
STUDYING UNDER FIRE
Attacks on Schools, Military Use of Schools during
the Armed Conflict in Eastern Ukraine

H U M A N

R I G H T S

W A T C H

Studying Under Fire
Attacks on Schools, Military Use of Schools

During the Armed Conflict in Eastern Ukraine

Copyright © 2016 Human Rights Watch
All rights reserved.
Printed in the United States of America
ISBN: 978-1-6231-33252
Cover design by Rafael Jimenez

Human Rights Watch is dedicated to protecting the human rights of people around the
world. We stand with victims and activists to prevent discrimination, to uphold political
freedom, to protect people from inhumane conduct in wartime, and to bring offenders to
justice. We investigate and expose human rights violations and hold abusers accountable.
We challenge governments and those who hold power to end abusive practices and
respect international human rights law. We enlist the public and the international
community to support the cause of human rights for all.

Human Rights Watch is an international organization with staff in more than 40 countries,
and offices in Amsterdam, Beirut, Berlin, Brussels, Chicago, Geneva, Goma, Johannesburg,
London, Los Angeles, Moscow, Nairobi, New York, Paris, San Francisco, Tokyo, Toronto,
Tunis, Washington DC, and Zurich.

For more information, please visit our website: http://www.hrw.org

FEBRUARY 2016 ISBN 978-1-6231-33252

I

Studying Under Fire:
Attacks on Schools, Military Use of Schools

 During the Armed Conflict in Eastern Ukraine

Map of Eastern Ukraine ... i

Summary and Recommendations .. 1

Methodology .. 25

I. Background .. 26
The Armed Conflict in Eastern Ukraine .. 26
Schools: Destruction, Damage, and Renovation ... 28
Lasting Trauma ... 30

II. Attacks on Schools ... 32p
School Number 7, School Number 29, and School Number 51, Luhansk 32
School Number 14, Horlivka .. 33
School Number 2 and School Number 1, Stanytsia Luhanska ... 34
School Number 3 and School Number 5, Krasnohorivka .. 36
School Number 6, Debaltseve ... 36
School Number 2 and School Number 5, Avdiivka ... 37
School Number 1, Marinka .. 38
School Number 1, Popasna ... 38
School Number 1, Shchastya... 39
School Number 35, Chernukhino ... 39

III. Military Use of Schools and Orphanages ...41
School Number 42, Vuhlehirsk .. 41
School in Novosvitlivka .. 42
School in Nikishine ... 43
Kindergarten Number 3, Ilovaisk ... 44
School Number 14, Ilovaisk ... 45
School in Stepanivka ... 46
School in Khriashchuvate .. 46
School Number 22, Chernukhino ... 46
Yenakiieve Specialized School Number 1 for Orphans with Impaired Vision 47

School Number 4 and School Number 1, Krasnohorivka .. 48
Avdiivka Orphanage .. 49
Orphanage-School, Marinka .. 49
School Number 2, Marinka .. 50

IV. Impact of the Conflict on Children and Education ... 51
No Education .. 51
Quality of Education ... 53
Accessing Schools .. 58

V. Legal Protections for Schools and Education... 62
Ukrainian Domestic Law .. 62
Law of Armed Conflict (International Humanitarian Law) ... 64
International Human Rights Law ... 65
International Guidance .. 66

Acknowledgments .. 69

Annex I: Safe Schools Declaration .. 70
Safe Schools Declaration .. 70

Annex II: Guidelines ... 73
Guidelines for Protecting Schools and Universities from Military Use during Armed Conflict 73

I

Map of Eastern Ukraine

SUMMARY AND RECOMMENDATIONS

HUMAN RIGHTS WATCH | FEBRUARY 2016

Attacks on Schools, Military Use of Schools During the Armed Conflict in Eastern Ukraine

STUDYING UNDER FIRE

The fighting was right in the city center.
Our school changed hands: some forces
came in, then left and were replaced by
others. The fighters were inside the school
firing out of the windows. The missing
piece of the wall on the third floor
happened when a … [rebel] tank fired at
the school and hit the Ukrainian sniper
who was positioned near that window.
—Principal, School Number 42,
Vuhlehirsk, September 2015

A fire, apparently started by an airstrike,
completely destroyed School Number 2 in
Stanytsia Luhanska in August 2014.
© 2015 Yulia Gorbunova/Human Rights Watch

4 STUDYING UNDER FIRE

The fighting has also led to widespread damage and
destruction of hundreds of kindergartens and schools on
both sides of the line of contact which separates areas held
by Ukrainian government forces from those held by the
militants of the so-called Donetsk People’s Republic and
the Lugansk People’s Republic. As a result of the
destruction of vital educational infrastructure, children have
faced interruptions in their education and the quality of
education for many students has declined.

Both Ukrainian government forces and Russia-backed
militants have carried out indiscriminate or deliberate
attacks on schools using heavy artillery, mortar, and in
some cases unguided rockets. They have also used schools
for military purposes, deploying military forces in and near
schools. They frequently broke or burned school furniture,
including classroom doors, chairs and desks. In most
instances, schools that were used by fighters remain unsafe
because troops left behind heavy artillery or unused
munitions. For example, in the last week of November 2014,
at a school in Pervomaisk that rebels were using as a base,
Human Rights Watch saw signs on trees next to the school
that said, “Entry Prohibited. Shoot to kill” and “Mines.”

Occupying a school can turn it into a legitimate military
target and can put students at risk, in violation of the laws
of war. Deploying military in and near schools exposes
important education infrastructure to damage and
destruction.

This report documents attacks on schools on both sides of
the line of contact and the use of schools by both sides for
military purposes, which has turned schools into legitimate

HUMAN RIGHTS WATCH | FEBRUARY 2016 5

The armed conflict in eastern Ukraine
between government forces and Russia-
backed militants has taken a heavy toll
on civilians. Over 9,000 people have
been killed, including many civilians,
and at least 20,000 injured, according
to data gathered by the UN office of the
High Commissioner for Human Rights.
UNICEF, the UN children’s agency,
estimates that of the more than 1.5
million people displaced by the conflict
at least one third are children.

Children napping in Kindergarten Number 3, in Ilovaisk,
which was severely damaged during fighting in August
2014. When Human Rights Watch visited in September
2015, most of the windows were blown out, and inner door
frames and walls were marked by shrapnel.
© 2015 Yulia Gorbunova/Human Rights Watch

military targets. The report also describes the consequent
destruction which has forced children from their schools.

The report also examines some of the negative impacts of
the armed conflict in eastern Ukraine on the right to quality
education for Ukrainian children, as guaranteed by
Ukraine’s constitution and international law. For example,
during the conflict some schools were forced to close
leading to months of lost classroom time. In the post
conflict period too classroom time has been lost due to
overcrowding as damaged schools still awaiting repairs
send their students to other schools and due to schools’
inability to repair or convert damaged heating systems. The
report also describes obstacles children face in accessing
schools due to hostilities, government-imposed travel
restrictions, and lack of transportation.

The report is based on 62 interviews with students,
teachers, school directors, and eyewitnesses to attacks.
During field research for the report, between September

6 STUDYING UNDER FIRE

Red tape on the hallway walls of School Number 1 in Marinka marks
the line below which students should shelter in case of attack in order
to avoid injury from shattering windows.
© 2015 Bede Sheppard/Human Rights Watch

and November 2015, Human Rights Watch visited 41
schools and kindergartens, located both in the rebel-held
territories and in government-controlled areas. The report
also includes research findings from Human Rights Watch’s
visit to Pervomaisk (in rebel-held territory) in November
2014.

One of the lasting, negative impacts of the armed conflict
on the right to education has been that children are falling
behind in their studies. The closure of many schools for
weeks or months during the conflict left children with few
or no alternative means of continuing their education. Most
schools provided distance learning, through Skype, email,
and other modes of communication, but despite teachers’
best efforts distance learning has been inferior to
classroom education. Children who have to take national
exams to graduate in May 2016 urgently need to regain lost
ground.

HUMAN RIGHTS WATCH | FEBRUARY 2016 7

Students from School Number 2 in Stanytsia Luhanska, destroyed during
the hostilities in August 2014 have to attend classes in a small one-story
building that was previously a newspaper office
© 2015 Bede Sheppard/Human Rights Watch

Progress has been made in repairing and reopening
damaged schools, particularly in government-controlled
areas of Luhansk and Donetsk regions, thanks in large part
to active leadership by parents and teachers. This allowed
many schools to open for classes on time or nearly on time
in the fall of 2015. However, many schools, especially in
rebel-controlled areas, remain too damaged to reopen.
There is a shortage of qualified teachers in some areas.

At the same time, increasing numbers of families have been
returning to the conflict-affected areas. Local authorities in
some cases have merged schools, leading to overcrowding,
split school sessions, and fewer classroom hours.

Ukraine has cold winters with the average temperature
dropping below freezing during the day. Many schools lack
heating because of conflict-related damage to pipelines
and infrastructure. Many school officials had to extend
autumn school holidays in 2015 in order to find alternative

8 STUDYING UNDER FIRE

Hallway of Krasnohorivka’s School Number 3, damaged by
shrapnel and shell fragments.
© 2015 Yulia Gorbunova/Human Rights Watch

HUMAN RIGHTS WATCH | FEBRUARY 2016 9

A member of the Donbass battalion makes his bed in a school converted
into a base, August 18, 2014 in the small town of Popasna.
© 2014 AFP/Getty Images/Anatoli Stepanov

We had to close the kindergarten…
because it was no longer safe. There was
fighting outside the kindergarten, in our
yard. Kids were in shock. When the
[Ukrainian] soldiers came, we opened the
doors and showed them that there were
no enemies inside the kindergarten and
that we were not hiding anyone. But still
they walked in and stayed. They broke all
the doors, sinks, practically all the dishes.
Furniture, kids’ beds–everything was
either stolen or broken.
—Principal, kindergarten, rebel-
controlled Ilovaisk, September 2015

heating systems ahead of cold winter months. Some
schools shortened classroom hours to cope with the cold.

In rebel-held areas, renovation efforts have stalled,
impeded by lack of funding and coordination among the de
facto authorities. As of September 2015, schools that
sustained the most damage or were completely destroyed
by protracted fighting in the rebel-controlled towns of
Ilovaisk, Nikishine, Novosvitlivka, and Luhansk, among
others, were not undergoing renovation.

In many towns on both sides of the line of contact, the
authorities are willing to fund repairs only upon children’s
return to schools, while families are unwilling to return until
they are confident that their children have schools to return
to. This impasse is delaying the renovation of schools and
prolonging the negative impacts on education. Local
authorities and school administrators in many locations
told Human Rights Watch that the risk of renewed fighting
made them reluctant to fund or carry out school

10 STUDYING UNDER FIRE

Ukrainian language teacher dressed in a thick coat in a
classroom of School Number 2 in Marinka. Disruptions to the
municipal gas system caused by the conflict have left many
schools without sufficient heating to hold classes.
© 2015 Bede Sheppard/Human Rights Watch

HUMAN RIGHTS WATCH | FEBRUARY 2016 11

Principal outside Ilovaisk’s School Number 14. Due to the
significant damage the school sustained during the conflict, it
did not reopen for the 2015-2016 school year.
© 2015 Tanya Lokshina/Human Rights Watch

Damaged school in Nikishine. Rebel fighters
deployed inside the school between September
2014 and February 2015 and exchanged intense fire
with Ukrainian forces.
© 2015 Yulia Gorbunova/Human Rights Watch

14 STUDYING UNDER FIRE

Certificate of completion of general secondary education (grades 1-9)
issued by the rebel Donetsk People’s Republic. Ukrainian authorities
do not recognize school certificates, diplomas, or any other documents
issued by the militants.
© 2015 Yulia Gorbunova/Human Rights Watch

A soldier’s nom-de-guerre, “Crow,” painted on the
door to a teachers’ room at School Number 4 in
Krasnohorivka. Ukrainian military were based in the
school for more than a year.
© 2015 Bede Sheppard/Human Rights Watch

They were being shot at [by the rebels] for
twelve hours, from 5:30 a.m. until 5:30 p.m.…
A rebel told my father after: ‘Sorry, old man,
our coordinates were a bit off.’
—From a media interview with an emergency
room nurse from Novosvitlivka

HUMAN RIGHTS WATCH | FEBRUARY 2016 15

renovations. As a teacher of Ukrainian language and
literature in Marinka put it: “There was an attack on
September 3rd [2015] which shattered all of the school
windows. We had only just finished replacing them after the
previous attack. You see, how is it possible for us to do
repairs, spend money, knowing it might all be destroyed
again?”

Some parents who live in rebel-held areas and in close
proximity to the line of contact send their children to
schools in areas under government control. They do so for a
variety of reasons, among them the fact that Ukrainian
authorities do not recognize school certificates or any other
documents issued by the de facto authorities in rebel-held
areas of Donetsk and Luhansk regions. For children who
have to regularly cross the line of contact to attend school,
the journey is lengthy, due to travel restrictions imposed by
the Ukrainian government. It can also be perilous, due to
sporadic shelling and the presence of mines.

16 STUDYING UNDER FIRE

School Number 42 in Vuhlehirsk was struck six times in
January and February 2015.
© 2015 Yulia Gorbunova/Human Rights Watch

HUMAN RIGHTS WATCH | FEBRUARY 2016 17

School administrator of School Number 1 in Stanytsia
Luhanska shows the remnants of a Grad rocket that
struck the school on the evening of January 25, 2015.
A second rocket fell on the school’s grounds.
© 2015 Yulia Gorbunova/Human Rights Watch

Ukraine’s Ministry of Education and Science has
acknowledged that Ukrainian government forces have used
schools for military purposes. The Ukrainian government
should deter the military use of schools by, among other
things, endorsing the UN Safe Schools Declaration.

