

Rector's Report

2017
2018

MISSION

The Ukrainian Catholic University is an open academic community living the Eastern Christian tradition and forming leaders to serve with professional excellence in Ukraine and internationally – for the glory of God, the common good, and the dignity of the human person.

A MATTER BIGGER THAN LIFE

DEAR BROTHERS AND SISTERS IN CHRIST:

Every year, my experiences as rector of UCU are opportunities for gratitude, joy, and enthusiasm. There are more and more victories and fewer defeats.

All the achievements that have allowed us to continue to build world-class Ukrainian education and to form a new generation of leaders for the country have been possible thanks to the sacrifices of our benefactors and the combined work of committees and a wide circle of friends of UCU, entrepreneurs, artists, and the teachers and staff of UCU. Since the years of its founding, UCU has interested in its development more than 20 thousand benefactors from the whole world, including a number from Ukraine.

We are proud to have the best entering students in the country – 48 % of the 350 first-year bachelor's degree students are in the top 5% of high school graduates in Ukraine according to External Independent Testing. The academic successes and social activism of our students inspire us. A team of students from the Master's Program in Data Science won the 2017 Queen's International Innovation Challenge in Toronto, among 111 teams from the whole world. More than 15% of students take advantage of opportunities for international academic mobility and have acquired the important experience of study abroad. They were able to study at 11 universities in Europe and North America. 186 students took part in summer schools/internships, 32 in a semester of study abroad. The majority of students actively participate in the university's life, getting involved in the activities of student government and nearly 20 student organizations. We rejoice in our graduates: last year there were 303 in 20 educational programs.

We take pride in our teachers' achievements. Outstanding examples of their dedicated work are the award received by Dr. Oleh Turiy, Director of the Institute of Church History, the cross "For Church and Pope," presented by the Vatican State, the highest honor for a layperson in the Catholic Church, and the International Ivan Franko Award in the category "For Significant Achievements in the Area of Ukrainian Studies" presented to Prof. Yaroslava Melnyk, head of the Philology Department of UCU's

Humanities Faculty. The university is also an academic forum for the meeting of people from various spheres and environments. An excellent proof of this is the large-scale International Association for the Humanities Convention, MAG 2018, held at UCU this year. It gathered 390 scholars from 30 countries. Over three days, there were 120 panel discussions and 350 presentations, and our students had an unprecedented opportunity to interact with representatives of the international academic world.

In September 2017, the Metropolitan Andrey Sheptytsky Center graciously opened its doors. The construction and activities of the center embody the university community's openness and service to the wider public. The Sheptytsky Center has become the home for the organization of the annual UCU Days in Lviv – a program of open events at the start of the new academic year, thanks to which friends, partners, and benefactors of the university have the opportunity to join in festive ceremonies and, for a few days, to feel like an UCU student.

The university has begun planning work on a new Collegium, where more than 300 students will reside. This should become one of the informal centers of student life – a wonderful location for leisure and interaction, the discussion of ideas and presentations, a welcoming home for student clubs and events. Students will be able to move into the new Collegium in September 2020.

This academic year will be important for determining the future trajectory of our university. The process of strategic planning and discussion of UCU's strategic goals on the road to 2025 has been dedicated to this purpose. We invite our academic community and all our friends to give this some thought, so that prayerfully and with faith in God we can set forth in search of new meanings and ideas in response to the difficult questions that life poses to our university.

**YOURS IN CHRIST,
REV. BOHDAN PRACH, PHD, UCU RECTOR**

WE ACCEPT CHALLENGES AND LOOK FOR NEW POSSIBILITIES:

UCU COMMUNITY CREATES STRATEGY 2025

14 September, the first day of the new academic year, UCU held an open session, "UCU Strategy-2025: Let's start creating together!" The event had more than 140 participants: students, teachers, administrators, senators, donors, and friends of UCU. Together they discussed possible directions of the university's development to 2025.

For UCU, it was very important that everyone who wanted could participate in this group strategizing. So the organizers needed to make sure to provide comfortable conditions for group work for such a large number of people.

