


Kyiv City
Council


Kyiv City
State Administration


Department of Education
and Science in Kyiv

«*EDUCATION –
one of the most important spheres of life in the capital*»

City complex target programme

KYIV EDUCATION YEARS OF 2016-2018

The Programme was supported by 94 out of 95 registered in the session hall deputies of the Kyiv City Council.

The Programme Budget was growing annually

approved – 26.1 UAH bln

increased and spent – 36.4 UAH bln

+10,3 UAH bln

Thank you!

We have delivered on our promises!

TOGETHER we have created new conditions and opportunities for the education of our children!

1 WE GROW IN NUMBERS

In UKRAINE, the network of educational institutions SHORTENS – in KYIV it GROWS. 19 kindergartens and schools have been developed or reconstructed.

In the beginning of the realization of the Programme there were 11 educational delayed constructions from the previous century, every second of which has already become a modern educational institution.

Within three years: PLUS 9.5 thousand of places in kindergartens, PLUS 2.8 places at schools.

2 RAISING RESPONSIBLE CITIZENS AND PATRIOTS

12 municipal national-patriotic projects have become ALL-UKRAINIAN: "For us Ukraine is above everything else!", "The relay race of unity, victory and glory", "Friendly Ukraine", "From the Children of Kyiv to the Warriors of ATO", "From the Children of Kyiv to the Children from the East of Ukraine", "Letters and charms for the defenders of Ukraine", "The Chain of Unity", "Angels of Remembrance", "Poppies of Remembrance", "Press-spring on the Dnipro hills", "Child Media", "We are together".

The Ukrainian children-youth (or junior) military-patriotic game "SOKIL" ("Dzhura") has been held. The project "M18: We can do more!" has been established.

3 THE BRIDGES OF TRUST WERE BUILT

In a totally transparent way! The electronic MAP OF EDUCATION was developed where the information, regarding the budget of each kindergarten and school as well as about the repair works there, was reflected. Such information had not been publicly available before. The open selection process of educational managers – the heads of educational institutions was implemented with active participation of parent community. The boring format of parents' meetings has been cancelled – the individual meetings with parents have been introduced. The educational initiatives such as "Responsible parenting" Club, "Educational Hackathon" have been supported.

The educational festival of managerial skill "Kyiv EdFest" was established.

4 OWNERS, NOT LODGERS

By the decision of Kyiv City Council 37% of land plots have already been attached to the educational institutions. Before that in Kyiv only 2% of kindergartens and schools had attached territories.

The thermo-modernisation of 11 kindergartens and schools has been carried out. 400 individual heating points have been modernised. 8 kindergartens have been equipped with the solar batteries and heliosystems. 2006 surveillance cameras in all educational institutions have been installed.

5 COMFORT BUDGET

All educational institutions have received financing for household necessities. Thanks to this Programme, the bedsheets and kitchen utensils in kindergartens have been renewed, the kindergartens and schools have been provided with detergents, hygiene items. Before that the money for household necessities used to be collected exclusively from parents.

6 «YES» TO THE INCLUSIVE EDUCATION

In UKRAINE every FOURTH school is inclusive, in KYIV – every THIRD!

In every eleventh kindergarten and every third school a ramp has been set up, in every seventh school – the public space has been adjusted to the persons with disabilities. All new buildings and educational institutions have been equipped with the elements of universal design after the reconstructions.

60% of the inclusive schools have been equipped with the resource rooms. 10 inclusive-resource centres have been created as well as the Kyiv City Centre for inclusive education support.

7 OUR MONEY – YOUR IDEAS

The development projects have been financed by “Kyiv Mayor’s Grants”. This is how the best educational ideas appeared, which were eventually implemented by the winners of the projects: “Salt room”, “Discover Kyiv with us”, “Alternative educational environment” etc. Before that, a similar initiative did not exist. The overall sum of the implemented project has been almost 1 million hryvnias. The project “Break from gadgets” has launched a large-scale concept at Kyiv schools: free time for children is for communication and playing with each other. Schools have received sports and gaming equipment, tennis tables, interactive floors, chess etc. The scholarship for gifted children and the award for the winners in the “Teacher of the year” nomination have been increased by three times.

8 MASSIVE IMPLEMENTATION OF THE NEW UKRAINIAN SCHOOL

156 million hryvnias have been allocated from the city budget. The new modern educational space for the first-grade students has been created and the teacher’s working place has been equipped.

The cabinets of physics, chemistry, biology and STEM-laboratories have been installed.

The project “Electronic textbook” has been implemented.

9 FAIR ALLOCATION OF PUBLIC FINANCIAL RESOURCES

A new system for enlisting children into kindergartens has been created, which allowed to optimize the queue. For the sake of improvement of the educational service in kindergartens on the competitive basis and fair allocation of finance, a formula for the expenditures on pre-school education (basic financial standard) has been developed. BFS – is the financial support and guarantee of the right of territorial community members to choose a kindergarten of any form of ownership.

10 OPERATION “REANIMATION”

In 24 institutions of professional (professional-technical) education, the students have been trained for 223 professions. The program for the instruments and special clothing provision for the students of professional lyceums has been renewed. The documents of 14 institutions of professional education have already been issued for the latter to be transferred to the municipal ownership of the City’s community. 12 institutions of professional undergraduate education have been accepted to the educational community of the City.

conditions better
project got renovation bought bfs
society schools LAND test kyiv money education BUDGET
indicator evaluation TEACHER building
budget our development MAP every
LEARNING Startup GOAL KYIV IDEA USER city goals
PUBLIC provide municipal BEST YES SCIENCE sport
opportunity NUS we COMMUNICATION
expertise SCHOOL
RIGHTS sport reconstruction PARENTS ACCESS
pupil new grants equipped cabinet
project school EDUCATION institute more
money STEM study
grants THE BEST first kindergarten uah EdFest together
parents discipline test M18 years better UKRAINE
TRUST food programme bfs work school
NEW got HAKATON skillful
MODERN UKRAINE CITY documentation reconstruction

KYIV EDUCATION Day