

Public Opinion Survey Residents of Ukraine

April 3-12, 2014

Detailed Methodology

- The survey was conducted by the public opinion and market research company [Baltic Surveys/The Gallup Organization](#) on behalf of the International Republican Institute. The field work was carried out by [Rating Group Ukraine](#).
- Data was collected throughout Ukraine April 3-12, 2014, through face-to-face interviews at respondents' home. Due to Russia's occupation of the peninsula, resident's of Crimea were unable to be included in this poll.
- The sample consisted of 1,200 permanent residents of Ukraine aged 18 and older and eligible to vote. It is representative for the general population by age, gender, education, region and size of the settlement.
- Multistage probability sampling method was used with the random route and next birthday respondent's selection procedures.
 - Stage one: 25 official administrative regions of Ukraine were defined (24 regions of Ukraine and Kyiv). All regions of Ukraine were surveyed except Crimea.
 - Stage two: selection of the settlements - towns and villages. Towns were grouped into subtypes according to the size:
 - City more than one million residents
 - City 500,000-999,000 residents
 - City 100,000-499,000 residents
 - City 50,000-99,000 residents
 - City to 50,000 residents
 - Village
 - Settlements were selected at random. The number of selected settlements in each region was proportional to the share of population living in a particular type of the settlement in each region.
 - Stage three: primary sampling units were described.
-
- The margin of error does not exceed plus or minus 2.8 percent.
- Response rate was 65 percent.
- Charts and graphs may not add up to 100 percent due to rounding.
- The survey was funded by the [U.S. Agency for International Development](#).

Opposition to Russian Military Intervention Strong in all Regions

Do you support the decision of the Russian Federation to send its army into Ukraine under the pretext of protecting Russian-speaking citizens?

Definitely yes Rather yes Rather no Definitely no Don't know/Refused to answer

Do you support the decision of the Russian Federation to send its army into Ukraine under the pretext of protecting Russian-speaking citizens?

Definitely yes Rather yes Rather no Definitely no Don't know/Refused to answer

Do you support the decision of the Russian Federation to send its army into Ukraine under the pretext of protecting Russian-speaking citizens?

By age and gender

Do you support the decision of the Russian Federation to send its army into Ukraine under the pretext of protecting Russian-speaking citizens?

■ Definitely yes ■ Rather yes ■ Rather no ■ Definitely no ■ Don't know/Refused to answer

Is it necessary for the Russian military to come into eastern and/or southern Ukraine to protect the Russian speakers and ethnic Russians?

Is it necessary for the Russian military to come into eastern and/or southern Ukraine to protect the Russian speakers and ethnic Russians?

Is it necessary for the Russian military to come into eastern and/or southern Ukraine to protect the Russian speakers and ethnic Russians?

■ Definitely yes ■ Rather yes ■ Rather no ■ Definitely no ■ Don't know/Refused to answer

How do you evaluate Russia's actions in Crimea? In your opinion, are they aimed at...

Ukraine Should Remain a United Country

In your opinion, should Ukraine... ?

In your opinion, should Ukraine... ?

Do you support the idea of replacing oblast and rayon state administration with executive committees which would be appointed by the oblast and rayon councils?

In your opinion, what should be the status of Crimea?

- Autonomous republic within Ukraine
- Crimean-Tatar autonomous republic within Ukraine
- Should become part of Russia
- Should become an oblast of Ukraine
- Should become an independent state
- Should become part of Turkey
- Other
- Don't know/Refused to answer

Voter Enthusiasm for Election High

Are you going to vote in the presidential election to be held on May 25, 2014?

■ Definitely yes ■ Rather yes ■ Rather no ■ Definitely no ■ Don't know/Refused to answer

Are you going to vote in the presidential election to be held on May 25, 2014?

Who are you going to vote for in the presidential election to be held on May 25, 2014?

All respondents; First choice

Who are you going to vote for in the presidential election to be held on May 25, 2014?

Likely voters, n=1,005; First choice

Who are you going to vote for in the presidential election to be held on May 25, 2014?

All respondents, Second choice

If the following candidates are in the second round of the presidential election, for whom would you vote?

■ Petro Poroshenko ■ Yuliya Tymoshenko ■ Against both ■ I would not vote ■ Difficult to answer/Don't know

If the following candidates are in the second round of the presidential election, for whom would you vote?