” We thought for a long time about how to do this. And, finally, we understood that we couldn't do it without the help of technology. We decided to put half of the people in the hall of the Sheptytsky Center and the other half in the conference hall on the lower floor. We had an online connection between the groups, with broadcasting screens. This turned out to be the optimal decision and there was constant contact between groups and speakers.

UCU Senior Vice-Rector Taras Dobko

Those present were divided into 20 groups. Each group had students, teachers, senators, donors... That is, people of various ages, professions, and social status met in a single circle, but all, in one way or another, were involved with the UCU community. This created a unique opportunity for generating ideas.

” For me as a student, the most valuable thing was that I was able to see UCU through the eyes of a teacher, a senator, a donor. And among students, we are still discussing how we see UCU's future. The main thing is that the discussions during the strategic session inspired further thoughts.

*Participant in the strategic session
President of the UCU Student Government
Halyna Didula*

For a few intensive hours, the participants interacted, shared ideas about priorities for the university's development, and formulated propositions for new strategic goals. After each block, the group moderators entered the proposals on a special Google form, and the organizers immediately put the results on the screen. At the conclusion, each of the groups presented one strategic idea to all the participants.

At the conclusion of the strategic planning, UCU President Bishop Borys Gudziak, who had been working the whole time in one of the groups, addressed the participants.

This event was only one of many steps on the way to creating Strategy-2025. Strategic planning activities will continue at various levels to spring 2019.

“UCU graduates are professionals in various fields who for decades will work for the good of Ukraine. Their work is that unique, high-quality product that the university offers to society

ADRIAN SLYWOTZKY

PhD, Partner at Oliver Wyman, is one of the world's leading business thinkers and among the top 25 business consultants, a member of the LvBS Advisory Council, and one of the most prominent specialists in modern management.

THE SHEPTSKY CENTER'S FIRST YEAR OF WORK

365 240 visitors
maximum number of visitors in 1 day – **4 894** people
The center hosted more than **120** open events.

During the summer exam session throughout the month the center worked non-stop.
In this period there were **980** "night" students

The Sheptytsky Center won the 18th Promotional Contest of Lviv Business "Face of the City-2017."

EXPANDING SPACE FOR COMMUNICATION

COLLEGIUM II – A CENTER OF INFORMAL STUDENT LIFE

The university team has begun planning work on the new Collegium, in which more than 300 students will reside. This construction will complete the formation of the residential space of the campus.

” We had no doubts why we needed to build this Collegium – the university has grown, the number of students has increased, and we needed to begin a 1-year formation program. If the first collegium has a classical division into one kind of room, then the second will have rooms of various sizes, allowing students to join in associations based on common interests. In addition to the classical two-person rooms, we added studio-blocs for a larger number of students, which will have their own separate living room.

UCU Senior Vice-Rector Taras Dobko

The Collegium Project will be developed and executed by the Ukrainian architectural firm AVR Development. Construction will last two years.

A 'GREEN LIGHT' FOR ARGUMENTS, BUT NOT HOSTILITY

MAG CONVENTION 2018

MAG 2018, a large international convention for the humanities, held at UCU for three days, from 27 to 29 June 2018, gathered 390 scholars from 30 countries. The lion's share of participants came from various parts of Ukraine, Russia, and Belarus, and so the majority of themes discussed involved the area of Eastern Europe.

“ A year ago, after a discussion with the head of ASEEEES, the question arose of where to conduct the next convention. Finally, we decided that there's only one place where we can optimally realize this project, and that's UCU, in the city of Lviv. There's a great base here for the high-quality organization of such events, and there are responsible people. The fact that MAG is here is also a definite gesture of solidarity with Ukraine, a country in which a war is going on and which is combatting social and economic problems. It's very important that there are Russian colleagues at the congress, who travel here as friends, as professional researchers, and this is a kind of model for how social discussions should happen.

