


KOSTIANTYNIVKA CITY PROFILE 2019

GOOD GOVERNANCE


✓ *Prioritize anti-corruption initiatives to improve trust in institutions.*

The relationship between citizens and authorities is fragile in Kostiantynivka. The low levels of trust in local institutions and sense of care translates into scepticism about reforms. Invest in service delivery, civic dialogue and transparent communication.


COMMUNITY BONDS


✓ *Prioritise interventions promoting multiculturalism through the media and people-to-people contact to foster tolerance to diversity and community cooperation.*

CONFIDENCE THAT MEMBERS FROM OTHER GROUPS WILL LISTEN


✓ *Focus interventions on building a culture of dialogue to provide a basis for collaboration among different socio-demographic and political groups.*


* CITIES WERE SELECTED BASED ON THE DG EAST PROGRAMMATIC INTEREST: Mariupol, Kramatorsk, Lysychansk, Sloviansk, Bakhmut, Kostiantynivka, Pokrovsk, Druzhkivka, Starobilsk, Popasna, Stanytsia Luhanska, Mariinka, Sievierodonetsk, Melitopol, Berdyansk. A total of 3000 respondents were sampled in 15 cities (200 per city).


↑ Highest SCORE among 15 cities

↓ Lowest SCORE among 15 cities


SATISFACTION WITH CITY LIFE

● Kostiantynivka ● 15 cities*

SAFETY & SECURITY


SERVICES & EMPLOYMENT


PRIDE IN YOUR LOCALITY

When you think about your locality, to what extent are you proud of the following?


MARGINALIZATION

Feeling treated unfairly because of their position in society or identity

44% of citizens of Kostiantynivka stated that they experienced unfair treatment because of their political opinions.

✓ *Develop initiatives to investigate and address institutionalized discrimination and improve political security.*

LOCALITY SATISFACTION

(in terms of jobs, leisure activities and raising children)


79% of citizens in Kostiantynivka think that leisure activities present in their locality are not adequate

✓ *To improve life satisfaction in the city, focus interventions around raising awareness and access to welfare, administrative and health care services. Additionally, invest in family and youth friendly collaborative and creative leisure activities.*

CIVIC BEHAVIOUR

To change things in your community you are...


✓ *To motivate passive citizens, concentrate on small scale civic initiatives relevant to their sense of pride that bring immediate benefit to the community.*

* CITIES WERE SELECTED BASED ON THE DG EAST PROGRAMMATIC INTEREST:

Mariupol, Kramatorsk, Lysychansk, Sloviansk, Bakhmut, Kostiantynivka, Pokrovsk, Druzhkivka, Starobilsk, Popasna, Stanytsia Luhanska, Mariinka, Sievierodonetsk, Melitopol, Berdyansk. A total of 3000 respondents were sampled in 15 cities (200 per city).

⬆ Highest SCORE among 15 cities

⬇ Lowest SCORE among 15 cities