

Public Opinion Survey of Residents of Ukraine


May 26-June 10, 2018


Methodology

- The survey was conducted by [Rating Group Ukraine](#) on behalf of the International Republican Institute's [Center for Insights in Survey Research](#).
- The survey was conducted throughout Ukraine (except for the occupied territories of Crimea and Donbas) from May 26-June 10, 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 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, 2017.
- A multi-stage probability sampling method was used with the random route and next 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
 - VillagesCities 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.
- The response rate is 62.7 percent.
- Charts and graphs may not add up to 100 percent due to rounding.
- The survey was financed by the [U.S. Agency for International Development \(USAID\)](#).

Geographical Key


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


National Mood


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

◆ Right direction
 ◆ Wrong direction
 ■ Difficult to answer/No answer


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

(Disaggregated by age, region)


Over the last 12 months, how has the economic situation in Ukraine changed?

■ Improved a lot
 ■ Improved somewhat
 ■ Stayed the same
 ■ Worsened somewhat
 ■ Worsened a lot
 ■ Difficult to answer/No answer


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


■ Improved a lot ■ Improved somewhat ■ Stayed the same ■ Worsened somewhat ■ Worsened a lot ■ Difficult to answer/No answer


In the next 12 months, how do you expect the economic situation in Ukraine to change?

■ Improve a lot
 ■ Improve somewhat
 ■ Stay the same
 ■ Worsen somewhat
 ■ Worsen a lot
 ■ Difficult to answer/No answer


Electoral Moods


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


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


(Disaggregated by age, region)


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


(Disaggregated by political party preference)

■ Definitely yes
 ■ Somewhat yes
 ■ Somewhat no
 ■ Definitely no
 ■ Difficult to answer


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

(All respondents)


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

(Among likely voters; n=1,630)


If parliamentary elections were held next Sunday, which other political party would you vote for if the party that you have chosen above would not participate in the elections?

(All respondents)


If parliamentary elections were held next Sunday, which other political party would you vote for if the party that you have chosen above would not participate in the elections?

(Likely voters; n=1,630)


Assessment of Ukrainian Authorities' Performance


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


* 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?


What do state authorities need to do to increase your trust in them?

(Up to three responses permitted)


What do state authorities need to do to increase your trust in them?

(Up to three responses permitted; disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	East
End the war in the Donbas	71%	68%	73%	62%	74%	76%	71%
Improve the economy	49%	46%	41%	47%	42%	49%	40%
Fight corruption and reform the judiciary	34%	32%	29%	29%	39%	25%	27%
Create jobs	31%	26%	22%	30%	21%	31%	23%
Increase pensions and social assistance	13%	17%	38%	25%	28%	21%	23%
Increase salaries	22%	28%	19%	24%	21%	21%	24%
Improve healthcare services	19%	22%	24%	16%	24%	22%	27%
Return Crimea to Ukraine	10%	10%	7%	10%	10%	6%	9%
Improve infrastructure (e.g. roads)	9%	9%	6%	11%	7%	6%	7%
Fight crime	7%	6%	8%	9%	7%	8%	3%
Improve education services	7%	4%	3%	5%	4%	2%	6%
Improve relations with Russia	3%	3%	3%	1%	3%	3%	6%
Focus on closer integration with the West (EU and NATO)	3%	2%	2%	5%	2%	1%	2%
Other	3%	3%	4%	3%	2%	5%	6%
Difficult to answer/No answer	1%	2%	2%	3%	1%	1%	1%

What do state authorities need to do to increase your trust in them?

(Up to three responses permitted; disaggregated by political party preference)

