	East-East Program:
 Partnership Beyond Borders

International Renaissance Foundation

	Community School Program

Charles Stewart Mott Foundation

	[image: image1.png]

	[image: image2.png]MIKHaApOAHMI POHA

10pO0XEHHS

INTERNATIONAL RENAISSANCE FOUNDATION

	[image: image3.jpg]SOHA
«KPOK 3A KPOKOM»

International Conference

“Quality Development of Community Schools: How Well Are We Doing?”

June 14-15, 2011

Kyiv, Ukraine
Working languages: English, Russian

Organizer:

· Ukrainian Step by Step Foundation – www.ussf.kiev.ua
Partners:
· International Centre of Excellence for Community Schools - www.continyou.org.uk/children_and_young_people/international_centre_excellence_community_schools
· Krasnoyarsk Center for Community Partnerships - www.kccp.ru
· Step by Step Educational Program - www.pascupas.md
· Centre for Community Dialogues and Initiatives - www.ccdi.am
· International Association “Interactive Open Schools” - www.ioskole.net

· The Association of Organization Development’s Consultants - www.skoro.ic.cz
· NGO “Life Long Learning Education” – www.rural.kz
· GlobeEd Services

· Ministry of Education and Science, Youth and Sport of Ukraine – www.mon.gov.ua
· International Renaissance Foundation - www.irf.kiev.ua
· Charles Stewart Mott Foundation - www.mott.org
Conference mission:

· to create a forum to discuss the issues of quality development of community schools in the countries of Eastern, Central and Western Europe and Asia;
· to strengthen the capacities of national NGOs in promoting community schools programs;

· to expand existing mechanisms and strategies of quality development for community schools.

Conference venue and format:
· Kyiv, 1 A.Malyshka str., Hotel “Bratyslava” (Big conference hall, 1 floor)

· Number of participants – 70 - 80 people
· Professional dialogue and discussion
· Keynotes, workshops, presentations
· Community Schools Exhibition
CONFERENCE PROGRAM

	
	June 14, 2011

	8.30 – 9.30
	Registration of conference`s participants
Big conference hall, 1 floor

	9.30 – 11.00
	Opening Ceremony and Plenary Session I
Chairman: Csaba Lorinczi, consultant of GlobeEd Services (Canada)
Big conference hall, 1 floor

	9.30 – 10.00
	Opening Remarks:

Svitlana Suprun, Charles Stewart Mott Foundation, regional coordinator in Ukraine, Moldova and Belorussia (Ukraine)
Tetyana Kukharenko, International Renaissance Foundation, coordinator of the East-East: Partnership Beyond Borders Program (Ukraine)
Raisa Yevtushenko, Ministry of Education and Science, Youth and Sports (Ukraine)

	10.00 – 10.20
	Welcome - Greetings from Ukrainian Team

	10.20 – 10.30
	Demonstration the Video “School for Community, Community for School”

	10.30 – 11.30
	Keynote I
Community Schools in the context of developing of innovative model “School of the future”

Lidiya Danylenko, president of NGO “Academy of Pedagogical Sciences”, PhD, professor (Ukraine)
Keynote II
Community Schools: the Global Scene and current issues
Chris Jones, director of International Centre of Excellence for Community Schools (United Kingdom)

	11.30 – 12.00
	Coffee-break

	12.00 – 14.00
	Concurrent Sessions I: Improving the Quality of the Community Schools According to International Standards

	
	Concurrent Session I/1 – Individual Papers
Strand: 1 - Leadership – Bringing it all together
Big conference hall, 1 floor
Moderator: Edina Malkić, director of the International Association “Interactive open schools” (Bosnia and Herzegovina)
· Community school in Višňové
Jiří Beran, principal of Základní škola (Czech Republic)
· Leadership as a mechanism of development of community school quality
Victor Tropotyaga, principal of Rozkishnyanska School of I-III levels of Stavyschenskij district, Kyiv oblast (Ukraine)
· How education of management influence on leadership styles in schools
Dr. Sci. Hariz Agic, advisor of Pedagogical Institute Tuzla Canton (Bosnia and Herzegovina)
· Leadership as the best way of personality manifestation
Armen Tsaturyan, principal of Vanadzor special school of mathematics and natural disciplines with thorough education (Armenia)