*Head of the committee of the ASEEEES-MAG 2016
Summer Convention
Andrzej Tymowski*

IMAGE OF THE SELF

“ The first time I visited Lviv, it seemed to me to be an environment of instability and crisis. But now I notice that Lviv is gradually becoming a place of optimism and growth, especially UCU. I have been at this university more than once, and I am simply impressed by the progress that's happened in recent years. I've also spoken with many participants, and I am exceptionally pleased with this atmosphere of lively discussion and cooperation, as we all need a model of communication like this, and so conferences like this will be very necessary in the future.

*Professor of Modern Russian History at the University
of Michigan (USA) and former president of the ASEEEES Bill
Rosenberg*

Over the three days of the convention, numerous panel discussions and informal discussions about history, culture, and sociology happened.

HOW FOREIGNERS FROM THE WHOLE WORLD COME TO UCU TO STUDY UKRAINIAN

People of various ages and professions from various corners of the world have for 16 years now been coming to the UCU School of Ukrainian Language and Culture. Among them are political scientists, diplomats, historians, students, and even schoolchildren. In the whole time of the school's existence, the oldest participant was 82 years old.

A UNIVERSITY WHICH GROWS IN RESPONSE TO SOCIETY'S NEEDS

A SUMMARY OF UCU'S SEVEN-YEAR DEVELOPMENT CAMPAIGN

New faculties, bachelor's and master's programs, institutes and centers, and also a more than two-fold increase in the number of students – all this happened during UCU's seven-year development campaign.

In 2010, UCU had 2 faculties (Humanities and Theology-Philosophy), 3 bachelor's (Theology, History, Social Pedagogy) and 3 master's programs (Theology, History, Key Executive MBA). At the start of 2017, after seven exceptionally intense and productive years, the university has significantly expanded. UCU now has 4 new faculties (Social Sciences, Applied Sciences, Health Sciences, and the Lviv Business School), 14 master's and 7 bachelor's programs, and 13 new institutes and centers.

The new programs have been created in response to needs which existed in society. The experience of the Revolution of Dignity and needs which arose on the Maidan motivated the opening of a number of them. Thus arose such new, important offerings at UCU: the Master's Program in Human Rights, in response to violations in the legal area in Ukraine; the School of Management, which is already preparing progressive specialists in the area of public administration; and also the In-

stitute of Mental Health and the School of Rehabilitation Medicine, which, among other things, help rehabilitate ATO participants.

In general, in these years the number of students grew more than twofold (from 800 to 1 800), 59% women and 41% men. Every year more than 500 people study in various short-term UCU programs, in Theology, Psychology, Bioethics, Data Science, and Ukrainian Language and Culture. And, even though the majority of the university's students are from the Lviv and Kyiv regions, UCU now has students from all the regions of Ukraine.

2017	6 faculties	10 bachelor's programs	17 master's programs	22 institutes and centers
2010	2	3	3	9

Changes in people's consciousness don't happen overnight. And so I think that projects like UCU have the strength to gradually break down the old Soviet structures and, on top of this debris, to strive to develop an entirely new type of relations.

A. JAMES MCADAMS

Professor, former Director of the Nanovic Institute for European Studies of the University of Notre Dame (USA), honorary doctorate from UCU

SERVICE INITIATIVES

19

STUDENT ORGANIZATIONS

- UCU Student Association
- Student Charity Center
- Lights
- Emmaus
- Beauty saves
- UCUactive
- UCUBlog
- MindOn
- Courting
- Via ad futurum
- Enactus
- Student Sports Initiatives Organization
- OPEN
- Travel UCU Club
- Unseen Cinema Club
- Sub Rosa Scholarly Association of UCU Historians
- Journal Occasion
- UCU School Theater On Simon's Pillars
- UCU Student Choir Encounter

Wind of Hope Festival – At the initiative of the UGCC Patriarchal Commission on Youth Matters, UCU helped organize a spiritual and cultural youth event which was a forum for interaction, teamwork, and leisure for more than one thousand people of various ages and backgrounds. The event was held on the territory of the UCU campus.

