

KLITSCHKO
FOUNDATION 2015

**Victories that
went into
the history**

KLITSCHKO
FOUNDATION 2015

**Fighting for 13 years straight
to have a European future
for Ukrainian youth**

Wladimir and Vitali Klitschko

In 2015, through our charitable initiatives, we had brought the future closer as never before.

With UAH 9.737.637 in donations per year, the team of the Foundation implemented 14 projects in the field of sports and leisure activities, and

equipment, as well as projects involving training doctors, leadership and cross-cultural education, and the development of scientific innovation.

The development basis of projects was built around our shared desire to bring a new level of youth development opportunities to Ukraine through the initiatives of the Foundation.

How do we know if we are moving in the right direction?

Every day we study the expectations of young people so we can implement these expectations in our projects. Having become the leader in the category "Expenditures in the field of sports and physical culture in 2015" in the national ranking of philanthropists, we are sure we chose the right route. Moreover, it encourages us to look more deeply at the requests of the target audience - children and adolescents. That is why we have a philosophy of constant improvement which, in our view, should inspire us not only to say the right things but to do compelling and visible things. In particular, through the promotion of the creative agency Fedoriv, we were able to develop a brand that has become compelling not only for the participants of our initiatives but also for the jury at the 2015 Red Dot Award, which recognized the visual brand of the Klitschko Fund as the best among 7,451 applicants.

We are at every place on the map of Ukraine

The charity has to grow at the same rate as the business. This approach ensures the progress and success of our initiatives. In 2015 we introduced an online registration my.klitschkofoundation.org - and thus young people from the most remote corners of Ukraine can participate in the projects of the Fund. Every day we inform 21,809 people on Facebook about our projects and keep in close contact with all the participants in our initiatives. The best part is to watch our members become leaders in their communities. These communities, in their turn, are responsible for raising up the younger generation. That is the goal we pursue when announcing our competitions to attract every informed citizen to fight for a common dream. We will promote this ideal relentlessly - today, tomorrow, always!

Alina Nosenko,
Director of Klitschko Foundation

Ukrainian innovations on the European stage

We have always understood the importance of international expertise for the evaluation of our projects. However, even more, we want to do international projects. While taking part in an international conference in Berlin - Falling Walls Lab in 2012, I realized that this is the format which lacks in Ukraine, so our scientists have to go on the world scientific stage. After three years of effort, we have managed to make Kyiv another capital on the map of discoveries and begin Falling Walls Lab Kyiv 2015. The leading personnel of the IT industry, founder and owner of FEDORIV, number 1 branding agency in Ukraine, famous Ukrainian astronomer Klym Churiumov have chosen among 30 young scientists the winner, who not only conquered the Ukrainian stage but also became the youngest innovator of the Berlin selection. Next year we plan to delight all of Ukraine in pursuit of ideas that will break the walls!

«Internship»:

future managers under 30

In Ukraine, a slight percentage of the companies and organizations provide internship opportunities for students. Hence, we face a lack of competitiveness in our labor market due to lack of previous experience and consequently have high youth unemployment. According to the view of the top companies' HR-specialists, employers look very positively on potential employees with expertise in the field of philanthropy. In developing our «Internship» project we, first of all, teach our interns how to organize themselves, to make ideas into reality and how to cooperate with colleagues. Thus, increasing the chances of our boys and girls of finding their dream job. Following the success of the graduates of this project, we begin to form new goals and the next steps for 2016: we choose a path to create a new generation of socially responsible Ukrainians who believe in their potential and are ready to fight for their dreams.

«When you shout by yourself, no one can hear you. The Foundation gave me a loudspeaker»

Oleksandr Shymanko, winner of Falling Walls Lab Kyiv

Sasha was 13 when at first he became interested in inventing something, during his work at a hardware store. At that moment he could not even imagine that five years later he would be an employer and gather around him IT specialists, who fulfill themselves far afterward than he is, the winner of Falling Walls 2015.

Oleksandr Shymanko is an 18-year-old resident of Ivano-Frankivsk and a student of the faculty of international relations at Precarpathian University. However, as he tells us off the record, he does not have enough time to study, because after the debut of his "Smart Pillow" at Falling Walls Lab 2015 the employers began almost hunting a teenager, who can realize the boldest ideas in the area of web design and branding.

There are more than 15 completed projects behind Sasha's back. Now he is working with design and branding at a company that delivers coffee throughout Ukraine. However, the development of his startup, PiPillow, brings him the biggest pleasure.

His idea appeared two years ago when Sasha lived and studied in the United States thanks to the Flex program:

«Sometimes it was uncomfortable to hear music with headphones. That is why I thought: it would be better if the pillow could play the tracks. At first, I made a pattern which simply replayed music, but then I started to stuff it with more and more functions»,

— tells Sasha.

Many people around Sasha knew about his idea. His friends advised him to try his hand at the prestigious contest for investors, which had appeared in Ukraine for the first time. During the application period, the young man had been away on vacation with his parents, and he came back just two days before the application deadline. However, this fact could not stop him.

«When you are out of time, the brain optimizes its efforts, and everything turns better than it seems to be. So I have applied to and ... got in!» — remembers Sasha.

The young man spent the night before the conference preparing his presentation speech. The next day he was tired but self-assured. For the first time, he felt he was standing on the cusp of essential achievements, which would reveal Ukraine a new name.

Sasha was scheduled to perform under number 6:

«It happened that I did not listen to other participants. That is why I was not nervous," he reassures. "But when first place announced, and I heard the description of my project – I was shocked!»

After growing his team, Sasha started to get ready for Berlin: he quickly designed a site with his team, set up a program and made the test pattern for his pillow. Now the winner of Falling Walls 2015 is getting ready for a patent and the start of a Kickstarter campaign, promising that by summer the pillow will be purchasable:

«We hope that we will succeed and introduce to the market a very useful product. It will be something revolutionary, something that has never been before»,

— shares Sasha.

He shyly confesses that he is not averse to making it into the Forbes' Under 30 List. For those who want to succeed in life he advises:

«Never listen to people who say that you will fail. Never. People can say: 'Do you think you are the smartest one? Do you suppose no one made it before you?' It is worth asking for other people's opinions, listen to them, but do not give up on your dreams and constantly believe in yourself».

«When I explained my idea for the first time, I was told that it was 'bottom-of-the-barrel' and not worth a straw. However, when it was highly appreciated on the international stage, I was told by the same person that I am cool. People can change their minds. If you start doing something, you must believe in it. Because if you do not, then why do you think someone has to believe in your success?».