	Fatherland (Batkivshchyna)	BPP Solidarnist	Civic Position	For Life Party (Za Zhyttia)	Self-Reliance Party	Opposition Bloc	Radical Party	Svoboda	Servant of the People	Would not vote	Undecided
End the war in the Donbas	72%	75%	69%	74%	67%	76%	78%	72%	72%	71%	67%
Improve the economy	41%	44%	44%	47%	41%	45%	43%	42%	48%	44%	47%
Fight corruption and reform the judiciary	29%	36%	39%	31%	42%	23%	28%	38%	32%	28%	33%
Create jobs	26%	27%	14%	27%	38%	27%	24%	22%	25%	31%	25%
Increase pensions and social assistance	31%	13%	27%	30%	19%	26%	33%	29%	14%	23%	22%
Increase salaries	29%	17%	19%	19%	27%	22%	22%	32%	22%	25%	21%
Improve healthcare services	25%	25%	25%	27%	17%	27%	24%	7%	14%	21%	19%
Return Crimea to Ukraine	8%	18%	4%	5%	8%	4%	9%	11%	19%	8%	7%
Improve infrastructure (e.g. roads)	7%	7%	11%	6%	6%	4%	5%	13%	10%	8%	6%
Fight crime	5%	10%	11%	6%	9%	5%	8%	9%	6%	6%	7%
Improve education services	3%	4%	2%	3%	4%	2%	3%	8%	6%	4%	5%
Improve relations with Russia	2%	1%	2%	9%	0%	12%	0%	0%	4%	3%	2%
Focus on closer integration with the West (EU and NATO)	3%	1%	6%	1%	3%	0%	3%	5%	1%	1%	1%
Other	2%	2%	4%	4%	3%	7%	1%	2%	7%	5%	3%
Difficult to answer/No answer	1%	2%	0%	1%	1%	1%	4%	2%	0%	2%	3%


Attitudes Toward Politicians


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

■ Very favorable ■ Somewhat favorable ■ Somewhat unfavorable
■ Very unfavorable ■ Have not heard the name ■ Difficult to answer/No answer


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	Center	South	East
Yehor Sobolyev	18%	23%	28%	30%	22%	23%	14%
Mustafa Nayem	18%	19%	24%	22%	20%	27%	12%
Ihor Lutsenko	13%	15%	21%	24%	17%	17%	5%
Dmytro Dobrodomov	13%	14%	18%	21%	14%	15%	10%
Oksana Syroyid	10%	13%	15%	17%	13%	12%	6%
Viktor Chumak	11%	11%	15%	13%	13%	13%	9%
Serhiy Leshchenko	11%	12%	14%	16%	11%	14%	8%
Vitaliy Shabunin	9%	11%	13%	11%	12%	14%	6%
Artem Sytnyk	10%	11%	11%	11%	11%	10%	9%
Hanna Hopko	9%	10%	11%	14%	10%	10%	6%
Ulyana Suprun	10%	10%	7%	13%	10%	4%	5%
Vasyl Hatsko	7%	6%	7%	6%	8%	8%	4%
Svitlana Zalyshchuk	5%	7%	6%	5%	5%	8%	5%
Volodymyr Omelyan	5%	4%	3%	5%	4%	4%	2%
Ivanna Klympush-Tsyntsadze	3%	4%	3%	6%	3%	3%	2%
Oleksandr Solontay	4%	3%	3%	6%	3%	2%	2%
Viktor Kryvenko	3%	3%	4%	3%	4%	2%	4%
Andriy Kobolyev	4%	3%	3%	3%	3%	4%	4%
Taras Shevchenko	3%	4%	3%	3%	4%	3%	3%
Maxim Nefyodov	3%	4%	3%	3%	3%	4%	3%
Dmytro Shymkiv	4%	3%	3%	4%	3%	2%	2%


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 political party preference)

	Fatherland (Batkivshchyna)	BPP Solidarnist	Civic Position	For Life Party (Za Zhyttia)	Self-Reliance Party	Opposition Bloc	Radical Party	Svoboda	Servant of the People	Would not vote	Undecided
Yehor Sobolyev	32%	21%	43%	31%	37%	22%	22%	33%	18%	15%	14%
Mustafa Nayem	23%	28%	41%	29%	31%	13%	20%	31%	22%	11%	15%
Ihor Lutsenko	45%	24%	29%	11%	25%	12%	16%	26%	11%	6%	8%
Dmytro Dobrodomov	17%	15%	38%	18%	22%	19%	14%	34%	18%	7%	10%
Oksana Syroyid	20%	29%	24%	9%	23%	8%	12%	10%	12%	4%	8%
Viktor Chumak	13%	18%	31%	15%	15%	9%	9%	26%	13%	6%	8%
Serhiy Leshchenko	14%	17%	26%	16%	21%	11%	10%	14%	10%	6%	7%
Vitaliy Shabunin	11%	13%	27%	13%	12%	12%	8%	21%	11%	7%	9%
Artem Sytnyk	12%	24%	25%	11%	12%	10%	7%	15%	11%	4%	7%
Hanna Hopko	11%	30%	24%	3%	15%	9%	6%	22%	13%	2%	6%
Ulyana Suprun	8%	35%	14%	2%	13%	4%	7%	9%	7%	3%	6%
Vasyl Hatsko	7%	15%	17%	6%	5%	6%	4%	14%	9%	2%	3%
Svitlana Zalyshchuk	5%	13%	13%	5%	9%	7%	3%	9%	6%	1%	4%
Volodymyr Omelyan	6%	23%	6%	4%	7%	3%	1%	10%	2%	1%	1%
Ivanna Klympush-Tsyntsadze	2%	19%	6%	1%	6%	3%	4%	4%	4%	1%	1%
Oleksandr Solontay	6%	8%	6%	1%	3%	3%	1%	4%	2%	2%	2%
Viktor Kryvenko	6%	9%	6%	2%	5%	1%	3%	10%	3%	-	-
Andriy Kobolyev	4%	15%	3%	4%	2%	4%	3%	11%	3%	1%	1%
Taras Shevchenko	6%	8%	7%	2%	3%	4%	3%	2%	3%	1%	1%
Maxim Nefyodov	6%	13%	5%	3%	2%	5%	1%	2%	1%	-	1%
Dmytro Shymkiv	4%	16%	4%	2%	9%	1%	1%	4%	3%	1%	-

