Public Opinion Survey of Residents of Ukraine

May 10-21, 2019

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Methodology

- The survey was conducted by <u>Rating Group Ukraine</u> on behalf of the International Republican Institute's <u>Center for Insights in</u> <u>Survey Research</u>.
- The survey was conducted throughout Ukraine (except for the occupied territory of Crimea and certain areas of Donbas) from May 10-21, 2019, 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 2019 presidential 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 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.

- The margin of error does not exceed 2.0 percent for the full sample.
- The response rate was 64.2 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 ongoing conflict in the East of Ukraine, citizens of Crimea and parts of Donetsk and Luhansk oblasts controlled by the separatists did not participate in the survey

Frequently Cited Disaggregates

Disaggregate	Disaggregation Category	Base
Region	West	n=645
	Center	n=835
	South	n=593
	East	n=328
Age	18-35	n=744
	36-50	n=631
	51+	n=1,025
Political Party Preference*	BPP Solidarnist**	n=138
	Batkishchyna	n=128
	Civic Position	n=51
	Oppositional Platform	n=169
	Syla y Chest	n=59
	Sluha Narodu	n=648
	Would Not Vote	n=140
	Undecided	n=692

*Only the six parties receiving the largest shares of intended votes are displayed throughout disaggregates in this presentation--no other party received a sufficiently large share of respondents to conduct reliable analysis. **On 24 May 2019 BPP Solidarnist changed its name from BPP Solidarnist to European Solidarity.

National Outlook

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

In general, would you say that our country is heading in the right direction or in the wrong direction?

In general, would you say that our country is heading in the right direction or in the wrong direction?

(Disaggregated by political party preference in parliamentary elections)

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

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

Improved a lotWorsened somewhat				Improved somewhatStayed the sameWorsened a lotDifficult to answer/No answe						r		
May 2019	<mark>2</mark> % 10%		27%	27%			29%			5%		
September 2018	<1%7%	23%	0		35%			30%		4%		
June 2018	<1%8%	20%		30%	6			37%		5%		
March 2018	<1%8%	20%		33	8%			36%		2 %		
December 2017	<1%5%	24%		3	1%				4%			
September 2017	<1%5%	%5% 25%		1%5% 25%		35%			31%			3%
June 2017	<1%6%	21%		33	3%		35%					
April 2017	<1%3%	20%				37%						
September 2016	2%	20%		34%			4	40%		3%		
June 2016	2% 1	5%	33	%			45%	,)		4%		
February 2016	1% 10	%	34%				54%			<mark>2</mark> %		
November 2015	2% 14	4%	3	7%			4	4%		3%		
September 2015	1%2%	14%	31%	/ 0			51%	6		1%		
July 2015	2% 8%		28%				60%			<mark>2</mark> %		
September 2014	1% 11%		29 %				57%			<mark>2</mark> %		
(0%	10% 20%	30%	40%	50%	60%	70%	80%	90%	100%		

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

	Improved a lotImproved somewhatWorsened somewhatWorsened a lot			vhat	Stayed the sameDifficult to answer/No answer						
May 2019	1% 9%			39%			275	6		22%	1%
December 2018	1% 5%		33%				34%			23%	3%
September 2018	1% 8%		29%	0		3:	3%		2	.8%	2%
June 2018	1% 9%		29	9%		27%	6		32%	6	2 %
March 2018	<1%10%	0	3	31%			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%	0		349				37%		2 %
September 2016	<1%2%	23%			37%	6			36%		2%
June 2016	2%	18%			38%				40%		2%
February 2016	-	15%		369				4	.7%		1%
November 2015	2%	20%			36%				40%		2%
September 2015	1% 2%	18%			34%				45%		1%
July 2015	1% 1 [.]	4%		29%				55%			1%
September 2014	2%	19%		,	37%		2 40/		40%	000/	2%
April 2014	1% 4%		37%	6			34%	0/		22%	3%
March 2014	3%	_		46%			29			18%	3%
February 2014	1% 8%			44%				31%	_	14%	2%
September 2013	1% 9%			41%				30%		17%	2%
May 2013	1% 8%	40/		46%	/	_		30%	_		5 0/
September 2012	-	4%		<u> </u>	0		_	27%		15%	3% 30/
May 2012 March 2012	9%	_		45%			7 40/	30%	_	13%	3%
	1% 6%		· · · · · · · · · · · · · · · · · · ·	39% 7 0/	_		34%			18%	3%
November 2011	1% 6%		3	7%			36%	I		18%	2%
	0%	10%	20%	30%	40%	50%	60%	70%	80%	90 %	100%