18 STUDYING UNDER FIRE

Renovations ongoing in Horlivka’s School Number 14. The school was
damaged in a shelling attack in August 2015
© 2015 Yulia Gorbunova/Human Rights Watch

HUMAN RIGHTS WATCH | FEBRUARY 2016 19

It seemed that they struck everywhere –
schools, hospitals, people’s homes,
everywhere but the military targets. It is a
miracle that anyone here survived at all.
—Resident, Luhansk, September 2015

Renovations at School Number 1 in Marinka
© 2015 Bede Sheppard/Human Rights Watch

School in Novosvitlivka that was destroyed by
Grad rocket attacks in August 2014.
© 2015 Yulia Gorbunova/Human Rights Watch

22 STUDYING UNDER FIRE

TO THE GOVERNMENT OF UKRAINE

TO THE MINISTRY OF FOREIGN AFFAIRS

• Take concrete measures to deter the military use of schools by armed forces and armed groups, as
encouraged in UN Security Council Resolution 2225 (2015), including by endorsing the UN Safe Schools
Declaration, and thereby committing to use as a minimum standard the Guidelines for Protecting
Schools and Universities from Military Use during Armed Conflict.

• Use Ukraine’s position as an elected member of the UN Security Council to support resolutions related
to children and armed conflict and the efforts of the Special Representative of the Secretary-General for
Children and Armed Conflict.

• Recommend that Ukraine joins the Rome Statute of the International Criminal Court, which prohibits as
a war crime intentionally directing attacks against buildings dedicated to education—provided they are
not military objectives—during international and internal armed conflicts.

TO THE MINISTRY OF EDUCATION AND SCIENCE

• Continue to ensure that students deprived of educational facilities as a result of armed conflict are
promptly given access to accessible alternative schools, including with suitable school equipment,
while their own schools are repaired or reconstructed.

• Collect reliable data on military use of schools. Basic details that should be collected and reported
include the names and locations of the educational institutions being used, the purposes for which they
are being used, the duration of the use, the armed forces or armed group making use of the school, the
enrollment prior to use, student attendance during the period of use, and what students who no longer
attend the school are doing instead.

• Establish preventive measures, through coordination with the armed forces and the ministries of
defense and youth and sports, to avoid the military use of educational institutions, and to vacate them
expeditiously where armed forces are using them.

• Make reasonable accommodations for students from conflict-affected areas who fell behind in their
studies but who must take state exams at the end of the 2015-2016 school year.

• Ensure that students with education documents issued in rebel-controlled areas who choose to continue
their studies in Ukraine, outside rebel-controlled areas, do not face unreasonable or discriminatory
barriers, including in relation to registering for and passing Ukrainian state exams.

RECOMMENDATIONS

HUMAN RIGHTS WATCH | FEBRUARY 2016 23

TO THE MINISTRY OF DEFENSE, MINISTRY OF THE INTERIOR,
AND OFFICE OF THE CHIEF MILITARY PROSECUTOR

• Issue clear, specific, and concrete orders to all troops in eastern Ukraine prohibiting indiscriminate
attacks, including using explosive weapons with wide-area effect, such as unguided rockets and cluster
munitions, in populated areas, even in the face of fire from populated areas which may itself constitute
endangering the civilian population in violation of the Geneva Conventions.

• Order commanding officers not to use school buildings or school property for camps, barracks,
deployment, or as depots for weapons, ammunition, and other supplies where it would unnecessarily
place civilians at risk or deprive children of their right to education. Draw upon examples of good
practice, as reflected in the Guidelines for Protecting Schools and Universities from Military Use during
Armed Conflict.

• Establish preventive measures, through coordination with the armed forces and the ministries of
Education and Youth and Sports, to avoid the military use of education institutions, and to vacate them
expeditiously where armed forces are using them.

• Investigate and prosecute, in accordance with international standards, those individuals who attack or
use schools in a manner that violates international law, or who order such attacks or use.

TO THE DE FACTO AUTHORITIES OF THE “DONETSK PEOPLE’S REPUBLIC”
AND “LUHANSK PEOPLE’S REPUBLIC”

• Immediately cease all attacks against schools that do not constitute lawful military objectives. Take
appropriate disciplinary action against individuals who order or participate in such attacks.

• Immediately cease launching attacks from civilian areas without taking all feasible precautions to avoid
civilian casualties.

• Avoid deploying military bases and other military objects in densely populated areas, thereby
endangering civilians.

• Order commanders not to use school buildings or school property for camps, barracks, military
deployments, or weapons, ammunition, and supply depots where it would unnecessarily place civilians
at risk or deprive children of their right to education. At a minimum, incorporate the protections of the
Guidelines for Protecting Schools and Universities from Military Use during Armed Conflict into military
doctrine, operational orders, trainings and other means of dissemination, to encourage appropriate
practice throughout the chain of command.

• Investigate and prosecute, in accordance with international standards, those individuals who attack or
use schools in a manner that violates international law, or who order such attacks or use.

• Collect and make public reliable relevant data on attacks on educational facilities, on the victims of
attacks, and on military use of schools and universities.

• Ensure all children have access to a quality education, provided in a non-discriminatory manner,
including in the Ukrainian language if that is their preference.

• Ensure that students deprived of educational facilities as a result of armed conflict are promptly given
access to accessible alternative schools, including with suitable school equipment, while their own
schools are repaired or reconstructed.

• Draw upon examples of good practice, including by other non-state armed actors, as reflected in the
Guidelines for Protecting Schools and Universities from Military Use during Armed Conflict.

TO THE RUSSIAN AUTHORITIES

• Publicly and privately press the de facto authorities of the Donetsk People’s Republic and Luhansk
People’s Republic to immediately cease carrying out indiscriminate attacks in populated areas and
deploying in densely populated areas.

• Publicly and privately press the de facto authorities of the Donetsk People’s Republic and the Luhansk
People’s Republic to immediately cease all attacks against schools that do not constitute military
objectives and to order commanders not to use school buildings or school property for camps, barracks,
military deployments, or weapons, ammunition, and supply depots where it would unnecessarily place
civilians at risk or deprive children of their right to education.

TO THE UN SECRETARY-GENERAL

• Include the conflict in Ukraine in the annual report on children and armed conflict, and list in the
annexes of the report, as appropriate, parties that are responsible for killing and maiming of children,
attacks on schools, and the military use of schools.

TO UNICEF

• Privately and publicly press the Ukrainian government to adopt the above recommendations.

• Provide the Special Representative to the Secretary-General for Children and Armed Conflict with
accurate and verified information on killing and maiming of children, attacks on schools, and military
use of schools in Ukraine for inclusion in the Secretary-General’s annual report on children and armed
conflict.

24 STUDYING UNDER FIRE

RECOMMENDATIONS

 25 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Methodology

This report is based on Human Rights Watch field research in conflict-affected areas of
Donetsk and Luhansk regions, in eastern Ukraine, in October and November 2014 and
September and November 2015. In September 2015, Human Rights Watch visited 23
schools and kindergartens located in areas under rebel control: Donetsk, Ilovaisk,
Nikishine, Debaltseve, Vuhlehirsk, Horlivka, Stepanovka, Luhansk, Khriashchuvate,
Novosvitlivka, Chernukhino and Shakhtarsk. During a trip to the government-controlled
side in November 2015, Human Rights Watch visited 18 schools and kindergartens located
in Avdiivka, Krasnohorivka, Marinka, Popasna, Shchastya, Kondrashevka and Stanytsia
Luhanska.

Information gathered during a research trip to Pervomaisk and Novosvitlivka in November
2014 and during a research trip to Ilovaisk in October 2014 was also taken into account.

In total, Human Rights Watch conducted 62 interviews with students, their parents,
teachers, school directors, eyewitnesses to attacks, and local officials. Almost all
interviewees on both sides of the line of contact spoke without reluctance about the
military use of schools. Because the military use of schools did not appear to be a
controversial issue for interviewees on either side of the line of contact, and with regard to
the military use of schools by both sides, we had no reason to doubt interviewees when
they described attacks on schools that were not being used by the military.

Human Rights Watch made all interviewees aware of the purpose of the interviews and all
interviewees agreed to speak on a voluntary basis. Human Rights Watch did not provide
interviewees any financial incentives to speak with us. Human Rights Watch withheld the
names of interviewees who expressed concern about talking openly.

Human Rights Watch met with representatives of the Ministry of Education and Science in
February 2015. Human Rights Watch again met with representatives of the Ministry of
Education and the Ministry of Foreign Affairs in November 2015 and shared research
findings with them. Human Rights Watch also met with the rebels’ ‘education
representatives’ in Donetsk and Luhansk in September 2015.

STUDYING UNDER FIRE 26

I. Background

The Armed Conflict in Eastern Ukraine
Following the February 21, 2014 ousting of President Viktor Yanukovych, Russian forces
seized control of and eventually occupied Crimea. Around the same time, violence
sporadically raged in several cities in eastern Ukraine between crowds of people who
supported the uprising in Kiev and crowds who opposed it.

By mid-March, groups of armed militants, initially calling themselves “self-defense units,”
seized and occupied administrative buildings in several cities, particularly Donetsk and
Luhansk. Their demands ranged from making Ukraine a federation, to separation of their
regions from the rest of Ukraine, to joining Russia.

In April 2014, the militants that occupied the regional administration building in Donetsk
announced the establishment of the “Donetsk People’s Republic” (DPR). The militants in
Luhansk declared the establishment of the “People’s Republic of Luhansk” (LPR).

Armed militants set up dozens of checkpoints and established armed presences of various
degrees in and around several other cities, towns, and villages in the Luhansk and Donetsk
regions.

In mid-April 2014, the Ukrainian government’s State Security Service and Interior Ministry
began counterinsurgency operations, which the government called an “anti-terrorist
operation.”

On May 11, anti-Kiev groups proclaimed victory in referenda they organized on the
independence of the Donetsk and Luhansk regions. On May 17, Ukraine’s prosecutor
general designated the “Donetsk People’s Republic (DPR)” and the “People’s Republic of
Luhansk (LPR)” and all their “structures” as “terrorist organizations” under Ukrainian law.

In the lead-up to Ukraine’s May 25, 2014 presidential election, DPR and LPR militants
issued “decrees” forbidding the vote in those regions and threatening to execute anyone
who took part in the elections there. In the weeks before the vote, armed militants in both

 27 FEBRUARY 2016 I HUMAN RIGHTS WATCH

regions raided and seized district election offices, destroyed equipment and paperwork,
and abducted and threatened electoral commission staff and members of their families.1

The Ukrainian government’s counter-insurgency operations intensified after the election,
followed by an escalation in ongoing hostilities and expansion of sporadic armed clashes
into other areas of Donetsk and Luhansk regions.

Since the beginning of armed clashes in eastern Ukraine, the Russian government made
clear its political support for the militants and clearly exercised influence over them.
Mounting evidence, including reports and satellite images from NATO and the capture of
Russian soldiers within Ukraine, exposed Russian forces’ direct involvement in military
operations, constituting an international armed conflict between Russia and Ukraine.2

After months of intensive fighting and following a September 2014 ceasefire agreement,
parliament passed a law granting three years of semi-autonomy to rebel-controlled areas.
In November, after insurgents organized elections in the Donetsk and Luhansk regions,
which the Ukrainian government deemed illegal, President Petro Poroshenko requested
that parliament repeal the law.

Hostilities hit a peak when pro-Russian militants seized control of the strategically
important town of Debaltseve and its vicinity. After new rounds of negotiations, in February
2015 the Minsk II accords established another ceasefire which also ultimately did not hold.

Intense fighting led to the complete collapse of law and order in rebel-controlled areas.
Militants attacked, beat, and threatened anyone that they suspected of supporting the
Ukrainian government, including journalists, local officials, and political and religious
activists, and carried out several summary executions.3 They also subjected detainees to
forced labor and kidnapped civilians for ransom, using them as hostages.4

1. “Ukraine: Anti-Kiev Forces Running Amok,” Human Rights Watch news release, May 23, 2014
https://www.hrw.org/news/2014/05/23/ukraine-anti-kiev-forces-running-amok
2. “Eastern Ukraine: Questions and Answers about the Laws of War,” Human Rights Watch news release, September 11, 2014
https://www.hrw.org/news/2014/09/11/eastern-ukraine-questions-and-answers-about-laws-war
3. “Ukraine: End Politically Motivated Abuses,” Human Rights Watch news release, April 28, 2014,
https://www.hrw.org/news/2014/04/28/ukraine-end-politically-motivated-abuses
4. “Ukraine: Rebel Forces Detain, Torture Civilians,” Human Rights Watch news release, August 28, 2014
https://www.hrw.org/news/2014/08/28/ukraine-rebel-forces-detain-torture-civilians

STUDYING UNDER FIRE 28

In November 2014, the government of Ukraine withdrew social services support–including
budgets for schools, hospitals, pensions, and social security–in rebel-controlled areas.

Between July and December 2015, militants who exercised effective control over parts of
the Donetsk and Luhansk regions denied authorization to most humanitarian agencies and
human rights groups and expelled leading humanitarian groups from the DPR and the LPR.
The majority of humanitarian groups that had worked in areas not controlled by the
government had to suspend their operations in those areas, so people still residing in
those areas had even more limited access to assistance.5 The fighting interrupted access
to water and heating, and in January 2016 the UN children’s agency UNICEF estimated that
some 2.9 million people, including many children, are at risk due to a lack of heating and
drinking water as the result of damaged infrastructure.6

Between April 2014 and November 2015, mortar, rocket, and artillery attacks killed over
9,000 people—including civilians, Ukrainian government forces, and rebel fighters—in the
Donetsk and Luhansk regions and injured at least 20,000.7 Both armed insurgents and
government forces violated the laws of war by using weaponry indiscriminately, including
unguided rockets in civilian areas.8 Both sides fired salvos of Grad rockets into heavily
populated civilian areas. Both sides have used cluster munition rockets, banned by 116
countries for the danger they pose to civilians.9

Schools: Destruction, Damage, and Renovation
According to Ukraine’s Ministry of Education and Science, 119 schools and kindergartens
were damaged by the fighting in government-controlled territory between April 2014 and
November 2015.10 Additionally, 675 schools and kindergartens in the rebel-controlled parts

5. United Nations Office for the Coordination of Humanitarian Affairs (OCHA), Humanitarian Bulletin, Ukraine, Issue 5,
December 2015, https://www.humanitarianresponse.info/en/system/files/documents/files/bulletin_december_2015_0.pdf
(accessed January 6, 2016).
6. UNICEF, “Humanitarian Action for Children 2016 – Ukraine”, January 2016,
http://reliefweb.int/report/ukraine/humanitarian-action-children-2016-ukraine (accessed January 30, 2016).
7. Office of the United Nations High Commissioner for Human Rights (OHCHR), “Report on the human rights situation in
Ukraine 16 August to 15 November 2015,” December 2015,
http://www.ohchr.org/Documents/Countries/UA/12thOHCHRreportUkraine.pdf (accessed November 22, 2015).
8. Human Rights Watch, Unguided Rockets Killing Civilians, video, July 7, 2014, https://www.hrw.org/video-
photos/video/2014/07/24/ukraine-unguided-rockets-killing-civilians
9. Mark Hiznay, More Cluster Munition Use in Ukraine, Human Rights Watch dispatch, February 4, 2015,
https://www.hrw.org/news/2015/02/04/dispatches-more-cluster-munition-use-ukraine
10. Letter to Human Rights Watch from the official from the Ministry of Education and Science, December 4, 2015.

