

HOUSING & IDP INTEGRATION: RESULTS OF A SURVEY COMPARING IDP AND LOCAL POPULATIONS IN UKRAINE

Jane Zavisca

Associate Professor, Sociology

Associate Dean for Research, Social & Behavioral Sciences

University of Arizona

janez@email.arizona.edu

Acknowledgements: Collaborators include Beth Mitchneck, University of Arizona And Theodore Gerber, University of Wisconsin. This project was funded by the Minerva Research Initiative, U.S. Department of Defense.

Why Compare IDP and Local Populations?

- Integration = “two-way process of mutual adaptation of migrants and the host society”
(IOM 2012)
- IDPs experience displacement in relation to:
 - Their lives before displacement
 - Norms in their new communities
- Policy solutions require sensitivity to perceptions and needs of host communities

Survey research: Jan.-March 2018

- Adults age 18-49
- N=3200
 - 1600 locals (random sample)
 - 1600 IDPs (respondent-driven sample)
- Purposive sampling of sites
 - 12 cities and towns across 6 regions

Survey research: Jan.-March 2018

- Questionnaire adapted from 2015 Comparative Survey on Housing and Societal Stability (Azerbaijan, Kyrgyzstan, Russia, and Ukraine)
- Questions on housing, socioeconomic and demographic status, social networks, civic and political beliefs and behavior, mobility since 2013
- Public release dataset will be available in January

Source: UNHCR, State Statistical Services of Ukraine
<https://reachukraine.shinyapps.io/UkraineIDPs>
 Accessed October 2018

HOUSING AS THE CRITICAL ISSUE FOR IDPS

Top Two Problems Troubling Respondent (%)

Top Housing Problem (%)

Housing Tenure (%)

Propiska at Current Residence

Crowding

- “Own room” definition: respondent has separate room shared only with partner and children under age 3

HOUSING AS A BARRIER TO SOCIAL INTEGRATION

Housing Impacts

- Subjective wellbeing / happiness
- Social networks
- Civic rights

Satisfaction with Housing Conditions

Life Satisfaction by Housing Satisfaction (IDPs)

Feeling “at home” in city/town of residence

Know someone who would help you (city resident not in household)

Homeownership & Social Support (IDPs)

Lack of propiska causes problems with...

(among IDPs without propiska)

Integration requires affordable pathways to ownership

- Ukraine is a “super-ownership society”
 - One of the highest homeownership rates in the world,
 - Mostly debt free
- Ownership required for full sense of inclusion and being “at home”
- Low housing affordability and weak housing finance means IDPs cannot earn or borrow their way to ownership

If government could offer subsidized mortgages, who should have priority?

1. Invest in housing

- Would alleviate major source of suffering and grievances.
 - Short-term: prioritize construction/renovation of affordable rental housing
 - Medium-term: subsidize cooperative construction and mortgage finance
 - Allocate to both IDPs and needy locals
 - Requires international financing and monitoring

2. Reform address-based rights

- Landlords reluctant to provide proof of address
- Decouple propiska-based rights from address

