

LEADERSHIP, EDUCATION AND

DEVELOPMENT (LEAD) PROGRAMME

2016

i

PROGRAMME INTRODUCTION
Vision

We aim to inspire positive changes in Ukraine by actively shaping the mind-set of the next generation of leaders.

 Concept

LEAD is a training programme providing talented

Ukrainian students with an opportunity to spend 14 days

in London in order to gain exposure to and insight into

the professional environment, work ethics and corporate

culture of the UK’s public and private institutions.

Through a series of presentations, workshops, case

studies and group projects participants hone their

communication, organisation and political skills, and

explore concepts of transparency, compliance, and

public governance. Under the patronage of the

Ukrainian British City Club (UBCC) and with endorsement from the Ministry of Education and Science of

Ukraine, LEAD endeavours to motivate young Ukrainians to learn from the best Western practices and to apply

them to systems, institutions and values in their native Ukraine.

Following the completion of the programme, participants are asked to dedicate time to volunteering or internship

opportunities in public sector institutions of Ukraine.

 Objectives

During the course of the programme we aim to:

► Familiarise participants with the workings of public

and private institutions in the United Kingdom.

► Organise targeted training in subject areas that would

be particularly useful in public sector jobs in Ukraine

(e.g. municipal governance, lobbying, and project

management).

► Provide opportunities for networking and

information sharing with corporate professionals,

public officers, students and peers.

► Maintain contact with our alumni, providing them with further mentoring.

ii

 PROGRAMME DETAILS
Participant Selection Criteria

A group of up to twelve students from various regions in

Ukraine who meet the following criteria:

► Current Master’s students and those starting their

Master’s degree in 2016

► Majoring in Business or Humanities related

disciplines

► Able to demonstrate leadership qualities, academic

excellence and active social engagement

► Advanced level of English

► Interest and motivation to be involved in the public

sector in Ukraine

 Application Process

Participant selection process will consist of two phases: (1) a

written application form submitted online and (2) a Skype

interview with the project team. Skype interviews will be

conducted in English. Application forms must be completed

online via

https://www.surveymonkey.co.uk/r/LEADProgramme2016.

The deadline for submission is Sunday, 27 March 2016.

Successful applicants will be invited for a Skype interview

with the project team in the middle of April. The programme

itself will take place between 9 and 23 July 2016.

 Contacts

Our Facebook page: LEAD Programme

Email: info@lead.com.ua

Empowering change

through education!