ИГРАЙТЕ С ДРУЗЬЯМИ РАЗОМ!

«Call your friends —
let's play together!»
an event that brings
people together

Whether you are the director of a small school in a village of 119 people in southern Ukraine, or a head of a specialized boarding school in the country's West, you are united not only by a common profession but also a desire to give your pupils more than they have.

Many educational institutions in Ukraine share a relatively typical situation – their schools have no and have never had their playgrounds. There might be only some old, welded iron constructions left over from the Soviet era, which today are no longer suitable for use. Children do not want to play there, and school administrations do not allow kids to use them because of structural disrepair.

Some schools have their pages on social networks. So, when they register to participate in the project «Call your friends – Let's play together!» the school administration sends all its friends and contacts a link to support the school. Very often, the requests find an unexpectedly large response, which is the key to victory in the competition.

The most inspired applicants during the lengthy registration process are always the children themselves. When they find out the Klitschko brothers themselves will present their playground, their eyes light up. Children know the Klitschko brothers – the pride of Ukraine – and they usually can't believe that somebody knows about the existence of his or her small school in a remote corner of the country.

On the day the sports equipment is being installed at the school many people gather together. It is not just teaching staff of the institution, but the locals who come out to greet the truck with equipment. Construction work begins immediately, and the local community is actively involved. By working together, the playgrounds are installed very quickly, within a few days.

As soon as installation work finishes, the grand opening of the playground is being held. The ceremony is a celebration not only for teachers and students of the institution but everyone. Everybody is glad, children and teachers, especially when they receive a package of small gifts and bottles with their names on them from Coca-Cola.

In 2015, more than ten secondary schools from across Ukraine received new playgrounds that allowed children to spend more time exercising with greater health benefits.

Most Ukrainian schools can not afford the necessary equipment for physical training by themselves, so participants are always happy for this rare opportunity. They appreciate the professionalism of the installation, the adaptability of the equipment to all weather conditions and its aesthetic appearance. This opportunity leaves the winning communities with a sense that anything is possible if you work together.

«Start to Success —
the beginning
of a great future»

Since the establishment of «Start to the Success» 10 sports buildings was rebuilt in Ternopil, Pereiaslav-Khmelnytskyi, Kolomyia, Khmelnytskyi, Kamianets-Podilskyi, Gorlivka, Sevastopol, Khotyn, Hola Prystan, Kyiv, Sievierodonetsk, Kamianske, Poltava, Berdyansk, and Brovary. Each reconstructed sports building – it is the children we managed to inspire for sport and who become the champions because they felt cared for same as the future sportsmen – the ideals of responsibility and honesty.

In 2015 the decision was made to reconstruct junior sports school «Olympia» in city Cherkasy. At the complex territory make sports «Cherkasy regional physical association «Ukraine» which includes more than 500 members of the junior sports school among whose there are eventual winners of the sports gymnastics and wrestling. During the last 11 years were prepared 3 Merited Master of Sports of Ukraine, 5 Master of Sports Word Class and more than 15 Masters of Sports of Ukraine in sports gymnastics.

Since the moment of opening the sports complex in 1966, the equipment and inventory were not renewed. In 2013-2014 the team of youth RJSS (Regional Sports School) «Olympia» in sports gymnastics became the champions of Ukraine «Olympic hopes» in the team placing. By visiting the sports school, we were impressed how in such kind of conditions you can not only do sports but win.

There are no showers, hot water in the junior sports school «Olympia», it lacks lightning and has fungus on the walls. Due to statements of the school coaches, a lot of children stop their sports career because of the circumstances in which they cannot develop.

Roof, which always leaks, floor with holes, sewerage system in critical condition and some other conditions, which made the building not suitable for doing sports, become a real challenge for sports department team of Klitschko Foundation.

Restart plan of the junior sports school «Olympia» involves the whole renovation of the material and technical base in 2016. School had won the competition in 2013, but we were forced to reschedule the building repair until the year of 2015 when the revolutionary events in Ukraine made the adjustments into the plan, and we put the renovation project on hold as the paradigms of country development were under the question.

Nevertheless, the team of sports department used the time which passed since the school victory in the project and until the start of the repairment works efficiently.

We received an additional grant of UAH 2.338.543 from the charity organization Ein Herz fur Kinder; we increased the reconstruction capacity (extent) and the amount of equipment, engaged experts for the development of junior sports school «Olympia» own unique design.

«We tried to make a big space understandable for

small sportsmen. Internal communication and navigation in the building is something that can bring children sports schools to the European aesthetics of the sports lodgement»

— comments designer Olena Maslova.

The Foundation's team has been already observing how changes the sportsmen attitude to their work if you create the opportunities to it.

Revitalization of sports area is the multiplying tool for Ukrainian athletes motivation. That is why we hope that in the sports school with such victorious name will be real upbringing fighters for their dreams and we will create the necessary condition for it.

**«The place where
the new generation
of Ukrainian boxing is born»**

Yurii Yakovych Yaskal,
the director of Brovary College of Physical Culture

In August 1983, the doors of Brovary College of Physical Culture opened for future athletes. It was 33 years ago, but the College is keeping the highest levels - it is in the top list of the physical culture educational institutions. Throughout the facility's functioning, it produced 21 Merited Masters of Sports, 98 Masters of Sports of the Word Class and almost 600 Masters of Sports of Ukraine (49 of them participated the Olympic Games), who were mentored by the best coaches. The facility has been particularly productive with boxing winners over 2015: 22 participants went to Europe and the World Championships, nine of them had received the medals.

The enormous work of the sportsmen and their coaches testify to these numbers. But even the hardest work could be rendered useless without underlying conditions.

«My primary task is to give to our pupils' everything they need to show what they can do»,

– says Yuri Yaskal, the sports program director.

Thanks to this philosophy the rising star of Ukrainian boxing, Ivan Papakin, was discovered in 2015. Yuri Yaskal remembers Ivan moving from Donetsk to Brovary. During his two years of studying at the college, he became European Champion in the youth category and took fifth place at the World Championship in Saint Petersburg.

«The boxing department became the only one that does not have any financial hardships. If anyone needs to join a delegation to international competitions, all we need is to write a letter, and in a few days, we will get an assistance. This year we have even dressed the boys in the jumpsuits similar to that one which Wladimir Klitschko wore»,
— says the director.