Do you approve or disapprove of the activities of the following government and non-government entities?

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


Views on Issues


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


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


Considering long-term trends, what has the greatest likelihood of threatening your way of life and your children's future?


Considering long-term trends, what has the greatest likelihood of threatening your way of life and your children's future?

(Disaggregated by age, region)


	18-35	36-50	51+	West	Center	South	East
War/the expansion of the conflict in Ukraine	49%	49%	54%	49%	49%	54%	55%
Bankruptcy and disappearance of health and social security systems	10%	12%	13%	12%	13%	9%	13%
Collapse of banks, financial system, and general economic collapse	13%	12%	10%	9%	10%	17%	8%
Terrorism, extremism, and political violence	9%	6%	7%	12%	8%	5%	5%
Loss of culture, values, and the way of life we grew up with	7%	8%	7%	6%	9%	5%	9%
Climate change	2%	3%	2%	3%	2%	3%	2%
Other	2%	2%	2%	1%	2%	2%	3%
Difficult to answer/No answer	8%	6%	5%	8%	7%	5%	5%


Foreign Policy


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


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

(Disaggregated by age, region)


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

(Disaggregated by political party preference)


In your opinion, what would be the greatest benefit that Ukraine would receive through membership in the European Union?

(EU integration supporters; n=1,242)


In your opinion, what would the greatest benefit be that Ukraine would receive through membership in the European Union?

(EU integration supporters; n=1,242; disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	East
Access to the common market and border-free travel	36%	34%	26%	32%	32%	33%	30%
Security and stability	22%	21%	30%	21%	27%	26%	29%
Financial aid coming from the EU	15%	17%	19%	23%	14%	13%	13%
Support for democratic governance and rule of law	17%	21%	15%	14%	19%	19%	18%
Support of European culture and values	7%	4%	7%	6%	7%	6%	2%
Other	1%	1%	1%	1%	1%	1%	4%
Don't know	2%	1%	3%	3%	1%	2%	3%
No answer	-	1%	-	-	-	-	-

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


■ Would vote for Ukraine to join NATO
 ■ Would vote against Ukraine joining NATO
 ■ Would not vote
 ■ Difficult to answer/No answer


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


(Disaggregated by age, region)


■ Would vote for Ukraine to join NATO ■ Would vote against Ukraine joining NATO ■ Would not vote ■ Difficult to answer/No answer


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

(Disaggregated by political party preference)


Views on Healthcare Reform


How would you assess your level of understanding of the healthcare reform led by acting Minister of Healthcare Ulana Suprun?


How would you assess your level of understanding of the healthcare reform led by acting Minister of Healthcare Ulana Suprun?

(Disaggregated by age, region)


Do you support healthcare reform, the implementation of which began on April 1, 2018, led by acting Minister of Health Ulana Suprun?


Do you support healthcare reform, the implementation of which began on April 1, 2018, led by acting Minister of Health Ulana Suprun?


(Disaggregated by level of knowledge of healthcare reform)

■ Definitely yes ■ Somewhat yes ■ Somewhat no ■ Definitely no ■ Difficult to answer/No answer

All respondents; n=2,400


Understand healthcare reform; n=832


Do not understand healthcare reform; n=1,411


0% 20% 40% 60% 80% 100%

Do you support healthcare reform, the implementation of which began on April 1, 2018, led by acting Minister of Health Ulana Suprun?