Educational conference in the Donetsk Region – Some 70 civic activists took part in the educational conference CitizenLab: A laboratory of responsible citizenship, organized by UCU's Institute of Leadership and Management.

Aid for soldiers in the east – UCU prepared for the front line now a third vehicle for bathing and washing clothes in field conditions..

Emmaus Center publishes journal – The theme of the first issue was "The birth of a child with special needs." The goal of the publication is to support families which have just learned the diagnosis of their son or daughter.

AWARDS AND ACHIEVEMENTS

*Conclusion of the jubilee year of
Patriarch Josyf Slipyj
In the photo:
Dr. Oleh Turiy,
His Beatitude Sviatoslav
Shevchuk,
Archbishop of Kharkiv and Poltava
Ihor Isichenko,
and the chief editor of the journal
Patriarchate, Anatoliy Babynskiy*

UCU's Vice-Rector for External Affairs and the Director of the Institute of Church History Prof. **Oleh Turiy** was honored with the cross **"For Church and Pope."** This award of the Vatican State is the highest for a layperson in the Catholic Church.

*Celebrating the 10th anniversary of the UCU Lviv Business School (LvBS)
In the photo: Taras Kytsmey, Sophia Opatska, Roksolana Voronovska, Oleh Denys, Yaryna Boychuk, Yaroslav Lyubinets*

AWARDS AND ACHIEVEMENTS

Dean, founder, and head of the Supervisory Council of the UCU Lviv Business School, Vice-Rector for Academic Affairs **Sophia Opatska** won the annual CEEMAN Champion Awards 2018!

The CEEMAN management development association is an international organization with a 25-year history in dynamic societies. For any business school in the world, to receive accreditation from CEEMAN is already a victory!

Students of the Data Science program after winning the 2017 Queen's International Innovation Challenge (Toronto)

Olena Synchak, lecturer in the Philology Department and teacher of Ukrainian as a foreign language at UCU's School of Ukrainian Language and Culture, was actively involved in developing the state standard of Ukraine **"Ukrainian as a foreign language: Levels of general fluency and diagnostics."** This standard was approved by Ukraine's Ministry of Education.

In May 2018, Syracuse University (New York, USA) awarded a Doctor of Humane Letters, Honoris Causa, to Bishop Borys Gudziak for his "vision of freedom and love of humanity" and brave leadership in the war against tyranny and support of his students during the Revolution of Dignity (2013–2014).

In August 2018 at Taras Shevchenko National Museum in Kyiv, Bishop Borys Gudziak received the Vasyl Stus Prize for his personal contribution to Ukrainian culture and the perseverance of his civic position.

NOTABLE MEETINGS

*Visit of Ukrainian Prime Minister
Volodymyr Groysman*

*Visit of Ukrainian President (2005-2010)
Viktor Yushchenko*

*Visit of Austrian President
Alexander Van der Bellen*

*Lecture of philosopher Francis Fukuyama for UCU's
School of Management*

*Acting Ukrainian Minister
of Health Ulana Suprun meets
UCU's alumni association*

*Lecture of Christine Hantel-Fraser, Professor Emeritus of
the Institute of Dispute Resolution at the University of Victoria
(Canada)*

SCHOLARLY ACTIVITIES

- **414** scholarly publications published
- **82** reports given at conferences abroad and **149** at conferences in Ukraine
- **14** international and **9** national scholarly conferences conducted
- **103** articles (materials) placed in open access at the UCU repository
- **62** publications published in international scholarly journals
- More than **9** million hryvnias received from scholarly endowments and grants awarded, in particular for the activities of scholarly institutes
- **27** persons took part in scholarly internships and creative sabbaticals

NEW PUBLICATIONS

"Dearest Mom!" Letters of Rev. Lubomyr Husar and His Mother (1975-1992)

God and the Maidan: Analysis and Testimonies

KYIVAN CHRISTIANITY

FROM THE START OF THE PROJECT:

- **5** educational-research expeditions conducted
- **13** scholarly conferences conducted
- Some **20** scholarly projects executed
- **15** books published
- **30** seminars and presentations held at UCU