Analyzing the last decade of the establishment's existence, Yuri Yaskal concluded:

«The Foundation is not only support of boxing in Brovary, but it is a support of a physically healthy Ukrainian nation. The Foundation team visits the most remote corners of the country that is why the sport exist where they appear. The coaches and the administration — we all want to raise the next pride of Ukraine, and we are very pleased that we always get their help with this».

**«Winners of the Tournaments
with Klitschko prizes automatically
become boxing elite»**

Andrii Tereheria,
champion in the weight category to 69 kg

Over the decades, Ukraine held a reputation as a boxing country, preparing world-class sports stars. The development of young athletes who needs a state support and inspiration from the famous boxers through their examples for serious professional achievements which assist it.

In 2015, the 7th International Class A Youth Boxing Tournament with prizes from Klitschko Brothers took place in Berdichev. Ukrainians took 23 medals in total: 7 gold, 6 silver, and 10 bronze medals.

The national team of Ukraine steadily took first place, outpacing the runners from Armenia and Lithuania.

Andrii Tereheria, the champion in the weight category to 69 kg, became the best boxer of the tournament in 2015, he also received a special prize from the Director of the Klitschko Foundation, Alina Nosenko.

«I was 5 when my dad first brought me to the ring. I've stayed there ever since»,

— says Andrii.

The young man has the big plans — to become an Olympic champion and to box like his favorite boxer Viktor Postul.

Andrii remembers how difficult it was during childhood when everyone was playing after school, and he stayed in the ring late through the night, working on punches. The only thing prevented him from stopping was the dream his father and he shared: to win the championship of Ukraine.

Now he has several trophies on his shelf, but dreams are becoming more ambitious:

«There was a time when Usyk and Lomachenko stood in the ring in Berdichev and nowadays they are worldwide known. In future, I want people when they talk about Ukraine to remember my name, and when people would hear my name, I want them to remember Ukraine».

«New Year's Hope» — a dream turns out to be feasible

In Ukraine, there are many socio-psychological rehabilitation centers which provide not only necessary living conditions but also teach children that they still have a chance find self-fulfillment in life, so they should not just wait around for miracles.

Often children whose families fled the conflict zone in the Eastern Ukraine are under the guardianship of these institutions. Some of them have a great talent for sports that they developed back at home, and they dream of returning to their favorite field.

Often, the management of such centers asks for help in buying sports equipment because sports are an important part of inspiring kids and helping them grow.

This year, the New Year's Miracle was attended by several dozens of specific and specialized institutions from across Ukraine, bringing to life hopes and dreams of hundreds of young people and helping them to realize a bright and active future through sports.

Thanks to the Klitschko Foundation, the team of the rehabilitation centers see that there are still people and organizations who can help and do their job. It's easy to give a child a hope, but it is much harder to make it real.

**«We want to keep up
with the times so that we can
give more to our children»**

Dmytro Ivanovych Hlobak,
principal of Hlyboka Lyceum in Chernivtsi region

The future of millions of children in Ukraine depends on the personal interest taken by teachers, parents, and leaders in the development of their pupils. Thanks to them, the Success Package project has expanded its territory every year. In 2015, the project came to 12 regions of Ukraine, letting more children to develop themselves physically at a high-quality level.

Some school principals have tried for a long time to maintain facilities with their initiative. Soccer, choreography, martial arts and many other physical activities unusual for secondary education have become the core of the children's extracurricular activity.

Dmytro Ivanovych from the small city Hlyboka cares for 653 pupils; he believes that someday one of them will honor the school, that is why he doesn't regret forces finding as many

possibilities as he can to temper children. He is looking for something new, something different than soccer, karate, taekwondo. That is why participation in the project «Success Package» prompted the principal to open the information campaign for the application support.

«Pupils gladly take part in the competition because participation terms are very simple».

When the school receives the Success Package, its staff and students can not rejoice over the sports equipment. Thanks to it, pupils have a chance win the local competitions and take part in the regional ones.

«I clearly remember when experts from the Foundation arrived on 9th of May and there was a real fairytale transformation. No one went home empty-handed».

Dmytro Ivanovych patronizes a big school, so he understands every scale of possible shifts in children's consciousness after the participation in the project.

«I have never taken «Fight for your dream» slogan seriously. But I realized that if you plant a seed and take care of it, anything can sprout. When you understand that your student's inspiration can bring an actual support to the school, it unites and inspires everybody to work toward a common goal. We were encouraged by our victory!»

**«I have enough conscience
to work in radiology»**

Larysa Peresada, M.D, radiologist

Cancer is always a time race. To give a child a chance at life, physicians need to conduct an early diagnosis. The ultrasound investigation, X-ray, and CT scan – these are just the instruments for a diagnosis. The doctor's professionalism is always arbitrating the destiny of the patient.

«The Heart for Children» project has created the first ever platform for training the best Ukrainian oncologists in Germany. Radiologist Volodymyr Pliatsek became one of the representatives of a new medical culture, which he had the opportunity to implement in Ukraine.

«Correctly establishing the child's diagnosis is half of the fight, — says the radiologist. — However, there are many other nuances, without which it's impossible to cure the patient».

Deeper research into these «nuances» shows why only a third half of children manage to survive what has been called «the plague of the 21st century».

«The morning starts with a meeting of specialists in the best German clinics. They carefully dismantle the diagnosis of each patient and together discuss the best treatment possible»,

— explains Volodymyr.

Firstly, we are talking about a change of internal corporate culture. One can argue about what motivates German doctors to be more attentive and responsible with their patients – is it their mentality or is it a better salary? Nevertheless, the fact is that the initiative of a small number of doctors is not enough to change the current Ukrainian medical system, which has existed for decades.

One of the best radiologists in Kyiv, Larysa Peresada, knows this from her experience. In 2014, the most important question araised: who would negotiate the discussions between German and Ukrainian sides about the future of the Ukrainian internship program in Germany within the Heart for Children project. During her previous internships in Germany, Larysa got an excellent reputation and established herself as a true professional. Moreover, her fluency in German, systematic training abroad and many years of experience in pediatric oncology, erased any doubts about her qualifications.

She explains her interest in the project abroad:

«It was important for me not only to be inspired but also to understand how the mechanism of the relationships between doctors and nurses, physicians and patients, nurses and patients works. There was an example of the relationships that I would like to see developed in my ward».

Back in Ukraine, the doctor faced an unwillingness of the system to try entirely new approaches to treatment and administrative management:

«Medicine reforms should start with fundamental changes, and only then you can introduce innovative changes».

Doctor's suggestions were perceived as an attempt to stop long-established corruption schemes and a system that was convenient for other physicians. So Larysa quit her job.

