.
Project Summary: Development of the training program for qualified medical nurses in psychiatric care.

Total: $ 4 998
Grantee: International Charity Fund "Social Policy Research Center", the city of Kyiv.
Project Manager: Natalia Velbovets.
Project Summary: Development of the training program for social workers in health care sector.
Total: $ 4 988
Development of Clinical Quality Standards for Diagnostics and Treatment in Accordance with Contemporary International Standards
Number of Projects: 5
Amount: $ 30 000
Share of the Total Grant Amount: 0.56 %
Grantee: Ukrainian Association of Psychiatrists, the city of Kyiv.
Project Manager: Yuriy Yudin.
Project Summary: Development of standards for diagnostics and treatment of mental disorders.
Total: $ 5 000
Grantee: Ukrainian Association of Family Medicine, the city of Kyiv.
Project Manager: Hrygoriy Lysenko.
Project Summary: Development of standards for diagnostics and treatment of internal diseases in practice of family doctor.
Total: $ 5 000
Grantee: Dnipropetrovsk State Medical Academy, the city of Dnipropetrovsk.
Project Manager: Heorhiy Dzyak.
Project Summary: Formulation of standards for diagnostics and treatment of diseases in the area of first aid surgery, an aesthetization and intensive therapy.
Total: $ 5 000
Grantee: All-Ukrainian Charity Fund "Haematopathologists for Patients with Blood Cancer", the city of Kyiv.
Project Manager: Lilia Sklyarenko.
Project Summary: Development and implementation of diagnostics and treatment standards; setting up of the center of laboratory diagnostics (CLD) of blood cancer diseases.
Total: $ 10 000
Grantee: Lviv Region Fund for Heamatology Development, the city of Lviv.
Project Manager: Zvenyslava Maslyak.
Project Summary: Development and implementation of diagnostics and treatment standards; setting up of the center of laboratory diagnostics (CLD) of blood cancer diseases.
Total: $ 5 000
Other Projects
Number of Projects: 7
Amount: $ 10 965
Share of the Total Grant Amount: 0.20 %
Grantee: Center of Assistance for Disabled People “Alliance”, the city of Kyiv.
Project Manager: Volodymyr Zharov.
Project Summary: Preservation of system “Insonated Book".
Total: $ 5 021
Grantee: Kyiv Charity Foundation, the city of Kyiv.
Project Manager: Andriy Khopta.
Project Summary: IRF operations activity. Conference “The Concept of Health Care in Ukraine".
Total: $ 3 229
Grantee: Lviv Region Fund for Heamatology Development, the city of Lviv.
Project Manager: Zvenyslava Maslyak.
Project Summary: Participation of Lviv specialists in the workshop on developing techniques of clinical quality standards for diagnostics and treatment in accordance with modern international requirements.
Total: $ 78
Grantee: Ukrainian Academy of Public Administration under the President of Ukraine, the city of Kyiv.
Project Manager: Ivan Solonenko.
Project Summary: Participation in XXII Conference of the Association of Schools (Chairs) of Medical Care in European Region (Denmark).
Total: $ 615
Grantee: Women’s Non-for-Profit Charity Center “Legacy”, the city of Kyiv.
Project Manager: Olesya Hulchiy.
Project Summary: Participation in XXII Conference of the Association of Schools (Chairs) of Medical Care in European Region (Denmark).
Total: $ 685
Grantee: Charity Fund “Salius", the city of Lviv.
Project Manager: Maria Telishevska.
Project Summary: Participation in the conference "Professionalism in Public Health: Future Roles and Their Implications".
Total: $ 866
Grantee: Dnipropetrovsk State Medical Academy, the city of Dnipropetrovsk .
Project Manager: Valeria Lekhan
Project Summary: Participation in the conference "Professionalism in Public Health: Future Roles and Their Implications".
Total: $ 471
Initiatives in Geriatrics and Gerontology
Number of Projects: 1

Grant Amount: $ 1 445

Share of the Total Grant Amount: 0.03 %

Grantee: International Medical Rehabilitation Center for Victims of Warfare and Totalitarian Regimes, the city of Kyiv.
Project Manager: Svitlana Selezniova.
Project Summary: Participation of Ukrainian Specialists in the training workshop "Daycare for Senior Citizens".
Total: $ 1 445
Schweitzer Seminars and Conferences Program
Number of Projects: 4

Grant Amount: $ 4 556

Share of the Total Grant Amount: 0.09 %

Grantee: Charity Non-Governmental Fund “Woman’s Health and Family Planning”, the city of Kyiv.
Project Manager: Halyna Maistruk.
Project Summary: Participation in the International Conference “Problems of Breast and Cervix of the Uterus Cancer Screening", Schweitzer Institute – OSI, Budapest, Hungary, December 4-7, 2000.
Total: $ 730
Grantee: Charity Organization “St. Barbara’s Hospice", the city of Kyiv.
Project Manager: Hennadiy Taranyuk.
Project Summary: Participation in the Regional conference on the issues of palliative and hospice assistance, Budapest, 11-14 October, 2000.
Total: $ 730
Grantee: Mykolaiv Local Charity Fund “Charity", the city of Mykolaiv .
Project Manager: Mykola Gagarkin.
Project Summary: Participation in Schweitzer conference on HIV prevention in prisons, Oldenburg (Germany), 3-8 July 2000.
Total: $ 1 446
Grantee: Mykolaiv Local Charity Fund “Charity", the city of Mykolaiv .
Project Manager: Mykola Gagarkin.
Project Summary: Participation in Schweitzer seminar on health care in prisons.
Total: $ 1 650
Saltzburg Seminars
Number of Projects: 62

Grant Amount: $ 42 107

Share of the Total Grant Amount: 0.79 %

	Sazltzburg Seminars Expenditures by Regions of Ukraine:

	Region
	Projects Supported
	Amount

	Chernivtsi Region
	1
	$ 675

	Crimea and Symperopol Region
	5
	$ 3 539

	Dnipropetrovsk and Region
	15
	$ 10 380

	Donetsk and Region
	3
	$ 1 977

	Kharkiv and Region
	6
	$ 4 689

	Kyiv and Region
	18
	$ 11 770

	Kyiv Region
	1
	$ 650

	Luhansk Region
	1
	$ 720

	Lviv and Region
	3
	$ 1 510

	Odesa and Region
	6
	$ 4 223

	Ternopil Region
	1
	$ 675

	Vinnytsya Region
	1
	$ 814

	Zaporizhia Region
	1
	$ 485

	Total:
	62
	$ 42 107

	Projects Supported by the Program:

Grantee: Odesa State Medical University, the city of Odesa.
Project Manager: Serhiy Chekanov.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 652
Grantee: Clinical Association of Ambulance Service, the city of Dnipropetrovsk .
Project Manager: Rostislav Proh.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 615
Grantee: Municipal NGO “Educational Initiatives”, the city of Dnipropetrovsk .
Project Manager: Serhiy Lokshin.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 631
Grantee: Bukovyna State Medical Academy, the city of Chernivtsi.
Project Manager: Valeriy Zaitsev.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 675
Grantee: Clinical Association “Center of Mother and Child Protection", the city of Simferopol.
Project Manager: Mykhailo, Adamov.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 820
Grantee: Region Children’s Specialized Hospital, the city of Lviv.
Project Manager: Andriy Abramyuk.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 380
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.
Project Manager: Valeriy Hayovyi.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 726
Grantee: Fund of Social Protection, Support and Assistance to Scientists of Ukraine and Members of their Families, the city of Dnipropetrovsk .
Project Manager: Olena Demikhovska.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 580
Grantee: Crimea Heorhiyevski State Medical University, the city of Simferopol.
Project Manager: Oleksandr Zahorulko.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 560
Grantee: Region Children Specialized Hospital, the city of Lviv.
Project Manager: Oleksandr Schurovskiy.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 408
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.

Project Manager: Olha Kostyuk.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 580
Grantee: Ukrainian Federation of Figure Skating, the city of Kyiv.
Project Manager: Ruben Ambartsumov.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 620
Grantee: Charity Fund “Woman’s Health and Family Planning", the city of Kyiv.
Project Manager: Volodymyr Bannikov.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 576
Grantee: City Hospital #10, the city of Odesa.
Project Manager: Oleksandra Borysova.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 640
Grantee: Mechnikov Region Hospital, the city of Dnipropetrovsk.
Project Manager: Rober Molchanov.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 691
Grantee: Kyiv City Hospital #17, the city of Kyiv.
Project Manager: Vladislav Hetman.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 596
Grantee: Kyiv City Hospital #17, the city of Kyiv.
Project Manager: Vladislav Hetman.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 610
Grantee: The Crimean Republican Branch of Ukrainian Peace Fund, the city of Simferopol.
Project Manager: Ihor Akinshevych.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 670
Grantee: Municipal NGO “Educational Initiatives”, the city of Dnipropetrovsk.
Project Manager: Yuriy Kobeliatskiy.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 670
Grantee: NGO “Strazhesko Cardiological Fund", the city of Kyiv.
Project Manager: Olena Nesukai.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 577
Grantee: City Hospital #15, the city of Dnipropetrovsk .
Project Manager: Kateryna Kotliarevska.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 720
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.
Project Manager: Oksana Hyzhniak.
Project Summary: Internship under the Program of American-Austrian Foundation.
Total: $ 750
Grantee: Kharkiv State Medical University, the city of Kharkiv.
Project Manager: Andriy Bondarenko.
Project Summary: Participation of A. Bondarenko in the medical seminar in Salzburg.
Total: $ 640
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.
Project Manager: Alla Volokha.
Project Summary: Participation of A. Volokha in the medical seminar in Salzburg.
Total: $ 660
Grantee: “Ploskivskiy” State Breeding Farm, village Ploske, Brovary rayon, Kyiv Region.
Project Manager: Alla Volokha.
Project Summary: Participation of A. Volokha in the medical seminar in Salzburg.
Total: $ 650
Grantee: City NGO “Educational Initiatives”, the city of Dnipropetrovsk .
Project Manager: Vladlen Ivaschenko.
Project Summary: Participation of V. Ivaschenko in the medical seminar in Salzburg.
Total: $ 645
Grantee: Territorial Medical Association of Kharkiv District in the City of Kyiv, the city of Kyiv.
Project Manager: Vira Pavlyuk.
Project Summary: Participation of V. Pavlyuk in the seminar “Family Medicine".
Total: $ 655
Grantee: Fund for Science Support, the city of Lviv.
Project Manager: Iryna Kozytska.
Project Summary: Participation of I. Kozytska in the medical seminar in Salzburg.
Total: $ 722
Grantee: Kharkiv City NGO “Fund for Saving Ukrainian Children and Teenagers from Drugs", the city of Kharkiv.
Project Manager: Natalia Yavlianska.
Project Summary: Participation of N. Yavlianska in the medical seminar in Salzburg.
Total: $ 641
Grantee: Kharkiv Research Institute of Orthopaedy and Traumatology named after Professor M. I. Sytenko, the city of Kharkiv.
Project Manager: Oleksandr Barysh.
Project Summary: Participation of О. Barysh in the medical seminar.
Total: $ 715
Grantee: Fund for Social Protection, Support and Assistance for Ukrainian Scientists and Members of their Families, the city of Dnipropetrovsk .
Project Manager: Oleksandr Kuriata.
Project Summary: Participation of О. Kuriata in the medical seminar in Salzburg.
Total: $ 685
Grantee: Odesa State Medical University, the city of Odesa.
Project Manager: Oleksandr Mandel.
Project Summary: Participation of О. Mandel in the medical seminar in Salzburg.
Total: $ 640
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.
Project Manager: Olha Mankovska.
Project Summary: Participation of О. Mankovska in the medical seminar in Salzburg.
Total: $ 650
Grantee: Vinnytsya State Medical University named after Pirogov, the city of Vinnytsya.
Project Manager: Oleksandr Protsenko.
Project Summary: Participation of О. Protsenko in the medical seminar in Salzburg.
Total: $ 814
Grantee: Odesa State Medical University, the city of Odesa.
Project Manager: Oleksandr Rakul.
Project Summary: Participation of О. Rakul in the medical seminar in Salzburg.
Total: $ 741
Grantee: Ternopil State Medical Academy named after Horbachevskiy, the city of Ternopil.
Project Manager: Roman Komarovskiy.
Project Summary: Participation of R. Komarovskiy in the medical seminar in Salzburg.
Total: $ 675
Grantee: Council of Public Self-Government in Vasylkivsky Microrayon, the city of Kyiv.
Project Manager: Serhiy Lyalkin.
Project Summary: Participation of S. Lyalkin in the medical seminar in Salzburg.
Total: $ 693
Grantee: Scientific Coordination Student Center of Donetsk а, the city of Donetsk .
Project Manager: Serhiy Okhrymenko.
Project Summary: Participation of S. Okhrymenko in the medical seminar.
Total: $ 813
Grantee: City Hospital #7, the city of Simferopol.
Project Manager: Tetyana Andreyeva.
Project Summary: Participation of Т. Andreyeva in the medical seminar in Salzburg.
Total: $ 722
Grantee: Kyiv Research Institute of Otolaryngology, the city of Kyiv.
Project Manager: Tamila Savchenko.
Project Summary: Participation of Т. Savchenko in the medical seminar in Salzburg.
Total: $ 673
Grantee: NGO “Educational Initiatives”, the city of Dnipropetrovsk .
Project Manager: Tetyana Svyatenko.
Project Summary: Participation of Т. Svyatenko in the medical seminar in Salzburg.
Total: $ 640
Організація: Council of Public Self-Government in Vasylkivsky Microrayon, the city of Kyiv.
Project Manager: Tetyana Tsapenko.
Project Summary: Participation of Т. Tsapenko in the medical seminar in Salzburg.
Total: $ 743
Grantee: Kerch City Maternity Hospital, the city of Kerch.
Project Manager: Victoria Bondareva.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 767
Grantee: Odesa State Medical University, the city of Odesa.
Project Manager: Vitaliy Kukushkin.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 775
Grantee: City NGO “Educational Initiatives”, the city of Dnipropetrovsk .
Project Manager: Oleksiy Kravchenko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 794
Grantee: Clinical Asociation of Ambulance Service, the city of Dnipropetrovsk .
Project Manager: Rostislav Proh.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 682
Grantee: Dnipropetrovsk Region Center of Diagnostics, the city of Dnipropetrovsk .
Project Manager: Serhiy Lokshin.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 930
Grantee: Central City Hospital, the city of Donetsk .
Project Manager: Hanna Klyonova.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 679
Grantee: Kharkiv National University named after Karazin, the city of Kharkiv.
Project Manager: Tetyana Kovtun.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 1 387
Grantee: Dnipropetrovsk State Medical Academy, the city of Dnipropetrovsk .
Project Manager: Olena Koval.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 682
Grantee: Odesa State Medical University, the city of Odesa.
Project Manager: Natalya Kononenko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 775
Grantee: Kyiv City Hospital #9, the city of Kyiv.
Project Manager: Natalia Zakharenko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 626
Grantee: Kyiv City Hospital #17, the city of Kyiv.
Project Manager: Vitaliy Sokolov.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 691
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.
Project Manager: Natalia Kuptsova.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 672
Grantee: City NGO “Educational Initiatives”, the city of Dnipropetrovsk .
Project Manager: Lyudmyla Vaschenko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 770
Grantee: Kharkiv City NGO “Fund for Saving Ukrainian Children and Teenagers from Drugs” , the city of Kharkiv.
Project Manager: Iryna Levchenko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 670
Grantee: Donetsk Regional Center for Protection of Mother and Child, the city of Donetsk .
Project Manager: Svitlana Kornienko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 485
Grantee: SCE “Maternity Hospital #1", the city of Mariupol`.
Project Manager: Oksana Dovzhenko.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 485
Grantee: NGO “Kyiv School of Entrepreneurs", the city of Kyiv.
Project Manager: Volodymyr Pechenizkyi.
Project Summary: Participation in Saltzburg medical seminars.
Total: $ 672
Grantee: City NGO “Educational Initiatives", the city of Dnipropetrovsk .
Project Manager: Yuriy Kobyliatskyi.
Project Summary: Participation of Yu. Kobyliatskyi in the medical seminar in Salzburg.
Total: $ 645
Grantee: Luhansk State Medical University, the city of Luhansk.
Project Manager: Yuriy Nalapko.
Project Summary: Participation of Yu. Nalapko in the medical seminar in Salzburg.
Total: $ 720
Grantee: SPA Turboatom", the city of Kharkiv.
Project Manager: Yuriy Flomin.
Project Summary: Participation of Yuriy Flomin in the medical seminar in Salzburg.
Total: $ 636
OPERATIONAL ACTIVITIES
 OF THE INTERNATIONAL RENAISSANCE FOUNDATION IN 2000

