Public Opinion Survey of Residents of Ukraine

December 13-27, 2018

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Methodology

- The survey was conducted by Rating Group Ukraine on behalf of the International Republican Institute's Center for Insights in ٠ Survey Research.
- The survey was conducted throughout Ukraine (except for the occupied territories of Crimea and Donbas) from December 13-٠ 27, 2018, through face-to-face interviews at respondents' homes.
- The sample consisted of 2,400 permanent residents of Ukraine aged 18 and older and eligible to vote. It is representative of ٠ the general population by gender, age, region, and settlement size. The distribution of population by regions and settlements is based on statistical data of the Central Election Commission from the 2014 parliamentary elections, and the distribution of population by age and gender is based on data from the State Statistics Committee of Ukraine from January 1, 2018.
- A multi-stage probability sampling method was used with the random route and "last birthday" methods for respondent selection.
 - Stage One: The territory of Ukraine was split into 25 administrative regions (24 regions of Ukraine and Kyiv). The survey • was conducted throughout all regions of Ukraine, with the exception of the occupied territories of Crimea and Donbas.
 - Stage Two: The selection of settlements was based on towns and villages. Towns were grouped into subtypes according • to their size:
 - Cities with populations of more than 1 million
 - Cities with populations of between 500,000-999,000
 - Cities with populations of between 100,000-499,000
 - Cities with populations of between 50,000-99,000
 - Cities with populations of up to 50,000
 - Villages

Cities and villages were selected by the PPS method (probability proportional to size). The number of selected cities/villages in each region is proportional to the share of population living in cities/villages of a certain type in each region.

- Stage Three: Households were selected by the random route method, and respondents were selected by the "last birthday" rule.
- The margin of error does not exceed 2.0 percent for the full sample. ٠
- The response rate is 62.7 percent. ٠
- Charts and graphs may not add up to 100 percent due to rounding. ٠
- The survey was financed by the U.S. Agency for International Development (USAID). ٠
- For disaggregations by intended vote, the Top 9 parties and the Top 10 presidential candidates are displayed. The sample of ٠ respondents who would vote for other parties/candidates is too small for analysis.

Frequently Cited Disaggregates

First Choice in Presidential Elections	Sample Size (n)
Yuriy Boyko	169
Anatoliy Hrytsenko	164
Oleh Lyashko	136
Yevheniy Muraiev	77
Petro Poroshenko	205
Andriy Sadoviy	50
Yulia Tymoshenko	320
Oleksandr Shevchenko	69
Sviatoslav Vakarchuk	54
Volodymyr Zelenskyi	217
I would not vote	322
Undecided	451

Political Party Preference	Sample Size (n)
Batkivshchyna	326
BPP "Solidarnist"	180
Civic Position	146
Nashi	71
Oppositional Platform - Za Zhyttia	159
Radical Party	141
Self-Reliance (Samopomich)	62
Sluha Narodu	202
UKROP	66
I would not vote	355
Undecided	469

Region	Sample Size (n)
West	625
Center	813
East	375
South	587

Age	Sample Size (n)
18-35	714
36-50	652
50+	1,024

Geographical Key

*Due to the Russian occupation of Crimea and the ongoing conflict in eastern Ukraine, residents of Crimea and the socalled separatist-controlled territories of Donetsk and Luhansk *oblasts* ("the Donbas") were not surveyed in this poll.

Presidential Elections: March 31, 2019

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you intend to vote in the presidential elections scheduled for March 31, 2019?

Do you intend to vote in the presidential elections scheduled for March 31, 2019?

(Disaggregated by region, age)

Do you intend to vote in the presidential elections scheduled for March 31, 2019?

(Disaggregated by first choice in presidential election; see next slide)

Definitely yes	Somewhat y	es Som	newhat no	Definitely	no Diff	ficult to ar	nswer/No a	answer				
Petro Poroshenko		57	7%			39%						
Yulia Tymoshenko		46%				44%		<mark>3%</mark> 1	% 6%			
Anatoliy Hrytsenko		45%				47%		4% <mark><</mark> '	<mark>1%</mark> 4%			
Oleksandr Shevchenko		42%			4	19%	5	4%				
Oleh Lyashko	3	86%			2% <mark><1</mark> % 7%							
Yuriy Boyko	34	1%			1% <1 <mark>%</mark> 6%							
Volodymyr Zelenskyi	32	%			56%			<mark>3% < 1</mark> 9	% 8 %			
Yevheniy Muraiev	31%	0		465	%		6% <mark>4%</mark>	14	%			
Andriy Sadovyi	30%)			59%			<mark>2%</mark>	10%			
Sviatoslav Vakarchuk	28%				62%			49	6%			
_												
Undecided	23%			47%		6%		24%				
	% 10%	20%	30% 40	0% 50%	60%	70%	80%	90%	100%			

If presidential elections were held next Sunday and the following candidates participated in the election, for whom would you vote?

If presidential elections were held next Sunday and the following candidates participated in the election, for whom would you vote?

(Among likely voters: n=1,773)

If presidential elections were held next Sunday and the following candidates participated in the election, for whom would you vote?