Now she is one of the top experts in her field, she teaches at the University, spreading her in-depth knowledge and progressive attitudes to future physicians. Larysa has never regretted her career choice.

Her colleague Volodymyr still believes in a better future for Ukrainian medicine:

«I want to create a single electronic system for the medical records. It would significantly simplify the registration process and standardize patient information».

When doctors received a different specialization in radionuclide diagnostics, they expected to be able to diagnose patients with new equipment in a new, modern hospital. They still dream of this idea, which sounds quite progressive in Ukraine, but in other countries, it is treatment standard.

According to radiologists' opinion, despair about the future of children's oncology in Ukraine will only grow. And the real strain will start when the number of conscientious doctors and parents who have suffered the loss of their children will increase to the numbers so high that hospitals will be under strict control by civil society activists.

«Modern equipment significantly improves the quality of diagnostic research, and it is doubly pleasant to work with»

When children are ill, it is scary. It is even scarier when their disease is severe, but invisible to the eye. According to the statistics, Ukraine ranks fifth in Europe regarding child mortality from cancer. Out of 100,000 Ukrainian children annually there are 11-12 cases of malignant tumors detected. Over 30% of cancer diseases diagnosed in children under six years old. These numbers are frightening.

But with an early diagnosis, 7 out of 10 children with cancer can be fully cured. The problem is that not all hospitals in our country can provide themselves with the necessary equipment to respond to the disease quickly.

The social initiative «Hope for Children» has helped us to make this diagnostic not only possible but of the highest quality in several regions of Ukraine. Ultrasound equipment has a very limited lifespan, especially in the case of its intensive use. And in many areas of Ukraine, it has not been updated for a long time. These scanners are vital because a timely diagnosis means appropriate treatment and help the

child to overcome the disease, and in many cases, this means only the possibility of survival. Unfortunately, the hospital by itself rarely can afford the kind of diagnostic devices that can help the struggle for the life and health of the young patients.

Since these hospitals are medical establishments, they are being contacted only in the most urgent cases, and it is often too late for prevention. The staff tries as much as possible for a painless diagnosis so they can take some steps to overcome it. And here is useful, modern ultrasound equipment that not only has the ideal specifications and a user-friendly design but does not scare the young patients with loud noises.

Since a new ultrasound scanner installed in Kropyvnytskyi, the scanners have helped over 4,169 children with tumors in the gastrointestinal tract, 525 with an increase in thyroid lymph nodes and 201 with kidney problems. The latest advances in the diagnosis of cancer, together with modern equipment, has already borne fruit: many children already feel better.

What do you need to know about cancer

<p>УКРАЇНА ПОСИДАЄ 5 МІСЦЕ В ЄВРОПІ ЗА ПОКАЗНИКОМ ДИТЯЧОЇ СМЕРТНОСТІ ВІД РАКУ</p> 	<p>ПРОТЯГОМ 2012–2013 рр. В УКРАЇНІ БУЛО ЗАФІКСОВАНО 72 354 НОВОУТВОРЕННЯ У ДІТЕЙ ВІКОМ ДО 18 РОКІВ</p> 	
<p>ОСНОВНІ ПРИЧИНИ РАКОВИХ ЗАХВОРЮВАНЬ У ДІТЕЙ</p> <p>шкідливі звички батьків, порушення внутрішньо-утробного розвитку, несприятлива екологічна ситуація</p>	<p>БІЛЬШЕ 30% РАКОВИХ ЗАХВОРЮВАНЬ ПРИПАДАЄ НА ДІТЕЙ ВІКОМ ДО 6 РОКІВ</p> 	
<p>НАЙПОШИРЕНІШІ ВИДИ ДИТЯЧОГО РАКУ</p> <p>ЛІМФОМА (білокисне утворення, що уражає: лімфу) ЛЕЙКОЗ (білокисне захворювання системи крові) СОЛІДНІ ПУХЛИНИ (білітини розміщуються пластима або тканин, розділеними прошарками з'єднувальної тканини)</p>	<p>ПІСЛЯ ВСТАНОВЛЕННЯ ДІАГНОЗУ «РАК» У ЄВРОПІ ВИЖИВАЮТЬ БІЛЬШ НІЖ 75% ДІТЕЙ, В УКРАЇНІ – МЕНШЕ 60%</p> 	
<p>У РАЗІ СВОЄЧАСНОЇ ДІАГНОСТИКИ ПОВНІСТЮ ВИЛІКОВУЮТЬСЯ 7 із 10 ОНКОХВОРИХ ДІТЕЙ</p> 	<p>ПОЧАТОК ЛІКУВАННЯ НА ПЕРШІЙ СТАДІЇ РАКУ ПІДВИЩУЄ ЙМОВІРНІСТЬ ОДУЖАННЯ ДИТИНИ ДО 95%</p> 	<p>НА 3-ІЙ СТАДІЇ ЕФЕКТИВНІСТЬ ЛІКУВАННЯ ОНКОХВОРИХ ДІТЕЙ СТАНОВИТЬ МЕНШЕ 50%</p>
<p>НА 100 ТИС. УКРАЇНСЬКИХ ДІТЕЙ ЩОРІЧНО ПРИПАДАЄ 11–12 ВИПАДКІВ ВИЯВЛЕННЯ ЗЛОЯКІСНИХ ПУХЛИН</p> 		