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

	 Improve a lot Worsen somewhat Worsen a lot 							 Stay the s Difficult t 		lo answer		
May 2019	4%		39%	,)		23% 8%			4%	22%		
September 2018	1 % 1	3%		24%		23%		17%		21%		
June 2018	<mark>1%</mark> 11	%	24	%		20%		23%		20%		
March 2018	1 % ´	15%		30%			23%		17%	13%		
December 2017	<mark>1%</mark> 10%	%	27	%		26%		16%		20%		
September 2017	2 % 1	3%		27%		25	5%	10	5%	17%		
June 2017	<mark>1%</mark> 11	%	2	.6%		20%		23%		19%		
April 2017	9%		28%	28%				21%	6	16%		
September 2016	8%		24%	%		7%		27%		14%		
June 2016	<mark>1% 8</mark> %		21%	25%				27%		19%		
February 2016	<mark>1% 6%</mark>		21%		23%			31%	1%			
November 2015	1% 7%		21%		32	32%		23%		16%		
September 2015	2% 1 [·]	1%	2	5%		23%		27%		12%		
July 2015	<mark>1% 9</mark> %		19%		24%			27%		20%		
September 2014	<mark>1%</mark> 10%	6	14%		23%			35%		17%		
April 2014	<mark>1%</mark> 10%	6	13%		26%			43%		8	%	
March 2014	<u>1%</u> 12	2%	16%		26%	0		35%		11%		
February 2014	<u>1%</u> 9%		20%		31%			28%		12%		
September 2013	<mark>2%</mark> 1	2%		27%		2	9%		17%	13%		
May 2013	<mark>1% 8</mark> %			38%			29 %		12%	12%		
September 2012	2%	17%		31	%		24%		11%	16%		
May 2012	<mark>1% 1</mark> 3	3%	35%			26%		11%		14%		
March 2012	1% 8%		32	2%			32%	15%		12%		
November 2011	1%7%		30%			32	.%		17%	13%		
	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%	

Do you think that today's generation of young people has a good future in Ukraine?

Second Round Voting

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Did you take part in the presidential elections on April 21, 2019, and if so, which candidate did you vote for?

(Respondents who indicated that they had taken part in the April 21, 2019 presidential elections; n= 1,765)

Have you taken part in the presidential elections on April 21, 2019 and if yes which candidate have you voted for?

(Among those indicated they voted for either Zelenskiy or Poroshenko in April 21, 2019 presidential elections; n=1,724)

(Disaggregated by party preference and among those who indicated they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

Candidate's ability to provide change Candidate's ability to ensure stability Difficult to answer/No answer

Which was more important to you when voting in the second round of the presidential elections?

(Among those who indicated that they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

Which was more important to you when voting in the second round of the presidential elections?

(Disaggregated by party preference and among those who indicated that they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

(Among those who indicated that they voted they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

Ability of candidate to ensure better cooperation with the West

Ability of candidate to ensure better cooperation with the Russian

Difficult to answer/No answer

(Among those who indicated that they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

Ability of candidate to ensure better cooperation with the West

Ability of candidate to ensure better cooperation with the Russian Federation

Difficult to answer/No answer

(Among those who indicated that they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

(Among those who indicated that they voted for either Zelenskiy or Poroshenko in the April 21, 2019 presidential elections; n=1,724)

In your opinion, were the presidential elections on April 21, 2019 free and fair?

- Absolutely free and fair
- Rather free and fair
- Rather not free and fair
- Absolutely not free and fair
- Difficult to answer/No answer

Electoral Moods

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you support the idea of dissolving the Verkhovna Rada and conducting parliamentary elections in June-July of this year?*

*On May 20, 2019 President Zelenskiy issued a decree naming July 21 as the date for early elections.

Do you support the idea of dissolving the Verkhovna Rada and conducting parliamentary elections in June-July of this year?*

(Disaggregated by political party preference in parliamentary elections)

■ Definitely yes ■ Somewhat yes ■ Somewhat no ■ Definitely not ■ I do not care ■ Difficult to answer/No answer

*On May 20, 2019 President Zelenskiy issued a decree naming July 21 as the date for early elections.

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

*On May 20, 2019 President Zelenskiy issued a decree naming July 21 as the date for early elections.