	18-35	36-50	51+	West	Center	South	East
Yulia Tymoshenko	11%	13%	16%	13%	16%	13%	8%
Volodymyr Zelenskyi	18%	9 %	3%	5%	10%	12%	7%
Petro Poroshenko	7%	10%	9 %	12%	9 %	5%	7%
Yuriy Boyko	3%	5%	11%	4%	5%	9 %	13%
Anatoliy Hrytsenko	3%	6%	10%	9 %	7%	4%	6 %
Oleh Lyashko	3%	5%	8%	5%	6%	7%	3%
Yevheniy Muraiev	1%	4%	4%	-	4%	4%	6 %
Oleksandr Shevchenko	4%	3%	2%	6%	2%	2%	2%
Sviatoslav Vakarchuk	4%	2%	1%	3%	2%	1%	1%
Andriy Sadovyi	2%	4%	1%	2%	3%	1%	2%
Serhiy Taruta	1%	1%	1%	-	2%	1%	1%
Ruslan Koshulynskyi	1%	1%	-	2%	-	-	1%
Valentyn Nalyvaichenko	-	1%	1%	2%	-	-	1%
Arseniy Yatseniuk	1%	-	-	1%	-	-	-
Other	4%	4%	4%	3%	5%	3%	5%
I would not vote	17%	14%	11%	9 %	11%	19 %	17%
Difficult to answer/No answer	20%	19 %	18%	23%	16%	18%	20%

(Disaggregated by age, region)

If presidential elections were held next Sunday and the following candidates participated in the election, for whom would you vote?

(Disaggregated by political party preference)

	Batkivshchyna	BPP Solidarnist	Civic Position	Nashy	Opposition Platform	Radical Party	Samopomich	Sluha Narodu	UKROP	Would not vote	Undecided
Yulia Tymoshenko	93 %	3%	-	-	1%		3%	-	1%	-	-
Petro Poroshenko	1%	9 1%	1%	-	-		3%		1%	-	4%
Anatoliy Hrytsenko	1%	1%	88 %	-	2%	1%	6 %	-	1%	1%	2%
Yevheniy Muraiev	-	1%	1%	84 %	4%	1%	-	-	-	1%	1%
Yuriy Boyko	-	-	-	4%	87 %	1%	2%	-	1%	-	2%
Oleh Lyashko	1%	-	-	-	-	88%	-	1%	-	-	1%
Andriy Sadovyi	-	1%	-	-	-	-	67 %	-	-	-	1%
Volodymyr Zelenskyi	-	-	1%	4%	-	1%	-	88%	2%	-	5%
Oleksandr Shevchenko	1%	1%	2%	-	-	2%	2%	-	79 %	1%	-
Sviatoslav Vakarchuk	1%	1%	2%	-	-	1%	8 %	5%	3%	1%	4%
Serhiy Taruta	-	-	1%	-	-	-	-	1%	-	-	-
Ruslan Koshulynskyi	-	-	-	-	-	-	-	-	-	-	1%
Valentyn Nalyvaichenko	-	-	-	-	-	-	1%	-	-	-	-
Arseniy Yatseniuk	-	-	-	-	-	-	-	-	-	-	-
Other	-	1%	-	7%	1%	1%	2%	1%	3%	1%	3%
I would not vote	-	-	1%	-	1%	-	-	-	-	84%	4%
Difficult to answer/No answer	1%	2%	4%	1%	3%	6 %	6 %	4%	8%	10%	72 %

*The highlighting indicates candidates' political party affiliation.

Presidential Election: Run-Off Scenarios

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

If the following two candidates made it to a second round in the March 2019 presidential elections, for whom would you vote?

If the following two candidates made it to a second round in the March 2019 presidential elections, for whom would you vote?

15

If the following two candidates made it to a second round in the March 2019 presidential elections, for whom would you vote?

40%

60%

0%

20%

If Yulia Tymoshenko and Petro Poroshenko made it to a second round in the March 2019 presidential elections, for whom would you vote?

If Anatoliy Hrytsenko and Yulia Tymoshenko made it to a second round in the March 2019 presidential elections, for whom would you vote?

If Yulia Tymoshenko and Volodymyr Zelenskyi made it to a second round in the March 2019 presidential elections, for whom would you vote?

If **Yuriy Boyko** and **Yulia Tymoshenko** made it to a second round in the March 2019 presidential elections, for whom would you vote?

If Yulia Tymoshenko and Andriy Sadovyi made it to a second round in the March 2019 presidential elections, for whom would you vote?

If **Sviatoslav Vakarchuk** and **Yulia Tymoshenko** made it to a second round in the March 2019 presidential elections, for whom would you vote?

If Anatoliy Hrytsenko and Petro Poroshenko made it to a second round in the March 2019 presidential elections, for whom would you vote?

If **Petro Poroshenko** and **Volodymyr Zelenskyi** made it to a second round in the March 2019 presidential elections, for whom would you vote?

If Yuriy Boyko and Petro Poroshenko made it to a second round in the March 2019 presidential elections, for whom would you vote?

If **Petro Poroshenko** and **Andriy Sadovyi** made it to a second round in the March 2019 presidential elections, for whom would you vote?

If **Sviatoslav Vakarchuk** and **Petro Poroshenko** made it to a second round in the March 2019 presidential elections, for whom would you vote?

Reasons for Candidate Selection

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

When making your decision on whom to vote for in the upcoming presidential elections, currently scheduled for March 31, 2019, which issues influence your vote the most?

When making your decision on whom to vote for in the upcoming presidential elections, currently scheduled for March 31, 2019, which issues influence your vote the most?