 29 FEBRUARY 2016 I HUMAN RIGHTS WATCH

of the Donetsk region, and approximately 200 in the rebel-held Luhansk region, have been
damaged or destroyed, according to the de facto rebel authorities.11

In places where fighting was particularly intense, such as Debaltseve, Ilovaisk,
Krasnohorivka, Shchastya, Stanytsia Luhanska, and Luhansk, damage to schools was
especially severe. For instance, only seven out of 60 schools in the city of Luhansk were
able to reopen in the beginning of the 2014 school year.12 In government-controlled
Sloviansk, at least four school buildings were severely damaged and had to be rebuilt
“from the ground up,” according to the Ministry of Education and Science.13

Renovation efforts in non-government controlled areas are hindered by lack of funding and
ongoing restrictions on travel between rebel-controlled and government-controlled areas,
imposed both by the government of Ukraine in January 2015 and by the de facto rebel
authorities.14

Many families fled areas of heightened hostilities and relocated their children to safer
schools. According to the Ministry of Education and Science, 54,900 internally displaced
children are currently enrolled in schools on government-controlled territories.15 The
children who remained in conflict-affected towns with lower-quality education were
disproportionately from lower-income families. As one principal explained, “Some children
had no opportunity to leave. They had no finances. They had nowhere to go. Their parents
were afraid they’d lose their jobs or be unable to find new ones. So that’s why only some
pupils stayed behind.”16

After the fighting lessened in September 2015, more and more families have been
returning to areas affected by the conflict, with parents eager to have their children return
to school. However, a study by UN agencies in October 2015 revealed that along the line of
contact and in government-controlled areas with a high concentration of internally

11. Human Rights Watch interviews with education officials in Luhansk and Donetsk, September 2015.
12. Human Rights Watch interview with education official from Luhansk region, September 4, 2015.
13. Human Rights Watch meeting with the Ministry of Education and Science, Kiev, February 3, 2015.
14. “Civilians Struggle to Get Medical Care,” Human Rights Watch news release, March 13, 2015,
https://www.hrw.org/news/2015/03/13/ukraine-civilians-struggle-get-medical-care
15. Letter to Human Rights Watch from the official from the Ministry of Education and Science, December 4, 2015.
16. Human Rights Watch interviews with Viktoria Vasilievna, principal, School Number 6, and with the principal of the
kindergarten “Teremok”, Avdiivka, November 5, 2015.

STUDYING UNDER FIRE 30

displaced persons (IDPs), nine percent of school-aged children were not attending
schools.17 Many classrooms in areas on both sides of the line of contact are still far from
reaching their pre-conflict levels of enrollment.

The September 2015 “start-of-the-school-year” ceasefire significantly reduced the
hostilities in eastern Ukraine but the situation remains tense for civilians, including
children, who live in areas affected by the conflict and have been facing hardship and
uncertainty on a daily basis.18 Mines and other unexploded remnants are a particular
danger. Between August and November 2015, most civilian casualties were caused by
explosive remnants of war and improvised explosive devices which killed 17 civilians,
including two children—a girl and a boy—and injured 76, including eight children.19

Lasting Trauma
The conflict has left lasting trauma on many children. Teachers in schools and
kindergartens on both sides of the line of contact told Human Rights Watch that children
remained deeply traumatized by the fighting. For example, a principal of the kindergarten
Number 14 in Horlivka said, “When children hear any loud noise, they just drop on the
ground and cover their heads. We can’t stop them.”20

According to the principal of a school in Shchastya,

The war left many scars. We see this year the children are more vulnerable.
They are not as responsive. They are slower in responding in class. We try
not to overburden them. And we have a school psychologist… So we are
trying to do what we can.21 22

17. OCHA Humanitarian Bulletin, Ukraine, Issue 3, October 1-31, 2015,
http://reliefweb.int/sites/reliefweb.int/files/resources/humanitarian_bulletin_ukraine_-_issue_03.pdf (accessed December
2, 2015).
18. Yulia Gorbunova, (Human Rights Watch), “The Red Tape Tied Around Donbass”, commentary, Open Democracy, February
16, 2015, https://www.hrw.org/news/2015/02/16/red-tape-tied-around-donbass
19. Office of the United Nations High Commissioner for Human Rights (OHCHR), “Report on the human rights situation in
Ukraine 16 August to 15 November 2015,” http://www.ohchr.org/Documents/Countries/UA/12thOHCHRreportUkraine.pdf
20. Human Rights Watch interview with principal, Kindergarten Number 14, Horlivka, September 3, 2015.
21. Human Rights Watch interview with Antonina Anatolievna, principal, School Number 1, Shchastya, November 10, 2015.

 31 FEBRUARY 2016 I HUMAN RIGHTS WATCH

A school administrator from Chernukhino said,

Every time there is another loud explosion from the range, children drop to
the floor or run to the shelter. We tried telling them it was just for training,
tried telling them ‘no need to be afraid’, but without success. They hear it
and run as fast as they can. Having a firing range next to the school is a
terrible thing.23

23. Human Rights Watch interview with Marina, school administrator, Cherhukhino school, September 4, 2015

STUDYING UNDER FIRE 32

II. Attacks on Schools

Human Rights Watch documented 15 attacks on schools that were not being occupied or
used by the military and therefore did not appear to constitute military objectives.
Targeted attacks on educational institutions that do not constitute military objectives and
indiscriminate attacks that fail to distinguish civilian objects such as schools, are
prohibited under international criminal law and the laws of war, and can be prosecuted as
war crimes. It is also prohibited to launch an attack that may be expected to cause harm to
civilians or civilian objects such as places of education that would be excessive in relation
to the concrete and direct military advantage anticipated.

No students or other civilians were killed or injured in the attacks documented below. In
many cases the attacks took place at times when the schools were closed either for
summer holidays or due to fighting in the area. When attacks took place while schools
were in session, students in both government-controlled and rebel-controlled areas had to
learn how to respond. For example, at one school in government-controlled Avdiivka,
students were trained to evacuate to the school’s basement shelter in one minute and
forty-six seconds, and twice during 2014 had to do so as their town came under fire.24

School Number 7, School Number 29, and School Number 51, Luhansk
The city of Luhansk, at this writing under rebel control, is the second largest city in eastern
Ukraine. Between June and August 2014, Luhansk was an epicenter of intense, continuous
fighting that severely damaged the city’s infrastructure, leaving tens of thousands of
people without electricity and running water.

A Luhansk education representative from the LPR administration told Human Rights Watch
that because of the damage caused by the fighting only seven out of 60 schools in
Luhansk were able to reopen in September 2014:

School Number 7 on Lenin [Street] was struck three times in 10 days in
August [2014]. We had just finished repairing it. Schools Number 1 and

24. Human Rights Watch interview with Liudmila Veniamonvna, principal, School Number 7, Avdiivka, November 5, 2015.

 33 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Number 29 were directly hit. Shell fragments went through the roof of the
School Number 29, damaged the floor…I could go on.” 25

At the time of Human Rights Watch’s visit in September of 2015, most schools had
reopened. Human Rights Watch visited three of the seven schools that had not reopened
for classes in September 2015: School Number 7, School Number 29, and School Number
51. School Number 7 was missing all its windows and parts of the roof, and was almost
completely burned inside. All the windows at School Number 29 and School Number 51
were shattered. The main entrance doors and the front wall of School Number 51 were
visibly damaged by shrapnel. None of the three schools were undergoing renovation work.

A local resident who said he stayed in Luhansk throughout the hostilities told Human
Rights Watch in an interview just outside School Number 7: “It seemed that they struck
everywhere – schools, hospitals, people’s homes, everywhere but the military targets. It is
a miracle that anyone here survived at all.”26

School Number 14, Horlivka
On August 25, 2015, a shelling attack damaged School Number 14 in DPR-controlled
Horlivka. One of the school’s teachers told Human Rights Watch that during the attack,
eight shells struck the building or fell in the school yard.27 Human Rights Watch visited the
school on September 3 and saw the damage from direct hits to the roof and damage to the
walls facing north and west, caused by shrapnel. The blast wave blew out the main
entrance doors and all the windows in the building. According to the OSCE Special
Monitoring Mission report, the shells most likely were fired from 120mm caliber mortars.28

At the time of Human Rights Watch’s visit, the school was not functioning and was under
renovation. The teacher said that no military personnel used or were based in the school at
any point.29

25. Human Rights Watch interview with Angelika Valentinovna, LPR education representative, Luhansk, September 4, 2015.
26. Human Rights Watch interview with a local resident, Luhansk, September 4, 2015.
27. Human Rights Watch interview with teacher, School Number 14, Horlivka, September 3, 2015.
28. Organization for Security and Co-operation in Europe (OSCE), Daily report of the OSCE Special Monitoring Mission to
Ukraine, August 25, 2015, http://www.osce.org/ukraine-smm/178806 (accessed November 2, 2015).
29. Human Rights Watch interview with teacher, School Number 14, Horlivka, September 3, 2015.

STUDYING UNDER FIRE 34

School Number 2 and School Number 1, Stanytsia Luhanska
On August 26, 2014, a fire that broke out during hostilities completely destroyed School
Number 2 in Stanytsia Luhanska, which is controlled by the government and is
approximately 25 kilometers from Luhansk. In May and June 2014, rebel and government
forces fought intensely for control of the village. At some point during this period, rebel
forces apparently used the school as a military base.30 When the fire happened, the village
was under Ukrainian government forces’ control, and neither rebel nor government forces
were using the school, according to the school staff.

Ukrainian soldiers did, however, enter the school on August 18, 2014, eight days before
the fire, and broke doors and locks of classrooms and cabinets, according to the school’s
deputy principal. “They were looking for something – maybe, for the fighters hiding there
or who knows what,” the principal said. 31

Human Rights Watch’s investigation was inconclusive as to what caused the fire that
destroyed the school.

A Ukrainian soldier based near the school told Human Rights Watch that the fire that
destroyed the school building was started by an airstrike carried out by Ukrainian
government forces in August of 2014. “I am Ukrainian, but it was us who did this, he said.
And what we did here was very bad.”32

The school’s principal, who was not in the village during the attack, said she believed the
school had been hit by a shell. She also said that a checkpoint situated approximately 400
meters from the school when Human Rights Watch visited in November 2015, was also
there at the time of the attack. 33

30. Human Rights Watch interview with a Ukrainian soldier, Stanytsia Luhanska, November 9, 2015. The soldier also said it
was the rebel forces “Batman” battalion that used the school.
31. Human Rights Watch interview with Elena Viktorovna, deputy principal, School Number 2, Stanytsia Luhanska, November
9, 2015.
32. Human Rights Watch interview with soldier, Stanytsia Luhanska, November 9, 2015.
33. Human Rights Watch interview with Ludmila Borisovna, principal, School Number 2, Stanytsia Luhanska, November 9,
2015.

 35 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Meanwhile, the deputy principal, who also did not witness what had happened to the
school, shared what she called a “widespread belief” that there was an explosion in a
wooden outhouse in the schoolyard during a shelling attack, and that fire spread to the
school. 34

Sixteen year-old Misha A., an eleventh-grade student at the school put it most succinctly,
when asked what he thought happened to his school: “War happened.”35

Human Rights Watch visited School Number 2 on November 9, 2015 and saw that it was in
ruins, with its roof collapsed, and everything inside that was not metal was completely
burned. “Because it was wartime and there was constant shelling, the emergency services
didn’t arrive to put the fire out. The school burned all night… I saw the pillar of smoke
coming from the school,” explained the school’s deputy principal.36

On the evening of January 25, 2015 a Grad rocket struck the roof of School Number 1 in
Stanytsia Luhanska. A second rocket fell in the school's grounds. No students or teachers
were injured. The school’s administrator told Human Rights Watch that there were no
military personnel in the school at the time, that the school was never used for military
purposes, and the closest military checkpoint was approximately 500 meters from the
school.37

Human Rights Watch examined the remnants collected by the school administrator and
concluded that they were remnants of a Grad rocket.

Targeting a checkpoint located in or next to areas heavily populated by civilians with
salvos of Grad rockets or other explosive weapons with wide-area effect is an
indiscriminate attack that violates the laws of war. Unnecessarily endangering civilians

34. Human Rights Watch interview with Elena Viktorovna, deputy principal, School Number 2, Stanytsia Luhanska, November
9, 2015.
35. Human Rights Watch interview with Misha A., 16, Stanytsia Luhanska, November 9, 2015.
36. Human Rights Watch interview with Elena Viktorovna, deputy principal, School Number 2, Stanytsia Luhanska, November
9, 2015.
37. Human Rights Watch interview with Nikolai Ivanovich, school administrator, School Number 1, Stanytsia Luhanska,
November 9, 2015.