	
	Concurrent Session I/2 – Individual Papers

Strand: 2 – Partnership
Forum conference hall, 1 floor
Moderator: Marek Lauermann, chairman of the Association of organization development’s consultants (Czech Republic)
· Improving of relationships in the community via educational partnerships
Marina Olevschi, Step by Step Center of Formative Education, president of Parents and Teachers Association; Chisinau (Moldova)
· Partnership of four sectors: school-community-authority-business

Natalia Hrama, community school coordinator of Borivka Educational Association “Secondary School - Kindergarten” of I-II levels of Makariv district, Kyiv oblast (Ukraine)
· Partnership in Kazakh schools: results of implementation of International Standard of Community Schools
Gulnar
Assaup, senior specialist of Department for Child Protection East Kazakhstan region and
Nikolay Tokarev, deputy head of Department of Education of the East Kazakhstan region (Kazakhstan)
· Caring for one another – partnerships within the open community schools
Adelita Rizvanović, professor of music of elementary school “Cengic Vila I” (Bosnia and Herzegovina)

	
	Concurrent Session I/3 – Workshop
Strand: 3 – Social Inclusion
Small conference hall, 12 floor
Trainer: Balbir K. Sohal, Coventry City Council; Learning & Achievement Consultant: Citizenship & Equalities (United Kingdom)

	14.00 – 15.00
	Lunch

	15.00 – 17.00
	Concurrent Sessions II: Improving the Quality of the Community Schools

	
	Concurrent Session II/1 – Individual Papers
Strand: 1 - Leadership – Bringing it all together
Big conference hall, 1 floor
Moderator: Edina Malkic, director of the International Association “Interactive open schools” (Bosnia and Herzegovina)
· Community school in Višňové
Jiří Beran, principal of Základní škola (Czech Republic)

· Leadership as a mechanism of development of community school quality
Victor Tropotyaga, principal of Rozkishnyanska School of I-III levels of Stavyschenskij district, Kyiv oblast (Ukraine)

· How education of management influence on leadership styles in schools
Dr. Sci. Hariz Agic, advisor of Pedagogical Institute Tuzla Canton (Bosnia and Herzegovina)
· Leadership as the best way of personality manifestation
Armen Tsaturyan, principal of Vanadzor special school of mathematics and natural disciplines with thorough education (Armenia)

	
	Concurrent Session II/2 – Individual Papers

Strand: 2 – Partnership
Forum conference hall, 1 floor
Moderator: Marek Lauermann, chairman of the Association of organization development’s consultants (Czech Republic)
· Improving of relationships in the community via educational partnerships
Marina Olevschi, Step by Step Center of Formative Education, president of Parents and Teachers Association Chisinau (Moldova)
· Partnership of four sectors: school-community-authority-business

Natalia Hrama, community school coordinator of Borivka Educational Association “Secondary School - Kindergarten” of I-II levels of Makariv district, Kyiv oblast (Ukraine)

· Partnership in Kazakh schools: results of implementation of International Standard of Community Schools
Gulnar
Assaup, senior specialist of Department for Child Protection East Kazakhstan region and
Nikolay Tokarev, deputy head of Department of Education of the East Kazakhstan region (Kazakhstan)

· Caring for one another – partnerships within the open community schools
Adelita Rizvanović, professor of music of elementary school “Cengic Vila I” (Bosnia and Herzegovina)

	
	Concurrent Session I/3 – Individual Papers
Small conference hall, 12 floor
Strand: 3 – Volunteering

Moderator: Zhanna Doholyan, president of Centre for Community Dialogues and Initiatives (Armenia)

· Voluntary work as an indicator of school activity

Myroslava Tovkalo, associate professor of department of educational policy

of Lviv In-Service Teacher Training Institute (Ukraine)
· Development of volunteering in Kazakh schools within the International Standard