Illness prevention

<p>МАЙБУТНІМ БАТЬКАМ ВАРТО ВІДМОВИТИСЯ ВІД ШКІДЛИВИХ ЗВИЧОК (КУРІННЯ, АЛКОГОЛЮ) НЕ МЕНШЕ НІЖ ЗА 6 МІСЯЦІВ ДО ПЛАНОВАНОГО ЗАЧАТТЯ</p> 	<p>ДІТИ МАЮТЬ ПРОХОДИТИ ОГЛЯД У ПЕДІАТРА</p> <p>до 1 року – не рідше 1 разу на місяць від 1 до 3 років – не рідше 1 разу на квартал старше 3 років – не рідше 1 разу на рік</p>	
<p>ЗА ДАНИМИ ВООЗ, НЕ МЕНШЕ 30% ВИПАДКІВ ВИНИКНЕННЯ РАКУ В ДІТЕЙ МОЖЛИВО ЗАПОБІГТИ ЗАВДЯКИ ЗДОРОВОМУ СПОСОБУ ЖИТТЯ</p> 	<p>ХАРЧУВАННЯ ДИТИНИ МАЄ БУТИ РАЦІОНАЛЬНИМ</p> <p>Варто виключити з ужитку консервовані продукти, мінімізувати червоне м'ясо</p> <p>Щоденне вживання їжі, багатой на клітковину, знижує ризик виникнення раку на 30%</p>	
<p>БАТЬКИ, ЩО ВІДМОВИЛИСЯ ВІД КУРІННЯ, СКОРОЧУЮТЬ РИЗИК ЗАХВОРЮВАННЯ РАКОМ ЇХ ДІТЕЙ НА 20–25%</p> 	<p>ДІТИ З МАСОЮ ТІЛА В РАМКАХ НОРМИ МАЮТЬ У 3–4 РАЗИ МЕНШЕ ШАНСІВ ЗАХВОРИТИ НА РАК, НІЖ ЇХНІ ОДНОЛІТКИ, ЯКІ СТРАЖДАЮТЬ ВІД НАДМІРНОЇ ВАГИ ТА ОЖИРІННЯ</p> 	<p>НАВІТЬ НЕЗНАЧНА ФІЗИЧНА АКТИВНІСТЬ КОЖЕН ДЕНЬ (15-ХВИЛИННА ЗАРЯДКА) СКОРОЧУЄ РИЗИК ВИНИКНЕННЯ БАГАТЬОХ ВИДІВ РАКУ НА 50%</p>
<p>ПЕРШИМИ НА ВАРТІ ДИТЯЧОГО ЗДОРОВ'Я СТОЯТЬ БАТЬКИ, ПОТІМ – ПЕДІАТРИ І СІМЕЙНІ ЛІКАРІ</p> 	<p>РИЗИК</p> 	<p>РИЗИК</p>

What do parents need to pay attention

<p>ВАРТО ПАМ'ЯТАТИ, ЩО ЗМІНА У ЗВЧАЙНІЙ ПОВЕДІНЦІ ДИТИНИ МОЖЕ СВДЧИТИ ПРО НАЯВНІСТЬ ЗАХВОРЮВАННЯ, В ТОМУ ЧИСЛІ, БУТИ ОДНИМ ІЗ СИМПТОМІВ РАКУ</p> <p>ЦЕ МОЖЕ ВИРАЖАТИСЯ НАСТУПНИМ ЧИНОМ</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>дитина стає примхливою</p> </div> <div style="text-align: center;"> <p>починає стомлюватися швидше, ніж звичайно</p> </div> <div style="text-align: center;"> <p>нерідко забуває про свої улюблені ігри</p> </div> </div>	<p>ВАРТО ТУРБУВАТИСЯ, ЯКЩО В ДИТИНИ БЕЗ ПРИЧИНИ РАПТОМ СПОСТЕРІГАЮТЬСЯ</p> <div style="display: grid; grid-template-columns: repeat(4, 1fr); gap: 10px;"> <div style="text-align: center;"> <p>швидка втрата ваги</p> </div> <div style="text-align: center;"> <p>блідий колір обличчя</p> </div> <div style="text-align: center;"> <p>надовго зникає апетит</p> </div> <div style="text-align: center;"> <p>млявість, швидка втома та часта потреба у відпочинку</p> </div> <div style="text-align: center;"> <p>поява синців</p> </div> <div style="text-align: center;"> <p>болі в кінцівках без слідів ударів і пошкоджень за відсутності левкоманії та інфекції</p> </div> <div style="text-align: center;"> <p>набряки та жировики, що виникають без попередніх травм</p> </div> <div style="text-align: center;"> <p>збільшення живота в об'ємі</p> </div> </div>
<p>МАЛЮКИ ВІКОМ ДО 6 РОКІВ ЗАЗВИЧАЙ НЕ МОЖУТЬ ПОСКАРЖИТИСЯ САМІ, ТОМУ БАТЬКИ МАЮТЬ БУТИ ОСОБЛИВО ПИЛЬНИМИ</p> 	<p>ДЕЯКІ ОЗНАКИ ОНКОЛОГІЧНИХ ЗАХВОРЮВАНЬ ПРОЯВЛЯЮТЬСЯ ВНОЧІ</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>порушення сну</p> </div> <div style="text-align: center;"> <p>пітливість</p> </div> <div style="text-align: center;"> <p>важке дихання</p> </div> </div>
<p>ПРИЧИНИ ДЛЯ НЕГАЙНОГО ВІЗИТУ ДО ЛІКАРЯ</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>зміни в очному апараті – біла зіниця</p> </div> <div style="text-align: center;"> <p>раптова поява косоокості</p> </div> <div style="text-align: center;"> <p>втрата або різке погіршення зору</p> </div> <div style="text-align: center;"> <p>зміна кольору шкіри навколо очей</p> </div> </div>	<p>ЧАСТІ ГОЛОВНІ БОЛІ, ЗАТЯЖНІ НАПАДИ БЛЮВОТИ – ПРИВІД ДЛЯ ВІЗИТУ ДО ЛІКАРЯ</p>