28

(All respondents)

(Among likely voters; n=2,056)

(Among likely and decided voters; n=1,442)

	18-35	36-50	51+	West	Center	South	East
Sluha Narodu	34%	27%	22%	20%	25%	35%	31%
Opposition Platform	2%	5%	12%	1%	4%	9 %	23%
BPP Solidarnist	5%	7%	6%	10%	6%	3%	2%
Batkivshchyna	3%	5%	8%	6 %	7%	4%	3%
Syla y Chest	-	1%	5%	4%	3%	1%	2%
Civic Position	1%	2%	3%	5%	1%	2%	1%
Svoboda	1%	2%	2%	4%	1%	-	1%
Radical Party	1%	2%	2%	3%	2%	-	1%
Opposition Bloc	1%	2%	1%	-	-	3%	2%
Samopomich	1%	1%	1%	1%	1%	-	1%
Nashy	1%	1%	-	-	-	1%	2%
Agrarian Party of Ukraine	-	-	1%	1%	-	-	-
Political Party of Hroisman	-	1%	-	1%	1%	-	-
Vidrodzhennia	1%	1%	-	-	-	-	2%
Other	8%	6%	6%	7%	7%	7%	4%
I would not vote	9 %	6%	4%	5%	7%	5%	4%
Difficult to answer/No answer	32%	33%	28%	32%	33%	29 %	22%

(Among all voters)

Expectations from the Authorities

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

What should national authorities (President, Parliament, Government) do first to increase your trust in them?

(Up to three responses)

What should national authorities (President, Parliament, Government) do first to increase your trust in them?

(Up to three responses)

	June 2018	May 2019
End war in the Donbas	71%	69 %
Improve the economy	45%	42%
Fight corruption	-	36%
Create jobs	26%	26%
Increase pensions and social assistance	24%	21%
Increase salaries	22%	18%
Improve level of healthcare services	22%	12%
Return Crimea to Ukraine	9 %	10%
Reform judiciary	-	7%
Improve relations with Russia	3%	5%
Improve infrastructure	8%	4%
Improve level of education services	4%	3%
Fight crime	7%	3%
Focus on closer integration with the West	2%	3%
Fight corruption and reform judiciary*	31%	-
Other	3%	3%
Difficult to answer/No answer	2%	2%

*In May 2019, the alternative "Fight corruption and reform judiciary" was changed to "Fight corruption" and "Reform judiciary"

What should national authorities (President, Parliament, Government) do first to increase your trust in them?

(Up to three responses)

Political Party Preference	Batkivshchyna	BPP Solidarnist	Civic Position	Opposition Platform	Syla y Chest	Sluha Narodu	Do not vote	Undecided
End war in the Donbas	59 %	67 %	63%	81 %	77%	73%	60%	69 %
Improve the economy	42 %	44%	44%	45 %	38%	43%	35%	41 %
Fight corruption	35%	39 %	43 %	23%	47 %	44%	30%	32%
Create jobs	27%	26 %	22%	27%	22%	27%	27%	27%
Increase pensions and social assistance	31%	23%	22%	37%	16 %	20%	14%	17%
Increase salaries	14%	18 %	19 %	12%	13%	22%	18 %	19 %
Improve level of healthcare services	18 %	6 %	15%	17%	18 %	13%	11%	9 %
Return Crimea to Ukraine	12%	21 %	13%	6 %	15%	8%	14%	10%
Reform judiciary	8%	8%	12%	3%	6 %	7%	5 %	7%
Improve relations with Russia	4%	1%	2%	17%	4%	4%	4%	2%
Improve infrastructure	3%	5%	3%	3%	-	5%	5%	3%
Improve level of education services	3%	3%	4%	2%	2%	4%	4%	3%
Fight crime	4%	3%	4%	5%	2%	3%	3%	3%
Focus on closer integration with the West	4%	12%	4%	-	-	1%	2%	3%
Other	4%	2%	3%	5%	3%	2%	5 %	4%
Difficult to answer/No answer	2%	1%		1%	3%		4%	3%

Which of the following are the biggest failures of the previous President Poroshenko?