(First choice; disaggregated by age, region)

	18-35	36-50	51+
Military conflict in the Donbas	39%	41%	38%
Corruption	16%	17%	16%
Economy	12%	12%	11%
Communal housing payments, utilities, tariffs, etc.	9%	8%	12%
Social benefits	6%	4%	10%
Government incompetence	5%	7%	5%
Foreign policy	5%	4%	4%
Russian presence in Crimea	3%	3%	2%
Other	1%	-	1%
Difficult to answer/No answer	3%	4%	2%

When making your decision on whom to vote for in the upcoming presidential elections, currently scheduled for March 2019, which issue influences your vote the most?

(First choice; disaggregated by first choice in presidential election)

	Yuriy Boyko	Sviatoslav Vakarchuk	Anatoliy Hrytsenko	Volodymyr Zelenskyi	Oleh Lyashko	Yevheniy Muraiev	Petro Poroshenko	Andriy Sadovyi	Yulia Tymoshenko	Oleksandr Shevchenko	Would not vote	Undecided
Military conflict in the Donbas	36%	35%	53%	35%	37%	37%	55%	42 %	40%	25%	31%	41%
Corruption	16%	30%	13%	1 9 %	1 8 %	12%	8%	23%	1 9 %	20%	14%	16%
Economy	13%	11%	9 %	12%	11%	12%	13%	12%	12%	16%	9 %	12%
Communal housing payments, utilities, tariffs, etc.	14%	7%	7%	8%	9 %	13%	6%	2%	12%	13%	10%	13%
Social benefits	8 %	7%	7%	6 %	12%	11%	3%	10%	9 %	2%	8%	5%
Government incompetence	5%	4%	5%	8%	6%	6%	3%	6 %	3%	10%	9 %	3%
Foreign policy	5%	2%	3%	6%	4%	6%	10%	4%	2%	4%	3%	4%
Russian presence in Crimea	2%	4%	3%	4%	1%	3%	3%	2%	2%	5%	1%	2%
Other	-	-	-	1%	1%	-	-	-	1%	2%	1%	1%
Difficult to answer/No answer	1%	-	1%	3%	1%	-	-	-	-	4%	12%	5%

Which presidential candidate do you think is the best on the following issues?

	Improving the economy	Improving social protection for the poor	Defending Ukraine's territorial integrity	Combatting corruption within state bodies
Yulia Tymoshenko	17%	15%	11%	12%
Yuriy Boyko	9 %	8%	6%	6%
Volodymyr Zelenskyi	6%	8%	6%	8%
Petro Poroshenko	8%	6%	10%	5%
Anatoliy Hrytsenko	5%	6%	11%	6%
Oleh Lyashko	5%	7%	5%	5%
Andriy Sadovyi	2%	2%	2%	2%
Sviatoslav Vakarchuk	2%	3%	2%	3%
Other	7%	6%	7%	7%
None of them	25%	26%	26%	32%
Difficult to answer/No answer	13%	13%	14%	15%

Which presidential candidate do you think is the best on improving the economy?

(Disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	East
Yulia Tymoshenko	15%	17%	19 %	18%	20%	18%	11%
Yuriy Boyko	5%	7%	13%	4%	8%	11%	17%
Petro Poroshenko	8%	8%	9 %	13%	9 %	4%	7%
Volodymyr Zelenskyi	12%	6 %	2%	4%	8%	7%	4%
Anatoliy Hrytsenko	3%	5%	7%	8%	6%	3%	4%
Oleh Lyashko	4%	4%	7%	5%	6%	5%	3%
Andriy Sadovyi	2%	4%	2%	4%	2%	1%	2%
Sviatoslav Vakarchuk	3%	1%	1%	3%	2%	1%	1%
Other	6 %	8%	8%	5%	9 %	4%	12 %
None of them	27%	28%	21%	20%	21%	34%	26%
Difficult to answer/No answer	15%	13%	12%	15%	11%	13%	15%

Which presidential candidate do you think is the best on improving the economy?

(Disaggregated by first choice in presidential election)

	Yuriy Boyko	Sviatoslav Vakarchuk	Anatoliy Hrytsenko	Volodymyr Zelenskyi	Oleh Lyashko	Yevheniy Muraiev	Petro Poroshenko	Andriy Sadovyi	Yulia Tymoshenko	Oleksandr Shevchenko	Would not vote	Undecided
Yuriy Boyko	91 %	-	1%	2%	-	1 9 %	-	-	1%	1%	1%	5%
Sviatoslav Vakarchuk	-	58 %	-	-	-	-	-	2%	-	-	-	1%
Anatoliy Hrytsenko	-	2%	64%	1%	-	-	3%	-	1%	4%	-	2%
Volodymyr Zelenskyi	1%	-	-	58 %	-	3%	-	-	-	3%	1%	1%
Oleh Lyashko	-	2%	2%	1%	76 %	1%	-	-	-	1%	-	1%
Petro Poroshenko	-	2%	2%	2%	1%	1%	81 %	2%	-	1%	-	3%
Andriy Sadovyi	1%	2%	2%	-	-	-	-	80%	-	3%	-	1%
Yulia Tymoshenko	3%	9 %	7%	7%	9 %	4%	4%	6 %	94 %	6 %	1%	8%
Other	2%	-	2%	1%	1%	49 %	-	2%	-	35%	2%	2%
None of them	3%	16 %	7%	8%	5%	18 %	3%	4%	2%	32%	84%	42 %
Difficult to answer/No answer	1%	9 %	14%	1 9 %	8%	5%	6%	4%	2%	12%	10%	33%

Which presidential candidate do you think is the best on improving social protection for the poor?