General number of students

I BACHELOR'S level — 1069

III EDUCATIONAL-SCHOLARLY level (doctorate/aspirant's degree) — 23

II MASTER'S level — 654

Total number of students — **1746**

Geography of students

Sex

- AR CRIMEA — 1
- CHERKASY — 6
- CHERNIHIV — 10
- CHERNIVTSI — 13
- DNIPRO — 20
- DONETSK — 22
- IVANO-FRANKIVSK — 111
- KHARKIV — 31
- KHERSON — 2
- KHMELNYTSK — 16
- KIROVOHRAD — 5
- KYIV — 143
- LUHANSK — 11
- LIVIV — 1157
- MYKOLAIV — 4
- ODESA — 18
- POLTAVA — 13
- RIVNE — 10
- SUMY — 5
- TERNOPIL — 66
- TRANSCARPATHIA — 17
- VINNYTSIA — 19
- VOLYN — 16
- ZAPORIZHZHIA — 15
- ZHYTOMYR — 8

- Kyrgyzstan — 1
- Moldova — 2
- Russia — 3
- USA — 1

Faculties

Average Score of Entrants

Ukraine's High School Graduates

UCU 1st-Year Students

Top Graduates of Ukraine's High Schools

2017 – 176,81
2018 p – 187,02

48% of UCU 1st-year students belong to the top 5% of Ukraine's high school graduates in 2018.

International partners

Part of the Erasmus program

Find a complete list of the partners at international.ucu.edu.ua

150

international teachers in degree and certificate programs

14

teachers came pro-bono

40%

persons taught or performed administrative work through various exchange programs

Active Summer

186

UCU students took part in summer schools and internships abroad

142

international students took part in UCU summer schools

58

volunteers from other countries helped at UCU summer language schools

Information on the financial report

Operating activities

MORE THAN 20 THOUSAND BENEFACTORS FROM THE WHOLE WORLD SUPPORT UCU

HOW THE UNIVERSITY'S CIRCLE OF FRIENDS GREW

Since the years of UCU's founding, more than 20 thousand benefactors from the whole world have become involved in its development. For the first 15 years of its activities, the majority of the university's benefactors were in Canada and the USA, the majority of whom were not of Ukrainian descent. Eventually, this example of support and sacrifice was emulated in Ukraine – over the last 10 years the portion of income from UCU's benefactors in Ukraine has quadrupled.

Since UCU's founding in the mid 1990s, the university has developed mainly thanks to the generous support of benefactors in the USA and Canada: 40% of Ukrainian descent, 60% from other ethnic backgrounds. Of course, support for UCU came not only from the American continent but also from Europe and Australia.

In Ukraine at that time, a culture of philanthropy for the development of education did not exist. Gradual changes in the culture of philanthropy started in the mid 2000s. In 2007, UCU organized its first charity evening in Ukraine. De-

spite difficulties, the number of benefactors in Ukraine slowly began to grow, and over the last 10 years, the portion of income from benefactors in Ukraine quadrupled. In 2017, this amount was 14 ½ million hryvnias.

An awareness in Ukrainian society of personal responsibility for quality education is very important for the UCU community, for the university for now receives no support from the government: 75% of budget costs come from fundraising campaigns, 25% from educational programs and services.

” UCU is a university of relations, and we hope that benefactors feel that they're part of our family. Unfortunately, not all can travel to UCU to see the fruits of their sacrifices. Nevertheless, I always encourage all not to deny themselves the satisfaction.

*UCU Vice-Rector for Communication and Development
Natalia Klymovska*

Charity Evening and Silent Auction in Kyiv for UCU, to support the Ukrainian Catholic University

”

“A great thing is always born ‘among.’

Among us.

It must go from person to person.

When a great thing is only mine and for me, it’s not great.