(Disaggregated by age, region)


Protests


Did you attend a demonstration or related event during the Revolution of Dignity (EuroMaidan) in 2013/2014?


Did you attend a demonstration or related event during the Revolution of Dignity (EuroMaidan) in 2013/2014?

(Disaggregated by age, region)

- Yes
- No, I sympathized with the cause but did not participate in any events
- No, I did not sympathize with the cause
- Difficult to answer/No answer


How likely would you be these days to attend a demonstration or related event if you sympathized with the cause?


How likely would you be these days to attend a demonstration or related event if you sympathized with the cause?

(Disaggregated by participation in the 2013/2014 Revolution of Dignity)


How likely would you be these days to attend a demonstration or related event if you sympathized with the cause?

(Disaggregated by age, region)


Assessment of Statements


To what extent do you agree or disagree with the following statements?

■ Fully agree
 ■ Somewhat agree
 ■ Somewhat disagree
 ■ Completely disagree
 ■ Difficult to answer/No answer


To what extent do you agree or disagree with the following statements?

(“Fully agree” and “somewhat agree” combined; disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	East
Russia’s actions toward Crimea are an illegal invasion and occupation of independent Ukraine	78%	77%	74%	89%	85%	69%	48%
The war in the Donbas was launched by Russia and local pro-Russian groups	72%	70%	67%	88%	79%	63%	31%
The war in the Donbas is an internal Ukrainian conflict	19%	25%	22%	11%	18%	33%	30%
During the last two years the GDP of Ukraine has grown	17%	19%	16%	19%	17%	19%	11%
Citizens of Ukraine whose native language is Russian are under pressure or threat because of their language	11%	15%	12%	7%	7%	19%	22%
Russia’s actions toward Crimea are the lawful protection of Russian-speaking citizens of Ukraine	8%	11%	8%	4%	6%	14%	15%

To what extent do you agree or disagree with the following statements?

(“Fully agree” and “somewhat agree” combined; disaggregated by age, region)

	Fatherland (Batkivshchyna)	BPP Solidarnist	Civic Position	For Life Party (Za Zhyttia)	Self-Reliance Party	Opposition Bloc	Radical Party	Svoboda	Servant of the People	Would not vote	Undecided
Russia’s actions toward Crimea are an illegal invasion and occupation of independent Ukraine	85%	91%	89%	56%	91%	54%	86%	96%	84%	70%	72%
The war in the Donbas was launched by Russia and local pro-Russian groups.	81%	90%	85%	47%	87%	48%	77%	89%	74%	61%	66%
The war in the Donbas is an internal Ukrainian conflict	15%	16%	16%	37%	15%	39%	10%	14%	21%	26%	21%
During the last two years the GDP of Ukraine has grown	21%	48%	15%	16%	26%	15%	17%	17%	21%	11%	11%
Citizens of Ukraine whose native language is Russian are under pressure or threat because of their language	10%	5%	7%	23%	7%	30%	8%	9%	14%	14%	9%
Russia’s actions toward Crimea are the lawful protection of Russian-speaking citizens of Ukraine	7%	1%	7%	21%	6%	27%	3%	-	9%	11%	5%

To what extent do you agree or disagree with the following statements?

(“Fully agree” and “somewhat agree” combined; disaggregated by media consumption)


	Watch news on Ukrainian TV channels at least once a month	Watch news on Russian TV channels at least once a month	Watch news on Western TV channels at least once a month
Russia’s actions toward Crimea are an illegal invasion and occupation of independent Ukraine	80%	66%	75%
The war in the Donbas was launched by Russia and local pro-Russian groups.	73%	55%	68%
The war in the Donbas is an internal Ukrainian conflict	21%	26%	23%
During the last two years the GDP of Ukraine has grown	18%	19%	29%
Citizens of Ukraine whose native language is Russian are under pressure or threat because of their language	12%	16%	13%
Russia’s actions toward Crimea are the lawful protection of Russian-speaking citizens of Ukraine	8%	14%	14%


Establishment of an Independent Orthodox Ukrainian Church


Do you support the establishment of the Autocephalous Orthodox Ukrainian Church*?


* Autocephaly would establish a united Ukrainian Orthodox Church independent from the Moscow Patriarchate.

