

INTERNAL DISPLACEMENT IN UKRAINE: BUILDING SOLUTIONS

Under the Action Plan for Ukraine 2018-2022

HIGHLIGHTS IN 2020

 <https://www.coe.int/en/web/kyiv/idps2>

OFFLINE ACTIVITIES OF THE PROJECT TOOK PLACE

in Donetsk, Dnipropetrovsk, Kharkiv,
Luhansk, Odessa regions and Kyiv

1387 participants

65%

women

35%

men

of national consultants are
INTERNALLY DISPLACED PERSONS

22 international consultants and
trainers

55 national consultants and trainers

80%

women

20%

men

THE PROJECT PROGRESS ACHIEVED IN CO-OPERATION WITH

Ministry for Reintegration of the Temporarily Occupied Territories of Ukraine

Office of the Parliament Commissioner for Human Rights

Ministry of Social Policy of Ukraine

State Fund for Youth Housing Assistance

Mariupol Center of Social Services

Israel Trauma Coalition

NGO "Civil Holding" "GROUP OF INFLUENCE"

Kharkiv Regional Foundation "Public Alternative"

All-Ukrainian Charity Foundation "Gorenie"

NGO "Kharkiv Institute for Social Research"

Ukrainian Institute for Human Rights

Committee of the Verkhovna Rada of Ukraine on Human Rights, Deoccupation and Reintegration of the Temporarily Occupied Territories in Donetsk, Luhansk regions and the Autonomous Republic of Crimea, the City of Sevastopol, National Minorities and International Relations

Supreme Court

Cassation Administrative Court within the Supreme Court

National School of Judges

Coordination Centre for Legal Aid Provision

National Bar Association

Notary Chamber of Ukraine

Scientific Laboratory of the Studying the Legal Issues of IDPs and Gender Equality of the Research Institute for State Building and Local Self-Government of the National Academy of Legal Sciences of Ukraine

Donetsk Law Institute of the Ministry of Internal Affairs

Volodymyr Dahl East Ukrainian National University

INTERNATIONAL CONFERENCES AND EVENTS SUPPORTED BY THE PROJECT

AUTUMN SCHOOL “LOCAL INITIATIVES FOR LASTING SOLUTIONS”

organized in co-operation with the Ministry for Reintegration of the Temporarily Occupied Territories of Ukraine.

Participants elaborated the initiatives to respond to the challenges of internal displacement in Ukraine.

INTERNATIONAL CONFERENCE ON THE PRESENTATION OF THE THEMATIC REPORT “EXERCISE OF THE RIGHT OF INTERNALLY DISPLACED PERSONS TO HOUSING”

organized in co-operation by the Ukrainian Parliament Commissioner for Human Rights. The thematic report is based on the international research carried out by the Project. The research covered the issues of the protection of the right to housing for IDPs, including compensation for damaged housing.

THE 5TH LOCAL SELF-GOVERNMENT FORUM ENTITLED “EFFICIENT LOCAL GOVERNMENT AS A BACKGROUND OF DEMOCRATIC AND RULE-OF LAW STATE”

was organised in partnership with Donetsk and Luhansk Regional State Administrations, Parliamentary Committee on State Building, Local Governance, Regional and Urban Development, Ministry for Communities and Territories Development of Ukraine and supported by four Council of Europe Projects.

THE EVENTS TO PROMOTE ACCESS TO JUSTICE SUPPORTED BY THE PROJECT

INITIATED BY THE CASSATION ADMINISTRATIVE COURT WITHIN THE SUPREME COURT

**HIGH-LEVEL INTERNATIONAL WORKSHOP
“THE LEGAL CONSEQUENCES OF
DETERMINING A NORMATIVE ACT
UNCONSTITUTIONAL FOR HUMAN RIGHTS
PROTECTION IN ADMINISTRATIVE JUSTICE
PROCESS”**

supported by major international and national partners in the field of justice reform

THE 3RD INTERNATIONAL SCIENTIFIC AND PRACTICAL CONFERENCE “SOCIAL RIGHTS AND THEIR PROTECTION BY ADMINISTRATIVE COURT”

WEBINAR “SOCIAL RIGHTS PROTECTION OF INTERNALLY DISPLACED PEOPLE AND OTHER VULNERABLE GROUPS: EUROPEAN SOCIAL CHARTER, OTHER EUROPEAN STANDARDS AND ADMINISTRATIVE COURTS CASE LAW IN UKRAINE”

supported jointly with the Council of Europe Project “Promoting social human rights as a key factor of sustainable democracy in Ukraine”

THE PROJECT PROVIDED EXPERT SUPPORT AND TECHNICAL ASSISTANCE

DRAFT STRATEGY

on IDP Integration and Durable Solutions for 2021-2023 and its Action Plan

DRAFT LAW

of Ukraine "On the protection of property rights and other substantive rights of persons affected by armed aggression"

INTERNATIONAL RESEARCH

"Ensuring Compensation and Right to Housing for IDPs: Bosnia and Herzegovina, Croatia, Cyprus, Georgia, Moldova and Serbia"

RESEARCH

"Comparative analysis and recommendations on the recognition of documents issued on NGCA"

STUDY

on the Execution of voting rights by IDPs in local elections

STUDY

"Comparative analysis on local IDP integration programmes"

INTERNATIONAL RESEARCH

"Georgian experience of IDPs integration with a focus on digital solutions. IDPs living on NGCA of Georgia and right to return"