STUDYING UNDER FIRE 36

and civilian objects such as schools by locating military objectives near them can also be a
violation of international humanitarian law.38

School Number 3 and School Number 5, Krasnohorivka
Early in the morning of June 3, 2015, the day after classes ended, heavy artillery fire from
the direction of rebel-held territory began striking School Number 3 in government-
controlled Krasnohorivka. According to the school’s principal, the building sustained 12
direct hits; damage from four of which were still evident when Human Rights Watch visited
in November, five months after the attacks. There were at least seven additional hits on the
school grounds, according to the school principal and school administrator. 39

Although there was a military checkpoint around 700 meters from the school, it appears
likely that the rebels’ target was the school. As the school’s administrator Tatiana Petrovna
put it: “If there are 12 shells falling one after another, it’s clearly not connected to the
checkpoint, or it’s very bad aim.”40 Local residents living on the same street as the school
confirmed to Human Rights Watch that there was no military in the school that day or at
any point earlier.41

Krasnohirovka’s School Number 5 sustained a direct hit on the night of January 7, 2015.
Three of the school’s teachers told Human Rights Watch that there were no military in the
school before or during the attack but that some days before the attack there were rumors,
including in local online forums that military personnel were going to be based in the
school.42

School Number 6, Debaltseve
Throughout most of February of 2015, Debaltseve and its immediate vicinity was the scene
of some of the fiercest fighting of the conflict. By the end of February, rebels seized control

38. Human Rights Watch: Unguided Rockets Killing Civilians, video, July 24, 2014, https://www.hrw.org/video-
photos/video/2014/07/24/ukraine-unguided-rockets-killing-civilians
39. Human Rights Watch interviews with Nina Nikolaevna Yurchenko, principal, and Tatiana Petrovna, administrator, School
Number 3, Krasnohorivka, November 6, 2015.
40. Human Rights Watch interview with Tatiana Petrovna, administrator, School Number 3, Krasnohorivka, November 6, 2015.
41. Human Rights Watch interviews with two school staff and three residents on same street, Krasnohorivka, November 6,
2015.
42. Human Rights Watch interview with three teachers, School Number 5, Krasnohorivka, November 5, 2015.

 37 FEBRUARY 2016 I HUMAN RIGHTS WATCH

of Debaltseve. Between February 14 to 18, 2015, Debaltseve’s School Number 6 was struck
several times. The school’s walls, windows, and roof were damaged. According to the
school principal, it was one of the most damaged schools in the area.43

When Human Rights Watch visited the school in early September 2015, it was only partially
operational since it had reopened in April: 272 students continued to attend classes in one
part of the school at the same time as workers were renovating other damaged parts. The
school was still missing most of its windows and a large part of the roof when Human
Rights Watch visited.

It is not possible for Human Rights Watch to determine which side was responsible for the
attack that damaged the school. When asked to describe how the school was struck, the
principal recounted intense fighting in the city center in February: “DPR, LPR, Ukrainian
forces were all shooting at each other from every direction. Fighting was everywhere. It was
a complete chaos.”44

The principal also said that rebel forces entered the school in June 2014, when the area
was under rebel control for a short period, and used the school’s premises to store
weapons.

School Number 2 and School Number 5, Avdiivka
School Number 2 and School Number 5 in government-controlled Avdiivka are located next
to one another, separated by a courtyard. Both sustained direct hits and could not reopen
in September 2015 for the new school year.

School Number 2 sustained several direct hits in January, February, and March 2015, which
caused significant damage to the roof, all three floors, the main entrance doors, and all
windows.45 School Number 5 received three direct hits, damaging the walls and roof.46

Another shell fell in the courtyard between the schools, sending shrapnel through the front

43. Human Rights Watch interview with Sergey Vladimirovich, principal, School Number 6, Debaltseve, September 2, 2015.
44. Ibid.
45. Human Rights Watch interview with Lubov Mikhailovna, deputy director, School Number 2, Avdiivka, November 5, 2015.
46. Human Rights Watch interview with Ludmila Nikolaevna deputy director, School Number 5, Avdiivka, November 5, 2015.

STUDYING UNDER FIRE 38

door of School Number 5. “We were hiding under the staircase and pieces flew over us,”
School Number 5’s deputy director told Human Rights Watch.47

At the time of the attack a number of military objectives, including a checkpoint and a
former orphanage occupied by Ukrainian military, were located within a few blocks of the
schools.

At the time of Human Rights Watch’s visit in November 2015, both school buildings
remained closed. Although some of the major structural damage had been repaired, both
schools still required new windows and needed to have their heating restored before they
would be ready for students. “We hope [to reopen] before the next school year,” School
Number 2’s deputy director told Human Rights Watch.48

School Number 1, Marinka
School Number 1 in Marinka, currently under government control, was hit twice on
separate occasions, between June and September 2014. According to the school principal
and the deputy mayor, the school was never used for military purposes.

The damage to the walls sustained from hits had been repaired by the time of Human
Rights Watch’s visit, thanks to enthusiastic support from students’ families.49 About a
hundred windows that had been shattered were also replaced. When Human Rights Watch
visited, sandbags were still stacked at numerous windows, and red tape on the walls of
the school’s hallways marked the line below which students should shelter in case of
attack in order to avoid injury from shattering windows. According to the town’s deputy
mayor, roughly 600,000 hryvnas (US$23,000) had been spent on repairs to the school.50

School Number 1, Popasna
School Number 1 in Popasna, in government-controlled territory, received direct hits in
December 2014 and January 2015, damaging a wall and all the windows. A rocket, which a
Human Rights Watch weapons expert identified as an 80mm air-to-ground rocket, which

47. Ibid.
48. Human Rights Watch interview with Lubov Mikhailovna, deputy director, School Number 2, Avdiivka, November 5, 2015.
49. Human Rights Watch interview with Olga Vladimirovna, principal, School Number 1, Marinka, November 7, 2015.
50. Human Rights Watch interview with local education official, November 7, 2015.

 39 FEBRUARY 2016 I HUMAN RIGHTS WATCH

can also be improvised to be fired from the ground, landed in the school’s sports ground.
The school was not open at the time of the attack, and according to the school principal,
no military personnel were based on the school premises before or during it.51

School Number 1, Shchastya
One day in September 2014, a bullet flew through the window of a classroom of School
Number 1 in Shchastya, (currently under government control) during class, barely missing
the students, and hit the blackboard. A Human Rights Watch weapons expert identified the
bullet, which the school principal kept, as an armor-piercing bullet from a heavy machine
gun.52

In November 2014, a shell fell in the school’s yard one day at 11 a.m., and the school was
evacuated. “We all ran to the basement. The older kids were holding up but the younger
children were terrified. They were crying nonstop,” recounted the principal.53

Neighboring the school is a large military outpost, using what was previously a private
apartment building. The principal told Human Rights Watch that the proximity caused
“significant discomfort” among the faculty. The principal said: “I find it nonsensical. How
can you have soldiers based right next to a children’s facility in the city center?”54

School Number 35, Chernukhino
Between January 1 and February 18, 2015 Chernukhino, a village now under rebel control
approximately 70 kilometers from Luhansk, was caught in the middle of intense fighting
between the militants and the government forces. One of the two village schools, School
Number 35, was struck directly four times between December 21, 2014 and February 26,
2015, according to the school principal.55 The principal said that while most residents had
fled Chernukhino when the fighting began, around 25 people, including several small

51. Human Rights Watch interview with principal, School Number 1, Popasna, November 10, 2015
52. Human Rights Watch visit in November 2015.

53. Human Rights Watch interview with Antonina Anatolievna, principal, School Number 1, Shchastya, November 10, 2015.

54. Ibid.

55. Human Rights Watch interview with Tatyana, principal, School Number 35, Chernukhino, September 4, 2015.

STUDYING UNDER FIRE 40

children, took refuge in the boiler room in the school basement for several weeks. No
military had been using the school, according to the principal.

The school was only partially renovated when Human Rights Watch visited in September
2015 and was still missing some windows; plastic sheeting replaced window panes.
According to the principal, more than 200 children attended the school before the war, and
by September 2015, about 100 had returned.

 41 FEBRUARY 2016 I HUMAN RIGHTS WATCH

III. Military Use of Schools and Orphanages

Throughout the conflict, Ukrainian government forces and Russia-backed militants alike
have deployed military forces in and near schools. Occupying a school can turn it into a
legitimate military target and can put students at risk in violation of the laws of war.
Deploying military in and near schools exposes important education infrastructure to
damage and destruction.

Officials from the Ministry of Education and Science acknowledged that they were aware
Ukrainian government forces have used schools for military purposes but said they did not
collect data on it. It is therefore difficult to obtain a full picture of the number of affected
schools, their location, and how long they were used by the military.56

School Number 42, Vuhlehirsk
School Number 42 in Vuhlehirsk, now controlled by rebel forces, was struck six times in
January and February of 2015, according to the school principal.57 When Human Rights
Watch visited the school on September 2, 2015, it was still not open for classes.

The principal said that at different times Ukrainian government and rebel forces both
occupied the school and stored weapons inside it:

Between January 29 and February 3 [2015] the fighting was right in the city
center. Our school changed hands: some forces came in, then left and were
replaced by others. The fighters were inside the school firing out of the
windows. The missing piece of the wall on the third floor happened when a
DPR tank fired at the school and hit the Ukrainian sniper who was
positioned near that window.58

56. Human Rights Watch meeting with the Ministry of Education and Science, November 2015.

57. Human Rights Watch interview with Natalia Valerievna, principal, School Number 42, Vuhlehirsk, September 2, 2015.
58. Ibid.

STUDYING UNDER FIRE 42

In September 2015, Human Rights Watch saw significant structural damage to the school
building’s roof and walls. Inside the school, Human Rights Watch researchers saw
ammunition boxes left behind used for storage and transportation of weapons, as well as
gas masks and bullet casings. A school guard, who was also the father of one of the
students, said that the school staff were still finding bullet casings and shell fragments
around the school. 59

The school guard also showed Human Rights Watch bullet holes which destroyed locks on
classroom doors: “When soldiers came, they fired at the locks [even though] [t]he doors to
most classrooms were not even locked.”60

The school principal told Human Rights Watch that the school was damaged several times:

On August 12, 2014, when Vuhlehirsk was under Ukrainian forces’ control,
the school was damaged by shrapnel, but not hit directly. We replaced the
windows, patched up the roof. But during the fighting in winter, especially
in January and February, when there were military inside the school, the
damage was too serious. There were six direct hits to the school. Look at
the state of it now.61

Although the school staff, parents, and pupils were advocating for the school to be
renovated, the DPR was not willing to fund the repairs, the principal said, adding that the
authorities also planned to close down two of Vuhlehirsk’s kindergartens damaged in the
fighting.

School in Novosvitlivka
In early August 2014, Ukrainian government forces entered Novosvitlivka a, a village
approximately seven kilometers from Luhansk that had previously been taken over by
rebels. From August 13 through 28, fighting between Ukrainian government forces and

59. Human Rights Watch interview with Yuri, the school guard and a father of a student, School Number 42, Vuhlehirsk,
September 2, 2015.
60. Ibid.
61. Human Rights Watch interview with Natalia Valerievna, principal, School Number 42, Vuhlehirsk, September 2, 2015

 43 FEBRUARY 2016 I HUMAN RIGHTS WATCH

rebels trying to force them out practically destroyed the village, caught in the cross-fire.
Ukrainian government forces then retreated.

 As an emergency nurse from Novosvitlivka told an independent Russian media outlet:
“The [Ukrainian] soldiers were at the school, but left on the 26th [of August]. They were
being shot at [by the rebels] for twelve hours straight, from 5:30 a.m. until 5:30 p.m.…One
rebel told my father afterwards: ‘Sorry, old man, our coordinates were a bit off.’”62

During Human Rights Watch’s visit to Novosvitlivka in November 2014, four local residents
also said that in August 2014 Ukrainian military were using the school as a base and fired
from the school yard. “They had armored vehicles, tanks by the school, by the hospital, by
the church and they were firing at the others [rebel forces] and the others were firing back
at them and we were all in the middle of it.”63

Human Rights Watch visited the Novosvitlivka school on September 4, 2015. The school
guard said that the school was destroyed by Grad rocket attacks when Ukrainian soldiers
occupied the school in August 2014.64 More than one year after the attacks, the school
building was still practically destroyed and not in use, and no renovations were taking
place.

The guard said that the number of children attending the school was reduced by half, from
400 to 220 because of the war, and that the remaining children were attending a smaller
school at the other end of the village, which was quickly getting overcrowded as more
children returned.65

School in Nikishine
In August 2014, Ukrainian government forces were trying to hold on to Nikishine, as part of
the effort to stop rebel forces from taking Debaltseve, 18 kilometers away. Fierce fighting
between August and February 2015 practically razed the village to the ground, destroying

62. Nikita Girin and Anna Artyomova, “Hell from Every Direction,” Novaya Gazeta, September 19, 2014,
http://www.novayagazeta.ru/society/65333.html (accessed November 29, 2015).
63. Human Rights Watch interview with four local residents, Novosvitlivka, November 29, 2014.
64. Human Rights Watch interview with Vladimir, school guard, Novosvitlivka gymnasium, September 4, 2015.
65. Ibid.

STUDYING UNDER FIRE 44

or severely damaging over 80 percent of the houses in the village. According to the head of
Nikishine village administration,

On August 30, the Ukrainian army and the rebels literally divided the village
in two. We were right in the middle. That’s when the first shell fell on us.
After that, it was just non-stop, non-stop. By mid-September, all those who
could, left and those who could not leave were hiding in basements.66

The village administrator, a school handyman and two local residents told Human Rights
Watch that between September 2014 and February 2015 rebel fighters deployed inside
Nikishine’s only school, a three-story building and the highest point in the village and
exchanged intense fire with Ukrainian government forces. Human Rights Watch
researchers observed significant damage to the school during their visit on September 2,
2015. The village administrator confirmed that the school was damaged beyond repair and
that local authorities intended to renovate the building of the Nikishine kindergarten so
that it could accommodate the 58 children who had attended it.67 By September 2015,
children who returned to Nikishine had to start the new school year in the Petropavlivka
village school, 12 kilometers away, with no transportation provided by the authorities, the
administrator said. 68

Kindergarten Number 3, Ilovaisk
The director of Kindergarten Number 3 in Ilovaisk, which is under rebel control, told Human
Rights Watch that the Ukrainian military started using the kindergarten on August 7, 2014
and occupied it for 23 days:

There were still children here in the beginning of August, maybe 20 to 25
kids. 69 We had to close the kindergarten shortly after, because it was no
longer safe. Kids were in shock. There was active fighting practically
outside the kindergarten, in our yard. When the soldiers came, we opened
the doors and showed them that there was no enemy inside and that we

66. Human Rights Watch interview with Natalia, Nikishine administrator, September 2, 2015.
67. Ibid.
68. Ibid.
69. Some kindergartens in Ukraine also operate during the summer.