	Target Programs
	Projects Implemented
	Amount

	Civil Society
	45
	$ 188 687

	Information Programs
	8
	$ 164 970

	Education Programs
	16
	$ 550 941

	Culture Program
	1
	$ 8 134

	Public Health
	7
	$7 954

	Total:
	77
	$ 920 686

INTERNATIONAL RENAISSANCE FOUNDATION
COST STRUCTURE
IN 2000

	Total Amount of Grants Provided
by the IRF to Organizations in 2000
	$ 5 358 350

	Total Amount of Funds Utilized in the Framework
of the IRF Operational Activities in 2000
	$ 920 686

	Total:
	$ 6 279 036

[image: image1.wmf]$1 869 041

$122 904

$220 754

$228 355

$257 472

$317 146

$410 533

$1 246 027

$103 398

$100 099

$91 135

$72 252

Sumy Region

Kyiv Region

Volyn Region

Zhytomyr Region

Chernihiv Region

Kirovohrad Region

Chernivtsi Region

Kherson Region

Zaporizhia Region

Khmelnytskyi Region

Cherkasy Region

Luhansk Region

Ivano-Frankivsk Region

Ternopil Region

Rivne Region

Vinnytsia Region

Dnipropetrovsk Region

Poltava Region

Mykolaiv Region

Donetsk and Region

Kharkiv and Region

Transcarpathian Region

Odesa and Region

Lviv and Region

Crimea and Simferopol Region

All-Ukrainian Projects

Kyiv and the Region

COST DISTRIBUTION BY PROGRAM ACTIVITIES IN 2000

*
According to the KPMG completed audit signed by audit manager Brian H. Lait, the IRF’s financial records pertaining to the period from December 31, 2000 and up to this date do not include any false material or faulty documents.
INTERNATIONAL RENAISSANCE FOUNDATION
CONSOLIDATED REGIONAL STATISTICS FOR 2000

	Region
	Projects Supported
	Incl. All-Ukrainian Projects
	Amount

	Cherkasy Region
	6
	—
	$ 27 469

	Chernihiv Region
	3
	—
	$ 9 234

	Chernivtsi Region
	5
	2 (40.00 %)
	$ 18 109

	Crimea and Simferopol Region
	89
	68 (76.40 %)
	$ 410 533

	Dnipropetrovsk and Region
	37
	5 (13.51 %)
	$ 91 135

	Donetsk and Region
	23
	5 (21.74 %)
	$ 122 904

	Ivano-Frankovsk Region
	8
	—
	$ 42 198

	Kharkiv and Region
	55
	14 (25.45 %)
	$ 220 754

	Kherson Region
	6
	2 (33.33 %)
	$ 18 672

	Khmelnytskyi Region
	8
	—
	$ 26 424

	Kirovohrad Region
	6
	1 (16.67 %)
	$ 14 922

	Kyiv and the Region
	451
	207 (45.90 %)
	$ 3 115 068

	Kyiv Region
	2
	—
	$ 1 175

	Luhansk Region
	4
	—
	$ 27 814

	Lviv and Region
	84
	29 (34.52 %)
	$ 317 146

	Mykolaiv Region
	14
	2 (14.29 %)
	$ 103 398

	Odesa and Region
	44
	9 (20.45 %)
	$ 257 472

	Poltava Region
	16
	3 (18.75 %)
	$ 100 099

	Rivne Region
	11
	2 (18.18 %)
	$ 49 467

	Sumy Region
	1
	—
	$ 560

	Ternopil Region
	9
	3 (33.33 %)
	$ 46 927

	Transcarpathian Region
	31
	2 (6.45 %)
	$ 228 355

	Vinnytsia Region
	11
	2 (18.18 %)
	$ 72 252

	Volyn Region
	2
	—
	$ 5 067

	Zaporizhia Region
	7
	—
	$ 22 394

	Zhytomyr Region
	3
	—
	$ 8 802

	Total:
	936
	356 (38.03 %)
	$ 5 358 350

[image: image2.wmf]356

244

55

41

35

32

29

21

18

13

12

9

Sumy Region

Kyiv Region

Volyn Region

Chernihiv Region

Chernivtsi Region

Zhytomyr Region

Kherson Region

Luhansk Region

Kirovohrad Region

Cherkasy Region

Ternopil Region

Zaporizhia Region

Ivano-Frankivsk Region

Khmelnytskyi Region

Rivne Region

Vinnytsia Region

Mykolaiv Region

Poltava Region

Donetsk and Region

Crimea and Simferopol Region

Transcarpathian Region

Dnipropetrovsk and Region

Odesa and Region

Kharkiv and Region

Lviv and Region

Kyiv and the Region

All-Ukrainian Projects

INTERNATIONAL RENAISSANCE FOUNDATION
SUPPORTED PROJECTS DISTRIBUTION BY REGION FOR 2000
Total Number of Projects Supported by the IRF in 2000 : 936
[image: image3.wmf]$2 686 757

$491 227

$1 164 502

$499 827

$516 037

$920 686

Civil Society Programs

Information Programs

Education Programs

Culture Program

Public Health Initiatives

Operational Activities

INTERNATIONAL RENAISSANCE FOUNDATION
GRANT DISTRIBUTION BY REGION FOR 2000
Total Amount of Grants Provided by the IRF to Organizations in 2000 : $ 5 358 350
LIST OF ORGANIZATIONS
SUPPORTED BY THE INTERNATIONAL RENAISSANCE FOUNDATION IN 2000

	Organisation
	Region
	Projects Supported
	Amount

	24 best-bidding participants of the project "Higher Education: Leadership for Progress", Ukraine’s cities
	Kyiv and Region
	1
	$ 103 383

	Abdurashid Mediiev Charitable Foundation, Simferopol
	Crimea and Simferopol Region
	1
	$ 4 255

	Academy of Labour and Social Relations, Kyiv
	Kyiv and Region
	1
	$ 4 000

	Agrarian Reforms Centre, Kyiv
	Kyiv and Region
	1
	$ 9 000

	Ahatanhel Krymskyi Institute of Oriental Studies, Kyiv
	Kyiv and Region
	1
	$ 3 200

	AKTA Publishers, Kharkiv
	Kharkiv and Region
	5
	$ 11 780

	Akvilon Plus Publishers, Kyiv
	Kyiv and Region
	2
	$ 6 200

	All-Ukrainian Association of Authorised Education and Communication, Kyiv
	Kyiv and Region
	1
	$ 3 100

	All-Ukrainian charitable foundation "Hematopathologists for Malignant Blood Diseases Patients", Kyiv
	Kyiv and Region
	1
	$ 10 000

	All-Ukrainian charitable foundation "Legal Initiative", Kyiv
	Kyiv and the Region
	1
	$ 160

	All-Ukrainian Child Protection Committee, Dnipropetrovsk Department, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 4 800

	All-Ukrainian Child Protection Committee, Kyiv
	Kyiv and Region
	1
	$ 22 565

	All-Ukrainian foundation "Step by Step", Kyiv
	Crimea and Simferopol Region
	6
	$ 189 585

	All-Ukrainian Geoinformation Technology Foundation, Kyiv
	Kyiv and Region
	1
	$ 130

	All-Ukrainian newspaper "Den", Kyiv
	Kyiv and Region
	1
	$ 5 000

	All-Ukrainian Non-government charitable foundation "Ukrainian Association of Publishers", Kyiv
	Kyiv and Region
	1
	$ 1 500

	All-Ukrainian Olena Teliha Women’s Society, Kyiv
	Kyiv and Region
	1
	$ 1 267

	All-Ukrainian Taras Shevchenko Prosvita Society, Kyiv
	Kyiv and Region
	1
	$ 8 000

	All-Ukrainian youth co-operation association "Alternative V", Kyiv
	Kyiv and Region
	1
	$ 5 000

	Alternatives Publishers, Kyiv
	Kyiv and Region
	4
	$ 15 500

	Amnesty International, Donetsk
	Donetsk and Region
	2
	$ 15 600

	Ana Tili Mektebi (Mother Tongue School), Simferopol
	Crimea and Simferopol Region
	1
	$ 4 500

	Arabesque Theatre, Kharkiv
	Kharkiv and Region
	1
	$ 3 997

	Art centre for youth co-operation "ХХІ Century for Ukraine", Kyiv
	Kyiv and Region
	2
	$ 1 087

	Art Investment, Kyiv
	Kyiv and Region
	1
	$ 9 800

	ArtEk Publishers, Kyiv
	Kyiv and Region
	1
	$ 4 000

	Art-Existence, Kyiv
	Kyiv and Region
	3
	$ 18 870

	Association "Common Space", Kyiv
	Kyiv and Region
	1
	$ 10 000

	Association "New Horizons", Drohobych
	Lviv and Region
	1
	$ 5 000

	Association "New Music", Odesa
	Odesa and Region
	7
	$ 45 286

	Association "Podillia First", Khmelnytskyi
	Khmelnytskyi Region
	1
	$ 3 000

	Association "Women in Agrarian Education", Kyiv
	Kyiv and Region
	1
	$ 1 062

	Association of Art Galleries of Ukraine, Kyiv
	Kyiv and Region
	3
	$ 1 393

	Association of Business Ladies, Khmelnytskyi
	Khmelnytskyi Region
	1
	$ 9 720

	Association of Crimean Tatar Educational Workers "Maarifchi", Simferopol
	Crimea and Simferopol Region
	2
	$ 7 669

	Association of Democratic Development and Self-administration, Kyiv
	Kyiv and Region
	1
	$ 400

	Association of Democratic Development of Ivano-Frankovsk Region, Ivano-Frankovsk
	Ivano-Frankovsk Region
	1
	$ 10 000

	Association of Finance and Banking Lawyers, Kyiv
	Kyiv and Region
	1
	$ 100

	Association of Financiers of Ukrainian Cities, Kyiv
	Kyiv and Region
	1
	$ 4 490

	Association of Law Students, Lviv
	Lviv and Region
	1
	$ 847

	Association of Psychiatrical Nurses of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 4 998