(Disaggregated by age, region)

	18-35	36-50	51+	,	West	Center	South	East
Yulia Tymoshenko	13%	14%	18%		14%	19%	16%	8%
Volodymyr Zelenskyi	15%	9 %	3%		7%	10%	10%	4%
Yuriy Boyko	4%	6%	12%		3%	7%	10%	17%
Oleh Lyashko	5%	6%	9 %		8%	7%	8%	3%
Anatoliy Hrytsenko	4%	5%	8%		10%	6%	3%	5%
Petro Poroshenko	4%	7%	6%		8%	7%	3%	4%
Sviatoslav Vakarchuk	5%	2%	2%		5%	3%	1%	1%
Andriy Sadovyi	2%	3%	2%		4%	3%	1%	2%
Other	5%	8%	7%		4%	8%	3%	11%
None of them	28%	29 %	22%		21%	22%	33%	29 %
Difficult to answer/No answer	14%	12%	13%		17%	10%	11%	17%

Which presidential candidate do you think is the best on improving social protection for the poor?

(Disaggregated by first choice in presidential election)

	Yuriy Boyko	Sviatoslav Vakarchuk	Anatoliy Hrytsenko	Volodymyr Zelenskyi	Oleh Lyashko	Yevheniy Muraiev	Petro Poroshenko	Andriy Sadovyi	Yulia Tymoshenko	Oleksandr Shevchenko	Would not vote	Undecided
Yuriy Boyko	85 %	-	2%	1%	-	19 %	-	-	1%	-	1%	4%
Sviatoslav Vakarchuk	-	73%	2%	3%	-	-	2%	4%	1%	1%	-	1%
Anatoliy Hrytsenko	1%	2%	63%	-	1%	-	4%	-	2%	6%	-	2%
Volodymyr Zelenskyi	2%	2%	2%	67 %	2%	1%	1%	4%	2%	3%	2%	3%
Oleh Lyashko	1%	4%	4%	3%	82 %	1%	2%	2%	3%	4%	1%	3%
Petro Poroshenko	-	2%	2%		-	-	59 %	2%	-	-	-	2%
Andriy Sadovyi	1%	4%	1%	1%	-	-	2%	72 %	-	4%	-	-
Yulia Tymoshenko	3%	7%	6%	3%	2%	4%	6 %	4%	85 %	6 %	-	9 %
Other	2%	-	1%	1%	-	44%	1%	-	-	31%	2%	3%
None of them	3%	2%	7%	7%	4%	22%	10%	8%	3%	34%	84%	43%
Difficult to answer/No answer	3%	5%	11%	13%	9 %	8%	12%	4%	4%	10%	10%	30%
Which presidential candidate do you think is the best on defending Ukraine's territorial integrity?

(Disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	E
Yulia Tymoshenko	10%	11%	12%	10%	13%	11%	
Anatoliy Hrytsenko	8%	10%	13%	18%	11%	5%	
Petro Poroshenko	10%	10%	11%	13%	11%	9 %	
Yuriy Boyko	3%	4%	10%	2%	5%	8%	
Volodymyr Zelenskyi	12%	6%	2%	4%	7%	9 %	
Oleh Lyashko	3%	4%	7%	7%	5%	5%	
Sviatoslav Vakarchuk	3%	2%	1%	2%	2%	1%	
Andriy Sadovyi	1%	3%	1%	2%	1%	1%	
Other	5%	9 %	6%	5%	8%	4%	1
None of them	29%	28%	22%	19 %	24%	33%	2
Difficult to answer/No answer	16%	13%	15%	18%	12%	13%	1

Which presidential candidate do you think is the best on defending Ukraine's territorial integrity?

(Disaggregated by first choice in presidential election)

	Yuriy Boyko	Sviatoslav Vakarchuk	Anatoliy Hrytsenko	Volodymyr Zelenskyi	Oleh Lyashko	Yevheniy Muraiev	Petro Poroshenko	Andriy Sadovyi	Yulia Tymoshenko	Oleksandr Shevchenko	Would not vote	Undecided
Yuriy Boyko	72%	-	1%	1%	1%	9 %	-	-	1%	-	1%	2%
Sviatoslav Vakarchuk	-	55%	1%	1%	-	-	1%	4%	-	1%	-	-
Anatoliy Hrytsenko	4%	13%	79 %	5%	4%	6 %	5%	14%	7%	6%	2%	9 %
Volodymyr Zelenskyi	-	5%	1%	56 %	2%	-	-	-	1%	4%	1%	1%
Oleh Lyashko	1%	-	2%	1%	66 %	1%	-	-	3%	6%	-	2%
Petro Poroshenko	2%	4%	2%	3%	1%	3%	81 %	4%	3%	9 %	1%	8%
Andriy Sadovyi	1%	-	-	-	1%	-	-	61%	-	-	-	-
Yulia Tymoshenko	2%	-	1%	-	3%	4%	2%	-	72 %	4%	-	2%
Other	2%	-	1%	1%	-	45%	-	-	1%	28%	2%	3%
None of them	6%	9 %	6%	14%	7%	27%	3%	4%	4%	30%	83%	39 %
Difficult to answer/No answer	9 %	15%	4%	17%	15%	5%	6%	12%	9 %	12%	10%	34%

Which presidential candidate do you think is the best on **combatting corruption within state bodies**?

(Disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	Eas
Yulia Tymoshenko	9 %	12%	13%	12%	14%	12%	7
Volodymyr Zelenskyi	15%	8%	3%	6%	9 %	10%	5
Anatoliy Hrytsenko	4%	6%	8%	8%	8%	3%	5
Yuriy Boyko	2%	4%	9 %	2%	4%	6%	12
Oleh Lyashko	3%	4%	7%	5%	6%	6%	3
Petro Poroshenko	4%	6%	6%	7%	5%	4%	5
Sviatoslav Vakarchuk	5%	2%	2%	5%	3%	1%	2
Andriy Sadovyi	2%	3%	2%	2%	3%	1%	2
Other	5%	8%	7%	6%	7%	4%	11
None of them	34%	33%	29 %	28%	29 %	39%	34
Difficult to answer/No answer	16%	14%	14%	19%	12%	13%	17

Which presidential candidate do you think is the best on combatting corruption within state bodies?

(Disaggregated by first choice in presidential election)

	Yuriy Boyko	Sviatoslav Vakarchuk	Anatoliy Hrytsenko	Volodymyr Zelenskyi	Oleh Lyashko	Yevheniy Muraiev	Petro Poroshenko	Andriy Sadovyi	Yulia Tymoshenko	Oleksandr Shevchenko	Would not vote	Undecided
Yuriy Boyko	65 %	-	1%	-	-	8%	1%	-	-	-	1%	1%
Sviatoslav Vakarchuk	1%	64 %	4%	1%	-	-	4%	2%	1%	3%	-	1%
Anatoliy Hrytsenko	1%	2%	64 %	1%	1%	-	5%	4%	2%	4%	-	3%
Volodymyr Zelenskyi	2%	4%	1%	68 %	1%	4%	1%	6 %	1%	4%	1%	2%
Oleh Lyashko	-	-	3%	1%	70 %	1%	1%	-	2%	4%	-	2%
Petro Poroshenko	-	-	1%	-	1%	1%	54%	2%	1%	-	-	1%
Andriy Sadovyi	1%	-	2%	-	1%	1%	1%	52 %	1%	3%	1%	1%
Yulia Tymoshenko	2%	2%	2%	1%	7%	1%	2%	2%	75%	6 %	-	1%
Other	2%	-	2%	-	-	42 %	-	4%	-	31%	2%	4%
None of them	15%	16 %	13%	12%	10%	31%	16 %	12%	9 %	38%	85%	50%
Difficult to answer/No answer	11%	13%	7%	15%	10%	10%	14%	1 6 %	8 %	6 %	10%	31%

Expectations of Elections

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you believe that the upcoming presidential elections, currently scheduled for March 31, 2019, will be free and fair?

- Completely free and fair
- Somewhat free and fair
- Somewhat not free and fair
- Not free and fair at all
- Difficult to answer/No answer

Do you believe that the upcoming presidential elections, currently scheduled for March 31, 2019, will be free and fair?

(Disaggregated by first choice in presidential election)

Completely free and fair
 Completely not free and fair
 Difficult to answer/No answer

Do you anticipate street violence in the **run-up** to the March 31, 2019 presidential elections?

- The possibility of street violence is very high
- The possibility of street violence is somewhat high
- The possibility of street violence is somewhat low
- The possibility of street violence is very low
- Difficult to answer/No answer

Do you anticipate street violence in the **run-up** to the March 31, 2019 presidential elections?

(Disaggregated by first choice in presidential election)

- The possibility of street violence is very high
- The possibility of street violence is somewhat low
- Difficult to answer/No answer

- The possibility of street violence is somewhat high
- The possibility of street violence is very low

Oleksandr Shevchenko	5%	27	7%		40%			17%	119	6
Yevheniy Muraiev	5%	26	%		36%		10%		24%	
Yuriy Boyko	5%	25	5%	26	5%	17	%		26%	
Volodymyr Zelenskyi	7%	20%	%	34	1%		23%		16%	
Yulia Tymoshenko	6%	21%	6	31%	/ D		21%		21%	
Oleh Lyashko	5%	22%		29%		20	%		25%	
Anatoliy Hrytsenko	6%	15%		30%		26%			23%	
Sviatoslav Vakarchuk	3%	14%		34%		279	%		22%	
Petro Poroshenko	<mark>2%</mark>	12%		42%			29%		15%	
Andriy Sadovyi	9%			56%			19 %	6	16%	
Undecided	4%	22%		25%		14%		35%		
Would not vote	7%	17%		27%		20%		28	3%	
	0%	10%	20% 30	0% 40%	50%	60%	70%	80%	90%	100%

45

Do you anticipate street violence in the **aftermath** of the March 31, 2019 presidential elections?

- The possibility of street violence is very high
- The possibility of street violence is somewhat high
- The possibility of street violence is somewhat low
- The possibility of street violence is very low
- Difficult to answer/No answer

Do you anticipate street violence in the **aftermath** of the March 31, 2019 presidential elections?