Do you support the establishment of the Autocephalous Orthodox Ukrainian Church?

(Disaggregated by religious affiliation)


Experience Travelling to Other Cities and Countries


Over the last five years, have you traveled outside of your city and, if so, how often?

■ No, not during the past five years ■ Yes, once or several times ■ Yes, many times ■ Difficult to answer/No answer


Sources of Information


How often have you watched TV news during last three months from the following sources?

- Almost everyday
- Several times a week
- Several times a month
- Less often
- Not a single time during last three months
- Difficult to answer/No answer


In your opinion, how often do TV channels distort information about the situation in Ukraine?


In your opinion, how often do TV channels distort information about the situation in Ukraine?

(Among respondents who answered)


In your opinion, news information on which topics is most often distorted on Ukrainian TV channels?

(Multiple responses permitted)


In your opinion, news information on which topics is most often distorted on Ukrainian TV channels?

(Multiple responses permitted; disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	East
Political news in Ukraine	45%	51%	44%	45%	41%	54%	49%
Military activities in the Donbas	39%	40%	38%	38%	35%	38%	50%
Anti-corruption efforts in Ukraine	34%	35%	35%	34%	33%	37%	36%
Realization of reforms in Ukraine	32%	35%	35%	34%	32%	38%	33%
Performance of the national authorities of Ukraine	22%	24%	22%	20%	25%	19%	27%
Performance of local authorities in Ukraine	13%	15%	13%	15%	12%	12%	17%
International situation	11%	13%	12%	14%	10%	11%	16%
Other	4%	3%	2%	4%	3%	1%	5%
Information is usually presented in an objective way	10%	9%	11%	17%	11%	7%	4%
Difficult to answer/No answer	21%	16%	18%	19%	21%	14%	19%


In your opinion, news information on which topics is most often distorted on Ukrainian TV channels?

(Multiple responses permitted; disaggregated by political party preference)

	Fatherland (Batkivshchyna)	BPP Solidarnist	Civic Position	For Life Party (Za Zhyttia)	Self-Reliance Party	Opposition Bloc	Radical Party	Svoboda	Servant of the People	Would not vote	Undecided
Political news in Ukraine	46%	37%	47%	55%	45%	55%	41%	45%	52%	50%	46%
Military activities in the Donbas	36%	26%	40%	46%	37%	48%	34%	40%	45%	45%	36%
Anti-corruption efforts in Ukraine	33%	21%	44%	41%	37%	44%	26%	37%	39%	36%	33%
Realization of reforms in Ukraine	35%	25%	40%	44%	38%	37%	32%	34%	32%	35%	30%
Performance of the national authorities of Ukraine	19%	13%	24%	26%	20%	29%	23%	21%	25%	25%	25%
Performance of local authorities in Ukraine	13%	9%	13%	16%	11%	14%	11%	22%	16%	13%	11%
International situation	12%	9%	10%	18%	13%	15%	12%	12%	18%	12%	9%
Other	5%	2%	3%	2%	2%	2%	2%	5%	4%	3%	2%
Information is usually presented in an objective way	15%	20%	15%	5%	21%	7%	14%	7%	10%	5%	7%
Difficult to answer/No answer	18%	24%	11%	11%	12%	14%	21%	18%	15%	18%	24%

In your opinion, news information on which topics is most often distorted on Russian TV channels?

(Multiple responses permitted)


In your opinion, news information on which topics is most often distorted on Russian TV channels?

(Multiple responses permitted; disaggregated by age, region)

	18-35	36-50	51+	West	Center	South	East
Military activities in the Donbas	45%	45%	35%	57%	35%	36%	34%
Political news in Ukraine	37%	38%	32%	45%	33%	31%	32%
International situation	25%	23%	18%	32%	20%	18%	12%
Performance of the national authorities of Ukraine	15%	13%	12%	18%	16%	6%	11%
Realization of reforms in Ukraine	12%	11%	8%	15%	13%	4%	6%
Anti-corruption efforts in Ukraine	11%	10%	8%	12%	13%	3%	7%
Performance of local authorities in Ukraine	10%	8%	6%	11%	10%	2%	7%
Other	3%	5%	2%	6%	2%	1%	2%
Information is usually presented in an objective way	1%	3%	1%	1%	1%	1%	3%
Difficult to answer/No answer	44%	43%	51%	34%	53%	52%	48%


In your opinion, news information on which topics is most often distorted on Russian TV channels?