	Association of Psychiatrists of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 5 000

	Association of Retail Trade Workers, Kyiv
	Kyiv and Region
	2
	$ 18 455

	Association of Ukrainian Cities, Kyiv
	Kyiv and Region
	1
	$ 8 000

	Association of Ukrainian Writers, Kyiv
	Kyiv and Region
	1
	$ 8 250

	Atlantic Council of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 80

	Azov Region Post-graduate and Law Students’ Club (CASPAR), Zaporizhia
	Zaporizhia Region
	1
	$ 5 426

	BAKHVA JSC Publishers, Odesa
	Odesa and Region
	1
	$ 4 000

	Bukovyna State Academy of Medicine, Chernivtsi
	Chernivtsi Region
	1
	$ 675

	Cabinet of Ministers of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 5 000

	Canadian-Ukrainian project "Democratic Education", Kyiv
	Kyiv and Region
	1
	$ 10 000

	Carpathian EuroRegion Development Foundation, Uzhhorod
	Transcarpathian Region
	1
	$ 60 000

	Central and Esatern Europe Researchers Society, Kyiv
	Kyiv and Region
	1
	$ 2 000

	Central City Clinical Hospital, Donetsk
	Donetsk and Region
	1
	$ 679

	Central City Marko Kropyvnytskyi Library, Mykolaiv
	Mykolaiv Region
	1
	$ 8 000

	Central Institute of Post-graduate Medical Education, Kyiv
	Kyiv and Region
	1
	$ 11 933

	Centre for Ethnic Press, Simferopol
	Crimea and Simferopol Region
	1
	$ 4 200

	Centre for Ethnosocial Studies, Simferopol
	Crimea and Simferopol Region
	2
	$ 7 900

	Centre for European and International Studies, Kyiv
	Kyiv and Region
	4
	$ 22 390

	Centre for Housing and Municipal Reforms, Odesa
	Odesa and Region
	1
	$ 138

	Centre for international education "Education", Odesa
	Odesa and Region
	2
	$ 21 930

	Centre for Policy Studies, Donetsk
	Donetsk and Region
	1
	$ 10 265

	Centre for Political and Legal Reforms, Kyiv
	Kyiv and Region
	1
	$ 9 930

	Centre for Social and Economic Development of Ukrainian Black Sea Region, Mykolaiv
	Mykolaiv Region
	1
	$ 12 000

	Centre for the disabled "Alliance", Kyiv
	Kyiv and Region
	1
	$ 5 021

	Centre of public information technologies "Forum", Kyiv
	Kyiv and Region
	1
	$ 5 306

	Chamber Opera Society, Kyiv
	Kyiv and Region
	1
	$ 6 200

	Charitable Centre for Legal Initiatives, Kyiv
	Kyiv and Region
	2
	$ 160

	Charitable foundation "Anti-AIDS", Poltava
	Poltava Region
	8
	$ 39 520

	Charitable foundation "Consumer Institute", Kyiv
	Kyiv and Region
	1
	$ 279

	Charitable foundation "Demetra", Kerch
	Crimea and Simferopol Region
	1
	$ 7 000

	Charitable foundation "Democratic Initiatives", Kyiv
	Kyiv and Region
	10
	$ 53 654

	Charitable foundation "Early Intervention Institute" for handicapped and disabled children, Kharkiv
	Kharkiv Region and Region
	1
	$ 6 400

	Charitable foundation "Good Will Volunteer Centre", Kyiv
	Kyiv and Region
	2
	$ 608

	Charitable foundation "Legal Education Centre", Mykolaiv
	Mykolaiv Region
	1
	$ 4 000

	Charitable foundation "Legal Initiatives", Острог
	Rivne Region
	1
	$ 2 176

	Charitable foundation "Olesia", Kyiv
	Kyiv and Region
	3
	$ 7 100

	Charitable foundation "Oriana", Rivne
	Rivne Region
	1
	$ 320

	Charitable foundation "Public Forum", Boiarka
	Kyiv Region
	1
	$ 525

	Charitable foundation "Public Initiative Institute", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 970

	Charitable foundation "Salius", Lviv
	Lviv and Region
	4
	$ 12 251

	Charitable foundation "September 1st", Kyiv
	Kyiv and Region
	2
	$ 6 586

	Charitable foundation "St. Volodymyr", Khmelnytskyi
	Khmelnytskyi Region
	2
	$ 1 005

	Charitable foundation "Step Towards", Sumy
	Sumy Region
	1
	$ 560

	Charitable foundation "Stork", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 600

	Charitable foundation "Support", Kyiv
	Kyiv and Region
	1
	$ 3 013

	Charitable foundation "Women’s Health and Family Planning", Kyiv
	Kyiv and Region
	3
	$ 2 718

	Charitable Foundation for the Law School of the Vasyl Stefanyk University, Ivano-Frankovsk
	Transcarpathian Region
	1
	$ 6 000

	Charitable Foundation for the Unemployed, Kyiv
	Kyiv and Region
	1
	$ 6 980

	Charitable foundation for the Unemployed, Lviv
	Lviv Region and Region
	1
	$ 4 000

	Charitable non-profit women’s centre "Heritage", Kyiv
	Kyiv and Region
	1
	$ 685

	Charitable non-state foundation "All Together Social and Psychological Information Centre", Lviv
	Lviv and Region
	2
	$ 6 573

	Charitable non-state foundation "All Together Social and Psychological Adaptation Centre", Lviv
	Lviv and Region
	1
	$ 5 000

	Charitable non-state foundation "Women’s Health and Family Planning", Kyiv
	Kyiv and Region
	2
	$ 3 730

	Charitable organisation "Beniuk & Khostikoiev Theatre Company ", Kyiv
	Kyiv and Region
	1
	$ 7 000

	Charitable organisation "St. Barbara Hospice", Kyiv
	Kyiv and Region
	1
	$ 730

	Charitable society for the disabled and mentally handicapped "Sources", Kyiv
	Kyiv and Region
	1
	$ 10 000

	Charitable subsidiary of the France-Ukraine Exchange Association, Kyiv
	Kyiv and Region
	1
	$ 8 945

	Charitable training and rehabilitation centre "Winegrower", Kyiv
	Kyiv and Region
	1
	$ 8 600

	Cherkasy city NGO "Industrial Managers Society", affiliate of Cherkasy Business Centre, Cherkasy
	Cherkasy Region
	1
	$ 7 290

	Cherkasy Region Green Peace organisation, Cherkasy
	Cherkasy Region
	1
	$ 1 254

	Cherkasy Region narcological clinic, Cherkasy
	Cherkasy Region
	1
	$ 530

	Chernihiv Non-government Human Rights Committee, Chernihiv
	Chernihiv Region
	1
	$ 4 000

	Chernihiv State Institute of Economics and Management, Chernihiv
	Chernihiv Region
	1
	$ 2 610

	Children’s ecological club "Tsentavriia", Kyiv
	Kyiv and Region
	1
	$ 89

	Children’s NGO "Arzu", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 500

	Children’s Rights Committee, Kyiv
	Kyiv and Region
	1
	$ 2 000

	Choral singing club of chamber chorus "Hileia", Poltava
	Poltava Region
	1
	$ 1 000

	City centre of humanitarian technologies "Akhalar", Chernihiv
	Chernihiv Region
	1
	$ 2 624

	City clinical hospital №10, Odesa
	Odesa and Region
	1
	$ 640

	City clinical hospital №7, Simferopol
	Crimea and Simferopol Region
	1
	$ 722

	City hospital №15, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 720

	City human rights organisation "Hope", Dniprodzerzhynsk
	Dnipropetrovsk and Region
	1
	$ 3 000

	City NGO "Educational Initiatives", Dnipropetrovsk
	Dnipropetrovsk and Region
	6
	$ 4 155

	City NGO "Life Social and Psychological Centre", Kherson
	Kherson Region
	2
	$ 9 000

	City Roma organisation "Condor", Izmail
	Odesa and Region
	1
	$ 4 000

	City youth NGO "Democratic Choise", Ternopil
	Ternopil Region
	2
	$ 22 880

	Civil Initiative, Kyiv
	Kyiv and Region
	1
	$ 18 458

	Ckarby publishing house, Kyiv
	Kyiv and Region
	1
	$ 4 500

	Clinical association "Maternity and Child Protection Centre", Simferopol
	Crimea and Simferopol Region
	1
	$ 820

	Clinical Association of Quick Medical Assistance, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 682

	Clinical Association of Quick Medical Assistance, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 615

	Co-ordination Bureau of the Encyclopedia of Modern Ukraine, Kyiv
	Kyiv and Region
	1
	$ 11 000

	Co-ordination Council of Women’s NGOs of the Autonomous Republic of Crimea, Simferopol
	Crimea and Simferopol Region
	1
	$ 9 720

	Creative association "Koliada", Rivne
	Rivne Region
	1
	$ 960

	Crimea Foundation, Simferopol
	Crimea and Simferopol Region
	1
	$ 1 000

	Crimean Centre of Independent Political Scientists and Journalists, Simferopol
	Crimea and Simferopol Region
	1
	$ 3 600

	Crimean repatriate league "Irade", Simferopol
	Crimea and Simferopol Region
	1
	$ 5 000

	Crimean Republican association "Ecology and the World", Simferopol
	Crimea and Simferopol Region
	1
	$ 800

	Crimean Republican department of Ukrainian Peace Found, Simferopol
	Crimea and Simferopol Region
	1
	$ 670

	Crimean Republican Institute of Professional Development and Retraining, Simferopol
	Crimea and Simferopol Region
	3
	$ 12 036

	Crimean Republican P. Khilendarskyi Bolgarian Society, Simferopol
	Crimea and Simferopol Region
	1
	$ 4 800

	Crimean Revival, Simferopol
	Crimea and Simferopol Region
	3
	$ 12 255

	Crimean Scientific Centre of the National Academy of Sciences of Ukraine, Simferopol
	Crimea and Simferopol Region
	3
	$ 16 000

	Crimean State Heorhiievskyi Medical University, Simferopol
	Crimea and Simferopol Region
	1
	$ 560

	Crimean State Industrial and Pedagogical Institute, Simferopol
	Crimea and Simferopol Region
	3
	$ 12 000

	Crimean Tatar Pen Club, Simferopol
	Crimea and Simferopol Region
	3
	$ 12 815

	Crimean Tatar Youth Centre, Simferopol
	Crimea and Simferopol Region
	1
	$ 1 049

	Crimean Union of Rural Green Tourism, Simferopol
	Crimea and Simferopol Region
	1
	$ 14 800

	Cultural Centre "Yashlyk", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 172

	Cultural Society of Transcarpathian Hungarian Roma "Hung Romen", Uzhhorod
	Transcarpathian Region
	2
	$ 5 165

	Cultural Society of Transcarpathian Roma "Rom Som", Uzhhorod
	Transcarpathian Region
	3
	$ 14 780

	Culture and education society "Khersones", Sevastopol
	Crimea and Simferopol Region
	1
	$ 3 500

	Debate Centre, Kyiv
	Kyiv and Region
	5
	$ 150 897

	Democratic Initiatives Foundation, Kyiv
	Kyiv and Region
	3
	$ 10 000

	Development Projects and Programmes Centre, Kyiv
	Kyiv and Region
	1
	$ 10 000

	Dnipropetrovsk affiliate of the Ukrainian Academy of Public Administration under the President of Ukraine, Dnipropetrovsk
	Kyiv and Region
	8
	$ 15 590

	Dnipropetrovsk centralised city system of state mass libraries, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 7 992

	Dnipropetrovsk department of the Ukrainian Family Planning Association, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 4 900

	Dnipropetrovsk Region Diagnostics Centre, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 930

	Dnipropetrovsk Region NGO "Association of Debating Societies", Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 7 000

	Dnipropetrovsk State Academy of Medicile, Dnipropetrovsk
	Dnipropetrovsk and Region
	4
	$ 10 733

	Dnipropetrovsk State University KVN Theatre, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 920

	Dnipropetrovsk State University, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 4 000

	Donetsk city charitable foundation "Kindness", Donetsk
	Donetsk and Region
	1
	$ 504

	Donetsk InterRegional Centre of Social Adaptation of Cole Miners, Donetsk
	Donetsk and Region
	1
	$ 8 000

	Donetsk Memorial, Donetsk
	Donetsk and Region
	2
	$ 6 900

	Donetsk Region Society for HIV Carriers, Donetsk
	Donetsk and Region
	5
	$ 38 415

	Donetsk Region Teaching and Methodical Centre of Culture, Donetsk
	Donetsk and Region
	1
	$ 6 075

	Donetsk Regional Centre of Maternity and Child Protection, Donetsk
	Donetsk and Region
	1
	$ 485

	Donetsk Scientific and Co-ordination Students Centre, Donetsk
	Donetsk and Region
	1
	$ 813

	Donetsk youth centre "Debates", Donetsk
	Donetsk and Region
	2
	$ 16 485

	Eastern-Ukrainian Foundation for Social Studies, Kharkiv
	Kharkiv and Region
	1
	$ 18 568

	Ecological centre "Green Light", Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 1 317

	Editorial board of independent Region newspaper "Vidomosti", Kirovohrad
	Kirovohrad Region
	1
	$ 1 000

	Education centre "Tasil", Simferopol
	Crimea and Simferopol Region
	1
	$ 2 000

	Educational Initiatives Centre, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 12 230

