
BELARUS

MOLDOVA

POLAND

ROMANIA

RUSSIAN
FEDERATION

BLACK
SEA

SEA OF
AZOV

Hadiach
Kremenets

Berezhany

Zmiiv
Chuhuiv

Pechenihy

Vovchansk

Rozdilna

Velyka
Mykhailivka

Liubashivka

Mykolaivka

Ovidiopol

Savran

Sarata

Rokytne

Podilsk

Reni

Biliaivka

Izmail
Kiliia

Kodyma

Zvenyhorodka

Bolhrad

Balta

Berezivka

Artsyz

Shyriaieve

Ivanivka
Kominternivske

Mlyniv

Bohodukhiv

Valky

Volodymyrets

Dubno

Bilohiria

Ananiv

Krasnohrad

Berezne

Milove

Troitske

KehychivkaZachepylivka

Zolochiv

Starobilsk

Shevchenkove

DerhachiKrasnokutsk

Markivka

Novoaidar

Izium
Borova

Barvinkove

Kupiansk

Lutuhyne

Lozova

Nova
Vodolaha

Kolomak

Sorokyne

Blyzniuky Slovianoserbsk Stanytsia
Luhanska

Balakliia NovopskovBilokurakyne

KreminnaMonastyryshche

Velykyi
Burluk

Shpola

HorodyshcheZhashkiv

Katerynopil

Bilovodsk

Perevalsk

Sakhnovshchyna

Antratsyt

Dvorichna

Svatove

Dovzhansk

Tulchyn

Zhmerynka

Yampil Chechelnyk

Murovani
Kurylivtsi

Pohrebyshche

Zastavna

Novoselytsia

Kamianka

Piatykhatky

Amvrosiivka

Yasynuvata

Petrykivka

Marinka

Krynychky

Boikivske

Kryvyi
Rih

Sloviansk
Novomoskovsk

Pavlohrad

Starobesheve

Romanky

Chernivtsi
Petropavlivka

Vasylkivka

Tsarychanka

Yurivka

Shyroke
Apostolove

Verkhnodniprovsk

Synelnykove

Mahdalynivka

Mezhova
Sofiivka

Tomakivka Velyka
Novosilka

Manhush

Lyman

Shakhtarsk

Novoazovsk

Volnovakha

Nikolske

Bakhmut

Chornukhy

Liuboml

Novoarkhanhelsk

Petrove

Chyhyryn Kremenchuk

Shumsk
Orzhytsia

Reshetylivka

Stara
Vyzhivka

Shyshaky

Horodnia

SribnePryluky
Brovary

Talalaivka

Semenivka

Onufriivka

Shostka

Ivanychi

Tyvriv

Tarutyne

Trostianets

Sarny

Demydivka
Velyka Pysarivka

Kostopil

Okny

Korop

Novhorodka

Snovsk

Kozova

Radyvyliv

Turiisk

Zarichne
Yampil

Korets
Hoshcha

Teplyk

Kozelets

Koriukivka

Ustynivka

Khrystynivka

Varva

Kulykivka

Talne

Smila
Lysianka

Husiatyn

Chornobai
Kaniv

Ripky

Vyshhorod

Koziatyn

Trostianets
Bershad

Tetiiv

Obukhiv

Volodarka

Borodianka

Ivankiv

Lypova
Dolyna

Fastiv

Orativ

Pishchanka

Yahotyn

Skvyra

Pidvolochysk

Kryzhopil

Vasylkiv
Ostroh

Ratne

Haisyn

Lityn

Tomashpil

Nedryhailiv

Baryshivka

Dubrovytsia

Skadovsk

Bar

Khmilnyk Zolotonosha

Nemyriv
Illintsi

Shatsk

Liubeshiv

Manevychi

Zakharivka

Tatarbunary

Drabiv

Krasnopillia

Makariv

Rokytne

Krasiatychi

Tarashcha

Zghurivka

Myronivka

Boryspil

Oleksandriia

Stavyshche

Mala Vyska

Novomyrhorod

Novoukrainka

Peremyshliany

Svitlovodsk

Bobrynets

Haivoron
Dolynska

Znamianka

KaharlykBila
Tserkva

Holovanivsk
Blahovishchenske Kompaniivka

Dobrovelychkivka

Hrebinka
Zinkiv

Karlivka

Lokhvytsia

Hlobyne

Kobeliaky

Khorol
Lubny Myrhorod

Kozelshchyna

Romny

Buryn

Pyriatyn

Velyka
Bahachka

Kotelva

Mashivka

Dykanka

Novi
Sanzhary

Konotop

Hlukhiv

Bilopillia

