
safe and inclusive schools for all

— NGO Fulcrum UA —
Ukraine


EUROPEAN UNION

COUNCIL OF EUROPE


CONSEIL DE L'EUROPE


conducting trainings for school teachers and school psychologists

two trainings (x25 persons each) = 50 participants from Ukrainian schools

such issues as stereotypes, discrimination and violence in schools were highlighted there

the participants were taught non-violence communication and principles of diversity

a National survey of school environment in Ukraine was presented


EUROPEAN UNION

COUNCIL OF EUROPE


CONSEIL DE L'EUROPE


DISCO

Democratic and Inclusive
School Culture in Operation


providing social and psychological support to students who experience bullying/violence at schools

mobile app Free2Ask is a safe online-space for teens where they can get peer-to-peer support from other teenagers, psychological help, advice from social worker or online-consultation provided by medicine doctors.


EUROPEAN UNION

COUNCIL OF EUROPE


CONSEIL DE L'EUROPE


DISCO

Democratic and Inclusive
School Culture in Operation


Free2Ask 4+

VBO Tochka Opory

★★★★★ 5.0, 10 Ratings

Free

iPhone Screenshots


co-organization of 3d International Conference of parents of LGBT children in Ukraine (Kyiv, autumn 2019)

the conference was attended by representatives of 14 countries: Ukraine, Belarus, Moldova, Russia, Georgia, Armenia, Lithuania, Latvia, Germany, Sweden, the USA, Great Britain, Canada, and China.

such topics as bullying in schools, working with teachers and parents, teenagers' sexuality education, adolescents and HIV / AIDS, successful international practices, the experience of the parent movement and many others were covered there.


Dissemination of the outcomes of the previous cycles (2013-2017) of the Joint Programme

“Addressing violence in schools through education for democratic citizenship and human rights education» (2016) is a collaborative report on sustainable means for addressing and preventing violence in schools. Produced in cooperation with Greece, Hungary, Montenegro, Poland and Romania.

In framework of NGO Fulcrum UA project:

- we translated the booklet from English to Ukrainian
- 200 Ukrainian schools received the booklet by post


sharing relevant data and information with


IGLYO (International Lesbian, Gay, Bisexual, Transgender, Queer & Intersex Youth and Student Organisation) - is an international LGBTQI umbrella organisation with headquarters in Brussels, created in 1984.

aimed to empower, build the confidence and leadership of LGBTQI young people; to make schools safe, inclusive and supportive for LGBTQI learners

currently joins 95 member organizations all across Europe

since 2016: Inclusive Education Index project: survey and reports on inclusive strategies within education, education policies and experiences of LGBTQI at school

sharing relevant data and information with


our cooperation with IGLYO:

- LGBTQI Inclusive Education survey translated to Ukrainian and promoted (more than 900 responds gathered)
- data on Ukraine will be included in All-European LGBTQI Inclusive Education report
- conducted a workshop “Working with Allies” at the AMC 2019 (Tymur Levchuk and Yana Tovpeko)
- in 2019 Fulcrum UA member Yana Tovpeko has been elected to IGLYO Executive Board (term 2020-2021)

IGLYO ANNUAL MEMBERS' CONFERENCE 2019


our conclusions

- it is crucial to provide support and information in time for the target group when they really need it (in 2018 Ukrainian Parliament adopted anti-bullying law but where is no recommendations how to prevent bullying and violence in schools)
- we are not alone! even LGBT-organization can find partners (for us it was Educational Department of City Council and Kyiv Youth Center - be ready to answer the questions and move forward step by step)
- help and not criticize teachers and staff (they are afraid to make changes but it doesn` t mean that they don` t want it; be open, patient and friendly)

to sum up...

we got opportunity to work with more than 500 teens and received financial support from City Council - it was the first time in Ukraine


contacts

Tymur Levchuk

t.levchuk@t-o.org.ua

Tania Kasian

t.kasian@t-o.org.ua

Facebook

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