Prompt diagnostic

<p>ЯКЩО ДИТИНА ХВОРА БІЛЬШЕ 2–3 ТИЖНІВ, ЛІКАРІ РІЗНИХ СПЕЦІАЛЬНОСТЕЙ НЕ МОЖУТЬ ВСТАНОВИТИ ДІАГНОЗ І ПРИЗНАЧИТИ ЛІКУВАННЯ, ВАРТО ЗВЕРНУТИСЯ ДО ОНКОЛОГІЧНОГО ЦЕНТРУ</p> 	<p>ДЕ Б ВИ НЕ ПРОЖИВАЛИ, МЕДИЧНИЙ ЗАКЛАД, У ЯКОМУ МОЖУТЬ ОБСТЕЖИТИ ДИТИНУ З ПІДОЗРОЮ НА РАК, ЗНАХОДИТЬСЯ МАКСИМУМ У 3-4 ГОДИНАХ ЇЗДИ ВІД ВАС</p>
<p>ЯКЩО У БАТЬКІВ Є СУМНІВИ ЩОДО КОМПЕТЕНТНОСТІ ПЕДІАТРА, ВОНИ МОЖУТЬ САМІ ЗВЕРНУТИСЯ ДО ОНКОЛОГІЧНОГО ЦЕНТРУ</p> 	<p>ПРИ ВИНИКНЕННІ У БАТЬКІВ ПІДОЗР ДИТИНУ ОГЛЯНЕ СПЕЦІАЛІСТ В ОДНОМУ З ДИТЯЧИХ ОНКОЛОГІЧНИХ ВІДДІЛЕНЬ, НАВІТЬ БЕЗ НАПРАВЛЕННЯ. ДИТИНІ ТАКОЖ БУДУТЬ ПРИЗНАЧЕНІ НЕОБХІДНІ ОБСТЕЖЕННЯ</p>
<p>БАТЬКИ ПОВИННІ ПАМ'ЯТАТИ, ЩО ДІАГНОЗ ВВАЖАЄТЬСЯ ТОЧНИМ, ЯКЩО ЙОГО ПІДТВЕРДЯТЬ ЩОНАЙМЕНШЕ ТРИ ЛІКАРІ</p> 	<p>ДЛЯ ВСТАНОВЛЕННЯ ДІАГНОЗУ ВИКОРИСТОВУЮТЬСЯ ТАКІ МЕТОДИ ОБСТЕЖЕННЯ</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>аналіз крові</p> </div> <div style="text-align: center;"> <p>комп'ютерна томографія</p> </div> <div style="text-align: center;"> <p>магнітно-резонансна томографія</p> </div> <div style="text-align: center;"> <p>ультразвукове дослідження</p> </div> <div style="text-align: center;"> <p>біопсія</p> </div> </div>
<p>ДИТИНА ПОВИННА ПРОХОДИТИ ОБСТЕЖЕННЯ ТА ЛІКУВАННЯ В АВТОРИТЕТНИХ МЕДИЧНИХ УСТАНОВАХ</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>В КИЄВІ</p> <p>НАЦІОНАЛЬНИЙ ІНСТИТУТ РАКУ</p> </div> <div style="text-align: center;"> <p>В ОБЛАСТЯХ</p> <p>НДСЛ «ОХМАТДИТ»</p> </div> <div style="text-align: center;"> <p>ОНКОЛОГІЧНІ ВІДДІЛЕННЯ В КОЖНІЙ ОБЛАСНІЙ ЛІКАРНІ</p> </div> </div>	<p>У КОЖНОМУ ОНКОЛОГІЧНОМУ ВІДДІЛЕННІ ПРАЦЮЮТЬ ВОЛОНТЕРИ ТА ПРЕДСТАВНИКИ ОРГАНІЗАЦІЙ ДОПОМОГИ ОНКОХВОРИМ ДІТЯМ</p> <p>ЩОБ УНИКНУТИ ШАХРАЙСТВА, СЛІД КОНТАКТУВАТИ ТІЛЬКИ З ТИМИ БЛАГОДІЙНИМИ ОРГАНІЗАЦІЯМИ, ЯКІ РЕКОМЕНДОВАНІ КЕРІВНИЦТВОМ МЕДИЧНОЇ УСТАНОВИ</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>ВОЛОНТЕРИ</p> </div> <div style="text-align: center;"> </div> </div>

«Real professionals were standing behind me — I didn't have any reasons to fear»

Vitalina Nizhynska,
the winner of the debate competition «Jugend Debattiert»

Valeriia Diachuk was a pupil at a typical school without any in-depth learning of German in Mykolaiv. After the discovering the Jugend Debattiert debate competition, the ninth-grader decided to take part in it. But the vast amount of reading matter, required for the selection process, only forced the girl to retreat.

After a year, Valeria took part in the competition again and, together with Vitalina Nizhynska, proved bright young men from all over the world and showed that Ukrainians stand out among best young debaters of Europe. Although Vitalina had an extremely different style of debate, both of the girls are united in their dream of studying at a prestigious German university. Because if they do not look out for themselves, who will prove their expertise in the second foreign language in the whole country?

At the time their German teachers gave impetus, encouraging both of the girls to take part in the competition:

«I could not even imagine how far I could go in the contest. But I understood that whatever you do must be done well to be satisfied with yourself»,

— remembers Vitalina.

Valeriia shares that she was one of the best in German at school and that is why she did not have any motivation to deepen her knowledge:

«But in the project, I found adamant competitors».

After taking the first and the second places in the national tournament, girls started to get ready for the international stage. The greatest coach for the girls was Tim Wagner, from Germany, who opened their eyes not only to the nuances of German, but also the art of debate.

When Vitalina came to Riga, her hopes were justified: the best experts came by. The girl was the youngest competitor. She was only 15, while the age of the others was 18-19 years old:

«The main difference at the international scale is that everyone feels they are their homelands' winners, that is why everybody was hardwired to the maintenance of close contacts, not»,

— comments Vitalina.

For Valeriia, Riga was an actual challenge:

«Each of them had his or her unique accent and some original words.

Sometimes preparation seemed so complicated that I even wanted to give up. But after seeing the big hall, where the final took place, I understood that I would not take any step backward».

The girls worthily represented themselves on the international stage and reached the semifinals. After returning home, they understood what a difficult test of strength they survived and how it would change their outlook on life:

«This project helped me alter the attitude about myself. Now each discussion is, for me, an experience where I can prove myself. It became my strong point, which continuously reveals itself in everyday life»,

— says Vitalina.

For Valeriia:

«It is a big honor to tell everyone that I am a winner of the nationwide contest who reached the finals of the international competition. Firstly, I wanted to prove to myself that I am worthy of being part of a serious discussion. Now I have developed my critical reasoning to a level that is never satisfied standing still. I learned to weigh all the pros and cons accurately, and it has brought my understanding of life to the new level».

The girls give advice for future debaters:

«Set a goal and systematically try to reach it, work to build new habits and

learn how to manage priorities. Every one of us will have antagonists - it is necessary to know how to listen to them and find counterarguments; each problem has two sides».

Currently, both winners build their plans, because participation and success in the competition at such level give them reasons to hope for a nomination for language study in the most prestige academies in Germany.

Vitalina is only 16, but she already feels ready to study in Germany. Last two years of the high school, the girl promises to learn the language even more deeply to amaze her foreign colleagues.

We look forward to hearing the best of news from Valeriia because she already submitted her application for a scholarship to study German. The girl does not seem nervous at all, because, thanks to the Jugend Debattiert program, she is more confident as never before.

«“Active Citizens” is my starter kit for developing a business»

Marichka Nadverniuk,
participant of the «Active Citizens» project

In sixth grade, Marichka Nadverniuk realized she wanted to master the art of photography. But in her city of Ternopil, photography courses were expensive and offered only to adults. The girl wanted to learn for free and explain to others how to make high-quality pictures. Marichka passed a course at the British Council when she was 16 years old. She has worked for a civic organization called Club of Amateurs for two years. Marichka is now 18 and purports for the position of the group's chairman.