 45 FEBRUARY 2016 I HUMAN RIGHTS WATCH

were not hiding anyone. But still the armed men walked in and stayed. They
broke all the doors, sinks, practically all the dishes. Furniture, kids’ beds –
everything was either stolen or broken. 70

The principal said that in August 2014, while the kindergarten was being used by Ukrainian
government forces, it sustained several direct hits, which severely damaged the building:
“One shell went through the roof, another one fell into one of the children’s rooms.” During
Human Rights Watch’s visit a year later, in September 2015, the kindergarten was still only
partially operational. Young children were napping in one of the rooms. Other rooms were
at different stages of renovation. Most of the windows were blown out, and inner door
frames and walls marked by shrapnel.

School Number 14, Ilovaisk
On August 18, 2014, Ukrainian government forces entered School Number 14 in Ilovaisk
and set up a headquarters there. The school principal told Human Rights Watch that the
soldiers remained in the school building for two weeks.71

During their stay, the principal said, the soldiers damaged the school furniture, broke all
the doors and smashed 11 school computers. Neighbors and a school caretaker told
Human Rights Watch that government forces fired at rebel forces from positions in the field
near the school. Researchers found several unexploded landmines on the school grounds,
apparently ejected from the supply truck they were stored on when the truck was attacked
while parked in the schoolyard.72

When Human Rights Watch visited more than a year later in September 2015, the school
had not been renovated. The principal said that the renovations were delayed due to the
lack of funding and was not sure when the school would reopen. One hundred thirty-two
children who had attended the school were studying in School Number 13 in two shifts.

70. Human Rights Watch interview with Lubov Petrovna Strokina, principal, Kindergarten Number Three, Ilovaisk, September 3,
2015.
71. Human Rights Watch interview with Olga Vitalievna Kiriyak, principal, School Number 14, Ilovaisk, September 3, 2015.
72. Human Rights Watch interviews and visit, October 2014.

STUDYING UNDER FIRE 46

School in Stepanivka
Human Rights Watch visited the rebel-controlled village of Stepanivka, on September 3,
2015. The school had not reopened for classes due to the damage it had sustained. Two
local residents at the local library told Human Rights Watch that in June 2014, Russia-
backed militants occupied the village school and positioned several tanks in the school
yard.73

The fighting began after Ukrainian government forces entered Stepanovka in August 2014,
according to one of the residents: “After that, they were just firing at each other and there
were DPR tanks right in the yard of the school. That’s why the school was destroyed.”74

No renovations were under way at the time of Human Rights Watch’s visit in September
2015.

School in Khriashchuvate
The principal of the only school in Khriashchuvate, in a government-controlled area, told
Human Rights Watch that Ukrainian government forces occupied the school at some point
in August 2014. She declined to provide her name or the dates when the government
forces occupied the school, but said that because the military was inside the school, the
school building was struck several times and was seriously damaged. Rebuilding and
repair works were ongoing when Human Rights Watch visited.75

School Number 22, Chernukhino
School Number 22 in Chernukhino is located directly next to a former high-security prison,
where rebel forces had set up a firing range. Between January 1, 2014 and February 18,
2015, as noted above, Chernukhino was caught in the middle of intense fighting, which
resulted in the rebels taking control over the village. A school administrator told Human
Rights Watch that although the school building was not struck, the attacks had damaged it
and the school grounds:

73. Human Rights Watch interview with “Anna” and ‘Valeria” (names withheld), Stepanivka library, September 3, 2015.
74. Ibid.

75. Human Rights Watch visit to Khriashchuvate school, September 4, 2015.

 47 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Shells were falling right behind the school. The wave from the explosion
blew out all the windows, broke all the dishes in the school cafeteria, and
damaged the library. The roof and the walls are all pockmarked by shrapnel
and shell fragments.76

The school administrator said that the rebels entered the school on February 18, 2015 and
occupied it for some time between February and April. Children were able to return to
classes at their school in April 2015, and while there was no fighting for six months,
peaceful times did not return. Tanks, heavy weapons and approximately 1,500 rebels are
still positioned in close proximity to the school, and explosions from the firing range next
door are a frequent occurrence:

Every time there is another loud explosion from the range, children drop to
the floor or run to the shelter. We tried telling them it was just for training,
tried telling them “no need to be afraid,” but without success. They hear it
and run as fast as they can. Also, explosives are everywhere, just lying
around. In May, a boy from the seventh grade, Vladislav, found an RPG
[rocket propelled grenade] at the schoolyard. He was just a boy and of
course he tried to take the toy apart, as boys do. It exploded in his hands
and blew him to pieces.77

Yenakiieve Specialized School Number 1 for Orphans with Impaired Vision
A staff member of the Yenakiieve Specialized School Number 1 for Orphans with Impaired
Vision, in Yenakiieve, told Human Rights Watch that Ukrainian government forces
deployed in the school in August 2014 and remained there for six months.78 The school
was severely damaged during fighting in February 2015 and was still not operational when
Human Rights Watch visited on September 4, 2015. The school staff said that they had no
funds to repair the school. All the children from the orphanage were evacuated in August
2014.

76. Human Rights Watch interview with Marina, school administrator, Cherhukhino school, September 4, 2015.
77. Ibid.
78. Human Rights Watch interview, Specialized School Number 1 for Orphans with Impaired Vision, staff member, Yenakiieve,
September 4, 2015.

STUDYING UNDER FIRE 48

School Number 4 and School Number 1, Krasnohorivka
Rebel fighters broke down the front door to School Number 4 in Krasnohorivka during the
summer holidays in July 2014, and deployed inside the school for approximately one week.
After they left, soldiers from the Ukrainian army entered the school one Saturday in either
late August or early September, and remained there for more than one year, until
September 29, 2015. They told the teachers who tried to return to school that they could
not enter their school because it was now a military site, made them stand on the roadside,
and delivered their personal belongings to them. 79

Tracks left in the asphalt of the school basketball court indicate that a tank may have been
parked there, and a teacher at the school speculated that the askew concrete column at
the school exit may have been caused by poor tank driving.80

The door to a teacher’s room had a soldier’s nom de guerre “Crow” painted in red.81

“We wrote to the administration, we complained about it, we even wrote to Kiev,” a teacher
told Human Rights Watch, who also showed us a copy of a letter to the regional authorities,
signed by dozens of parents and most of the school staff. 82

Because of the military use of their school, students were shifted to a distance learning
education program.83 “Now we have this vicious circle,” one teacher explained. “Parents
say they’ll return [to the village] if the school opens and the [local] administration says the
school will reopen when the families return.”

After the military vacated the school, parents, teachers, and students all worked together
to clean it. When Human Rights Watch visited the school we saw messages written on a
classroom blackboard that teachers said had been written by students, proclaiming:
“Hooray! They vacated the school!”84

79. Human Rights Watch interviews with four teachers, School Number Four, Krasnohorivka, November 6, 2015.
80. Human Rights Watch visit and interview with teacher, School Number Four, Krasnohorivka, November 6, 2015.
81. Human Rights Watch visit, Krasnohorivka, November 8, 2015.
82. Human Rights Watch interview with teacher, School Number 4, Krasnohorivka, November 6, 2015; letter on file with
Human Rights Watch.
83. Human Rights Watch interviews with four teachers, School Number 4, Krasnohorivka, November 6, 2015.
84. Human Rights Watch visit, November 8, 2015.

 49 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Teachers at the school provided a long list of property looted during the occupation of their
school by Ukrainian forces.85 This included ten of the school’s computers; musical
equipment, including microphones and speakers; metal work stations; two stoves from
the cafeteria; and sports equipment, including basketballs, volleyballs, soccer balls, and
exercise equipment.86 But perhaps most striking when Human Rights Watch visited was
that the only school desks visible were to be found in the two classrooms where they were
bolted to the floor.87

According to a high-level education official with responsibility for the town,
Krasnohorivka’s School Number 1 was also used by government forces.88 The school was
evidently damaged and appeared to have suffered at least one direct hit, although Human
Rights Watch researchers were unable to enter the school or locate an official from the
school to discuss its situation.

Avdiivka Orphanage
When Human Rights Watch visited Avdiivka on November 8, 2015, stacked sandbag
protections were visible at main gate and entrance to the orphanage, and camouflaged
netting was draped between trees and over a section of the wall.89 The local military
administrator did not allow Human Rights Watch to enter the orphanage. He said that
soldiers were still based inside, and that all of 50 children who were living there before the
war were eventually relocated.90 A local resident said that during fighting the occupied
orphanage had been “hit a lot,” although Human Rights Watch could not see any large-
scale structural damage from the road.91

Orphanage-School, Marinka
The orphanage in Marinka also served as the school for the children in its care. The deputy
mayor of Marinka said that at some point, Ukrainian government forces began using the

85. The teachers said that they had been able to access the school after rebel forces abandoned it and before Ukrainian
government forces deployed in it, and did not mention that property had gone missing at that time.
86. Human Rights Watch interviews with four teachers, School Number Four, Krasnohorivka, November 6, 2015.
87. Human Rights Watch visit to School Number 4, Krasnohorivka, November 6, 2015.
88. Human Rights Watch interview with education official Elena, November 6, 2015.
89. Human Rights Watch visit, November 8, 2015.
90. Human Rights Watch telephone call with Malyihin Pavel Vladimirovich, head of the civil-military administration of Avdiivka,
November 8, 2015.
91. Human Rights Watch interview with a local resident, name withheld at the interviewee’s request, November 8, 2015.

STUDYING UNDER FIRE 50

orphanage as a base, and were continuing to do so as of November 2015. The children who
lived there had been moved to Sloviansk. For security reasons, the deputy mayor advised
Human Rights Watch not to visit the orphanage. She also said she too had been unable to
visit the school, but heard that it had been seriously damaged.92

School Number 2, Marinka
Ukrainian government forces broke down the front door and used School Number 2 for “a
few days” in early June 2014 during the summer break, according to the deputy mayor and
a local education official. 93 A local education official, who discussed with Human Rights
Watch the deplorable state in which the government forces left the school, referred to the
human excrement left behind in the school.

92. Human Rights Watch interview with deputy mayor, Tatiana Nikolaevna, Marinka, November 7, 2015.
93. Human Rights Watch interview with deputy mayor, Tatiana Nikolaevna, Marinka, and with local education official,
November 7, 2015.

 51 FEBRUARY 2016 I HUMAN RIGHTS WATCH

IV. Impact of the Conflict on Children and Education

No Education
Under Article 53 of Ukraine’s constitution, “Everyone has the right to education.” The
constitution also states that “complete general secondary education is compulsory,” and
that the state is responsible for ensuring “accessible and free pre-school, complete
general secondary, vocational and higher education in state and communal educational
establishments.”94

In some schools, protracted fighting led to a cessation of studies for weeks or months at a
time, with the lasting consequence of children falling behind on their education.

At Debaltseve School Number 6, for example, which had a pre-conflict enrollment of 370
students, classes were interrupted several times throughout the conflict, because of the
intensity of hostilities. The school’s principal said: “In September, October and November
2014 there were no classes, school was closed. By mid-December, the school reopened
and remained open until winter holidays [New Year’s break]. Then there were a few days
between January 15 and 19 [when the school was open] and then – active fighting. We had
to shut down again. There was no electricity or heating for two months. We had to survive –
we survived the best we could.”95

At Shchastya’s School Number 1, which had a pre-conflict enrollment of 500, but only 280
when the new school year started in September 2015, classes were halted in January and
February 2015.96 “We absolutely saw students fall behind last year,” the school’s principal
told Human Rights Watch, “And it’s absolutely impossible to catch up in some subjects.
But it doesn’t compare to anything these children have gone through.”97

94. Constitution of Ukraine 1996 (as amended 2014), art. 53.
95. Human Rights Watch interview with Sergey Vladimirovich, principal, School Number 6, Debaltseve, September 2, 2015.
96. Human Rights Watch interview with Antonina Anatolievna, principal, School Number 1, Shchastya, November 10, 2015.
97. Ibid.

STUDYING UNDER FIRE 52

Similarly, around 80 students at Popasna’s School Number 1 had no classes and no
alternatives “for a few months” according to their principal, when the school closed during
heavy fighting from December 2014 to February 2015.98

In some of the towns and villages Human Rights Watch visited, pre-primary education for
children aged between one-and-a-half to six was frequently suspended and no alternatives
were made available.

Kindergarten Number 3 “Lastochka” in Ilovaisk closed down while Ukrainian soldiers
occupied it in August 2014 and did not reopen after a shell struck its roof and another one
flew through the wall, also in August 2014. The kindergarten reopened in October 2014 but
was still only partially operational when Human Rights Watch visited in September 2015,
with most classrooms requiring repairs due to damage sustained from attacks.99

The “Daisy” Kindergarten in Popasna has not been open since July 18, 2014, and at the
time of Human Rights Watch’s visit was still completing repairs from damage caused by
four shells that hit the school’s ground on November 29, 2014. According to the
kindergarten’s director, it was preparing to reopen on November 23, 2015.100

At the time of Human Rights Watch’s November 2015 visit, four out of seven kindergartens
in Avdiivka remained closed due to conflict-related damage.101 One kindergarten,
“Teremok,” had just reopened after adequate heating had been restored.102 It had been
closed by the local department of education in August 2014 and remained closed for a year
and three months.

98. Human Rights Watch interview with principal, School Number One, Popasna, November 10, 2015.
99. Human Rights Watch interview with Lubov Petrovna Strokina, principal, Kindergarten Number 3, Ilovaisk, September 3,
2015.
100. Human Rights Watch interview with principal, Kindergarten Daisy, Popasna, November 10, 2015. The cost of the repairs
was about 1,000,000 hryvnia (US$43,000).
101. Human Rights Watch interview with Elena, local department of education official, Avdiivka, November 5, 2015.
102. Human Rights Watch interview with principal, kindergarten “Teremok”, Avdiivka, November 5, 2015.