PUBLICATIONS PRODUCED BY THE PROJECT

MANUAL "NATIONAL COURT PRACTICE ON INTERNAL DISPLACEMENT: APPLYING THE COUNCIL OF EUROPE STANDARDS"

3RD and updated edition e

MANUAL "SOCIAL RIGHTS OF IDPS"

updated in line with legislative amendments adopted in response to the Covid-19 pandemic

PAPER "HUMAN RIGHTS AND INTERNAL DISPLACEMENT: EUROPEAN STANDARDS AND CONSTITUTIONAL JURISPRUDENCE"

based on the notes of the international conference

THE PROJECT SUPPORTED THE PUBLISHING

IN CO-OPERATION WITH THE SUPREME COURT

Верховний Суд

Collection of the workshop materials on

"LEGAL CONSEQUENCES OF DETERMINING A NORMATIVE ACT UNCONSTITUTIONAL FOR THE PROTECTION OF HUMAN RIGHTS IN ADMINISTRATIVE JUSTICE PROCESS"

Overview

"LEGAL STATEMENTS OF THE SUPREME COURT ON THE PROTECTION OF SOCIAL RIGHTS"

Report

"SUPREME COURT 2019: FACTS AND FIGURES"

IN CO-OPERATION WITH THE COORDINATION CENTRE FOR LEGAL AID PROVISION

Report “FREE LEGAL AID IN UKRAINE IN 2019”

IN CO-OPERATION WITH THE UKRAINIAN PARLIAMENT COMMISSIONER FOR HUMAN RIGHTS

Thematic report “EXERCISE OF THE RIGHT OF INTERNALLY DISPLACED PERSONS TO HOUSING”

Guidelines on MONITORING THE RIGHTS OF IDPS TO SOCIAL AND TEMPORARY HOUSING

Guidelines on MONITORING VISITS ON THE CONSTITUTIONAL RIGHTS OF VETERANS AND MEMBERS OF THEIR FAMILIES

IMPLEMENTATION OF THE HELP COURSE ON INTERNAL DISPLACEMENT

- ✓ The Ukrainian adaptation materials are updated in correspondence with the latest developments in Ukrainian legislation

- ✓ the “Module on gender aspects of internal displacement” included as a part of the Ukrainian adaptation materials

159 **LEARNERS**
Public servants, lawyers, professors and students of displaced universities

THE PROJECT STRENGTHENED COMMUNITY RESILIENCE

TRAININGS

for psychologists and social workers “Trauma and Loss: Intervention and Supervision”.

Three four-days trainings organized in co-operation with Israel Trauma Coalition and Mariupol city center for social services.

32 participants mastered the techniques to treat PTSD among IDPs and the conflict-affected population

6 displaced institutions supported in Donetsk and Dnipropetrovsk regions

- ✓ IT equipment and software provided to four displaced state notary chambers in (Gornyak, Pokrovsk, Selidove) and to the State Higher Education Establishment “Donetsk National Technical University” (Pokrovsk)

- ✓ Donetsk Law Institute of the Ministry of Internal Affairs of Ukraine (Kryvyi Rih) received 424 copies of in-demand publications and manuals

GRANTEES OF THE PROJECT

KHARKIV REGIONAL FOUNDATION "PUBLIC ALTERNATIVE"

 <https://www.facebook.com/PublicAlternative>

- ✓ the methodology to analyze gender aspects of internal displacement developed and tested
- ✓ recommendations on mainstreaming gender in local integration policies and practices elaborated

six publications on gender aspects of internal displacement produced for local decision-makers, legal professionals, civil society, and business

NGO "KHARKIV INSTITUTE FOR SOCIAL RESEARCH"

 <https://www.facebook.com/NGO.KHISR>

- ✓ the questionnaire to assess the needs of IDPs at local level developed and tested
- ✓ analysis of the needs of IDPs in Izium community carried out
- ✓ a set of cards containing referral pathways for IDPs developed

ALL-UKRAINIAN CHARITY FOUNDATION "GORENIE"

 <https://www.facebook.com/fgorenie>

the mobile application "IDPRights" ("Protection of rights for internally displaced persons") improved

- ✓ the section with video- and audio-podcasts developed
- ✓ a moderated chat introduced
- ✓ online legal consultations and the function of constructing a route to nearest state agencies developed

NGO "CIVIL HOLDING "GROUP OF INFLUENCE"

 <https://www.facebook.com/grupa.vplyvu>

- ✓ Recommendations on access to the instruments of local democracy for IDP developed

Local NGOs and initiative groups of IDPs from 10 regions of Ukraine were trained and mentored to advocate for promoting temporary housing programmes for IDPs and to foster IDP participation

RESPONDING TO THE CHALLENGES CAUSED BY THE COVID-19 FOR IDPS

- ✓ the Project supported a media campaign aimed at motivating Ukrainians to care upon the vulnerable groups of IDPs, disabled persons and single mothers in the period of pandemic

3 SOCIAL VIDEOS

"Take care of your neighbours", "How to pay for utilities by phone", "Helping hand is nearby"

368 The videos were broadcasted by three national TV channels in total 368 times a week

- ✓ 170 000 views on the Ministry of Social Policy of Ukraine Facebook page and 64000 views on YouTube

f 170 000 **▶ 64 000**

2 6000 motivating posters placed in food stores and retail chains