	Enterpreneurship and Small Business Centre, Odesa
	Odesa and Region
	1
	$ 7 000

	Executive Board of the Poltava Region Cities Association, Poltava
	Poltava Region
	1
	$ 4 500

	Executive Committee of Komsomolsk City Council, Poltava Region, Komsomolsk
	Poltava Region
	1
	$ 10 000

	Exhibitions Feredation of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 4 000

	Farmers Association of Zaporizhia Region, Zaporizhia
	Zaporizhia Region
	1
	$ 6 500

	Federation of Professional Accountants and Auditors of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 8 750

	Feminist association "Humanitarian Initiative", Kharkiv
	Kharkiv and Region
	1
	$ 2 999

	Feminist centre "Aelita", Smila
	Cherkasy Region
	1
	$ 5 395

	Feminist society "Progressive Women", Vinnytsia
	Vinnytsia Region
	1
	$ 2 891

	Figure Skating Federation of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 620

	Forumo Romen Ukrainatar, Kyiv
	Kyiv and Region
	1
	$ 3 400

	Foundation for children’s creative work "Stel", Kharkiv
	Kharkiv and Region
	1
	$ 5 685

	Foundation for International Non-government Communications, Kyiv
	Kyiv and Region
	1
	$ 6 500

	Foundation for Legal and Political Reforms, Kyiv
	Kyiv and Region
	3
	$ 600

	Foundation for Local Self-government under the President of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 6 960

	Foundation for Science, Lviv
	Lviv and Region
	1
	$ 722

	Foundation for the Studies and Support of the Crimea’s Native Peoples, Simferopol
	Crimea and Simferopol Region
	1
	$ 3 890

	Foundation for Ukrainian Scientists and Their Families, Dnipropetrovsk
	Dnipropetrovsk and Region
	2
	$ 1 265

	Foundation of new ideas "Socium-Еcо-Аrt", Kalush
	Ivano-Frankovsk Region
	1
	$ 1 600

	Fraternity of State Universityу "Lviv Polytechnic", Lviv
	Lviv and Region
	1
	$ 4 000

	Free Press Centre, Kyiv
	Kyiv and Region
	3
	$ 11 896

	Gender Research Centre, Kyiv
	Kyiv and Region
	2
	$ 38 304

	Generator, Kyiv
	Kyiv and Region
	1
	$ 4 347

	Girls club "Yunka", Lviv
	Lviv and Region
	1
	$ 170

	Halychyna Children’s and Youth Centre, Lviv
	Lviv and Region
	1
	$ 615

	Higher School Publishers, Kyiv
	Kyiv and Region
	1
	$ 1 700

	Horod village council, Horod village, Kosiv district, Ivano-Frankovsk Region
	Ivano-Frankovsk Region
	1
	$ 3 000

	Hryhorii Skovoroda Institute of Philosophy of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 76

	I. Hasprynskyi Foundation, Simferopol
	Crimea and Simferopol Region
	1
	$ 4 130

	IDUS Graduates Association, Kyiv
	Kyiv and Region
	1
	$ 114

	Independent art centre "Inta", Chernivtsi
	Chernivtsi Region
	1
	$ 3 934

	Independent Centre for Policy Studies, Kyiv
	Kyiv and Region
	1
	$ 297

	Independent Centre for Political Science Studies, Kyiv
	Kyiv and Region
	1
	$ 347

	Independent Magazines’ Workers Association, Kyiv
	Lviv and Region
	1
	$ 6 500

	Information and Consulting Centre "Education", Lviv
	Lviv and Region
	1
	$ 19 383

	Information and Consulting Centre for Education Abroad, Kyiv
	Kyiv and Region
	1
	$ 14 155

	Information and Consulting Women’s Centre, Kyiv
	Kyiv and Region
	3
	$ 68 580

	Information and Methodical Centre "Debates", Kyiv
	Kyiv and Region
	2
	$ 7 176

	Information and Methodical Centre of Education, Chervonohrad
	Lviv and Region
	1
	$ 126

	Initiative Publishers, Lviv
	Lviv and Region
	4
	$ 12 500

	Innovation and Development Centre, Kyiv
	Kyiv and Region
	2
	$ 844

	Institute of Administration and Self-government, Kyiv
	Kyiv and Region
	1
	$ 6 000

	Institute of Botany of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 179

	Institute of City Development, Ivano-Frankovsk
	Ivano-Frankovsk Region
	1
	$ 9 598

	Institute of Colloid Chemistry and Chemistry of Water of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	2
	$ 213

	Institute of Defectology of the Academy of Applied Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 690

	Institute of Economic Forecasting of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 1 100

	Institute of Gerontology of the Academy of Medical Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 226

	Institute of Internal Affairs, Kyiv
	Kyiv and Region
	1
	$ 2 840

	Institute of International Relations of Kyiv National University, Kyiv
	Kyiv and Region
	2
	$ 4 185

	Institute of Local Democracy, Kyiv
	Kyiv and Region
	1
	$ 6 500

	Institute of Machines and Systems of the State Committee for Policy the National Academy of Sciences of Ukraine, Kharkiv
	Kharkiv and Region
	1
	$ 8 500

	Institute of Mass Communication, Kyiv
	Kyiv and Region
	2
	$ 15 125

	Institute of Modern Art, Odesa
	Odesa and Region
	2
	$ 5 465

	Institute of Pedagogics and Psychology of Vocational Education, Kyiv
	Kyiv and Region
	1
	$ 1 490

	Institute of Physics of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 469

	Institute of Policy Studies of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 400

	Institute of Political Technologies, Lviv
	Lviv and Region
	1
	$ 12 500

	Institute of Politics, Kyiv
	Kyiv and Region
	1
	$ 4 000

	Institute of Public Administration and Regional Development, Uzhhorod
	Transcarpathian Region
	1
	$ 2 040

	Institute of Radio-astronomy of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 370

	Institute of Reforms, Kyiv
	Kyiv and Region
	2
	$ 28 500

	Institute of Regional Development, Culture and Education, Odesa
	Mykolaiv Region
	1
	$ 7 545

	Institute of Sociology of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 102

	Institute of Training Means of of the Academy of Pedagogical Sciences of Ukraine Ukraine, Kyiv
	Kyiv and Region
	1
	$ 2 390

	Institute of Unstable Thoughts, Kyiv
	Kyiv and Region
	4
	$ 4 443

	Intellectual Perspective Foundation, Kyiv
	Kyiv and Region
	1
	$ 7 000

	International Centre for Policy Studies, Kyiv
	Kyiv and Region
	2
	$ 227 500

	International charitable foundation "2000", Kyiv
	Kyiv and Region
	2
	$ 2 390

	International charitable foundation "Mystetske Berezillia", Kyiv
	Kyiv and Region
	3
	$ 18 965

	International charitable foundation "Revival of the Kyiv-Mohyla Academy ", Kyiv
	Kyiv and Region
	1
	$ 1 250

	International charitable foundation "Social Policy Research Centre", Kyiv
	Kyiv and Region
	3
	$ 7 919

	International charitable foundation "Treasures of Ukraine-Russia", Kyiv
	Kyiv and Region
	1
	$ 1 000

	International Charitable Foundation for the Development of Ukraine’s Intellectual and Natural Resources, Kyiv
	Kyiv and Region
	1
	$ 9 650

	International Charitable Foundation of the Volodymyr Horovits Competition, Kyiv
	Kyiv and Region
	1
	$ 3 728

	International Human Rights Society – Ukrainian section. Zhytomyr Region department, Zhytomyr
	Zhytomyr Region
	1
	$ 6 000

	International humanitarian centre "Consolation", Kyiv
	Kyiv and Region
	1
	$ 1 608

	International Medical Rehabilitation Centre for the Victims of Wars and Totalitarian Regimes, Kyiv
	Kyiv and Region
	1
	$ 1 445

	International Medical Rehabilitation Centre, Kyiv
	Kyiv and Region
	1
	$ 405

	International NGO "Criticism", Kyiv
	Kyiv and Region
	1
	$ 123

	International NGO "Ukrainian Dimension Foundation", Kyiv
	Kyiv and Region
	1
	$ 700

	International Renaissance Foundation, Kyiv
	Kyiv and Region
	4
	$ 56 294

	International Renaissance Foundation, Ministry of Culture and Arts of Ukraine, British Council in Ukraine, Kyiv
	Kyiv and Region
	2
	$ 19 500

	International women’s human rights centre "La Strada Ukraine", Kyiv
	Kyiv and Region
	1
	$ 390

	International Yaroslav Mudryi Foundation, Kyiv
	Kyiv and Region
	1
	$ 135

	Internews Ukraine, Kyiv
	Kyiv and Region
	1
	$ 19 166

	InterRegional Centre for Creative Initiatives, Kirovohrad
	Kirovohrad Region
	1
	$ 6 757

	IREX ProMedia, Kyiv
	Kyiv and Region
	1
	$ 5 000

	K.I.S. Kyiv. Information. Service Publishers, Kyiv
	Kyiv and Region
	4
	$ 6 900

	Kalvariia Publishers, Lviv
	Lviv and Region
	3
	$ 5 800

	Karavela Publishers, Kharkiv
	Kharkiv and Region
	1
	$ 4 000

	Kerch city maternity hospital, Kerch
	Crimea and Simferopol Region
	1
	$ 767

	Kharkiv Affiliate of the Ukrainian Academy of Public Administration under the President of Ukraine, Kharkiv
	Kharkiv and Region
	2
	$ 2 150

	Kharkiv Centre for Women’s Studies, Kharkiv
	Kharkiv and Region
	4
	$ 3 731

	Kharkiv City Art Gallery, Kharkiv
	Kharkiv and Region
	1
	$ 3 920

	Kharkiv City Centre for Gender Research, Kharkiv
	Kharkiv and Region
	1
	$ 50

	Kharkiv city charitable foundation for maternity and child protection "Noah", Kharkiv
	Kharkiv and Region
	1
	$ 6 790

	Kharkiv city foundation "Public Initiatives", Kharkiv
	Kharkiv and Region
	1
	$ 5 065

	Kharkiv city NGO "EcoLaw-Kharkiv", Kharkiv
	Kharkiv and Region
	2
	$ 1 815

	Kharkiv city NGO "Foundation for Saving Ukraine’s Children and Youth from Drugs", Kharkiv
	Kharkiv and Region
	2
	$ 1 311

	Kharkiv city NGO "Women’s World", Kharkiv
	Kharkiv and Region
	1
	$ 6 500

	Kharkiv City Women’s Fund, Kharkiv
	Kharkiv and Region
	1
	$ 6 450

	Kharkiv Human Rights Group, Kharkiv
	Kharkiv and Region
	2
	$ 22 200

	Kharkiv Institute of Local Community Development, Kharkiv
	Kharkiv and Region
	1
	$ 2 730

	Kharkiv Jewish culture and sports club "Makkabi", Kharkiv
	Kharkiv and Region
	5
	$ 19 200

	Kharkiv National Karazin University, Kharkiv
	Kharkiv and Region
	1
	$ 1 387

	Kharkiv Non-government centre "Young People for Democracy ", Kharkiv
	Kharkiv and Region
	1
	$ 7 000

	Kharkiv Region charitable foundation for HIV carriers "Red Ribbon", Kharkiv
	Kharkiv and Region
	2
	$ 13 163

	Kharkiv Region Office of the State Punishment Execution Department of Ukraine, Kharkiv
	Kharkiv and Region
	1
	$ 7 700

	Kharkiv Region Roma society "Romen", Kharkiv
	Kharkiv and Region
	1
	$ 1 360

	Kharkiv Region Union of Soldiers’ Mothers, Kharkiv
	Kharkiv and Region
	1
	$ 4 000

	Kharkiv Professor Sytenko Research Institute of Orthopaedy and Traumatology, Kharkiv
	Kharkiv and Region
	1
	$ 715

	Kharkiv State Hryhorii Skovoroda Pedagofical University, Kharkiv
	Kharkiv and Region
	1
	$ 12 000

	Kharkiv State Medical University, Kharkiv
	Kharkiv and Region
	1
	$ 640

	Kherson city centre for youth initiatives "ТОТЕМ", Kherson
	Kherson Region
	2
	$ 4 160

	Kherson Region Charity and Health Foundation, Kherson
	Kherson Region
	1
	$ 5 000

	Khmelnytskyi association against drug addiction "Victoria", Khmelnytskyi
	Khmelnytskyi Region
	2
	$ 1 199

	Kinokolo Foundation, Kyiv
	Kyiv and Region
	3
	$ 9 913

	Kirovohrad Region Dmytro Chyzhevskyi Scientific Library, Kirovohrad
	Kirovohrad Region
	2
	$ 1 705

	Klasyka Publishers, Lviv
	Lviv and Region
	2
	$ 3 100

	KM Academiia Publishers, Kyiv
	Kyiv and Region
	1
	$ 1 200

	Krasnohrad centre "Women’s Cause", Krasnohrad
	Kharkiv and Region
	1
	$ 3 000

	Kryvyi Rih Hryhorii Lusavorych Society of Armenian Culture, Kryvyi Rih
	Dnipropetrovsk and Region
	1
	$ 580

	Kyiv Anatolii Makarenko Vocational and Pedagogical College, Kyiv
	Kyiv and Region
	1
	$ 3 500

	Kyiv Centre of the East-West Research Institute, Kyiv
	Kyiv and Region
	4
	$ 45 330