 53 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Quality of Education
Distance Learning
Numerous schools in conflict-affected areas switched to either distance learning or a
hybrid of classroom and distance learning during intense periods of fighting. Distance
education generally involved teachers providing assignments and collecting homework at
the school or at student’s homes, and then using methods such as telephone, email, and
Skype to reach students to answer questions. 103

Local officials on both sides of the line of contact praised teachers for their commitment to
continuing the education process despite the difficult conditions. Yet students and
educators alike acknowledged that the quality of education children receive through
distance learning is inferior to the quality of education they receive through classroom
learning. The consequences of this reduced quality of education are urgent for high school
students who have to pass university entrance exams at the end of the 2015-2016
academic year.

In almost all of the schools visited by Human Rights Watch, teachers acknowledged that
distance learning was not of the same quality as regular classroom instruction, and that
students were falling behind as a result. Several teachers and students on both sides of
the line of contact, and the DPR education representatives also said distance learning was
also challenging due to a lack of internet and electricity, as well as computer equipment.

The principal at School Number 6 in Avdiivka said:

We basically started the [2015 academic] year by quickly going over what
was supposed to have been studied last year. So we are using this time to
catch up on what was last year’s work. Teachers are staying back to help
students who have fallen behind.104

103. Human Rights Watch interview with Viktoria Vasilievna, principal, School Number 6, Avdiivka, November 5, 2015; Lubov
Mikhailovna, deputy director, School Number 2, Avdiivka, November 5, 2015; and with Olga Vladimirovna, principal, School
Number 1, Marinka, November 7, 2015.
104. Human Rights Watch interview with Viktoria Vasilievna, principal, School Number 6, Avdiivka, November 5, 2015.

STUDYING UNDER FIRE 54

Anna Y., a 17-year old high school student who did distance learning from October 2014 to
February 2015 said she found it “very difficult” to learn just by reading textbooks and doing
the assignments in them: “It’s one thing when a teacher explains it to you, but another
when you have to do it yourself.”105 “It wasn’t easy,” said Misha A., a 16-year-old, “because
it’s basically self-teaching.”106

Students interviewed by Human Rights Watch also stated that they studied for fewer hours
each day when doing distance education than when they were at school. Oksana Y., 17,
who described studying by distance learning as “very hard,” said she studied an average
of three hours a day.107 Mark G., 11, said he studied three to four hours a day, although he
enjoyed being able to study by phone and communicate with classmates on VKontakte, a
Russian-language social media site.108 Misha A., 16, said he studied “maybe three hours a
day,” and Viktoria L., also 16, said she would study three to four hours a day.109

A father whose seven-year-old son had to attempt his first year of schooling through
distance education told Human Rights Watch, “It was difficult because he was a first
grader. Yes, there were examples of how to write, and some basic mathematics, but it was
very difficult to [make it work].”110

A teacher of grades one through four said she “had difficulties” teaching her students
through distance education. “We came up with a system where students would come with
their textbook on Tuesdays and then they would come back the next week and we would
review their assignments and then devise an individual approach based on that.”111

One school principal told Human Rights Watch, “It was difficult with distance education,
because it was not regular education… Sometimes the children did the work, and
sometimes they couldn’t manage.”112

105. Human Rights Watch interview with Anna Y., name withheld, 17, November 5, 2015.
106. Human Rights Watch interview with Misha A., 16, November 5, 2015.
107. Human Rights Watch interview with Oksana Y., name withheld, 17, November 5, 2015.
108. Human Rights Watch interview with Marko G., 11, November 5, 2015.
109. Human Rights Watch interviews with Misha A., 16, and Viktoria L., 16, November 5, 2015.
110. Human Rights Watch with parent, Kondrashevka, November 9, 2015.
111. Human Rights Watch interview with Irina Vladimirovna, teacher of grades 1-4, School Number 2, Marinka, November 7,
2015.
112. Human Rights Watch interview with Liudmila Garrisovna, principal, School Number 2, Shchastya, November 10, 2015.

 55 FEBRUARY 2016 I HUMAN RIGHTS WATCH

The consequences were acutely felt by children who were expected to pass Ukraine’s
national exams to graduate. Anna Y., who hopes to graduate high school in 2016, told
Human Rights Watch,

We have a lot to catch up on in the new [school] year. All of September we
were reviewing, and we can also stay after hours to request additional time
on a difficult subject. So we start at 8 a.m. until 2:30 p.m., and then until 4
p.m. we take extra classes. A lot of us are doing it. It’s voluntary, but many
are doing it… But because we missed the 10th grade we are going to have a
very hard time passing.113

“I’m very, very, nervous,” said Misha A. of this year’s graduation exams, “because
it’s so important for my future.”114

Shortage of Qualified Teachers
The widespread displacement of not only children and their parents but also teachers has
had a negative impact on the quality of education in the areas affected by the conflict. For
example, according to the principal of the only school in Kondrashevka, in a government-
controlled area of region, many teachers left during the conflict and the remaining teachers
are working overtime to keep the teaching process going:

We don’t have enough teachers. All of our teachers have to work extra
hours for the same pay. Some also have to combine subjects “bordering”
on their subject, for example, our geography teacher also teaches
economics. For some classes, such as art, we had to hire people who don’t
have necessary qualifications.115

Similarly, according to the principal of School Number 3 in Krasnohorivka, 11 of the
school’s 16 teachers left during the conflict and have not returned.116 The school, which as
noted above has not reopened due to conflict-related damage, is the only Ukrainian-

113. Human Rights Watch interview with Anna Y., name withheld, 17, November 5, 2015.
114. Human Rights Watch interview with Misha A., 16, November 9, 2015.
115. Human Rights Watch interview with principal, Kondrashevka School, November 9, 2015.
116. Human Rights Watch interview with Nina Nikolaevna Yurchenko, principal, School Number 3, Krasnohorivka, November 5,
2015.

STUDYING UNDER FIRE 56

language school in town. Should the school reopen, it would need to recruit qualified
teachers who can teach in Ukrainian in order not to disrupt the quality of the children’s
education.

The principal of School Number 14 in rebel-held Ilovaisk said: “Three of our teachers have
left because of the war. The school’s former principal, who is 75 and retired, has returned
to school to support us and is teaching geography and biology.”117

In a meeting with Human Rights Watch, the DPR-appointed education minister said that
education officials employed by the DPR did not “encourage” the return of those teachers
who fled to the government-controlled territories during intense fighting and later wanted
to return to rebel-held areas. “We cannot trust them anymore because they left. They are
not welcome here,” she said.118

The same DPR education representative also made it clear that the DPR authorities were
not interested in fostering a system of education which would enable the graduates to
continue their studies outside of rebel-controlled regions of Ukraine. She noted,

In the beginning of the school year [2014] we said to all our kids: you have
stayed here and now you have to be prepared for complete isolation. And
maybe we will not provide you with an opportunity to go study in Europe
when you finish school. But who wants to do that anyway? The western
system of education is rotten…it destroys the ability to think.119

Overcrowding
Increasing numbers of families have been returning to the conflict-affected areas of
Donetsk and Luhansk regions since the fighting began to subside, yet many schools
remain closed. Local authorities have merged the student bodies of still-closed schools
with schools that are operating. This can lead to overcrowding.

117. Human Rights Watch interview with Olga Vitalievna Kiriyak, principal, School Number 14 in Ilovaisk, September 3, 2015.
118. Human Rights Watch interview with Larisa Petrovna Polyakova, DPR-appointed education minister, September 1, 2015.
119. Ibid.

 57 FEBRUARY 2016 I HUMAN RIGHTS WATCH

For example, in Krasnohorivka, School Number 5 is hosting students from the town’s four
other schools. In order to deal with the overcrowding, the school has switched to two shifts,
the first from 8 a.m. to 11:55 a.m. and the second from 12 p.m. to 3:45 p.m.120 As a result,
class hours have been reduced from the regular schedule of 8:30 a.m. to 2 p.m. This
amounts to a net loss of 90 minutes of classes each day.

In Krasnohorivka’s School Number 5 some students use the hallway for classroom due to
overcrowding. The school’s administration set up bookcases to divide the space into
different classrooms. Without real walls, several teachers can be heard teaching their
different classes at the same time, which makes for a noisy and distracting environment.121

As noted above, School Number 2 in Stanytsia Luhanska was completely destroyed in 2014.
Students from the school’s grades 1 through 6 are now attending classes in the building of
a nearby kindergarten. Grades 7 through 11 attend class in a small one-story building that
was previously a newspaper office. Both locations lack education facilities that were
available at School Number 2 including a gym, a computer room, a printer and a projector
screen, and an equipped laboratory for physics and chemistry. 122

“I can say it’s very hard for us,” said the school’s deputy director, “More and more children
are coming back and we literally don’t have any room for them.” 123

Residents of the village of Stepanivka, in a rebel-controlled area of Donetsk region, also
described overcrowding. They said that the majority of children had fled with their parents
when the fighting was at its worst, but that more and more families were returning every
week. Because the village school was so damaged, children started the 2015 school year
in the village community center which is far too small to fit all the children, especially
considering how many were returning since the September 2015 ceasefire.124

120. Human Rights Watch interview with three teachers, School Number 5, and with Olga Vladimirovna Mishutina, principal,
School Number 4, Krasnohorivka, November 6, 2015.
121. Human Rights Watch interviews with four teachers, School Number 4, Krasnohorivka, November 6, 2015.
122. Human Rights Watch interview with Elena Viktorovna, deputy principal, School Number 2, and Yulia L. 16, Stanytsia
Luhanska, November 9, 2014.
123. Human Rights Watch interview with Elena Viktorovna, deputy director, School Number 2, Stanytsia Luhanska, November
9, 2014.
124. Human Rights Watch interview with ‘Anna’ and ‘Valeria’, Stepanivka library, September 3, 2015.

STUDYING UNDER FIRE 58

Accessing Schools
Children Crossing the Line of Contact to Attend Schools
Some parents who live in rebel-held areas send their children to schools in areas under
government control. They do so for a variety of reasons, among them the fact that
Ukrainian authorities do not recognize school certificates, diplomas or any other
documentation issued by the DPR and LPR. 125

For children who have to regularly cross the line of contact to attend school, the journey is
both lengthy and perilous.

Travel restrictions imposed by the government in January 2015 make the journey time-
consuming.126 The Ukrainian government requires travelers to obtain a special pass to
cross the line of contact between government and nongovernment controlled areas. When
Human Rights Watch visited in September and November, there were significant delays at
checkpoints, with long lines of cars queueing up for several hours to cross the line of
contact. The journey is often dangerous due to increased risk of sporadic shelling and
unexploded ordnances (UXOs).

For instance, 14 children from rebel-controlled Donetsk transferred to School Number 1 in
government-controlled Marinka, 30 kilometers from Donetsk. In November 2015, the
school’s principal told Human Rights Watch:

We have pupils who got their passes and travel here regularly. For instance,
there is one student from Trudovskaya [Donetsk], his mother and father

125. Ukraine does not recognize documents issued by the rebel authorities of the DPR or LPR as valid. According to the letter
of the Ministry of Education and Science 1/9-535 from October 2014: “[A]ny claims or activities of the terrorist organizations,
aimed at imitation of the ‘education process’ are illegal and not recognized” while any education documents issued “by the
occupant structures in Crimea, Luhansk and Donetsk regions will not have any legal validity. There will be not be any
recognition of such ‘documents’ and exchange of such ‘documents’ will not be facilitated by the Ministry of Education or
other state authorities of Ukraine or foreign countries.” The options for higher, university-level education for high school
graduates in rebel-controlled areas are therefore limited to continuing their studies in DPR or LPR education facilities or
traveling to Russia, which recognizes school certificates issued by the rebels. Secondary school graduates in rebel-held
areas, who chose to enroll into universities in government-controlled areas, have to register for examinations in Ukraine and
pass the final exams in order to get Ukrainian high school certificates. In an interview to Human Rights Watch on September 1,
2015, Larisa Petrovna Polyakova, the DPR-appointed education minister, said that out of 18,000 secondary school graduates
in the DPR in 2015, 14,934 students continued higher education in the DPR-run colleges and universities with the fees for
their studies covered from the DPR’s budget. Seven hundred and thirty students have gone on to universities in Russia.
126. See above, Background.

 59 FEBRUARY 2016 I HUMAN RIGHTS WATCH

brought him here every day. The journey by car [from Marinka to Donetsk]
used to take 30 minutes, now it takes a day at best. They can no longer
make the journey daily because of the queues and the dangers from the
fighting, but they still come at least twice a week. If they come on the
weekend, we try to accommodate them and have individual classes on a
weekend. We have 14 pupils from Donetsk who study in this manner. It is
dangerous and difficult, but the parents don’t see any other options.127

The school principal added that most side roads used by local residents in the past as
shortcuts have since been mined.

Transportation Problems
Students at the Nikishine village school, which was practically destroyed in the fighting in
February 2015, started the September 2015 school year at the Petropavlivka village school,
12 kilometers away. Village residents and the Nikishine administrator told Human Rights
Watch that no transportation was provided for the students to travel to Petropavlivka and
that students’ parents, impoverished by the war, faced significant logistical challenges in
getting their kids to school every day.128

The only two schools in rebel-controlled Vuhlehirsk—School Number 41 and School
Number 42—were severely damaged in the fighting. Between February and September of
2015, both schools were mostly closed, and children had to travel to schools in Yenakiieve,
approximately 12 kilometers away.129 School Number 41 partially reopened in September
2015. School Number 42 did not reopen due to damage and was merged with the School
Number 41. Children and parents from School Number 42 for the most part chose not to
attend school Number 41, for political reasons. Instead, they continue commuting to
Yenakiieve. The principal explained:

Most parents do not want to send their kids to go to [School Number] 41,
since they refused to allow rebels inside the school to conduct the [May

127. Human Rights Watch interview with Olga Vladimirovna, principal, School Number 1, Marinka, November 7, 2015.
128. Human Rights Watch interview with local residents and Natalia, Nikishine administrator, September 2, 2015.
129. Human Rights Watch interview with Natalia Valerievna, principal, Vuhlehirsk School Number 42, September 2, 2015.