(Disaggregated by first choice in presidential election)

- The possibility of street violence is very high
- The possibility of street violence is somewhat low
- Difficult to answer/No answer

The possibility of street violence is somewhat highThe possibility of street violence is very low

Yevheniy Muraiev 6% 35% 28% 20% 11% 18% Volodymyr Zelenskyi 8% 31% 28% 16% Yuriy Boyko 6% 30% 25% 23% 16% Oleksandr Shevchenko 4% 16% 26% 33% 21% 8% 29% Oleh Lyashko 23% 24% 17% Anatoliy Hrytsenko 6% 23% 22% 24% 25% Yulia Tymoshenko 6% 22% 23% 31% 18% Sviatoslav Vakarchuk 5% 19% 26% 31% 19% 2% Andriy Sadovyi 19% 34% 28% 18% 2% Petro Poroshenko 16% 16% 40% 26% Undecided 5% 22% 23% 14% 37% Would not vote 9% 23% 23% 31% 14% 0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Do you anticipate street violence...

... in the **run-up** to the March 2019 presidential elections?

...in the **aftermath** of the March 2019 presidential elections?

(Disaggregated by belief that the presidential elections will be free and fair)

The possibility of street violence is very highThe possibility of street violence is somewhat low

Difficult to answer/No answer

The possibility of street violence is somewhat high

The possibility of street violence is very low

Not free and fair at all (n=537)	13% 22% 24% 2	1% 20%	Not free and fair at all (n=537)	14% 27% 21%	16% 21%
Somewhat not free and fair (n=915)	3% 27% 37%	16% 18%	Somewhat not free and fair (n=915)	5% 31% 32%	13% 19%
Somewhat free and fair (n=473)	2%18% 39% :	30% 12%	Somewhat free and fair (n=473)	2%21% 34%	28% 15%
Completely free and fair (n=86)	<mark>9%6</mark> % 30% 4'	9% 6%	Completely free and fair (n=86)	6%7% 30%	48% 9%

Parliamentary Elections: October 27, 2019

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you intend to vote in the parliamentary elections scheduled for October 2019?

If parliamentary elections were held next Sunday and the following political parties participated in the election, for which political party would you vote?

*In this survey, IRI replaced "Za Zhyttia" with the new political association, "Opposition Platform - Za Zhyttia" with Boyko mentioned among the leaders. The leaders of Opposition Bloc were listed as Novinskiy and Vilkul.

If parliamentary elections were held next Sunday and the following political parties participated in the election, for which political party would you vote?

(Among likely voters: n=1,631)

52

*In this survey, IRI replaced "Za Zhyttia" with the new political association, "Opposition Platform - Za Zhyttia" with Boyko mentioned among the leaders. The leaders of Opposition Bloc were listed as Novinskiy and Vilkul.

Introduction of Martial Law

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

To what extent do you support or oppose the government's decision to introduce a thirty-day period of martial law in Ukraine, beginning effective November 28, 2018?

- Completely support
- Somewhat support
- Somewhat oppose
- Completely oppose
- Difficult to answer/No answer

To what extent do you support or oppose the government's decision to introduce a thirty-day period of martial law in Ukraine, beginning effective November 28, 2018?

(Disaggregated by political party preference)

■ Completely support ■ Somewhat support ■ Somewhat oppose ■ Completely oppose ■ Difficult to answer/No answer

In your opinion, did the introduction of martial law in Ukraine on November 28, 2018 serve the interests of Ukraine or did it represent a political decision aimed at giving some politicians an advantage?

In your opinion, did the introduction of martial law in Ukraine on November 28, 2018 serve the interests of Ukraine or did it represent a political decision aimed at giving some politicians an advantage?

(Disaggregated by political party preference)

- It's a decision that serves the interests of Ukraine
- It's a political decision aimed at giving some politicians an advantage
- Both equally
- Neither
- Difficult to answer/No answer

In your opinion, did the introduction of martial law in Ukraine on November 28, 2018 serve the interests of Ukraine or did it represent a political decision aimed at giving some politicians an advantage?

To what extent did the introduction of martial law in Ukraine have any direct, negative impact on your day-to-day ("everyday") life?

- It has not negatively affected my everyday life at all
- It has somewhat affected my everyday life in a negative manner
- It has greatly affected my everyday life in a negative manner
- Difficult to answer/No answer

To what extent has your attitude towards the following politicians changed after the introduction of martial law in Ukraine?

National Mood

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Generally speaking, do you think that things in Ukraine are going in the right direction or wrong direction?

Generally speaking, do you think that things in Ukraine are going in the right direction or wrong direction?

(Disaggregated by political party preference)

63

Over the last 12 months, how has the economic situation of your household changed?

	proved a prsened so				ved somewh ned a lot	nat		Stayed the s Difficult to a		answer	
December 2018	<1% 5%		33%				34%			23%	3%
September 2018	<1% 8%	6	29%			33	8%		2	8%	2 %
June 2018	<1% 9%	6	29 %	6		27%	/)		32%		2%
March 2018	<1% 10	%	31	1%			31%			27%	1%
December 2017	<1%6%		26%			31%			33%		2%
September 2017	<1% 5 %		27%			32%			34%		2%
June 2017	<1% 6%		26%			31%			34%		2%
April 2017	<1% 3%	23%			34%				37%		2%
September 2016	< <u>1% 2%</u>	23%			37%				36%		2%
June 2016	2%	18%			38%				40%		2%
February 2016	1%	15%		36					47%		1%
November 2015	2%	20%			36%				40%		2%
September 2015	%2%	18%			34%				45%		1%
July 2015	<u>1%</u> 1 ⁴	4%	_	29%	2 70/			55%			1%
September 2014	2%	19%	2 70/		37%		2 40/		40%	000/	2%
April 2014	1% 4%		37%	¢ 0/			34%	200/		22%	3%
March 2014	3%	_	4(6%		_		29%		18%	3%
February 2014	1% 8% 1% 9%			44%		_		31% 30%	_	14% 17%	2% 2%
September 2013 May 2013	1% 9% 1% 8%	_		41%				30%	_	14%	1%
September 2012		4%		379	<i>V</i> _	_		27%	_	15%	5%
May 2012	9%	4 /0		45%	/0	_		30%	_	13%	3%
March 2012	1% 6%		3(9%			34			18%	3%
November 2011	1% 6%		37				36			18%	2%
	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

Assessment of Ukrainian Authorities' Performance

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you approve or disapprove of the activities of the President of Ukraine Petro Poroshenko*?