Gulbarshin Kassimanova, director of NGO “Life Long Learning Education” and Aliya Toguzova, principal of GO “High school №9” (Kazakhstan)
· Volunteering activity of Community School
Karapetyan Hovhannes, principal of High school No119 named after B.Jhamkochyan (Armenia)
· Organization of volunteering activity via inclusive education
Aurelia Bodiu, principal of Lyceum from Stefanesti, Floresti County, local coordinator in the Community School Development Project (Moldova)

	17.00 – 17.30
	Coffee-break

	17.30 – 18.00
	Plenary Session II

Keynote III
Big conference hall, 1 floor
Chairman: Csaba Lorinczi, consultant of GlobeEd Services (Canada)
Community School Quality Standards: outcomes for the future
Elena Fomina, executive director of Krasnoyarsk Center for Community Partnerships (Russia)

	18.00 – 18.30
	Exhibition

Big conference hall

	18.30 – 19.30
	Informal evening session
Big conference hall, 1 floor
Moderator: Ukrainian Step by Step Foundation Team , Csaba Lorinczi

	19.30
	Dinner

	
	June 15, 2011

	9.00 – 10.00
	Plenary Session III

Big conference hall, 1 floor
Chairman: Lidiya Danylenko, president of NGO “Academy of Pedagogical Sciences”, PhD, professor (Ukraine)
Keynote IV
Community Schools, Healthy Schools, Safe Schools and More: Lessons Learned from a Variety of Human Development Programs Working with Schools
Douglas McCall, executive director of the International School Health Network (Canada)
Keynote V
Monitoring of effectiveness of Community Schools activity based on International Quality Standards for Community Schools

Larysa Tkachenko, senior teacher of department of management of education of Lugansk In-Service Teacher Training Institute (Ukraine)

	10.00 – 10.30
	Coffee-break

	10.30 – 12.30
	Workshops:

	
	Strand: 1 – Social Inclusion

Small conference hall, 12 floor
Trainer: Balbir K. Sohal, Coventry City Council; Learning & Achievement Consultant: Citizenship & Equalities (United Kingdom)

	
	Strand: 2 – Volunteering
Big conference hall, 1 floor
Trainer: Dasha Nepochatova, program coordinator of Ukrainian Philanthropists Forum (Ukraine)

	12.30 – 13.30
	Lunch

	13.30 – 14.30
	Workshops

	
	Meeting community’s needs: needs analysis, collection of information, community mapping

Big conference hall, 1 floor
Trainer: Csaba Lorinczi, consultant of GlobeEd Services (Canada)

	
	Stakeholder analysis – who to invite, how to process self-assessment, facilitating skills
 Small conference hall, 12 floor
Trainer: Elena Fomina, executive director of Krasnoyarsk Center for Community Partnerships (Russia)

	
	How community school practices support the child`s learning
Forum conference hall, 1 floor
Trainer: Valentina Lungu, principal of school-kindergarten # 152 from Chisinau (Moldova)

	14.30 – 15.00
	Coffee break

	15.00 – 16.00
	Plenary Session IV
Big conference hall, 1 floor
Chairman: Lidiya Danylenko, president of NGO “Academy of Pedagogical Sciences”, PhD, professor (Ukraine)
Keynote VI
Community School as a model of achieving of equal responsibility of school and community in children’s education

Ulviya Mikayilova, executive director of Center for Innovations in Education, (Azerbaijan)
Keynote VII
Community Schools Networking
Viacheslav Bakhmin, consultant of Charles Stewart Mott Foundation (Russia)

	16.00 – 16.30
	Closing Remarks
Big conference hall, 1 floor
Csaba Lorinczi, consultant of GlobeEd Services (Canada)
Lidiya Danylenko, president of NGO “Academy of Pedagogical Sciences”, PhD, professor (Ukraine)

	16.30 – 17.00
	Hope to see you in Ukraine again!
Big conference hall, 1 floor

	18.00

	Dinner

PAGE
7