STUDYING UNDER FIRE 60

2014] referendum. And children just want to come back to their own
school.130

Students at School Number 4, on the outskirts of Krasnohorivka, must now travel to School
Number 5 several kilometers away while their school awaits repairs to damage sustained
while military forces used it throughout the 2014-2015 school year. According to several of
the school’s teachers, younger children have difficulty with the distance, and during bad
weather, some students simply do not make the journey.131

Loss of Heating as Barrier to Education
Ukraine has very cold winters with the average temperature dropping below freezing even
during the day. Disruptions to municipal gas systems caused by the conflict have left many
schools devoid of sufficient heating to run classes.132

When Human Rights Watch visited Krasnohorivka’s School Number 5 in November 2015, it
was 8 degrees Celsius outside, and all the teachers were dressed in thick coats as the
school lacked heating. The school extended autumn vacation while a coal heating system
was being installed to replace the previous gas heating system that was not working
because of a failure of the town’s gas system due to the conflict.

When the municipal gas supply was disrupted by the conflict in Marinka, School Number 1
lost its usual source of heating. Instead, they switched to electric heaters in each
classroom, and students would wear warm clothes and take breaks to go into the school
hallway and do exercises to warm up. On colder days, the school would either shorten
classes or dismiss the students. And when Human Rights Watch visited they had extended
the autumn holiday by an extra week while a coal heating system was installed.133 School
Number 2 similarly had to extend the autumn 2015 school break by at least one more week
due to the cold, while the school administration made efforts to install a coal heating

130. Ibid.
131. Human Rights Watch visit and interview with teacher, School Number 4, Krasnohorivka, November 6, 2015.
132. Human Rights Watch interviews with Viktoria Vasilievna, principal, School Number 6, and with principal of kindergarten
“Teremok,” Avdiivka, November 5, 2015.
133. Human Rights Watch interview with Olga Vladimirovna, principal, School Number 1, Marinka, November 7, 2015.

 61 FEBRUARY 2016 I HUMAN RIGHTS WATCH

system.134 During the 2014-2015 school year, however, classes were sometimes cut to just
20 minutes or cancelled altogether during the colder months.135

134. Human Rights Watch interview with Irina Vladimirovna, Ukrainian language teacher, School Number 2, Marinka,
November 7, 2015.
135. Ibid.

STUDYING UNDER FIRE 62

V. Legal Protections for Schools and Education

Ukrainian law, the law of armed conflict, and international human rights law all include
provisions applicable to the protection of schools from attack and military use.

Ukrainian Domestic Law
The Right to Education
Under Ukraine’s constitution, “Everyone has the right to education.”136 The constitution
also states that “complete general secondary education is compulsory,” and that the state
is responsible for ensuring “accessible and free pre-school, complete general secondary,
vocational and higher education in state and communal educational establishments.”137
Citizens who belong to national minorities are guaranteed the right to receive instruction in
their native language, or to study their native language in state and communal educational
establishments.138 Ukraine’s “Law on Education” obliges the state to guarantee all
students’ right “to have a safe and hazard-free conditions of studies.”139

Protections During Armed Conflict
Ukraine’s Manual on the Implementation of the Rules of International Humanitarian Law in
the Armed Forces states that “attacks may be directed only against concrete military
objectives.”140 These are defined as “any objects which by their nature, location, purpose
or use make an effective contribution to military action and whose total or partial
destruction … in the circumstances ruling at the time, offers a definite military
advantage.”141 The manual explicitly states that “military objectives” include “objects
(such as…buildings…) used or prepared to be used for military purposes.”142 The manual
cautions, however, that “a military objective shall be identified and its destruction shall be

136. Constitution of Ukraine, art. 53.
137. Ibid.
138. Ibid.
139. Law on Education, May 23, 1991, art. 51(1).
140. Manual on the Implementation of the Rules of International Humanitarian Law in the Armed Forces, September 11, 2004,
sec. 2.3.3.1.
141. Ibid, sec. 1.2.45.
142. Ibid, sec. 1.2.45.

 63 FEBRUARY 2016 I HUMAN RIGHTS WATCH

possible only if there is clear information for targeting.”143 The manual further asserts that
“in case of doubt whether a civilian object is being used for military purposes, it shall be
presumed to be civilian.144

The manual also states that it is a serious violation of international humanitarian law to
launch an attack “of an indiscriminate character in the knowledge that such attack will
cause incidental loss of life or injury to civilians or damage to civilian objects,”145 and
notes that “during combat in an urban environment … special attention shall be paid to the
prevention of targeting the civilian population and indiscriminate attacks.”146

The manual instructs that in the conduct of defensive actions, “defense shall be primarily
organized outside of densely populated areas,”147 and that “civilian persons and civilian
objects shall be removed from the locations of military objectives. To that end
commanders (commanding officers) shall take all measures to interact with local
authorities. Removal of civilians from areas located near military objectives shall be
performed to safe areas known to them.”148

Importantly, Ukraine’s international humanitarian law manual states: “As concerns
children, international humanitarian law envisages the following: … the right of children to
receive an education shall be guaranteed.”149

Under Ukraine’s Criminal Code, “violations of the rules of warfare recognized by
international instruments consented to as binding by the [parliament] of Ukraine … shall
be punishable by imprisonment for a term of eight to twelve years.”150

143. Ibid, sec. 2.3.3.1.
144. Ibid, sec. 1.2.46.
145. Ibid, sec. 1.8.5.
146. Ibid, sec. 2.3.5.1.
147. Ibid, sec. 2.3.2.1.
148. Ibid.
149. Ibid, sec. 1.4.11.
150. Criminal Code, art. 438.

STUDYING UNDER FIRE 64

Law of Armed Conflict (International Humanitarian Law)
Protection of Schools
The law of armed conflict (also known as international humanitarian law) is the body of law
that regulates conduct in international and non-international armed conflicts. Under
Additional Protocol II to the Geneva Conventions, applicable during non-international
armed conflicts, it is a “fundamental guarantee” that children shall receive an education,
in keeping with the wishes of their parents.151

Schools are normally civilian objects and, as such, shall not be the object of attack unless
they become legitimate military objectives.152 To intentionally direct attacks against
schools when they are not legitimate military objectives constitutes a war crime. In case of
doubt whether a school is being used to make an effective contribution to military action,
it shall be presumed not to be so used.153

The law of armed conflict requires that the parties to a conflict take precautions against
the effects of attack. To the extent that schools are civilian objects, parties to an armed
conflict shall, to the maximum extent feasible, a) avoid locating military objectives within
or near densely populated areas where schools are likely to be located; b) endeavor to
remove the civilian population, individual civilians, and civilian objects under their control
from the vicinity of military objectives; and c) take the other necessary precautions to
protect those schools under their control against the dangers resulting from military
operations.154

Therefore, turning a school into a military objective (for example, by using it as a military
barracks) subjects it to possible attacks from the enemy that might be lawful under the law

151. Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-
International Armed Conflicts (Additional Protocol II), 1125 U.N.T.S. 609, entered into force December 7, 1978, art. 4(3)(a).
152. See Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of
International Armed Conflicts (Additional Protocol I), adopted June 8, 1977, 1125 U.N.T.S. 3, entered into force December 7,
1978, art. 52(1). This rule is also part of customary law for international and non-international armed conflicts. See,
International Committee of the Red Cross (ICRC), Customary International Humanitarian Law, (Cambridge: Cambridge
University Press, 2005), rules 9 and 10.
153. See Additional Protocol I, art. 52(3). The principle of presumption of civilian character in case of doubt is also contained
in Amended Protocol II to the Convention on Certain Conventional Weapons.
154. See Additional Protocol I, art. 58(a), (b), and (c). These rules are also part of customary law. See ICRC, Customary
International Humanitarian Law, rules 22-24. See also ICTY, Kupreškić et al. case, Judgment, Trial Chamber, 14 January 2000,
secs. 524-525.

 65 FEBRUARY 2016 I HUMAN RIGHTS WATCH

of armed conflict. Locating military objectives (a military tank, for example) in a school
courtyard also increases the risk that the school will suffer incidental damage from an
attack against those nearby military objectives that might be lawful under the law of armed
conflict.

Schools also benefit from special protection as cultural property under customary law, and
each party to a conflict must respect and protect buildings dedicated to education that are
included in the scope of cultural property.155 This implies a duty of special care to avoid
damage to buildings dedicated to education (unless they are military objectives) as well as
the prohibition of all seizure of, or destruction or willful damage done to, institutions
dedicated to education.156

Account must also be taken of other relevant rules and principles of the law of armed
conflict. Among these are special protections to children.157 If education institutions are
fully or partially used for military purposes, the life and physical safety of children might be
at risk and access to education is restricted or even impeded, either because children may
not go to school for fear of being killed or injured in an attack by the opposing forces, or
because they have been deprived of their usual educational building.

International Human Rights Law
International human rights law is applicable at all times, subject to lawful derogations. A
number of international human rights law provisions are relevant to the issue of the
military use of schools.

International human rights law guarantees students, teachers, academics, and all
education staff the right to life, personal liberty, and security.158 States shall also ensure,
to the maximum extent possible, the survival and the development of children.159

155. ICRC, Customary International Humanitarian Law, rules 38-40. There are a number of national laws and military manuals
that include educational institutions as objects enjoying a special protection alongside other cultural objects.
156. Ibid. See also the Regulations Respecting the Laws and Customs of War on Land annexed to the Fourth Hague Convention
of 18 October 1907 (the 1907 Hague Regulations), art. 56.
157. On the special protection afforded to children in armed conflicts, see Geneva Convention relative to the Protection of
Civilian Persons in Time of War (Fourth Geneva Convention), adopted August 12, 1949, 75 U.N.T.S. 287, entered into force
October 21, 1950, arts. 14, 17, 23, 24, 38, 50, 82, 89, 94, 132; Additional Protocol I, arts. 70, 77, 78; Additional Protocol II, arts.
4 and 6.
158. International Covenant on Civil and Political Rights (ICCPR), adopted December 10, 1948, G.A. Res 217A (III), U.N. Doc.
A.810 at 71 (1948), art. 6, 9 & 10.

STUDYING UNDER FIRE 66

As children, students under the age of 18 receive special protections under international
human rights law. According to the Convention on the Rights of the Child (CRC), in all
actions concerning children, whether undertaken by public or private social welfare
institutions, courts of law, administrative authorities or legislative bodies, the “best
interests of the child” shall be a primary consideration.160

Everyone has the right to education.161 With a view to achieving the full realization of this
right, states shall make primary education compulsory and available free to all; secondary
education generally available and accessible to all; and higher education equally
accessible to all on the basis of capacity.162 The material conditions of teaching staff shall
be continuously improved.163 States shall also take measures to encourage regular
attendance by children at schools and the reduction of child dropout rates.164 With respect
to children, states shall undertake such measures to the maximum extent of their available
resources and, where needed, within the framework of international cooperation.165
The Convention on the Rights of the Child (CRC), one of the main international treaties
guaranteeing the right to education for children, contains no provision for derogation or
suspension.166

International Guidance
In June 2015, the United Nations Security Council expressed “deep concern that the
military use of schools in contravention of applicable international law may render schools

159. Convention on the Rights of the Child (CRC), adopted November 20, 1989, G.A. Res. 44/25, annex, 44 .U.N. GAOR Supp.
(No. 49) at 5, U.N. Doc A/54/49 (Vol.1) (2000), entered into force December 22, 2000, art. 6.
160. CRC, art. 3(1).
161. International Covenant on Economic, Social, and Cultural Rights (ICESCR), adopted December 16, 1966, G.A. Res. 2200A
(XXI), 21 U.N. GAOR Supp. (No. 16) at 49, U.N. Doc. A/6316 (1966), 993 U.N.T.S. 3, entered into force January 3, 1976, art. 13;
and CRC, art. 28.
162. ICESCR, art. 13(2)(a)-(d); and CRC, art. 28(a)-(d).
163. ICESCR, art. 13(e).
164. CRC, art. 28(e).
165. CRC, art. 4.
166. Similarly, the ICESCR provides no derogation provision; however, article 4 permits states to limit rights when proscribed
by law to the extent compatible with the nature of the right and for the purpose of promoting general public welfare. The
Committee on Economic, Social, and Cultural Rights has noted that in regard to the right to education, “[Article 4] is primarily
intended to be protective of the rights of individuals rather than permissive of the imposition of limitations by the State.
Consequently, a State party which closes a university or other education institution on grounds such as national security...
has the burden of justifying such a serious measure in relation to each of the elements identified in article 4.” UN Committee
on Economic, Social, and Cultural Rights, General Comment No. 13–The Right to Education, (1999), U.N. Doc. E/C.12/1999/10
(1999), para. 42.”

 67 FEBRUARY 2016 I HUMAN RIGHTS WATCH

legitimate targets of attack, thus endangering the safety of children and in this regard
encourages Member States to take concrete measures to deter such use of schools by
armed forces and armed groups.”167

Earlier, in 2011, the Security Council voted unanimously to urge all parties to armed conflict
to refrain from actions that impede children’s access to education and requested that the
UN Secretary-General monitor and report to the Council on the issue of military use of
schools.168

A number of government armed forces and some non-state armed groups have developed
military orders or doctrines that clearly spell out protections for schools from military use,
including explicit prohibitions on the use of schools for military purposes.169

The Guidelines for Protecting Schools and Universities from Military Use during Armed
Conflict were the product of consultation among expert representatives from the
ministries of foreign affairs, defense, education, and the armed forces from 14 countries
across Africa, the Americas, Asia, Europe, and the Middle East, along with representatives
of human rights and humanitarian organizations.170 The states ranged from NATO members
to developing states that had experienced, or were still experiencing, armed conflicts. The
Guidelines were produced for the use of all parties to armed conflict, both states and
armed non-state groups. The Guidelines were finalized through a process led by Norway
and Argentina, and were released on December 16, 2014.