	Kyiv Charitable Foundation, Kyiv
	Kyiv and Region
	3
	$ 14 585

	Kyiv City Centre for Women, Kyiv
	Kyiv and Region
	1
	$ 500

	Kyiv city clinical hospital №17, Kyiv
	Kyiv and Region
	2
	$ 1 301

	Kyiv city clinical hospital №17, Kyiv
	Kyiv and Region
	1
	$ 596

	Kyiv city clinical hospital №9, Kyiv
	Kyiv and Region
	1
	$ 626

	Kyiv City Department of the Ministry of Internal Affairs, Kyiv
	Kyiv and Region
	2
	$ 100

	Kyiv city ecological NGO "Mammа-86", Kyiv
	Kyiv and Region
	1
	$ 709

	Kyiv City History Museum, Kyiv
	Kyiv and Region
	1
	$ 100

	Kyiv city NGO "EcoPravo-Kyiv", Kyiv
	Kyiv and Region
	1
	$ 405

	Kyiv Fraternity’s Fund, Kyiv
	Kyiv and Region
	1
	$ 7 500

	Kyiv Humanitarian Lyceum, Kyiv
	Crimea and Simferopol Region
	1
	$ 5 330

	Kyiv Institute of Internal Affairs, Kyiv
	Kyiv and Region
	1
	$ 3 000

	Kyiv Research and Consulting Gender Centre, Kyiv
	Kyiv and Region
	1
	$ 3 000

	Kyiv School of Business, Kyiv
	Kyiv and Region
	2
	$ 796

	Kyiv Scientific and Educational Gender Centre, Kyiv
	Kyiv and Region
	2
	$ 3 070

	Kyiv Union of Women, Kyiv
	Kyiv and Region
	1
	$ 2 534

	Law School Students Association of Kyiv National Taras Shevchenko University, Kyiv
	Kyiv and Region
	1
	$ 3 060

	Lawyers association "Justo Titulo", Kharkiv
	Kharkiv and Region
	1
	$ 398

	Lawyers Union of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 65 434

	Legal charitable foundation "Forum Yust", Donetsk
	Donetsk and Region
	1
	$ 6 000

	Legal Education Centre, Kalush
	Ivano-Frankovsk Region
	1
	$ 4 500

	Legal Education Foundation, Donetsk
	Donetsk and Region
	1
	$ 6 000

	Legal Protection Centre, Zaporizhia
	Zaporizhia Region
	1
	$ 4 958

	Lesia Ukrainka Public Library, Kyiv
	Kyiv and Region
	1
	$ 8 000

	Library Foundation, Simferopol
	Crimea and Simferopol Region
	1
	$ 4 886

	Litopys Publishers, Lviv
	Lviv and Region
	11
	$ 42 500

	Local AIESEC Committee, Kyiv
	Kyiv and Region
	1
	$ 3 855

	Logos Publishers, Kyiv
	Kyiv and Region
	1
	$ 2 182

	Luhansk NGO of Law School Students and Post-graduate of Eastern-Ukrainian State University "Lawyers’ Club", Luhansk
	Kyiv and Region
	1
	$ 380

	Luhansk State Medical University, Luhansk
	Luhansk Region
	1
	$ 720

	Lviv city NGO "European Association of Law Students", Lviv
	Lviv and Region
	1
	$ 483

	Lviv city NGO "Institute of Lviv", Lviv
	Lviv and Region
	1
	$ 5 000

	Lviv city NGO "Yunka Girls Club", Lviv
	Lviv and Region
	1
	$ 2 000

	Lviv Dmytro Shelest Foundation, Lviv
	Lviv and Region
	1
	$ 5 485

	Lviv Les Kurbas Youth Theatre, Lviv
	Lviv and Region
	1
	$ 800

	Lviv National Ivan Franko University, Lviv
	Lviv and Region
	1
	$ 7 500

	Lviv Region Haematology Foundation, Lviv
	Lviv and Region
	2
	$ 5 078

	Lviv Region organisation of the Journalists’ Union of Ukraine, Lviv
	Lviv and Region
	1
	$ 197

	Lviv Region rehabilitation and sports club for the disabled "Halychyna", Lviv
	Lviv and Region
	1
	$ 525

	Lviv Region Scientific and Methodical Institute of Education, Lviv
	Lviv and Region
	1
	$ 145

	Lviv organisation of the Composers’ Union of Ukraine, Lviv
	Lviv and Region
	1
	$ 425

	Lviv Regional foundation "Ukraine-Europe", Lviv
	Lviv and Region
	1
	$ 4 000

	Lviv Regional voluntary association "New Wave", Lviv
	Lviv and Region
	1
	$ 7 000

	Lviv theatre "Revival", Lviv
	Lviv and Region
	1
	$ 3 015

	Lybid Publishers, Kyiv
	Kyiv and Region
	1
	$ 1 900

	Maternity hospital No. 1, Mariupol
	Zaporizhia Region
	1
	$ 485

	Medical and social rehabilitation centre "Optimist", Uzhhorod
	Transcarpathian Region
	1
	$ 8 482

	Megatype Publishers, Kyiv
	Kyiv and Region
	4
	$ 8 450

	Melitopol organisation of the Memorial, Melitopol
	Zaporizhia Region
	1
	$ 4 000

	Middle East Studies Centre, Kyiv
	Kyiv and Region
	2
	$ 11 201

	Migration Studies Centre, Kyiv
	Crimea and Simferopol Region
	1
	$ 13 996

	Ministry of Agrarian Policy of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 50

	Ministry of Labour and Social Policy of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 395

	Minnesota Model, Simferopol
	Crimea and Simferopol Region
	1
	$ 1 800

	Minorities Centre, Uzhhorod
	Transcarpathian Region
	1
	$ 4 000

	Minskyi district of Kyiv union of mothers of the retarded disabled "Sun Ray", Kyiv
	Kyiv and Region
	1
	$ 10 000

	Modern Art Centre of National University "Kyiv-Mohyla Academy", Kyiv
	Kyiv and Region
	1
	$ 115 000

	Modern Art Centre, Kyiv
	Kyiv and Region
	7
	$ 57 589

	Modern Art Centre, Odesa
	Odesa and Region
	1
	$ 3 947

	Modern Social Science Centre, Kyiv
	Kyiv and Region
	1
	$ 2 250

	Municipal and Regional Development Centre, Lviv
	Lviv and Region
	1
	$ 12 000

	Musical Information Centre of the Composers Union of Ukraine, Kyiv
	Kyiv and Region
	2
	$ 1 090

	Mykhailo Hrushevskyi Institute of Ukrainian Archeography and Source Study of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 2 280

	Mykolaiv local charitable foundation "Charity", Mykolaiv
	Mykolaiv Region
	5
	$ 50 007

	Mykolaiv local charitable foundation "Unitus", Mykolaiv
	Mykolaiv Region
	2
	$ 10 860

	Mykolaiv Region committee "Human Rights Advocate-1", Mykolaiv
	Mykolaiv Region
	1
	$ 2 250

	Mykolaiv Region ecological association "Green Peace", Mykolaiv
	Mykolaiv Region
	1
	$ 756

	Mykolaiv State Region o. Hmuriov Scientific Library, Mykolaiv
	Mykolaiv Region
	1
	$ 7 980

	National and cultural association "Amala", Kyiv
	Kyiv and Region
	2
	$ 23 346

	National Association of Philologists, Kyiv
	Kyiv and Region
	1
	$ 4 910

	National House of Organ and Chamber Music of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 454

	National Petro Chaikovskyi Music Academy, Kyiv
	Kyiv and Region
	2
	$ 990

	National Radio Company of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 2 000

	National Technical University "Kyiv Polytechnical Institute", Kyiv
	Kyiv and Region
	1
	$ 180

	National University "Kyiv-Mohyla Academy", Kyiv
	Kyiv and Region
	2
	$ 500

	National University "Kyiv-Mohyla Academy”, scientific library, Kyiv
	Kyiv and Region
	1
	$ 990

	Native Kievers’ club "Force", Kyiv
	Kyiv and Region
	1
	$ 394

	NGO "Art Investment", Kyiv
	Kyiv and Region
	1
	$ 900

	NGO "Birlyk”, Zuia, Crimea
	Crimea and Simferopol Region
	1
	$ 3 300

	NGO "Diiar", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 500

	NGO "Dispute Club", Odesa
	Odesa and Region
	2
	$ 9 000

	NGO "Ecological Health", Odesa
	Odesa and Region
	1
	$ 6 000

	NGO "Educational Initiatives", Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 640

	NGO "European Dialogue", Lviv
	Crimea and Simferopol Region
	1
	$ 4 804

	NGO "Foundation "Sofia", Kyiv
	Kyiv and Region
	1
	$ 1 870

	NGO "Green Cross", Lviv
	Lviv and Region
	2
	$ 7 121

	NGO "Green Peace", Lviv
	Lviv and Region
	1
	$ 50

	NGO "Information and Legal Support Centre for Local Self-government", Kyiv
	Kyiv and Region
	1
	$ 14 000

	NGO "Kamianets-Podilskyi Revival Party", Khmelnytskyi
	Khmelnytskyi Region
	2
	$ 11 500

	NGO "Kyiv Business School", Kyiv
	Kyiv and Region
	7
	$ 4 710

	NGO "Kyiv Is Our Home", Kyiv
	Kyiv and Region
	1
	$ 5 000

	NGO "Neopalyma Kupyna", Lviv
	Lviv and Region
	1
	$ 350

	NGO "Notary", Kyiv
	Kyiv and Region
	1
	$ 50

	NGO "Open Society", Ivano-Frankovsk
	Ivano-Frankovsk Region
	1
	$ 5 000

	NGO "Our City Is Our Home", Zaporizhia
	Zaporizhia Region
	1
	$ 310

	NGO "Peace", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 600

	NGO "Publishers Forum ", Lviv
	Lviv and Region
	2
	$ 9 120

	NGO "Republic’s Money", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 780

	NGO "Rozmai", Kyiv
	Kyiv and Region
	1
	$ 5 735

	NGO "Salvation", Кременчук
	Poltava Region
	3
	$ 32 804

	NGO "Slaviia", Simferopol
	Crimea and Simferopol Region
	1
	$ 2 147

	NGO "Strazhesko Cardiological Foundation", Kyiv
	Kyiv and Region
	1
	$ 577

	NGO "Temel Foundation", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 405

	NGO "Umiut", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 898

	NGO "Women in Ukraine", Ternopil
	Ternopil Region
	1
	$ 6 860

	NGO "Yaryna", Kyiv
	Kyiv and Region
	4
	$ 10 193

	NGO "Yevliad", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 979

	NGO "Zaporizhia Regional Resource Centre for NGOs", Zaporizhia
	Zaporizhia Region
	1
	$ 715

	Nika-Centre Publishers, Kyiv
	Kyiv and Region
	3
	$ 15 900

	Non-government centre "Education", Kharkiv
	Kharkiv and Region
	1
	$ 11 990

	Non-government Ecological Information Agency, Kyiv
	Kyiv and Region
	1
	$ 345

	Non-government legal foundation "Law and democracy", Lviv
	Lviv and Region
	1
	$ 7 980

	Non-government Self-defence Society, Uzhhorod
	Transcarpathian and Region
	3
	$ 43 075

	Region Association of Afganistan Veterans, Ivano-Frankovsk
	Ivano-Frankovsk Region
	1
	$ 2 000

	Region Mechnykov Clinical Hospital, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 691

	Region specialised children’s clinical hospital, Lviv
	Lviv and Region
	2
	$ 788

	Odesa charitable foundation for the rehabilitation and social adaptation of homeless "Way Home", Odesa
	Odesa and Region
	5
	$ 57 644

	Odesa Region charitable foundation for the rehabilitation of disabled children "Future", Odesa
	Odesa and Region
	1
	$ 7 000

	Odesa Region Mediation Group, Odesa
	Odesa and Region
	1
	$ 1 995

	Odesa Scientific Centre for Women’s Studies, Odesa
	Odesa and Region
	2
	$ 1 315

	Odesa State Mechnykov University, Odesa
	Odesa and Region
	1
	$ 858

	Odesa State Medical University, Odesa
	Odesa and Region
	5
	$ 3 583

	Oleksandr Potebnia Institute Linguistics of the National Academy of Sciences of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 800

	Open International University of Human Development, Kyiv
	Kyiv and Region
	1
	$ 96

	Parlamentske Publishers, Kyiv
	Kyiv and Region
	1
	$ 1 000

	Periodical "Krytyka", Kyiv
	Kyiv and Region
	7
	$ 16 600

	Ploske State Livestock Breeding Farm, Ploske village, Brovary district, Kyiv Region
	Kyiv Region
	1
	$ 650

	Podillia Human Rights Centre, Vinnytsia
	Vinnytsia Region
	1
	$ 9 000

	Podillia Roma, Vinnytsia
	Vinnytsia Region
	1
	$ 3 959

	Political science centre "Genesis" of charitable foundation "Stavripihion", Lviv
	Lviv and Region
	1
	$ 406

	Poltava Business Incubator, Poltava
	Poltava Region
	1
	$ 7 775

	Pravo Publishers, Kyiv
	Kyiv and Region
	1
	$ 1 900

	Princes Ostrozkyi Foundation, Rivne
	Rivne Region
	1
	$ 10 919

	Professor Kolomyichenko Kyiv Research Institute of Otolaryngology, Kyiv
	Kyiv and Region
	1
	$ 673