■ Strongly approve ■ Somewhat approve ■ Somewhat disapprove ■ Strongly disapprove ■ Difficult to answer/No answer

December 2018	3%	14%		29%				48%			6%
September 2018	3%	13%		29%				50%			5%
June 2018	2%	12%		30%				50%			6%
March 2018	3%	9%		31%				50%			7%
December 2017	<mark>2%</mark>	12%		31%				46%			8%
September 2017	<mark>2%</mark>	13%		38%	0			41	%		6%
June 2017	2%	15%		32%	0			43%			8%
April 2017	<mark>1</mark> %	16%		33	%			43%			6%
September 2016	<mark>3%</mark>	17%		30	%			44%			7%
June 2016	3%	16%			36%			37%	6		9%
February 2016	2%	15%		32%	0			43%			8%
November 2015	3%	22%			28%			422	%		6%
September 2015	4%	20%			29%			40	%		6%
July 2015	3%	21%			34%				3%		8%
September 2014		15%		4(0%			22%	13%		10%
April 2014	1	1%		36%			19%		24%		11%
March 2014	99	%	3	3%		20	%		27%		11%
(0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

*Petro Poroshenko has been President of Ukraine since June 2014. Previous IRI polling data reflects attitudes toward the previous president.

Do you approve or disapprove of the activities of the Cabinet of Ministers under Volodymyr Hroisman?*

*Volodymyr Hroisman has been Prime Minister of Ukraine since April 2016. Previous IRI polling data reflects attitudes toward prior prime ministers.

Do you approve or disapprove of the activities of the Parliament of Ukraine?

■ Strongly ap	oprove	Somewl	hat approv	e Some	what disapp	orove Str	ongly disa	approve	Difficult to	answer/No	o answer
December 2018	<mark>1</mark> %6%		27%				61	%			6%
September 2018	<1% 7	'%	25%				64	%			5%
June 2018	<1%	7%	28%				5	8%			6%
March 2018	1% 5	%	27%				61	%			6%
December 2017	1% 7	%	27%				5	9%			6%
September 2017	1% 6%	6	33%					55%			5%
June 2017	1%6%		31%					57%			5%
April 2017	<1% 7	%	28%				e	50%			4%
September 2016	<1% 7	%	29%					58%			5%
June 2016	1% 9 %	6		35%				46%			9%
February 2016	5%		29 %				59	9%			6%
November 2015	1% 10)%	3	1%				52%			7%
September 2015	<1% ´	0%		35%				48%			6%
July 2015	<1% 9	%		35%				49 %			6%
September 2014	3%	14%		3	6%			37%			9%
April 2014	6%		33%			24%			26%	11	1%
March 2014	6%		32%			24%		2	6%	11	1%
February 2014	2%	11%		30%				50%			8%
	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

What is your opinion of each of the following Ukrainian politicians or members of the Ukrainian government?

Very				 Somewhat Have not he 	favorable eard the name		what unfavora ult to answer/		
Volodymyr Zelenskyi	12	2%	25%		19%	22%	<mark>1</mark> %	22%	
Svyatoslav Vakarchuk	7%		26%		18%	22%	2%	25%	
Anatoliy Hrytsenko	6%	2	21%	26	%	26%	4%	17%	
Yulia Tymoshenko	10%	%	16%	23%		40)%	10	%
Andriy Sadovyi	3%	17%		24%		34%	4%	17%	
Vitaliy Klychko	<mark>1</mark> %	16%		27%		37%	29	% 17%	
Oleh Lyashko	6%	11%		27%		45%		<mark>1</mark> % 11	%
Yuriy Boyko	5%	11%	192	%		48%		5% 12%	6
Petro Poroshenko	4%	12%		25%		52%		1%	6%
Volodymyr Hroisman	<mark>1</mark> %	14%		29%		47%	,)	<mark>1</mark> % 8	8%
Valentyn Nalyvaichenko	1% 1	1%	22%		35%		11%	21%	
Oleksandr Turchynov	1% 9%	6	23%			55%		<mark>2%</mark> 10	%
Oleksandr Vilkul	<mark>2%</mark> 8	%	17%		42%		18%	13%	
Andriy Parubiy	1% 9%	6	26%			52%		3% 10	0%
Arsen Avakov	<mark>1% 9</mark> %	6	23%			52%		5% 112	%
Oleh Tyahnybok	<mark>2%</mark> 7	%	23%			52%		2% 14%	
Viktor Medvedchuk	<mark>1</mark> % 8%		16%		54%		99	% 13%	
Ruslan Koshulynskyi	<mark>2%</mark> 6%	6 14	4%	27%		37%		14%	
Arseniy Yatsenyuk	<mark>1</mark> % 5%		21%			63%		<mark>1</mark> % 9	9%
	0%		20%	4()%	60%	80%		100% ⁶⁹

What is your opinion of each of the following Ukrainian politicians or members of the Ukrainian government?

