Socio-Economic Dimension of Rural Family Development in Ukraine
Alissa V. Tolstokorova
Kyiv, Ukraine

Social relevance of the paper: Over the last decades of transition to free remarket economy Ukraine, among other post-socialist societies, has been facing multiple transformations in all areas of life. By and large they stemmed from the socio-economic and demographic hardships of the transitional period. Naturally, a family as a major social institution was among the first to face these developments and to react to them accordingly. Although both urban and rural families were affected by the turmoil of the transitional period, the impact on latter was more dramatic, which deepened the existing disproportion between the level and conditions of life in the city and in the country-side. In order for these distortions and imbalances to be efficiently addressed by the state and reflected on the level of governance, they had to be studied and conceptualized first of all. To this end, a number of policy actions were undertaken by the government. One of them was to declare the 2006 as “The year of Ukrainian village”, in the framework of which an all-nation sociologic survey was launched with the goal to make a rigorous study of the situation in modern Ukrainian rural family, to produce a rich account of different aspect of its life based on an efficient resource dataset, and to outline challenging areas, which has to be addressed on the level of public policy. Current paper represents a compendium of this research, made public in 2007.

Methodology: current paper is grounded on the analysis of secondary sources (state statistics and informational datasets) received from Ministries, state statistic agencies, regional state administrations and major national think-tanks in the course of realization of the project “State Report on the Situation of Families in Ukraine for 2005 “Rural Family: Challenges and Ways of Solution”. The project was realized in 2006 by the order and courtesy to the financial support of the Ministry of Ukraine for Family, Youth and Sports.

The structure of the paper: the paper will be structured around the following main issues: 1) socio-demographic tendencies in the development of Ukrainian village; 2) poverty in Ukrainian country-side; 3) structure of incomes and expenditures in rural families; 3) consumption patters in peasant families (supply of durable use commodities and dynamics of food consumption); 4) housing conditions in rural areas; 5) un/employment rate among rural residents; 5) conclusions and policy proposals.
Key words: rural family, Ukrainian village, socio-economic development.

Information about the author:
Name: Alissa V. Tolstokorova

Research degree: PhD

Academic rank: Associate Professor

Address: Do zapytannya, Kiev-124 Ukraine UA 03124

E-mail: alicetol@yahoo.con, talissa@ukr.net
Tel. (mob).+ 38 0976382446

Bio-sketch: Currently is an independent expert in family and gender policy. Previously held positions of a Head of the Research Experts Group at the International School for Equal Opportunities in Kyiv; a Director of the Centre for Research on Family and Gender at the State Institute for Family and Youth Development of the Ministry of Ukraine on Family, Youth and Sports; an Associate Professor at the Department of Education Management at University of Economics and Law “KROK”; a senior researcher at the Gender Studies Centre at the State Institute for Family and Youth and a project coordinator in gender policy development in projects of the Ukrainian Institute for Social Research in Kyiv. Recipient of international scholarships for research in Gender Studies at Comenius University, Slovak Republic (2008), Stockholm University, Sweden (2004-2005), University of Leeds, UK (2003-2004) and George Mason University, USA (1999-2000). Author of over 120 academic publications.