BISHOP BORYS GUDZIAK

*President of the Ukrainian Catholic University
Bishop of the Paris Eparchy of St. Volodymyr the Great for Ukrainians of
the Byzantine Rite in France, Switzerland, and the Benelux countries*

A FORMAT THAT REFLECTS AN IDEA

HOW UCU CELEBRATED GRADUATION

This year UCU conducted graduation in a new format. We invite you to return to 30 June 2018 to remember or, for some, to feel for the first time, the warm atmosphere of this day.

” The atmosphere at UCU is very different from that at other universities in Ukraine: dedicated teachers, unique students, a professional program, and, most importantly, interaction...

*Former ATO participant, UCU graduate
Hryhorii Trotskyi*

” UCU has its own environment, teachers and students who are very serious about life. I had very great trust in the university and was convinced that here my daughter would receive a foundation of knowledge that is truly useful and necessary in life. A university cannot give all knowledge, and that is not its task, but the foundation is a must.

*The father of graduate Ksenia
Bohdan Troyanovskyi*

“ Dear Graduates: Your teachers and parents or guardians throughout the years were, like these candles, on fire for your sake, giving all their love. So I call you to pass on all the knowledge, humaneness, and love that you have received. And this also means: do not be afraid to go forward, to fight for truth, for Ukraine, for values, to serve our nation. You have studied for this purpose.

*Rev. Bohdan Prach, PhD
UCU Rector*

“ The last time I was in Lviv was 25 years ago. UCU has really grown in that time, and truly this university is the hope of us – Ukrainians, a chance to change Ukraine. So I truly hope that today these graduates have found their way and are on the right path – service to others.

*American of Ukrainian descent
Boris Lushniak*

5 LESSONS FOR GRADUATES FROM BORIS LUSHNIAK

Boris Lushniak is an American of Ukrainian descent who was acting Surgeon General under President Barack Obama, Rear Admiral Retired U.S. Public Health Service Commissioned Corps. Dr. Lushniak was an honored guest at UCU’s commencement exercises. During his speech, he offered five lessons for the graduates.

- 1** *You never know where you will meet your best friend, so always foster friendship*
- 2** *Always remember your roots and maintain contacts with your predecessors*
- 3** *Make healthy choices*
- 4** *Be ready to wear various hats*
- 5** *Look to the horizon and start serving others*

SMART HELMET FROM UCU STUDENT

Markian Zubrytskyi, a third-year student in the Bachelor's Program in Computer Science of UCU's Faculty of Applied Sciences, developed an innovative device, an accessory for bicycle helmets that makes riding safer. The device synchronizes with a smartphone, determines the temperature, speed of movement, and, with the help of tilting one's head, shows turns and stops.

” I wanted to develop an accessory that would be useful for various people: from those who buy a bicycle for a few hundred hryvnias and ride it once a month to professional athletes for whom the helmet is one of the most important things

Markian Zubrytskyi.

ECOLOGICAL CONCERN IN ACTION

Illia Petryk, a second-year student of UCU's EPE program, is developing an interest that started in school, the proper sorting of waste. Together with the Green Box initiative, he is encouraging a culture of sorting among businesses, social institutions, schools, universities...

” I'm glad that this is working well at UCU. Here there are a big concentration of various organizations, people on various levels, students involved in social and civic initiatives, and for them sorting is natural

Illia Petryk.

VOLUNTEERING AT THE DAVOS FORUM

Every year at the World Economic Forum in Davos, Switzerland, leaders of leading international companies get acquainted, talk, and sign multimillion contracts. This year, two UCU students were able to see all this: Pavlo Bryliak, a second-year student in the Bachelor's Program in IT and Business Analytics of UCU's Faculty of Applied Sciences, and Anastasia Blazhko, a student of the bachelor's program Ethics-Politics-Economics.

” Visiting the forum, I understood that famous people, who have earned millions of dollars, are not isolated and unapproachable, as many think, but very simple and open. When you see that every other person walking near you is the CEO of a leading world company, you understand that you also can achieve such success with the necessary motivation

*One of 6 volunteers from Ukraine at the Ukraine House in Davos
Pavlo Bryliak*

UNIVERSITY LEADERSHIP

GRAND CHANCELLOR OF UCU

His Beatitude Sviatoslav (Shevchuk).