	Prosvita Publishing Centre, Kyiv
	Kyiv and Region
	1
	$ 6 000

	Psycological and Pedagogical Consulting Centre of the Department of Education of Odesa City Executive Committee, Odesa
	Odesa and Region
	1
	$ 8 500

	Public initiative centre "Svitoch", Bakhchysarai
	Crimea and Simferopol Region
	1
	$ 9 720

	Pulsary Publishers, Kyiv
	Kyiv and Region
	1
	$ 2 500

	Pylyp Orlyk Institute of Democracy, Kyiv
	Kyiv and Region
	1
	$ 377

	Rating centre "Elit-Profi", Kyiv
	Kyiv and Region
	2
	$ 20 260

	Regional Centre for Ecological Co-operation, Lviv
	Lviv and Region
	1
	$ 319

	Regional Centre for Social Adaptation, Brody
	Lviv and Region
	1
	$ 7 500

	Regional charitable foundation "Foundation for Social Studies", Donetsk
	Donetsk and Region
	1
	$ 1 928

	Regional charitable foundation "Salius", Lviv
	Lviv and Region
	1
	$ 18 800

	Regional Committee of Crimean Helsinki Assembly, Simferopol
	Crimea and Simferopol Region
	1
	$ 404

	Regional information and human rights centre for gays and lesbians "Our World", Luhansk
	Luhansk Region
	1
	$ 10 094

	Regional Initiatives Foundation, Kyiv
	Kyiv and Region
	2
	$ 10 000

	Regional resource agency "Crimea – Perspective", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 250

	Republican I. Hasprynskyi Crimean Tatar Library, Simferopol
	Crimea and Simferopol Region
	4
	$ 38 365

	Republican society of Crimean Germans "Widergeburt", Simferopol
	Crimea and Simferopol Region
	1
	$ 5 000

	Research Centre "Woman and Society", Lviv
	Lviv and Region
	1
	$ 2 995

	Research centre "АNОD", Kyiv
	Kyiv and Region
	1
	$ 7 796

	Resource and methodicla centre "Modern School", Kyiv
	Kyiv and Region
	2
	$ 15 500

	Resource centre "Consumer", Illichivsk
	Odesa and Region
	1
	$ 1 284

	Resource centre for NGOs "Hurt", Kyiv
	Kyiv and Region
	3
	$ 892

	Resource centre of the organisation of the Kyiv disabled "Brama", Kyiv
	Kyiv and Region
	1
	$ 6 500

	Rivne Region NGO "Voters Committee of Ukraine", Rivne
	Rivne Region
	1
	$ 5 000

	Rivne Regional Business Centre, Rivne
	Rivne Region
	1
	$ 5 200

	Rivne State Region Library, Rivne
	Rivne Region
	1
	$ 8 000

	Rivne State Region Youth Library, Rivne
	Rivne Region
	1
	$ 4 392

	Rivne State Technical University, Rivne
	Rivne Region
	1
	$ 4 000

	Roma Association of Izmail and Izmail District of Odesa Region, Izmail
	Odesa and Region
	1
	$ 2 700

	Roma school of the Roma Association, Izmail
	Odesa and Region
	2
	$ 4 000

	Roma youth national culture society "Young Roma Association", Kyiv
	Kyiv and Region
	1
	$ 95

	School №41 "Open Space", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 500

	School-kindergarten for children with speech defects, Simferopol
	Crimea and Simferopol Region
	1
	$ 4 000

	Scientific and methodical centre for critical and imaginative thinking "Intellect", Kyiv
	Kyiv and Region
	3
	$ 172 746

	Scientific and production association "Turboatom", Kharkiv
	Kharkiv and Region
	1
	$ 636

	Scientific and publishing association "Spirit and Letter", Kyiv
	Kyiv and Region
	3
	$ 24 000

	Scientific Conservation Centre, Kyiv
	Kyiv and Region
	1
	$ 97

	Scientific library of National University "Kyiv-Mohyla Academy", Kyiv
	Kyiv and Region
	1
	$ 870

	Scientific nonprofit educational organisation "Altemus", Kyiv
	Kyiv and Region
	1
	$ 5 000

	Search Area, Kyiv
	Kyiv and Region
	1
	$ 2 053

	Security Service of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 50

	Sevastopol Human Rights Group, Sevastopol
	Crimea and Simferopol Region
	1
	$ 7 825

	Sevastopol Institute of Post-graduate Education, Sevastopol
	Crimea and Simferopol Region
	1
	$ 6 945

	Sexul Health Centre, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 6 820

	Simferopol city NGO "Debate Centre", Simferopol
	Crimea and Simferopol Region
	2
	$ 17 838

	Simferopol general school No. 40, Simferopol
	Crimea and Simferopol Region
	1
	$ 5 000

	Simferopolське society "Education", Simferopol
	Crimea and Simferopol Region
	1
	$ 4 071

	Simferopolський Art Museum, Simferopol
	Crimea and Simferopol Region
	1
	$ 3 750

	Skarby Publishers, Kyiv
	Kyiv and Region
	1
	$ 1 650

	Sloviansk State Pedagogical Institute, Sloviansk
	Donetsk and Region
	1
	$ 755

	Social Analysis Laboratory F4, Kyiv
	Kyiv and Region
	1
	$ 100

	Social and Cultural Initiative, Kyiv
	Kyiv and Region
	1
	$ 4 480

	Social and ecological society "Youth, Environment, Development", Ternopil
	Ternopil Region
	1
	$ 5 150

	Social and Economic Development Centre соціально-економічного розвитку, Rivne
	Rivne Region
	1
	$ 7 000

	Social and humanitarian consortium "Genesis", Lviv
	Lviv and Region
	2
	$ 6 734

	Social Legal Assictance Service, Luhansk Region organisation, Luhansk
	Luhansk Region
	1
	$ 7 000

	Social Service of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 239

	Socialist Youth Congress, Kyiv
	Kyiv and Region
	1
	$ 6 000

	Society Centre Foundation, Kyiv
	Kyiv and Region
	2
	$ 7 620

	Society Centre, Kyiv
	Kyiv and Region
	1
	$ 22 142

	Society for Ties with Ukrainians Abroad, Kyiv
	Kyiv and Region
	1
	$ 416

	Society of children of political prisoners and the repressed "Successors", Chernivtsi
	Chernivtsi Region
	1
	$ 2 500

	Society of Conflictologists of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 369

	Sociological Association of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 400

	Sofiia Foundation, Kyiv
	Kyiv and Region
	1
	$ 5 000

	Solomiia Pavlychko Osnovy Publishers, Kyiv
	Kyiv and Region
	8
	$ 49 700

	Soros Olympiad winners, Kyiv
	Kyiv and Region
	1
	$ 80 000

	Soros Professorship Competition winners, Kyiv
	Kyiv and Region
	1
	$ 90 000

	South-eastern Municipal and Regional Development Centre, Luhansk
	Luhansk Region
	1
	$ 10 000

	South-Ukrainian State Kostiantyn Ushynskyi Pedagogical University, Odesa
	Odesa and Region
	1
	$ 8 800

	Special boarding school №15 for children suffering from cerebral palsy, Kyiv
	Kyiv and Region
	1
	$ 100

	State Committee of Ukraine on Family and Youth, Kyiv
	Kyiv and Region
	2
	$ 1 520

	State production and publishing enterprise "Compass", Kyiv
	Kyiv and Region
	3
	$ 7 500

	State Punishment Execution Department of Ukraine, Kyiv
	Kyiv and Region
	2
	$ 9 000

	State Punishment Execution Department, Kyiv
	Kyiv and Region
	1
	$ 70 000

	State Specialised Publishing House for Children’s Literature "Veselka", Kyiv
	Kyiv and Region
	3
	$ 10 400

	Stylos Publishers, Kyiv
	Kyiv and Region
	6
	$ 9 427

	Takson Publishers, Kyiv
	Kyiv and Region
	1
	$ 3 770

	Taras Schevchenko Scientific Society, Lviv
	Lviv and Region
	1
	$ 3 000

	Tavriia Centre for Gender Research, Simferopol
	Crimea and Simferopol Region
	3
	$ 15 185

	Tavriia National Volodymyr Vernadskyi University, Simferopol
	Crimea and Simferopol Region
	5
	$ 18 200

	Television and radio company "Rivne-1", Rivne
	Rivne Region
	1
	$ 1 500

	Ternopil City Court, Ternopil
	Ternopil Region
	1
	$ 59

	Ternopil city women’s club "National Revival", Ternopil
	Ternopil Region
	1
	$ 3 000

	Ternopil Rock-music Club under the Vatra Culture and Technology Palace, Ternopil
	Ternopil Region
	1
	$ 3 795

	Ternopil society of creative youth "Revival", Ternopil
	Ternopil Region
	1
	$ 4 508

	Ternopil State Horbachevskyi Medical Academy, Ternopil
	Ternopil Region
	1
	$ 675

	Territorial medical association of Kharkiv district of Kyiv, Kyiv
	Kyiv and Region
	1
	$ 655

	Testing Centre under the Ministry of Health of Ukraine, Kyiv
	Odesa and Region
	1
	$ 24 862

	Tesys Publishers, Vinnytsia
	Vinnytsia Region
	1
	$ 1 900

	Theatre art centre "Dakh", Kyiv
	Kyiv and Region
	1
	$ 529

	TP Pres Publishers, Kyiv
	Kyiv and Region
	2
	$ 8 000

	Transcarpathian cultural and educational society "Romani Yah", Uzhhorod
	Transcarpathian and Region
	9
	$ 28 500

	Transcarpathian Region Roma society "Amaro Drom", Uzhhorod
	Transcarpathian and Region
	1
	$ 2 000

	Transcarpathian Roma music society "Lautari", Uzhhorod
	Transcarpathian and Region
	2
	$ 34 917

	Transcarpathian Roma Society "Roma", Uzhhorod
	Transcarpathian and Region
	3
	$ 11 796

	Tsentr Yevropy Publishers, Lviv
	Lviv and Region
	2
	$ 7 000

	Ukrainian Academy of Public Administration under the President of Ukraine, Kyiv
	Kyiv and Region
	4
	$ 13 493

	Ukrainian Academy of Public Administration, Dnipropetrovsk affiliate, Dnipropetrovsk
	Dnipropetrovsk and Region
	1
	$ 7 000

	Ukrainian Academy of Public Administration, Kyiv
	Kyiv and Region
	1
	$ 5 055

	Ukrainian Academy of Public Administration, Lviv affiliate, Lviv
	Lviv and Region
	1
	$ 10 000

	Ukrainian Association for Public Health Care, Kyiv
	Kyiv and Region
	1
	$ 7 000

	Ukrainian Association of Business Incubators and Innovation Centres, Kyiv
	Kyiv and Region
	1
	$ 1 180

	Ukrainian Association of Family Medicine, Kyiv
	Kyiv and Region
	1
	$ 5 000

	Ukrainian Association of Investment Business, Kyiv
	Kyiv and Region
	1
	$ 310

	Ukrainian Association of Marketing, Kyiv
	Kyiv and Region
	1
	$ 4 860

	Ukrainian Centre for Culture Studies, Kyiv
	Kyiv and Region
	1
	$ 5 800

	Ukrainian Centre for Economic and Policy Studies, Kyiv
	Kyiv and Region
	1
	$ 5 300

	Ukrainian Centre for Economic and Policy Studies, Kyiv
	Kyiv and Region
	1
	$ 6 800

	Ukrainian Centre for Policy and Economic Studies, Kyiv
	Kyiv and Region
	1
	$ 5 000

	Ukrainian Dimention Foundation, Kyiv
	Kyiv and Region
	2
	$ 19 000

	Ukrainian Feminist Union, Lviv
	Lviv and Region
	1
	$ 436

	Ukrainian Foundation for Penitentiary reform, Kyiv
	Odesa and Region
	1
	$ 2 850

	Ukrainian Foundation for Social Investment, Kyiv
	Kyiv and Region
	1
	$ 12 300

	Ukrainian Heritage Foundation, Kyiv
	Kyiv and Region
	1
	$ 15 180

	Ukrainian House, Bakhchysarai
	Crimea and Simferopol Region
	1
	$ 4 500

	Ukrainian independent Non-government association "Protection", Cherkasy
	Cherkasy Regiont
	2
	$ 13 000

	Ukrainian Institute of Social Studies, Kyiv
	Kyiv and Region
	1
	$ 4 300

	Ukrainian Intermuseum Centre, Kyiv
	Kyiv and Region
	1
	$ 6 917

	Ukrainian Law Foundation, Kyiv
	Kyiv and Region
	5
	$ 49 000

	Ukrainian Library Association, Kyiv
	Kyiv and Region
	2
	$ 30 150

	Ukrainian Mime Centre, Kyiv
	Kyiv and Region
	2
	$ 8 359

	Ukrainian National Foundation for the Chornobyl Disabled, Kharkiv Region department, Kharkiv
	Kharkiv and Region
	1
	$ 5 750

	Ukrainian National Union of Young Lawers, Kyiv
	Kyiv and Region
	1
	$ 404

	Ukrainian Philosophy Foundation, Kyiv
	Kyiv and Region
	1
	$ 23 335

	Ukrainian Printing Academy, Lviv
	Lviv and Region
	1
	$ 7 000

	Ukrainian Research Institute of Children’s and Juvenile Health, Kharkiv
	Kharkiv and Region
	1
	$ 504

