


49 Projects under implementation by UNHCR and partners in Donetsk and Luhanska oblasts


Peaceful Coexistence Projects aim at increasing protection dividends in a community that is conflict affected and near the 'contact line', improving access to public services (such as civil documentation and pensions), and supporting community mobilization. These projects should also complement the resilience of the population and facilitate access to government services. UNHCR sees Peaceful Coexistence Projects as those that could create conditions for durable solutions towards recovery.

Grateful to our partners:


- 1 Rehabilitation of a gym in Myronivskiy
- 2 Rehabilitation of a school hall in Druzhba
- 3 Rehabilitation of a gym of specialized school in Toretsk
- 4 Novotoshkivske-bomb shelter
- 5 Valuiske youth center
- 6 Flame of hope for youth with disabilities
- 7 Creating a community center in Trokhizbenka
- 8 Rehabilitation of the Department of Intensive Care of Volnovaskiy Raion Hospital
- 9 Installation of an outdoor stage to ensure access to stress-relief activities for conflict-affected population
- 10 Support to the Diagnostic Department of the hospital of Krasnohorivka
- 11 Initiation of minors-friendly space in Novotoshkivske
- 12 Chermalyk-street lighting
- 13 Social activity center-home for elderly
- 14 Leisure Sports Center
- 15 Novohryhorivka-well
- 16 Joint community center in Travneve first aid point
- 17 Increasing capacity of local school #16 in Zolote
- 18 Rehabilitation of Kodema village house of culture
- 19 Rehabilitation of community center in Vozdvyzhenka FAP
- 20 Replacement of plumbing equipment in kindergarten #316 in Donetsk city
- 21 Replacement of windows in school #1 of Novoazovsk city
- 22 Replacement of windows in Siedove school
- 23 Replacement of windows in school #76 in Donetsk city
- 24 Replacement of windows in Khomutove school
- 25 Replacement of windows in Petrivske school
- 26 Rehabilitation of school #27 in Dokuchaievsk city
- 27 Bearing walls screed in the building of ambulatory of Novyi Svit settlement
- 28 Replacement of windows, renovation and reflooring in school #1 in Yasynuvata
- 29 Sports ground in Dokuchaievsk town
- 30 Community Initiative Center "Nadezhda" in Zaitseve
- 31 Support for the community center named "Green Lab" in Sievierodonetsk
- 32 Playground for children (Oleksandrivske village, Bulavynske village)
- 33 Installation of a bus stop in Olenivka village
- 34 Replacement of windows in Novoazovsk school #2
- 35 Rehabilitation of Rozdolne village ambulatory
- 36 Rehabilitation of playground in Vuhlehirsk
- 37 Rehabilitation of playgrounds and creation of child-friendly spaces for the conflict-affected community
- 38 Rehabilitation of playground in Olkhovatka village
- 39 Rehabilitation of playground in Korsun village
- 40 Rehabilitation of playground in Bunhe
- 41 Repair of community services center in Horlivka
- 42 Repair of community services center in Starolaspa village
- 43 Repair of community services center in Styla village
- 44 Installation of street lights in Yenakiieve agglomeration villages
- 45 Rehabilitation of the school in Korsun village
- 46 Rehabilitation of school in Vuhlehirsk city
- 47 Repair and equipment of premises for a community center in Bobrove for local residents and IDPs
- 48 Repair and equipment of the premises for a sociocultural center in Shchastia for local residents and IDPs
- 49 Rehabilitation of community center in Pavlopil

UNHCR is grateful for the generous support provided by donors, including the European Union's Civil Protection and Humanitarian Aid Operations (ECHO); the Governments of Canada, Denmark, Estonia, Finland, France, Germany, Italy, Japan, Republic of Korea, Lithuania, Luxembourg, the Netherlands, Norway, Sweden, Switzerland, the United Kingdom (DFID), the United States of America (PRM) as well as Private Citizens who are contributing funds through different UNHCR private associations such as España con ACNUR of Spain and the UNO Flüchtlingshilfe of Germany.


The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the United Nations (and UNDP) concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries.
GCA: Government-controlled areas
NGCA: Non-Government controlled areas