

pact
building
local
promise.

Promoting Civic Education and Engagement in Ukraine

Lauren Serpe, Deputy Technical Director, Global Results & Measurement, Pact

Svitlana Suprun, Civic Education Program Officer, Pact ENGAGE Program

ENGAGE/ДОЛУЧАЙСЯ! Project

- USAID-funded
- 5-years: 2016-2021
- **Goal:** Increase citizen awareness of and engagement in civic activities at the national, regional and local level
- 4 Objectives:
 1. **Enhance civic education**
 2. Foster effective national, regional and local civic coalitions and initiatives to promote democratic reforms
 3. Improve organizational capacity of partner CSOs
 4. Develop local capacity to ensure long-term civic engagement in democratic reforms

3 Civic Education (CE) Categories

1. Curricular
2. Extra-curricular/informal
3. Pact's innovative CE tools/mechanisms

building
local
promise.

Curricular Civic Education

Curricular Civic Education Outreach

Primary Level: integration of CE into general curriculum

440 schools
11,000 students

Secondary Level: 10th grade curriculum with Ministry of Education and Science

2,480 schools
61,763 students
6,800 teachers

University Level: training future teachers of CE

8 universities
180 students

www.citizen.in.ua

Curricular Civic Education Materials

www.citizen.in.ua

www.ussf.kiev.ua

www.idcir.com

Online courses for teachers

www.ed-era.com

- gender-sensitive approaches
- inclusive schools

40,000 subscribers over 1/2 year

31.5% completion rate

\$1:\$400 cost-effectiveness ratio
online course vs in-person for same
results

building
local
promise.

Extra-curricular/Informal Civic Education

Extra-curricular/Informal Civic Education Projects

- Riskland board game on disaster prevention
- Awareness campaign on the cost of public services and tax rates: Price of the State (cost.ua)
- Support to 49 youth community projects (<http://www.plandiy.org>)

building
local
promise.

Extra-curricular/Informal Civic Education Outcomes

30,000 individuals

500 events

23 policies

Increased civic literacy
among ENGAGE
participants: 4x more
than the general
population

building
local
promise.

Pact's Direct Civic Education Work

Building demand for civic education national media campaign

5,610,442 people reached online

Materials in 16,000 schools

+430,000 viewed billboards/street posters

3827 teenagers played chat quest on Viber, Telegram and Facebook

www.smthwentwrong.com

building
local
promise.

The “Corrupt Officials Steal from You” anti-corruption awareness-raising campaign

https://www.youtube.com/watch?v=ydud_VGmWmQ

8 million reached through ads,
etc.

(37% of adult population)

90,000 unique visitors at
www.depodatky.org.ua

10-sec PSAs viewed by
697 098 people

State-building on Mars simulation game

t building
local
promise.

Questions/Comments?

Thank you!

- Lauren Serpe: lserpe@pactworld.org
- Svitlana Suprun: ssprun@pactworld.org