«I had been ballroom dancing, but because of my studies, I had to quit. As a consolation, I began to make photographs, and I got carried away!»

Marichka watched every YouTube video about photographing she could find, realizing she was still unable to fill in the gaps in her knowledge. The only place where Marichka felt at home was a photography group at the Station of Young Technicians.

«The allure of photography hadn't disappeared, so I went to School of Success, where I finally had a chance to hear lectures from actual professionals».

After returning from the School of Success, with pages of notes about the intricacies of photography, Marichka started to follow other projects of the Foundation. When she first heard about the Active Citizens project with British Council, she decided she can also participate and create her organization.

«Before the Active Citizens training, I didn't have any solid knowledge of the project management. When the points were explained, I realized that I was able to build anything».

Two years before her 18th birthday, she became a co-founder of a civic organization called Club of Amateurs. Together with teachers from the Station of Young Technicians, Marichka started posting her first lectures and exploring new frontiers in management.

«I believe that nothing just happens in our lives. I put this knowledge to work and created a social organization today, and tomorrow I plan to start a socially responsible business».

«The game that builds the roots of charity»

Vasylyna Dybailo,
director of the charitable organization «Every d»

Viacheslav Zyrianov is the coordinator of the Ukrainian Charitable Organization "Down Syndrome." Every day, dealing with the process of fundraising and popularizing the idea of charity in Ukraine, he faces new challenges, most of which he thinks are due to the Soviet past.

Two decrees on the prohibition of church and secular charities made donation impossible for several decades.

Vasylyna Dybailo, director of the "For Every Child" partnership, confesses that it's one of her hardest tasks to rebuild the bridges of understanding and persuading people that it's necessary to help others:

«Charity in the period after the Maidan revolution filled Ukrainian philanthropy with life. Due to the powerful movement that started two years ago, the whole fund segment got the support of ordinary citizens. But quite often there are cases of fraud on the internet, in the subway using donation boxes and in fundraising by using individual bank cards that lower the level of trust toward charity».

From December 19, 2013, to January 12, 2013, the World of the Good game launched online.

«The game development by Microsoft was a huge step towards building tolerance, in particular, for people with Down syndrome — noted Viacheslav Zyrianov. — It's not a secret that in developed countries people with such disorders go to cafés, restaurants and are quite able to socialize. But in our country, there is no such thing. Even though it is a fact that around 8 thousand children in Ukraine under 18 years old suffer from this illness, we have got a long way to go».

Game raising (fundraising with donations made through a game) has been one of the most popular ways of fundraising for almost ten years across the world. For example, in Britain, charity organizations help homeless people using this method and improve public opinion on tolerance for individuals in need at the same time:

«The experience of our colleagues from the UK showed: they liked the game, so they downloaded it. Although they faced the same problems we did — the game becomes more popular, only a small number of people make donations».

The game structure lets us pay more attention to the charity that inspires the youth. However, our partners notice that society is not ready to make donations to support educating their children and developing proper, socially responsible behavior, but this will not stop us.

«My niece is four and a half years old, and always playing it. Funny, but the game encourages the child to ask questions, to think and speak with their parents. The format of communication completely changed. The children themselves can encourage their parents to participate in philanthropy».

Viacheslav and Vasylyna believe that by developing the plot of the game, there is a possibility, especially for children in elementary school, it could become an additional education tool:

«The game is an investment in the future. Indeed, thanks to it we develop empathy skills and a desire to help other children, who many years later, will be able to decide how they can assist those who needs it».

«We are not just teenagers, who decided to have fun in the capital city of Europe. We are the future of our country who are aware of how much depends on us»

Dmytro Klapushynskyi,
participant of the "Creators of Europe" project

Dmytro Klapushynskyi and Iryna Rudko's ways came across in the United States of America on an exchange FLEX program. Afterward, they joined one university together — Taras Shevchenko National University of Kyiv. However, a turning point in their communication was the participation in the project «We design Europe», where they realized that there are no coincidences – these will shape the European future of Ukraine.

From a very first year, Iryna realized that her calling is law. And Dmytro, who have been studying on an economic faculty for two years, cannot imagine his life without financial policies. Focusing on a specific European way of thinking, they had a perfect stable representation of Germany in their heads, which forever changed after participation in the project of the Foundation.

The Ukrainian students' team explored many problems facing Ukraine and Europe from their perspectives. They worked in a multicultural environment. According to participants, even the United States, in comparison with Germany, is not such multinational country:

«I was impressed by a guy who was African by heritage, but who was born in Germany and has an entirely German identity as I imagined it»,

– says Iryna.

Dima remembers how he met a girl with disabilities in the German delegation:

«She had an excellent voice — I asked her to sing for several times. I got my first, absolutely unforgettable experience of communicating with people with disabilities».

After the end of the project, Dmytro became a project coordinator in the framework of a student university parliament, where students managed to raise a considerable amount of funds for children with special needs. Overcoming national boundaries, the participants managed to overcome their personal problems:

«When you have to approach the stranger, and ask him to take a picture, it pulls you out of your comfort zone and teaches you to be more open. In Berlin, I acquired traits that could help me do things I hadn't the courage to do before»,

– remembers Iryna with a smile.

Now she is preparing for another educational project «Study Tours to Poland», which will be held in early May in Poland. The young woman did not want to stop there, and she aims to do as much as possible this year.

For Dmytro, the project «We Design Europe» became the kind of turning point that he likes to find in the success stories of great people:

«When I applied for «**Creators of Europe**», I knew that this was the exact thing I needed. I saw the prospects that this program opened; I knew that it would change my life. Don't want to be forward, but I hope that I inspire guys and girls like me in the future, as «**Creators of Europe**» will be mentioned in my biography as a turning point».

Participants of the project «We design Europe» have excellent stories of continuing personal and professional growth. In their interviews, they enthusiastically recalled the achievements of their colleagues who, despite various kinds, had one thing in common – a sincere desire to join the development of all that they associate with «European» in Ukraine.

Dmytro Klapushynskyi summed up the conclusions of the project:

«This little trip gave me in a week more than the dozens or even hundreds of lectures about patriotism and a sense of duty to one's country. None of the ideas that originated in Berlin will be left without realization».