■ Petro Poroshenko ■ Mykhaylo Dobkin ■ Against both ■ I would not vote ■ Difficult to answer/Don't know

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

If the following candidates are in the second round of the presidential election, for whom would you vote?

■ Petro Poroshenko ■ Serhiy Tihipko ■ Against both ■ I would not vote ■ Difficult to answer/Don't know

If the following candidates are in the second round of the presidential election, for whom would you vote?

■ Yuliya Tymoshenko ■ Serhiy Tihipko ■ Against both ■ I would not vote ■ Difficult to answer/Don't know

If the following candidates are in the second round of the presidential election, for whom would you vote?

■ Yuliya Tymoshenko ■ Mykhaylo Dobkin ■ Against both ■ I would not vote ■ Difficult to answer/Don't know

In your opinion, will Russia attempt to disrupt or discredit the upcoming presidential election in Ukraine?

In your opinion, will the next presidential election be...?

- Absolutely free and fair
- Rather free and fair
- Rather not free and fair
- Absolutely not free and fair
- Don't know/Refused to answer

Confidence in the Government Holds

Do you approve or disapprove of the job acting President Oleksandr Turchynov is doing?

Do you approve or disapprove of the job the Cabinet of Ministers of Ukraine under Prime Minister Yatsenyuk is doing?

Do you approve or disapprove of the job the Parliament of Ukraine is doing?

How would you evaluate the efforts of the new authorities in Ukraine to secure the territorial integrity of Ukraine?

- They do everything that can be done
- They do part of what can be done
- They do very little of what can be done
- Total inactivity
- Difficult to answer/No answer

What is your opinion about each of these members of the Ukrainian government?

What is your opinion about each of these Ukrainian politicians and civic activists?

Majority Want Closer Ties to Europe

If Ukraine was able to enter only one international economic union, should it be with...?

■ European Union
 ■ Customs Union with Russia, Belarus and Kazakhstan
 ■ Other
 ■ Don't know/No answer

If Ukraine was able to enter only one international economic union, should it be with...?

If a referendum was held today on Ukraine joining the European Union, how would you vote?

- Would vote for Ukraine to join the European Union
- Would vote against Ukraine joining the European Union
- Would not vote
- Don't know/Refused to answer

If Ukraine was able to enter only one international economic union, should it be with...?

- Would vote for Ukraine to join the European Union
- Would vote against Ukraine joining the European Union
- Would not vote
- Don't know/Refused to answer

If a referendum was held today on Ukraine joining the Customs Union with Russia, Belarus and Kazakhstan, how would you vote?

- Would vote for Ukraine to join the Customs Union
- Would vote against Ukraine joining the Customs Union
- Would not vote
- Don't know/Refused to answer

If a referendum was held today on Ukraine joining the Customs Union with Russia, Belarus and Kazakhstan, how would you vote?

- Would vote for Ukraine to join the Customs Union
- Would vote against Ukraine joining the Customs Union
- Would not vote
- Don't know/Refused to answer

Parliamentary Elections

Do you think that early parliamentary elections should be carried out in the near future?

■ Definitely yes ■ Rather yes ■ Rather no ■ Definitely no ■ Don't know/Refused to answer

If early parliamentary elections were announced today, would you vote?

If parliamentary elections were held today, which political party would you vote for?

In your opinion, will the next parliamentary elections be...?

- Absolutely free and fair
- Rather free and fair
- Rather not free and fair
- Absolutely not free and fair
- Don't know/Refused to answer

Mood of Ukraine

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

Over the last 12 months, the financial situation of your household has...

- Improved a lot
- Improved somewhat
- Stayed the same
- Worsened somewhat
- Worsened a lot
- Don't know/No answer

In the next 12 months, do you expect the economic situation in Ukraine will...

Views on Foreign Countries

How do you perceive the level of support for Ukraine from the following countries during the Crimea crisis?

A stylized globe graphic composed of several overlapping, curved lines in a light gray color, creating a grid-like pattern that represents latitude and longitude. The globe is positioned on the left side of the slide, partially obscured by the text and a horizontal line.

Demographics

Demographics

Demographics

Demographics

Due to Russia's occupation of the peninsula, resident's of Crimea were unable to be included in this poll.

International Republican Institute
(202) 408-9450 | info@iri.org
www.IRI.org | @IRIGlobal