("Very favorable" and "somewhat favorable" combined; disaggregated by age, region)

	18-35	36-50	51+		West	West Center	West Center South
olodymyr Zelenskyi	51%	38%	26%	Ī	39 %	39% 43%	39% 43% 32%
vyatoslav Vakarchuk	46%	33%	24%		48%	48% 36%	48% 36% 23%
Anatoliy Hrytsenko	20%	27%	31%		38%	38% 29%	38% 29% 17%
Yulia Tymoshenko	22%	26%	28 %		28%	28% 28%	28% 28% 27%
Andriy Sadovyi	20%	23%	19 %		32%	32% 22%	32% 22% 12%
Vitaliy Klychko	22%	15%	14%		22%	22% 18%	22% 18% 14%
Oleh Lyashko	14%	18%	18 %		19 %	19% 17%	19 % 17 % 20 %
Yuriy Boyko	12%	14%	21 %		7%	7% 13%	7% 13% 21%
Petro Poroshenko	15%	17%	17%		26%	26% 14%	26% 14% 9%
Volodymyr Hroisman	15%	17%	15%		23%	23% 15%	23% 15% 8%
Valentyn Nalyvaichenko	10%	12%	13%		19 %	19 % 11 %	19 % 11 % 7 %
Oleksandr Turchynov	10%	11%	9 %		17%	17% 6%	17% 6% 4%
Oleksandr Vilkul	7%	10%	12%		4%	4% 9%	4% 9% 18%
Andriy Parubiy	9 %	11%	9 %		19 %	19% 5%	19% 5% 3%
Arsen Avakov	10%	10%	9 %		11%	11% 6%	11% 6% 7%
Oleh Tyahnybok	9 %	10%	9 %		16%	16% 11%	16% 11% 3%
Viktor Medvedchuk	6%	9 %	10%		2%	2% 4%	2% 4% 14%
Ruslan Koshulynskyi	6%	9 %	9 %		16%	16% 8%	16% 8% 2%
Arseniy Yatsenyuk	7%	6%	6%		11%	11% 5%	11% 5% 2%

Views on Issues

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Which three of the following issues are the most important for Ukraine?

(Multiple responses permitted)

Which three of the following issues are the most important for you personally?

(Multiple responses permitted)

Foreign Policy Preferences

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

How do you evaluate your attitude toward each of the following countries?

How do you evaluate your attitude toward each of the following countries?

If Ukraine could only enter one international economic union, which of the following should it be?

■ European Union ■ Customs Union with Russia, Belarus, and Kazakhstan ■ Other ■ Difficult to answer/No answer

December 2018				53%			13%	14%	6	20%	
September 2018				54%			14%		16%	16%	
June 2018			5	2%			15%		17%	16%	
March 2018			5	2%			18%		15%	14%	
December 2017			50)%			16%	10%		24%	
September 2017			5	2%			14%	9%		24%	
June 2017				54%			18%		8%	20%	
April 2017			5	3%			18%		14%	15%	
September 2016			5	1%			19%		14%	17%	
June 2016				54%			15%	1	2%	19%	
February 2016			55%				15%		14%	15%	
November 2015			57%				15%		12%	16%	
September 2015				57%			17	7%	12%	14%	
July 2015				55%			14%	12	2%	20%	
September 2014	_			59%				17%	9%	15%	
April 2014				53%			24	%	10%	13%	
March 2014			5	2%			2	7%	6%	14%	
February 2014	_		41%				36%		9%	14%	
September 2013	_		42%				37%		5%	17%	
May 2013	_		40%				37%		5%	18%	
September 2012	-	3	2%			42%	0		6%	20%	
May 2012	_		37%				41%		5%	17%	
March 2012			36%				43%		4%	17%	
	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%

If Ukraine could only enter one international economic union, which of the following should it be?

(Disaggregated by political party preference)

■ European Union ■ Customs Union with Russia, Belarus and Kazakhstan ■ Other ■ Difficult to answer/No answer

If a referendum were held today on Ukraine joining NATO, how would you vote?

Would vote for Ukraine to join NATOWould not vote

Would vote against Ukraine joining NATODifficult to answer/No answer

December 2018		44%				30%		10%	17%
September 2018	45%				31%			8%	15%
June 2018	43%				33%				16%
March 2018		43%		33%				7%	17%
December 2017		37%			26% 12%			26%	
September 2017		34%			26% 15%			24%	
June 2017		40%			27% 12%				22%
April 2017		46%	/ 0			27%		12%	14%
September 2016	43%				29%			11%	17%
June 2016	39%				32%			12%	17%
February 2016		45%				30%		10%	16%
November 2015	48%				30%			10%	5 13%
September 2015	48%				28%			8%	17%
July 2015		41%			3	0%		14%	15%
September 2014	43%					31%	17% 8%		
April 2014		38%				40%		7%	15%
March 2014	34%				43%			9% 13%	
0%	10%	20%	30%	40%	50%	60%	70%	80%	90% 1

If a referendum were held today on Ukraine joining NATO, how would you vote?

(Disaggregated by political party preference)

- Would vote for Ukraine to join NATO
- Would not vote

- Would vote against Ukraine joining NATO
- Difficult to answer/No answer

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

82

83

Center for Insights in Survey Research 202.408.9450 | info@iri.org www.IRI.org | @IRI_Polls

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