**«The values of Klitschko
Foundation are not just words.
They work»**

Oksana Melnyk,
participant of the «Interns 2.0.» project

Oksana Melnyk got acquainted with the team of Klitschko brothers for the first time when she was in the 9th grade. She wrote an essay for the contest «Smile to the Future» and took the 1st place. Then Vitali presented her a laptop she still uses. The girl's impressions of the organization work and communication inside the team which organized the event remained so active in her memory that after three years, when she saw information about a trainee program at the Klitschko Foundation, she sent in her application without hesitation.

«The subject of charity always interested me, and it was not just an internship for its sake. Moreover, I have not done it just for another note in my CV - I was interested in working with a foundation that has international contacts to understand the mechanisms of communication».

Olha came with completely different personal motivations. She was a student at the National Linguistic University during her internship. The main criteria for the assistant manager position was knowledge of foreign languages, and that's why it was a chance for her to receive everyday language practice. Olha was always interested in how those tall multistory office buildings work since they draw her attention to the skyline every day since her first year at university:

«I wanted to see a clear image of how the office works from the inside. However, my expectations were surpassed — I came to the office and received an entire family for the period of the internship».

One unique feature of the Foundation's office, to Olha's opinion, was its openness:

«You come to people in the room, and they treat you equally — there are no last names and formalities. Everyone looks in your eyes: if you do not understand something, he or she explain everything immediately. It does not matter who you are — office manager, head of the Foundation or just an ordinary student — firstly you are human, and you will be treated properly».

Simultaneously, Oksana notes:

«Despite the freedom and ease, everyone who comes to the office does their job properly without allowing themselves to just coast by».

Non-stop mode, creative atmosphere, openness to new initiatives — with these characteristics girls start their perks list of working in Klitschko Foundation that according to former trainees has left its doors open to them for forever.

Thanks to the Foundation, Oksana visited a German training seminar, «From idea to project»:

«I had to write my training based on this training and present it to the Foundation. The task seemed hard, but when I got to work, I discovered that I could manage to do it».

Nearly six months later, the girls recalled their first impressions after finishing the internship:

«When a week or two had passed, I understood that I missed that pleasant bustle that pushed me out of my comfort zone»,

— says Olha with nostalgia.

«I understood that I'm ready for independent adult life, I'm capable of doing anything. And if work is impressive, I can do it both at 12 and at 3 o'clock in the morning»,

— summarizes Olha.

People who are eager to learn project management, teamwork and self-organization should come to the Foundation.

If you want to change something inside and outside yourself — then you are welcome at the Klitschko Foundation!

**«I would never have known
what I am capable of
if I had not known about
«School of Success»**

Maryna Dudnyk,
participant of the School of Success 2015

Success is when a project changes not only the kid's but also her family's life. This exact thing is what happened for the participants of School of Success 2015, Maryna and her mother, Natalia. In autumn of 2015, they registered a new civic organization called «Boomerang». Its appearance is a direct response to the calls for change that rang out for two weeks during School of Success, the starting point for their new life.

The success story of Maryna and her mother began on the day they came across an announcement on Facebook:

«I always taught Maryna to take advantage of everything that fate offers. Nothing goes forward just by itself.»

It is better to try and learn than to give up and regret it for the whole life»,

— says Natalia.

The daughter successfully overcame any difficulties step by step. Natalia remembers how she felt when she first read her daughter's cover letter, where she sincerely and openly expressed her thoughts. Interviews with admissions officers and psychologists were the next tests for a girl, who felt she was in the right place at the right time:

«My best friends were always books. When I talked to professionals, I realized that it was time to show what I am capable among other kids»,

— says Maryna.

According to her mother Natalia, she was afraid to leave her daughter in a new competitive environment, but Maryna quickly adapted to the new group and felt comfortable among the other children:

«Maryna perceived the new environment as a new challenge for herself, but also as personal and professional development. New friends, young and active citizens, secured my daughter's intentions and gave her confidence in her endeavors».

After intense training in summer, mother and daughter immediately set up their project, «Life in ECO Style», which combines some different events associated with cleanups in towns and villages. Now, this project actively develops and attracts new partners. The next step is an organization of a large-scale eco-festival «HORIZON», which has the main goal of charity fundraising for the children of ATO.

Maryna remembers that she always wanted to hear different lectures in person and not through YouTube as it usually happened:

«It was hard to believe that individuals who do not know me and my language would listen carefully to my ideas and give me a piece of advice».

After daughter's return, Natalia realized that Maryna would never settle for something less valuable than what she took from School of Success:

«We realized we need to keep moving. So I decided to change my school, move to the city and start the new school year in a new school».

When we asked Maryna about her formula for success, she replied:

«Write everything down. If the idea is only in your mind, it is worthless. Systematizing and reasoning are the first steps to implementing your thoughts. Moreover, I want every thought turned into action».

Finally, Maryna says something surprisingly deep as for her age:

«To read and to love books is not enough. Before School of Success, I had many friends who loved books. At School of Success, I realized that the mind must be altruistic. It is necessary to give back to the world everything to proudly bear the title of a human being.

#fight for your dream

Became **#1** in the national funds rating that invests the most of the money in sport

Awarded by the Kyiv Regional Boxing Federation for the box support in Ukraine

Wladimir Klitschko has become a face of **Father 2015**

Celebrated **10** years of running the project «Call your friends – let's play together!» in partnership with the Coca-Cola Foundation

350 parents have seen their children succeed after they won in one of our contests

3069 hours dedicated to training interns

were attracted **65** new partners

5 tenders have held

#manhours

300 people have been attracted to fundraising at the Street Food Festival

400 children have played the game «The world of kindness» that teaches philanthropy

#interestingfacts

Have been sent **5000** e-mails

29 years — the average age of the Foundation employees

Have been signed **314** payment documents

#followme

45 new videos on YouTube

3500 new photos from projects

24 regions of Ukraine took part in our projects

3 565 399 people reacted to us on Facebook

105 publications in mass media

24 reportages on TV

Financial report 2015

Earnings

Costs

PROJECTS	6,871,384.13
Falling Walls Lab Kyiv	372,349.35
Call Your Friends Let's Play Together!	2,951,612.62
Start to the Success	1,567,044.88
International Boxing Tournament on Klitschko brothers prizes	484,691.22
New Year's Hope	141,507.02
Success Package	88,169.56
The Heart for Children	13,374.25
The Hope for Children	92,962.00
Youth Debates	10,000.00
The World of the Creator	75,035.80
Creators of Europe	11,803.60
School of Success	1,027,833.83
Management costs	1,061,852.26
All projects	6,871,384.13
SUMMARY	7,933,236.39

Assets

Net assets, Start of the Year	6,099,000.00
Net assets, End of the Year	6,242,400.00