Lebedyn

Velyka Lepetykha

Lanivtsi

Bilozerka

Novovorontsovka

Novotroitske

Vysokopillia

Hornostaivka

Ivanivka

Kalanchak

Buchach

Zalishchyky

Oleshky

Monastyryska

Chaplynka

Velyka Oleksandrivka

Pidhaitsi

Zboriv

Nyzhni
SirohozyBeryslav

Henichesk

Hola
Prystan

Kakhovka

Bilohirsk

Ichnia

Bakhmach

Volochysk

Chornomorske

Dunaivtsi

Nyzhnohirskyi

Iziaslav

Krasyliv

Shepetivka

Kirovske

Bakhchysarai

Saky

Rozdolne

Semenivka

Bobrovytsia

Borzna

Nizhyn
Nosivka

Krasnoperekopsk

Krasnohvardiiske
Pervomaiske

Vinkivtsi
Yarmolyntsi

Sovietskyi

Slavuta

Starokostiantyniv

Horodok Derazhnia

Kosiv

Tlumach

Dzhankoi

Ruzhyn

Popilnia

Rozhniativ

Yemilchyne

Narodychi

StorozhynetsVyzhnytsia

Chemerivtsi

Letychiv

Polonne

Sniatyn Sokyriany

Teofipol

HlybokaPutyla

Berdychiv

Brusyliv

Andrushivka

Baranivka

Kelmentsi
Oleksandrivka

Korostyshiv

Kitsman

Lenine

Radomyshl

Hertsa

Khotyn

Nova Ushytsia

Luhyny

Liubar

Cherniakhiv

Korosten

Pokrovsk

Pulyny

Romaniv

Kostiantynivka

Novyi
Buh

OleksandrivkaBorshchiv

Voznesensk

Sosnytsia

Mizhhiria

Rohatyn

Zdolbuniv

Popasna

Ovruch

Rakhiv

Nadvirna Horodenka

Mena

Solone

Uman

Chutove

Pereiaslav-Khmelnytskyi

Polohy

Brody

Khoroshiv

Bilhorod-Dnistrovskyi

Terebovlia

Prymorsk

Kamianka-buzka

Huliaipole

Lokachi

Novhorod-Siverskyi

Bashtanka

Snihurivka

Nova
Odesa

Velyka
Bilozerka-1

Kamianets-podilskyi

Novohrad-Volynskyi

Korsun-Shevchenkivskyi

Seredyna-Buda

Vasylivka

Pervomaisk

Ochakiv

Zolochiv

Skole

Sokal

Krolevets

Stryi

Busk

Kamin-Kashyrskyi

Chudniv

Yakymivka

Vilniansk

Putyvl

Kamianka-dniprovska
Bereznehuvate

Sharhorod

Kalynivka

Tokmak

Horodok

Okhtyrka

Berdiansk

Orikhiv
Veselynove

Bratske
Kryve Ozero

Pustomyty

Drohobych

Kazanka
Yelanets

Radekhiv

Volodymyr-Volynskyi

Mohyliv-Podilskyi

Zhydachiv

Zhovkva

Mykhailivka

Kovel

Pryazovske

Mykolaiv

Horokhiv

Kivertsi

Tiachiv

Vesele Melitopol

Rozivka

Chernihivka

Novomykolaivka

Rozhyshche

Pervomaiskyi

Lypovets

Olevsk

Malyn

Bilmak

Vradiivka Arbuzynka
NikopolDomanivka

Berezanka

Kolomyia

Kalush

Dnipro

Kharkiv

Ternopil

Rivne

Chernihiv

Cherkasy
Vinnytsia

Kherson

Khmelnytskyi

Simferopol

Donetsk

Chernivtsi

Zhytomyr

Lutsk

Luhansk

Zaporizhzhia

Mykolaiv

Poltava

Ivano-Frankivsk

Lviv

Kirovohrad

Sumy

Odesa

Kyiv

UKRAINE, All Cash Modalities
Number of Partners with ongoing Projects (as of 28 December 2016)

NGCA

50km

Legend
'Contact line' as of June 2016 (OCHA)
Oblast Centres
Raion Centres

Quantity
1 partner
2 partners
3 partners

The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations. | Feedback: OCHAUkraine@un.org | Document: All cash modalities_December_2016 Creation date: 19/01/2017

BELARUS

HUNGARY
MOLDOVA

POLAND

ROMANIA

RUSSIAN
FEDERATION

SLOVAKIA

SERBIA
BULGARIA

Kyiv