	Ukrainian Research Institute of Mountain Forestry for Ukrainian Carpathians, Ivano-Frankovsk
	Ivano-Frankovsk Region
	1
	$ 6 500

	Ukrainian Society of Appraisers, Kyiv
	Kyiv and Region
	1
	$ 9 000

	Ukrainian Sociology and Education Women’s Centre, Kyiv
	Kyiv and Region
	2
	$ 10 850

	Ukrainian Spiritual Culture Centre of the Znannia Society of Ukraine, Kyiv
	Kyiv and Region
	3
	$ 7 100

	Ukrainian State Children’s Library, Kyiv
	Kyiv and Region
	1
	$ 9 495

	Ukrainian State Ensemble of Soloists "Kyiv Camerata", Kyiv
	Kyiv and Region
	1
	$ 2 500

	Ukrainian State Scientific Medical Library, Kyiv
	Kyiv and Region
	1
	$ 300

	Ukrainian State University of Food Technologies, Kyiv
	Kyiv and Region
	2
	$ 718

	Ukrainian Union of Copyright Users, Kyiv
	Kyiv and Region
	1
	$ 7 000

	Ukrainian Union of Psychotherapists, Lviv
	Lviv and Region
	2
	$ 9 848

	Ukrainian Vasyl Sukhomlynskyi Association, Kyiv
	Kyiv and Region
	1
	$ 14 999

	Ukrainian Women’s Television Studio, Kyiv
	Kyiv and Region
	1
	$ 12 500

	Ukrainian young Econogical League, Kyiv
	Kyiv and Region
	1
	$ 362

	Ukrainian-American Human Rights Bureau, Kyiv
	Kyiv and Region
	4
	$ 32 295

	Ukrainian-Polish journalists club "No Prejudices", Kyiv
	Kyiv and egion
	2
	$ 1 163

	Ukrainoznavstvo Publishers, Kyiv
	Kyiv and Region
	1
	$ 4 000

	Union of Cinematographers of Ukraine, Kyiv
	Kyiv and Region
	4
	$ 7 870

	Union of Kachynsk Valley Women, Verkhorichia
	Crimea and Simferopol Region
	1
	$ 2 800

	Union of Organisations of the Disabled of Ukraine, Poltava Region organisation, Poltava
	Poltava Region
	1
	$ 4 500

	Union of Photographic Artists of Ukraine. Kharkiv Region department, Kharkiv
	Kharkiv and Region
	2
	$ 1 170

	Union of Thearte Workers, Lviv inter-regional department, Lviv
	Lviv and Region
	1
	$ 650

	Union of Ukrainian Women, Uzhhorod district organisation, Uzhhorod
	Transcarpathian Region
	1
	$ 3 000

	Union of youth organisations of Ukraine "Youth", Kyiv
	Kyiv and Region
	1
	$ 4 000

	United Association of Transcarpathian Law Students, Uzhhorod
	Transcarpathian Region
	1
	$ 4 000

	University Publishers "Pulsary", Kyiv
	Kyiv and Region
	1
	$ 1 000

	Uzhhorod association of law students and young lawyers "Vested", Uzhhorod
	Transcarpathian and Region
	1
	$ 600

	Vakler Publishers, Kyiv
	Kyiv and Region
	1
	$ 2 500

	Vasylkivskyi Microdistrict Public Self-government Council, Kyiv
	Kyiv and Region
	2
	$ 1 436

	Vinnytsia Department of the Ukrainian Family Planning Association, Vinnytsia
	Vinnytsia Region
	1
	$ 6 165

	Vinnytsia Non-government Congress "Stability", Vinnytsia
	Vinnytsia Region
	4
	$ 39 575

	Vinnytsia Region State Scientific Library, Vinnytsia
	Vinnytsia Region
	1
	$ 7 948

	Vinnytsia State Pyrohov Medical University, Vinnytsia
	Vinnytsia Region
	1
	$ 814

	Volunteer centre "Good Will", Kyiv
	Kyiv and Region
	1
	$ 980

	Volyn Region organisation of the Ukrainan Association of Lawyers, Lutsk
	Volyn Region
	1
	$ 5 000

	Volyn State University, Lutsk
	Volyn Region
	1
	$ 67

	Voters Committee of Krasnolymansk district of Donetsk Region, Krasnolymansk
	Kherson Region
	1
	$ 512

	Vsesvit Publishers, Kyiv
	Kyiv and Region
	2
	$ 15 600

	Vsesvit-Universe Publishers, Kyiv
	Kyiv and Region
	2
	$ 9 400

	Western-Ukrainian Information and Analytical Centre of Social Adaptation of Cole Miners, Sokal
	Lviv and Region
	1
	$ 10 000

	Women Voters League of Ukraine "50/50", Kyiv
	Kyiv and Region
	3
	$ 13 480

	Women’s Association of Kharkiv Region "Berehynia", Kharkiv
	Kharkiv and Region
	1
	$ 5 500

	Women’s Centre "Спадщина", Kyiv
	Kyiv and Region
	1
	$ 465

	Women’s club "Femina", Simferopol
	Crimea and Simferopol Region
	2
	$ 6 315

	Women’s club "Suomi", Kyiv
	Kyiv and Region
	1
	$ 245

	Women’s consortium NIS-USA, Kyiv
	Kyiv and Region
	1
	$ 496

	Women’s Professional Leaque, Kyiv
	Kyiv and Region
	1
	$ 880

	Women’s Social Ecological and Legal Centre, Artemivsk
	Donetsk and Region
	1
	$ 4 000

	Yaroslav Mudryi Institute of Legislation, Kyiv
	Kyiv and Region
	5
	$ 37 200

	Young Businessmen Council of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 1 029

	Young Diplomacy Centre, Lviv
	Lviv and Region
	1
	$ 60

	Youth club "Compass", Kyiv
	Kyiv and Region
	1
	$ 2 000

	Youth Exchange Centre, Kyiv
	Kyiv and Region
	1
	$ 1 102

	Youth Legal Centre, Kyiv
	Kyiv and Region
	1
	$ 3 000

	Youth NGO "Us", Simferopol
	Crimea and Simferopol Region
	1
	$ 3 600

	Youth Perspective, Lviv
	Lviv and Region
	1
	$ 349

	YurQuorum, Kyiv
	Kyiv and Region
	1
	$ 50

	Zhydachiv District Centre of Social Service of Ukraine, Zhydachiv
	Lviv and Region
	1
	$ 5 000

	Zhytomyr Region Charitable Foundation against Socially Dangerous Diseases and AIDS, Zhytomyr
	Zhytomyr Region
	1
	$ 527

	Zhytomyr Region Women’s Council, Zhytomyr
	Zhytomyr Region
	1
	$ 2 275

	Znamianka City Resource Centre, Znamianka
	Kirovohrad Region
	1
	$ 2 500

	Znannia Society of Ukraine, Kyiv
	Kyiv and Region
	1
	$ 5 250

	Znannia Society of Ukraine. Chernivtsi Region organisation board, Chernivtsi
	Chernivtsi Region
	1
	$ 7 000

	Zoloti Lytavry Publishers, Chernivtsi
	Chernivtsi Region
	1
	$ 4 000

	Total:
	
	936
	$ 5 358 350

INTERNATIONAL RENAISSANCE FOUNDATION

IN 2000

	Supervisory Council

Roman Szporluk, Chair

Yuriy Hleba

Ivan Dzyuba

Oksana Zabuzhko

Vasyl Kuybida

Borys Tarasyuk

Refat Chubarov

Nataliya Yakovenko
	Executive Board
Hryhoriy Nemyria, Chair

Semen Hluzman

Mridula Ghosh

Yulia Mostova

Olena Suslova

Mykola Tomenko

STAFF LIST
	Yevhen Bystrytsky
	Executive Director

	Ihor Zubicki
	Financial Director

	Olena Bekh
	Senior Program Manager

	Andriy Klepikov
	Senior Program Manager

	Yevhen Adamenko
	Receptionist

	Polina Arakelyan
	ISSEP Program Coordinator

	Olesya Arkhypska
	Library Program Manager

	Oleksandr Betsa
	Penitentiary Reform Program Manager

	Larysa Bondar
	Accountant

	Kateryna Botanova
	Culture Program Development Manager

	Yuriy Buznytsky
	Crimean Project Director

	Nataliya Karbovska
	Women's and East-East Programs Director

	Georgiy Kasianov
	Higher Education Program Director

	Yuriy Khmelevsky
	IT Department Director

	Roman Kobets
	Civil Society Program Development Manager

	Artem Kolesnyk
	PR Manager

	Andriy Konoplyannikov
	User Technical Support Coordinator

	Ivan Kruhlyak
	Human Resources Manager

	
	

	Tetyana Kukharenko
	Administrative Manager

	Vyacheslav Kushakov
	Advisor to Director on Social and Medical Issues

	Oleksandr Mazhara
	Legal Advisor to Director

	Ihor Morozov
	Project Management Department Head

	Mykhailo Minakov
	Information Programs Manager

	Oleh Nezdemovski
	Computer Systems Administrator

	Anatoliy Ossovsky
	Maintenance Department Head

	Denis Poltavets
	Health Program Manager

	Nataliya Sannikova
	Chief Accountant

	Vira Savchuk
	Deputy Chief Accountant

	Alla Seletska
	Education Programs Development Manager

	Taras Shevchenko
	Law Programs Coordinator

	Lesya Sledz
	Project Management Manager

	Oleh Smirnov
	Director of the Program “Integration of Formerly Deported Crimean Tatars, Armenians, Buigarians, Germans and Greeks into Ukrainian Society”

	Tamara Travinska
	Scientific Journals Donation Program Coordinator

	Oksana Voloshenyuk
	Roma of Ukraine and Mass Media Programs Manager

	Nelya Vyshnevska
	Accountant

	Volodymyr Zalozny
	Office-Manager

	Olha Zozulynska
	Project Management Manager

We would like to express our gratitude to colleagues cooperating with us on a part-time basis:

	Yulia Antonenko
	Receptionist

	Alina Bilan
	Information Programs Assistant

	Olesya Bondar
	Women and East-East Programs Assistant

	Maryna Buchma
	Education Program Assistant Manager

	Serhiy Dyoma
	Roma of Ukraine and Mass Media Programs Assistant

	Ihor Fedorov
	PC Expert

	Oleksandra Horyacheva
	Civil Society Program Assistant

	Nataliya Hudkova
	Higher Education Assistant

	Diana Klochko
	Open World Journal Coordinator

	Olena Kucheruk
	Health Program Assistant

	Olena Kovalchuk
	PC Expert

	Iryna Kuchma
	Culture Program Assistant

	Larysa Movchanyuk
	Information Programs Coordinator

	Oleksandr Mayevsky
	Webmaster

	Dzvenyslava Novakivska
	“Changes in NGO legislation Initiative” Project Coordinator

	Nataliya Petlevych
	Low Programs Assistant

	Maria Podkopayeva
	Mega-Project Coordinator

	Nataliya Pustovit
	Crimean Project Coordinator in Kyiv

	Oleksandr Sytnyk
	Database Administrator

	Olena Tserkovna
	Liaison Officer

	Olena Vrublevska
	Receptionist

	Solomia Zinchuk
	PR Department Assistant

INTERNATIONAL RENAISSANCE FOUNDATION

CONTACT LIST

Main Office:

46 Artema Street, Kyiv, Ukraine 04053

Tel: (044) 216-25-96, 216-24-74

Fax: (044) 216-76-29

e-mail: irf@irf.kiev.ua
Internet: http://www.irf.kiev.ua
Regional Information Partners
[Organizations Participating in the IRF's Partnership Network]

	Cherkasy:

6 Lazareva Street, room 329, Tel: (0472) 45-42-52, 45-24-28

Serhiy Honchar, e-mail: Lana@majar.com

	Chernihiv:

44 Skhidnocheska Street, room 7, Tel: (04622) 4-51-14

Lyubov Pokarzhevska, e-mail: pivnich@mail.cn.ua

	Chernivtsi:

3 Teatralna, Prut hotel, rooms 75,76, Tel: (0372) 51-14-77

Victor Honcharuk, e-mail: crrc@unicom.cv.ua

	Dnipropetrovsk:

Shyrshova Street, room 106, Tel: (0562) 37-56-82, 37-07-77

Ihor Shpirka, e-mail: katya_dn@aport2000.ru

	Donetsk:

24 Universytetska Street, building 2,

Donetsk National University, room 48-a,

Tel: (062) 335-98-66, fax: (0622) 92-60-67, (062) 335-98-66

Anna Zorina, e-mail: anna@cps.donetsk.ua

	Ivano-Frankivsk:

26 Dnistrovska Street, third floor, Tel: (0342) 55-20-22, 55-20-26

Hennadiy Rusanov, e-mail: aedif@aedif.if.ua

	Kharkiv:

16-a Konstytutsiyi Square, Tel: (0572) 12-60-44

Olha Miroshnyk, e-mail: app@online.kharkov.ua

	Kherson:

6 Suvorova Street, Tel: (0552) 42-26-22, 28-14-39

Valentyna Sazonova, e-mail: pbc@tlc.kherson.ua

	Khmelnytskyi:

36 Svobody Street, office 1, Tel: (0382) 76-34-34

Yevhen Bezvushko, e-mail: bezvushko@yahoo.com

	Kirovohrad:

28 Zhadova Street, building 5, apt. 70, Tel: (0522) 59-83-12

Lyudmyla Stankevich, e-mail: rc@cpti.kr.ua

	Luhansk:

3 Khersonska Street, office 102, Tel: (0642) 42-06-60, 42-06-90

Vyacheslav Kozak, e-mail: leko@cci.lg.ua

	Lutsk:

19 Bohdana Khmelnytskoho Street, room 5, Tel: (03322) 7-47-27

Valentyna Chernysh, e-mail: pressvykonkom@fk.lutsk.ua

	Lviv:

42 Akademika Sakharova Street, room 410, Tel: (0322) 97-01-23, 74-50-84

Diana Yurash, e-mail: consort@email.lviv.ua

	Mykolaiv:

1 Mala Morska Street, Tel: (0512) 35-85-07

Oleksiy Gubarev, e-mail: centre@sed.nikolaev.ua

	Odesa:

42 Velyka Arnautska, Tel: (0482) 42-93-26, 22-75-96

Ihor Kaminnyk, e-mail: vestnik@farlep.net

	Poltava:

24 Komsomolska Street, Tel: (0532) 56-55-29

Anatoly Karpenko, e-mail: slasmi@e-mail.pl.ua

	Rivne:

36 Kyivska Street, ninth floor, Tel: (0362) 29-06-74

Oksana Kraplych, e-mail: vrc@ukrwest.net

	Sevastopol:

13 Kesayeva Street, room 78, Tel: (0692) 46-01-75

Reoman Romanov, e-mail: right@ukrcom.sebastopol.ua

	Simferopol:

8 Sevastopolska Street, room 23, Tel: (0652) 27-24-47

Kateryna Dekhtyaryova, e-mail: kd@pop.cris.net

	Sumy:

13 Chervonogvardiyska Street, Tel: (0542) 27-11-85

Oleh Denysenko, e-mail: bcenter@ifc.sumy.ua

	Ternopil:

8 Hrushevskoho Street, Tel: (0352) 25-99-62, 22-94-67

Oleh Voytovich, e-mail: admin@agency.ssft.ternopil.ua

	Uzhgorod:

5 Narodna Street, room 11, Tel: (03122) 123-06

Vadym Chepurnov, e-mail: IRF@jurikon.uzhgorog.ua

	Vinnytsia:

72 Soborna Street, room 108, Tel: (0432) 35-12-81, 43-10-12

Natalya Shcherbata, e-mail: spilkaur@sovamua.com

	Zaporizhia:

110-B Lenina Prospect, room 16, Tel: (0612) 63-09-12

Roman Skirko, e-mail: rc@ngonet.comint.net

	Zhytomyr:

4 Novy Bulvar Street, room 8, Tel: (0412) 20-82-94, 20-34-65

Victor Bondar, e-mail: yuliana@com.zt.ua

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Sheet.8 ���

[image: image4.wmf]$2 686 757

$491 227

$1 164 502

$499 827

$516 037

$920 686

Civil Society Programs

Information Programs

Education Programs

Culture Program

Public Health Initiatives

Operational Activities

[image: image5.wmf]$1 869 041

$122 904

$220 754

$228 355

$257 472

$317 146

$410 533

$1 246 027

$103 398

$100 099

$91 135

$72 252

Sumy Region

Kyiv Region

Volyn Region

Zhytomyr Region

Chernihiv Region

Kirovohrad Region

Chernivtsi Region

Kherson Region

Zaporizhia Region

Khmelnytskyi Region

Cherkasy Region

Luhansk Region

Ivano-Frankivsk Region

Ternopil Region

Rivne Region

Vinnytsia Region

Dnipropetrovsk Region

Poltava Region

Mykolaiv Region

Donetsk and Region

Kharkiv and Region

Transcarpathian Region

Odesa and Region

Lviv and Region

Crimea and Simferopol Region

All-Ukrainian Projects

Kyiv and the Region

[image: image6.wmf]356

244

55

41

35

32

29

21

18

13

12

9

Sumy Region

Kyiv Region

Volyn Region

Chernihiv Region

Chernivtsi Region

Zhytomyr Region

Kherson Region

Luhansk Region

Kirovohrad Region

Cherkasy Region

Ternopil Region

Zaporizhia Region

Ivano-Frankivsk Region

Khmelnytskyi Region

Rivne Region

Vinnytsia Region

Mykolaiv Region

Poltava Region

Donetsk and Region

Crimea and Simferopol Region

Transcarpathian Region

Dnipropetrovsk and Region

Odesa and Region

Kharkiv and Region

Lviv and Region

Kyiv and the Region

All-Ukrainian Projects

_1054167208.xls
Диаграмма1

		Sumy Region

		Kyiv Region

		Volyn Region

		Zhytomyr Region

		Chernihiv Region

		Kirovohrad Region

		Chernivtsi Region

		Kherson Region

		Zaporizhia Region

		Khmelnytskyi Region

		Cherkasy Region

		Luhansk Region

		Ivano-Frankivsk Region

		Ternopil Region

		Rivne Region

		Vinnytsia Region

		Dnipropetrovsk Region

		Poltava Region

		Mykolaiv Region

		Donetsk and Region

		Kharkiv and Region

		Transcarpathian Region

		Odesa and Region

		Lviv and Region

		Crimea and Simferopol Region

		All-Ukrainian Projects

		Kyiv and the Region

560

1175

5067

8802

9234

14922

18109

18672

22394

26424

27469

27814

42198

46927

49467

72252

91135

100099

103398

122904

220754

228355

257472

317146

410533

1246027

1869041

Regional Distribution Chart

		Sumy Region		$560

		Kyiv Region		$1,175

		Volyn Region		$5,067

		Zhytomyr Region		$8,802

		Chernihiv Region		$9,234

		Kirovohrad Region		$14,922

		Chernivtsi Region		$18,109

		Kherson Region		$18,672

		Zaporizhia Region		$22,394

		Khmelnytskyi Region		$26,424

		Cherkasy Region		$27,469

		Luhansk Region		$27,814

		Ivano-Frankivsk Region		$42,198

		Ternopil Region		$46,927

		Rivne Region		$49,467

		Vinnytsia Region		$72,252

		Dnipropetrovsk Region		$91,135

		Poltava Region		$100,099

		Mykolaiv Region		$103,398

		Donetsk and Region		$122,904

		Kharkiv and Region		$220,754

		Transcarpathian Region		$228,355

		Odesa and Region		$257,472

		Lviv and Region		$317,146

		Crimea and Simferopol Region		$410,533

		All-Ukrainian Projects		$1,246,027

		Kyiv and the Region		$1,869,041

				$5,358,350

Regional Distribution Chart

		

Cost Structure

		Civil Society Programs		$2,686,757

		Information Programs		$491,227

		Education Programs		$1,164,502

		Culture Program		$499,827

		Public Health Initiatives		$516,037

		Operational Activities		$920,686

$ 5 358 350

Cost Structure

		0

		0

		0

		0

		0

		0

Projects Distribution

		Sumy Region		1		0		1

		Kyiv Region		2		0		2

		Volyn Region		2		0		2

		Chernihiv Region		3		0		3

		Chernivtsi Region		3		2		5

		Zhytomyr Region		3		0		3

		Kherson Region		4		2		6

		Luhansk Region		4		0		4

		Kirovohrad Region		5		1		6

		Cherkasy Region		6		0		6

		Ternopil Region		6		3		9

		Zaporizhia Region		7		0		7

		Ivano-Frankivsk Region		8		0		8

		Khmelnytskyi Region		8		0		8

		Rivne Region		9		2		11

		Vinnytsia Region		9		2		11

		Mykolaiv Region		12		2		14

		Poltava Region		13		3		16

		Donetsk and Region		18		5		23

		Crimea and Simferopol Region		21		68		89

		Transcarpathian Region		29		2		31

		Dnipropetrovsk and Region		32		5		37

		Odesa and Region		35		9		44

		Kharkiv and Region		41		14		55

		Lviv and Region		55		29		84

		Kyiv and the Region		244		207		451

		All-Ukrainian Projects		356				936

Projects Distribution

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Operational

		Civil Society		188687		45

		Information Programs		164970		8

		Education Programs		550941		16

		Culture Program		8134		1

		Public Health		7954		7

				920686		77

936

_1054167416.xls
Диаграмма1

		Sumy Region

		Kyiv Region

		Volyn Region

		Chernihiv Region

		Chernivtsi Region

		Zhytomyr Region

		Kherson Region

		Luhansk Region

		Kirovohrad Region

		Cherkasy Region

		Ternopil Region

		Zaporizhia Region

		Ivano-Frankivsk Region

		Khmelnytskyi Region

		Rivne Region

		Vinnytsia Region

		Mykolaiv Region

		Poltava Region

		Donetsk and Region

		Crimea and Simferopol Region

		Transcarpathian Region

		Dnipropetrovsk and Region

		Odesa and Region

		Kharkiv and Region

		Lviv and Region

		Kyiv and the Region

		All-Ukrainian Projects

1

2

2

3

3

3

4

4

5

6

6

7

8

8

9

9

12

13

18

21

29

32

35

41

55

244

356

Regional Distribution Chart

		Sumy Region		$560

		Kyiv Region		$1,175

		Volyn Region		$5,067

		Zhytomyr Region		$8,802

		Chernihiv Region		$9,234

		Kirovohrad Region		$14,922

		Chernivtsi Region		$18,109

		Kherson Region		$18,672

		Zaporizhia Region		$22,394

		Khmelnytskyi Region		$26,424

		Cherkasy Region		$27,469

		Luhansk Region		$27,814

		Ivano-Frankivsk Region		$42,198

		Ternopil Region		$46,927

		Rivne Region		$49,467

		Vinnytsia Region		$72,252

		Dnipropetrovsk Region		$91,135

		Poltava Region		$100,099

		Mykolaiv Region		$103,398

		Donetsk and Region		$122,904

		Kharkiv and Region		$220,754

		Transcarpathian Region		$228,355

		Odesa and Region		$257,472

		Lviv and Region		$317,146

		Crimea and Simferopol Region		$410,533

		All-Ukrainian Projects		$1,246,027

		Kyiv and the Region		$1,869,041

				$5,358,350

Regional Distribution Chart

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Cost Structure

		Civil Society Programs		$2,686,757

		Information Programs		$491,227

		Education Programs		$1,164,502

		Culture Program		$499,827

		Public Health Initiatives		$516,037

		Operational Activities		$920,686

$ 5 358 350

Cost Structure

		0

		0

		0

		0

		0

		0

Projects Distribution

		Sumy Region		1		0		1

		Kyiv Region		2		0		2

		Volyn Region		2		0		2

		Chernihiv Region		3		0		3

		Chernivtsi Region		3		2		5

		Zhytomyr Region		3		0		3

		Kherson Region		4		2		6

		Luhansk Region		4		0		4

		Kirovohrad Region		5		1		6

		Cherkasy Region		6		0		6

		Ternopil Region		6		3		9

		Zaporizhia Region		7		0		7

		Ivano-Frankivsk Region		8		0		8

		Khmelnytskyi Region		8		0		8

		Rivne Region		9		2		11

		Vinnytsia Region		9		2		11

		Mykolaiv Region		12		2		14

		Poltava Region		13		3		16

		Donetsk and Region		18		5		23

		Crimea and Simferopol Region		21		68		89

		Transcarpathian Region		29		2		31

		Dnipropetrovsk and Region		32		5		37

		Odesa and Region		35		9		44

		Kharkiv and Region		41		14		55

		Lviv and Region		55		29		84

		Kyiv and the Region		244		207		451

		All-Ukrainian Projects		356				936

Projects Distribution

		

Operational

		Civil Society		188687		45

		Information Programs		164970		8

		Education Programs		550941		16

		Culture Program		8134		1

		Public Health		7954		7

				920686		77

936

_1054132651.xls
Chart2

		Civil Society Programs

		Information Programs

		Education Programs

		Culture Program

		Public Health Initiatives

		Operational Activities

2686757

491227

1164502

499827

516037

920686

Regional Distribution Chart

		Vinnytsia Region		$72,252

		Volyn Region		$5,067

		Dnipropetrovsk and Region		$91,135

		Sumy Region		$560

		Kyiv Region		$1,175

		Zhytomyr Region		$8,802

		Chernihiv Region		$9,234

		Kirovohrad Region		$14,922

		Chernivtsi Region		$18,109

		Kherson Region		$18,672

		Zaporizhia Region		$22,394

		Khmelnytskyi Region		$26,424

		Cherkasy Region		$27,469

		Luhansk Region		$27,814

		Ivano-Frankovsk Region		$42,198

		Ternopil Region		$46,927

		Rivne Region		$49,467

		Poltava Region		$100,099

		Mykolaiv Region		$103,398

		Donetsk and Region		$122,904

		Kharkiv and Region		$220,754

		Transcarpathian Region		$228,355

		Odesa and Region		$257,472

		Lviv and Region		$317,146

		Crimea and Simferopol Region		$410,533

		Kyiv and the Region		$4,035,754

Regional Distribution Chart

		

Cost Structure

		Civil Society Programs		$2,686,757

		Information Programs		$491,227

		Education Programs		$1,164,502

		Culture Program		$499,827

		Public Health Initiatives		$516,037

		Operational Activities		$920,686

Cost Structure

		

Operational

		Civil Society		188687		45

		Information Programs		164970		8

		Education Programs		550941		16

		Culture Program		8134		1

		Public Health		7954		7

				920686		77