(Multiple responses permitted; disaggregated by political party preference)

	Fatherland (Batkivshchyna)	BPP Solidarnist	Civic Position	For Life Party (Za Zhyttia)	Self-Reliance Party	Opposition Bloc	Radical Party	Svoboda	Servant of the People	Would not vote	Undecided
Military activities in the Donbas	44%	50%	50%	37%	50%	36%	41%	61%	48%	39%	30%
Political news in Ukraine	37%	43%	47%	28%	40%	31%	34%	54%	39%	35%	29%
International situation	23%	33%	23%	10%	23%	22%	23%	46%	20%	23%	15%
Performance of the national authorities of Ukraine	14%	22%	19%	7%	14%	12%	15%	26%	17%	9%	8%
Realization of reforms in Ukraine	8%	20%	17%	6%	16%	10%	8%	18%	15%	8%	7%
Anti-corruption efforts in Ukraine	10%	18%	11%	2%	13%	8%	8%	25%	10%	8%	6%
Performance of local authorities in Ukraine	8%	19%	10%	3%	10%	9%	5%	21%	7%	6%	5%
Other	5%	6%	2%	-	2%	1%	2%	11%	4%	3%	1%
Information is usually presented in an objective way	3%	2%	-	2%	3%	4%	2%	-	2%	2%	-
Difficult to answer/No answer	42%	39%	37%	49%	38%	49%	46%	24%	36%	49%	58%

In your opinion, news information on which topics is most often distorted on Western TV channels?

(Multiple responses permitted)


In your opinion, news information on which topics is most often distorted on Western TV channels?

(Multiple responses permitted; disaggregated by age, region)


	18-35	36-50	51+	West	Center	South	East
International situation	10%	9%	7%	14%	7%	5%	8%
Political news in Ukraine	9%	10%	6%	8%	6%	7%	13%
Military activities in the Donbas	8%	6%	5%	10%	3%	5%	8%
Realization of reforms in Ukraine	3%	3%	3%	4%	2%	2%	5%
Performance of the national authorities of Ukraine	3%	2%	1%	3%	2%	1%	4%
Anti-corruption efforts in Ukraine	3%	3%	1%	4%	2%	-	3%
Performance of local authorities in Ukraine	1%	1%	1%	2%	-	-	2%
Other	2%	3%	2%	4%	2%	1%	3%
Information is usually presented in an objective way	17%	13%	9%	21%	12%	11%	3%
Difficult to answer/No answer	63%	66%	74%	56%	72%	73%	72%

In your opinion, news information on which topics is most often distorted on Western TV channels?

(Multiple responses permitted; disaggregated by political party preference)


	Fatherland (Batkivshchyna)	BPP Solidarnist	Civic Position	For Life Party (Za Zhyttia)	Self-Reliance Party	Opposition Bloc	Radical Party	Svoboda	Servant of the People	Would not vote	Undecided
International situation	15%	8%	8%	11%	11%	9%	7%	12%	5%	8%	5%
Political news in Ukraine	9%	5%	12%	9%	6%	4%	7%	16%	11%	6%	8%
Military activities in the Donbas	8%	9%	9%	6%	9%	4%	4%	12%	8%	3%	4%
Realization of reforms in Ukraine	4%	5%	3%	4%	3%	3%	2%	-	4%	2%	2%
Performance of the national authorities of Ukraine	3%	1%	2%	1%	3%	2%	1%	-	9%	1%	1%
Anti-corruption efforts in Ukraine	2%	4%	1%	1%	3%	3%	2%	2%	2%	2%	1%
Performance of local authorities in Ukraine	1%	2%	3%	-	2%	1%	1%	-	3%	1%	-
Other	5%	1%	1%	2%	-	2%	3%	-	3%	3%	2%
Information is usually presented in an objective way	16%	20%	17%	7%	20%	7%	10%	19%	18%	13%	7%
Difficult to answer/No answer	57%	61%	58%	69%	60%	78%	72%	51%	62%	73%	77%

How frequently do you encounter information in the media, including social media, that you believe is misleading or false?


How frequently do you encounter information in the media, including social media, that you believe is misleading or false?

(Disaggregated by age, region)


How frequently do you encounter information in the media, including social media, that you believe is misleading or false?

(Disaggregated by political party preference)


To what extent is misleading or false information in the media a problem for Ukraine?


Demographics


Demographics


Demographics


Demographics


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