167. United Nations Security Council Resolution 2143 (2015), S/Res/2143 (2015), para. 18.
168. United Nations Security Council Resoultion 1998 (2011), S/Res/1998 (2011), para. 4.
169. See e.g. Colombia: General Commander of the Military Forces, order of July 6, 2010, official document Number
2010124005981 / CGFM-CGING-25.11 (“Considering International Humanitarian Law norms, it is considered a clear violation
of the Principle of Distinction and the Principle of Precaution in attacks and, therefore a serious fault, the fact that a
commander occupies or allows the occupation by his troops, of ... public institutions such as education establishments.”);
Democratic Republic of Congo: Ministerial Directive on the implementation of the Action Plan, Ministry of Defense,
Disarmament and Veterans, N°VPM/MDNAC/CAB/0909/2013, May 3, 2013 (“all those found guilty of one of the following
shortcomings will face severe criminal and disciplinary sanctions: ... Attacks against schools ... requisition of schools ... for
military purposes, destruction of school facilities”); Philippines: Armed Forces of the Philippines Letter Directive No. 34, GHQ
AFP, November 24, 2009 (“All [Armed Forces of the Philippines] personnel shall strictly abide and respect the following: ...
Basic infrastructure such as schools, hospitals and health units shall not be utilized for military purposes such as command
posts, barracks, detachments, and supply depots.”); Poland: Armed Forces of Poland Accommodation Act, No. 86, item 433,
June 22, 1995, as amended, chapter 7, art. 64(1) (““The following types of real property are not subject to temporary
quartering: … real property of institutions of higher education…”).
170. Global Coalition to Protect Education from Attack, Guidelines for Protecting Schools and Universities from Military Use
during Armed Conflict, March 18, 2014, http://protectingeducation.org/guidelines (accessed September 18, 2015).

STUDYING UNDER FIRE 68

The Guidelines are not legally-binding in and of themselves but draw upon existing
obligations under both the international laws of armed conflict and international human
rights law. By also drawing upon existing examples of good practice already applied by
some parties to armed conflict, the Guidelines reflect what is practically achievable and
acknowledge that parties to armed conflict are invariably faced with difficult dilemmas
requiring pragmatic solutions.

The Guidelines begin with the overarching admonition that, “Parties to armed conflict are
urged not to use schools and universities for any purpose in support of the military effort.
While it is acknowledged that certain uses would not be contrary to the law of armed
conflict, all parties should endeavor to avoid impinging on students’ safety and
education.”171 The Guidelines then provide six guidelines to responsible practice (see
Annex II).

Countries can endorse the Guidelines and commit to use them by joining the 2143
Declaration (see Annex I), which was opened on May 29, 2015. As of October 2015, 51
countries had joined the Declaration and thereby endorsed the Guidelines.

171. Ibid., preamble.

 69 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Acknowledgments

This report was researched and written by Yulia Gorbunova, Ukraine researcher with
Human Rights Watch’s Europe and Central Asia division, with contributions by Bede
Sheppard, deputy director of Human Rights Watch’s Children’s Rights division. Additional
research was done by Tanya Lokshina, senior researcher in the Europe and Central Asia
division, and Ole Solvang, deputy director of Human Rights Watch’s Emergencies division.

The report was edited by Rachel Denber, deputy director of the Europe and Central Asia
division. Bede Sheppard and Tanya Lokshina also reviewed the report. Aisling Reidy,
senior legal advisor, provided legal review, and Tom Porteous, deputy program director,
provided program review. Philippe Dam, advocacy director with the Europe and Central
Asia division, and Akshaya Kumar, deputy United Nations director, provided specialist
review. Bede Sheppard and Aisling Reidy also contributed to the report’s legal analysis.

Veniamin Geynbikhner, Natalia Estemirova fellow in the Europe and Central Asia division,
and Josephine Huetlin, an intern, provided additional desk research for the report.
Translation into Ukrainian was provided by Anna Stembkovskaya. Translation into Russian
was provided by Igor Gerbich, freelance translator for the Europe and Central Asia division.

Production assistance was provided by Kathryn Zehr, associate in the Europe and Central
Asia division. Layout, graphics, and production were undertaken by Grace Choi,
publications director; Olivia Hunter, photo and publications associate; and Fitzroy Hepkins,
production manager.

Human Rights Watch wishes to thank witnesses and other individuals who came forward
and offered testimony and other information for this report. Human Rights Watch
expresses its gratitude to the Memorial Human Rights Centre for generously sharing
information and findings obtained during their research missions to eastern Ukraine.

STUDYING UNDER FIRE 70

Annex I: Safe Schools Declaration

Safe Schools Declaration
The impact of armed conflict on education presents urgent humanitarian, development
and wider social challenges. Worldwide, schools and universities have been bombed,
shelled and burned, and children, students, teachers and academics have been killed,
maimed, abducted or arbitrarily detained. Educational facilities have been used by
parties to armed conflict as, inter alia, bases, barracks or detention centres. Such actions
expose students and education personnel to harm, deny large numbers of children and
students their right to education and so deprive communities of the foundations on which
to build their future. In many countries, armed conflict continues to destroy not just school
infrastructure, but the hopes and ambitions of a whole generation of children.

Attacks on education include violence against educational facilities, students and
education personnel. Attacks, and threats of attack, can cause severe and long lasting
harm to individuals and societies. Access to education may be undermined; the
functioning of educational facilities may be blocked, or education personnel and students
may stay away, fearing for their safety. Attacks on schools and universities have been
used to promote intolerance and exclusion – to further gender discrimination, for example
by preventing the education of girls, to perpetuate conflict between certain communities,
to restrict cultural diversity, and to deny academic freedom or the right of association.
Where educational facilities are used for military purposes it can increase the risk of the
recruitment and use of children by armed actors or may leave children and youth
vulnerable to sexual abuse or exploitation. In particular, it may increase the likelihood that
education institutions are attacked.

By contrast, education can help to protect children and youth from death, injury and
exploitation; it can alleviate the psychological impact of armed conflict by offering routine
and stability and can provide links to other vital services. Education that is ‘conflict
sensitive’ avoids contributing to conflict and pursues a contribution to peace. Education
is fundamental to development and to the full enjoyment of human rights and freedoms.
We will do our utmost to see that places of education are places of safety.

 71 FEBRUARY 2016 I HUMAN RIGHTS WATCH

We welcome initiatives by individual States to promote and protect the right to education
and to facilitate the continuation of education in situations of armed conflict. Continuation
of education can provide life-saving health information as well as advice on specific risks
in societies facing armed conflict.

We commend the work of the United Nations Security Council on children and armed
conflict and acknowledge the importance of the monitoring and reporting mechanism for
grave violations against children in armed conflict. We emphasize the importance of
Security Council resolution 1998 (2011), and 2143 (2014) which, inter alia, urges all parties
to armed conflict to refrain from actions that impede children’s access to education and
encourages Member States to consider concrete measures to deter the use of schools by
armed forces and armed non-State groups in contravention of applicable international law.

We welcome the development of the Guidelines for protecting schools and universities from
military use during armed conflict. The Guidelines are non-legally binding, voluntary
guidelines that do not affect existing international law. They draw on existing good practice
and aim to provide guidance that will further reduce the impact of armed conflict on
education. We welcome efforts to disseminate these guidelines and to promote their
implementation among armed forces, armed groups and other relevant actors.

We stress the importance, in all circumstances, of full respect for applicable international
law, including the need to comply with the relevant obligations to end impunity.

Recognizing the right to education and the role of education in promoting understanding,
tolerance and friendship among all nations; determined progressively to strengthen in
practice the protection of civilians in armed conflict, and of children and youth in particular;
committed to working together towards safe schools for all; we endorse the Guidelines for
protecting schools and universities from military use during armed conflict, and will:

• �Use the Guidelines, and bring them into domestic policy and operational
frameworks as far as possible and appropriate;

• Make every effort at a national level to collect reliable relevant data on attacks
on educational facilities, on the victims of attacks, and on military use of
schools and universities during armed conflict, including through existing
monitoring and reporting mechanisms; to facilitate such data collection; and to
provide assistance to victims, in a non-discriminatory manner;

STUDYING UNDER FIRE 72

• Investigate allegations of violations of applicable national and international law
and, where appropriate, duly prosecute perpetrators;

• Develop, adopt and promote ‘conflict-sensitive’ approaches to education
in international humanitarian and development programmes, and at a national
level where relevant;

• Seek to ensure the continuation of education during armed conflict, support the
re- establishment of educational facilities and, where in a position to do so,
provide and facilitate international cooperation and assistance to programmes
working to prevent or respond to attacks on education, including for the
implementation of this declaration;

• Support the efforts of the UN Security Council on children and armed conflict, and
of the Special Representative of the Secretary-General for Children and Armed
Conflict and other relevant UN organs, entities and agencies; and

• Meet on a regular basis, inviting relevant international organisation and civil
society, so as to review the implementation of this declaration and the use of the
guidelines.

 73 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Annex II: Guidelines

Guidelines for Protecting Schools and Universities from Military Use during
Armed Conflict
Parties to armed conflict are urged not to use schools and universities for any purpose in
support of their military effort. While it is acknowledged that certain uses would not be
contrary to the law of armed conflict, all parties should endeavour to avoid impinging on
students’ safety and education, using the following as a guide to responsible practice:

Guideline 1: Functioning schools and universities should not be used by the fighting
forces of parties to armed conflict in any way in support of the military effort.

a. This principle extends to schools and universities that are temporarily closed
outside normal class hours, during weekends and holidays, and during vacation
periods.

b. Parties to armed conflict should neither use force nor offer incentives to education
administrators to evacuate schools and universities in order that they can be made
available for use in support of the military effort.

Guideline 2: Schools and universities that have been abandoned or evacuated because of
the dangers presented by armed conflict should not be used by the fighting forces of
parties to armed conflict for any purpose in support of their military effort, except in
extenuating circumstances when they are presented with no viable alternative, and only
for as long as no choice is possible between such use of the school or university and
another feasible method for obtaining a similar military advantage. Other buildings should
be regarded as better options and used in preference to school and university buildings,
even if they are not so conveniently placed or configured, except when such buildings are
specially protected under International Humanitarian Law (e.g. hospitals), and keeping in
mind that parties to armed conflict must always take all feasible precautions to protect all
civilian objects from attack.

a. Any such use of abandoned or evacuated schools and universities should be for
the minimum time necessary.

STUDYING UNDER FIRE 74

b. Abandoned or evacuated schools and universities that are used by the fighting
forces of parties to armed conflict in support of the military effort should remain
available to allow educational authorities to re-open them as soon as practicable
after fighting forces have withdrawn from them, provided this would not risk
endangering the security of students and staff.

c. Any traces or indication of militarisation or fortification should be completely
removed following the withdrawal of fighting forces, with every effort made to put
right as soon as possible any damage caused to the infrastructure of the institution.
In particular, all weapons, munitions and unexploded ordnance or remnants of war
should be cleared from the site.

Guideline 3: Schools and universities must never be destroyed as a measure intended to
deprive the opposing parties to the armed conflict of the ability to use them in the future.
Schools and universities—be they in session, closed for the day or for holidays, evacuated
or abandoned—are ordinarily civilian objects.

Guideline 4: While the use of a school or university by the fighting forces of parties to
armed conflict in support of their military effort may, depending on the circumstances,
have the effect of turning it into a military objective subject to attack, parties to armed
conflict should consider all feasible alternative measures before attacking them, including,
unless circumstances do not permit, warning the enemy in advance that an attack will be
forthcoming unless it ceases its use.

a. Prior to any attack on a school that has become a military objective, the parties to
armed conflict should take into consideration the fact that children are entitled to
special respect and protection. An additional important consideration is the
potential long-term negative effect on a community’s access to education posed by
damage to or the destruction of a school.

b. The use of a school or university by the fighting forces of one party to a conflict in
support of the military effort should not serve as justification for an opposing party
that captures it to continue to use it in support of the military effort. As soon as
feasible, any evidence or indication of militarisation or fortification should be
removed and the facility returned to civilian authorities for the purpose of its
educational function.

 75 FEBRUARY 2016 I HUMAN RIGHTS WATCH

Guideline 5: The fighting forces of parties to armed conflict should not be employed to
provide security for schools and universities, except when alternative means of providing
essential security are not available. If possible, appropriately trained civilian personnel
should be used to provide security for schools and universities. If necessary, consideration
should also be given to evacuating children, students and staff to a safer location.

a. If fighting forces are engaged in security tasks related to schools and
universities, their presence within the grounds or buildings should be avoided
if at all possible in order to avoid compromising the establishment’s civilian
status and disrupting the learning environment.

Guideline 6: All parties to armed conflict should, as far as possible and as appropriate,
incorporate these Guidelines into, for example, their doctrine, military manuals, rules of
engagement, operational orders, and other means of dissemination, to encourage
appropriate practice throughout the chain of command. Parties to armed conflict should
determine the most appropriate method of doing this.

hrw.org

STUDYING UNDER FIRE
Attacks on Schools, Military Use of Schools during the Armed Conflict in Eastern Ukraine

The armed conflict in eastern Ukraine between govern-
ment forces and Russia-backed militants has led to wide-
spread damage and destruction of hundreds of
kindergartens and schools. All sides carried out indiscrim-
inate or deliberate attacks on schools using heavy artillery,
mortar, and in some cases unguided rockets. They have
also used schools for military purposes, deploying military
forces in and near schools. In most cases investigated by
Human Rights Watch, schools that were used by fighters
remain unsafe because troops left behind heavy artillery
or unused munitions.

Military use of a school can turn it into a legitimate military
target and put students at risk. Deploying military in and
near schools exposes important education infrastructure
to damage and destruction.

Based on 62 interviews, this report documents attacks on
schools on both sides of the line of contact that separates
areas held by Ukrainian government forces from those
held by rebels. It also documents the use of schools by
both sides for military purposes. The report examines
some of the negative impacts of the armed conflict on the
right to quality education for Ukrainian children. It de-
scribes obstacles children face in accessing schools due
to hostilities, government-imposed travel restrictions, and
lack of transportation.

Human Rights Watch urges both Ukrainian authorities and
Russia-backed militants to cease all attacks against
schools that do not constitute military objectives and
avoid deploying inside or adjacent to schools and kinder-
gartens. Ukrainian authorities should deter the military
use of schools by, among other things, endorsing the UN
Safe Schools Declaration.

(above) The “First Bell” ceremony at School
Number 2 in rebel-held Donetsk, marking the
beginning of a new school year.
© 2015 Yulia Gorbunova/Human Rights Watch

(front cover) A former student, 13, stands in a
damaged school in Vuhlehirsk.
© 2015 Dmitri Beliakov/Vuhlehirsk

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