Major Archbishop of Kyiv-Halych and Father and Head of the UGCC

PRESIDENT

His Excellency Borys (Gudziak),

Head of the Senate, Bishop of the Paris Eparchy of St. Volodymyr for Ukrainians of the Byzantine Rite in France, Belgium, the Netherlands, Luxembourg, and Switzerland

RECTOR

Rev. Bohdan Prach, PhD

VICE-RECTORS

Dr. Taras Dobko

Senior Vice-Rector

Natalia Klymovska

Vice-Rector for Communication and Development

Myroslav Marynovych

Vice-Rector for University Mission

Dr. Sophia Opatska

Vice-Rector for Academic Affairs

Lyubomyr Tarnovskyy

Vice-Rector for Administrative and Financial Affairs

Prof. Ihor Skochylas

Vice-Rector for Research

Dr. Oleh Turiy

Vice-Rector for External Affairs

SENATE (BOARD OF TRUSTEES)

His Excellency Borys (Gudziak)

President of UCU, Head of the Senate, Bishop of the Paris Eparchy of St. Volodymyr for Ukrainians of the Byzantine Rite in France, Belgium, the Netherlands, Luxembourg, and Switzerland

His Excellency Bohdan (Dziurakh)

Secretary of the UGCC Synod of Bishops

His Excellency Volodymyr (Hrutsa)

Auxiliary Bishop of the Lviv Archeparchy

Daniel Bilak

Director of the Investment Promotion Office of UkraineInvest

Robert Brinkley

Chairman of the Board of Trustees of the Ukrainian Institute in London, Ambassador Extraordinary and Plenipotentiary of Great Britain and Northern Ireland to Ukraine (2002–2006)

Wolf Dietrich Heim

Head of the 4th Division of the 6th Section of the Ministry of Foreign Affairs of Austria in Administrative Questions, Ambassador Extraordinary and Plenipotentiary of Austria to Ukraine (2010–2014)

Olha Hutsal

Ukrainian entrepreneur, owner of Camion–Oil

Tetiana Izhevskaya

Ambassador Extraordinary and Plenipotentiary to the Holy See

Taras Kytsmey

Member of the Board, SoftServe, Inc.

Bohdan Kozak

General Director, Lvivholod

Nataliya Popovych

Co-founder of the One Philosophy Group of Companies and Ukraine Crisis Media Center

Rev. Bohdan Prach, PhD

Rector of UCU

Volodymyr Turchynovskyy

Dean of the Social Sciences Faculty, Director of the International Institute for Ethics and Contemporary Issues, Secretary of the Senate

Evgeni Utkin

Founder and President of tKM Core

Anatoliy Yurkevych

Ukrainian entrepreneur, Co-owner of Milkiland, Kyiv

Contact us in Ukraine:

Ukrainian Catholic University
Ukraine, 79011, Lviv
Vul. Ilariona Svientsitskoho, 17
tel: +38/032/240-99-40
fax: +38/032/240-99-50
e-mail: info@ucu.edu.ua
www.ucu.edu.ua

Contact us in USA:

Ukrainian Catholic
Education Foundation
2247 W. Chicago Avenue
Chicago, IL 60622, USA
phone: 773/235-8462
Fax: 773/235-8464
e-mail: ucef@ucef.org
www.ucef.org

Contact us in Canada:

Ukrainian Catholic
Education Foundation
Suite B-02, 770 Browns Line Avenue,
Toronto, ON, M8W 3W2 Canada
phone: 416/239-2495
toll free (in Canada):
1/866/871-8007
fax: 416/239-2496
e-mail: info@ucef.ca
www.ucef.ca

Contact us in Great Britain:

Ukrainian Catholic
Foundation
Great Britain, London
ucf.london.ucu@gmail.com

OUR NEW PROJECTS:

ANNUAL
UCU Days
IN LVIV

Good News from UCU