(Up to three responses)

36
Which of the following are the biggest failures of the previous President Poroshenko?

(Up to three responses)

Political Party Preference Second round choice	Batkivshchyna	BPP Solidarnist	Civic Position	Opposition Platform	Syla y Chest	Sluha Narodu	Do not vote	Undecided	Petro Poroshenko	Volodymyr Zelenskiy
Corruption	39 %	39 %	63%	54 %	55%	55%	42%	43%	42 %	52 %
Nepotism and appointing business partners to government positions	37%	35%	32%	47 %	50%	44%	32%	38%	41%	43%
Failure to quickly win the war	37%	22%	24%	28 %	22%	28%	24%	25%	24%	28 %
Emigration	23%	16 %	11%	15%	14%	18 %	11%	15%	15%	17%
Close cooperation with oligarchs in energy and other spheres	21%	15%	30%	12%	23%	18%	10%	1 2 %	17%	16 %
Abuse of power	14%	3%	13%	19 %	18 %	20%	13%	13%	9 %	18%
Unemployment	20%	14%	9 %	18%	12%	14%	15%	12%	12%	15%
Country mismanagement	12%	2%	11%	14%	6 %	15%	8 %	10%	3%	14%
Price increases	13%	11%	11%	11%	12%	11%	13%	10%	12%	11%
Socioeconomic problems	14%	9 %	5%	17%	9 %	13%	6 %	9 %	10%	12%
Salaries and welfare of military personnel	13%	12%	16%	11%	10%	13%	6 %	8%	9 %	12%
Passive public position on investigation of Maidan cases	6 %	11%	9 %	8 %	11%	5%	9 %	7 %	13%	6%
Minsk agreements	6 %	11%	7%	5%	6 %	3%	8 %	4%	5%	4%
Blocking important reforms	6 %	1%	12%	5%	2%	4%	2%	3%	1%	5%
Other	2%	4%	3%	5%	8%	3%	6 %	6 %	4%	4%
None of these	1%	8%	-	-	-	1%	3%	1%	4%	1%
Difficult to answer/No answer	2%	6%	-	3%	1%	2%	9 %	9 %	5%	3%

Electoral System Reform

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

How likely or unlikely are ordinary people able to influence decisions made in our country?

- Very likely
- Somewhat likely
- Somewhat unlikely
- Very unlikely
- Difficult to answer/No answer

Do you believe that the electoral system needs to be reformed?

Do you believe that the electoral system needs to be reformed?

(Disaggregated by political party preference in parliamentary elections)

How soon do you think the electoral system needs to be reformed?

(Among those who believe that the electoral system needs to be reformed; n=1,707)

- Definitely before new parliamentary elections are held
- Likely before new parliamentary elections are held
- Likely after new parliamentary elections are held
- Definitely after new parliamentary elections are held
- Difficult to answer/No answer

Reforms Assessment

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

What is your preference: should political reforms be undertaken quickly or more gradually?

- Definitely quickly
- More quickly than not
- More gradual than not
- Definitely gradually
- Difficult to answer/No answer

What is your preference: should political reforms be undertaken quickly or more gradually?

What is your preference: should economic reforms be undertaken quickly or more gradually?

What is your preference: should economic reforms be undertaken quickly or more gradually?

In your opinion, to what extent have the following reforms been a success or failure after the Revolution of Dignity?

48

In your opinion, to what extent have the following reforms been a success or failure after the Revolution of Dignity?

(Sum of the responses "total success" and "rather successful")

Political Party Preference	Batkivshchyna	BPP Solidarnist	Civic Position	Opposition Platform	Syla y Chest	Sluha Narodu	Would not vote	Undecided
Defense and military	45%	80%	47%	26%	44%	29 %	20%	32%
Decentralization and local self-governance, including amalgamation of communities	36%	62 %	46%	22%	33%	30%	19 %	28%
Decommunization	19 %	58 %	36%	7%	36%	14%	14%	21%
Education and science	14%	43%	18 %	7%	11%	13%	17%	16%
Healthcare	10%	37%	17%	4%	14%	7%	11%	11%
Pension reform	13%	24%	17%	5%	12%	3%	9 %	6%
Judiciary	4%	13%	12 %	1%	3%	4%	4%	3%
Anticorruption	4%	17%	9 %	2%	3%	3%	1%	2 %

Assessment of Authorities' Performance

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you approve or disapprove the activities of ...

Do you approve or disapprove the activities of Petro Poroshenko (President of Ukraine in 2014-2019)*?

*Volodymyr Zelenskiy was elected President of Ukraine in April 2019. Petro Poroshenko was 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*?

* The Cabinet of Ministers was under A. Yatsenyuk until April 2016.

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

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

May 2019	<mark>1</mark> % 7%		23%				61%	6			8%	
December 2018	1% 6%		27%				6′	1%			6%	
September 2018	<1%7%		25%				64	4%			5%	
June 2018	<1%7%		28%					58%			6%	
March 2018	<mark>1% 5%</mark>		27%				6%					
December 2017	<mark>1% 7%</mark>		27%						6%			
September 2017	<mark>1% 6%</mark>		33%						5%			
June 2017	1% 6%	- 1	<mark>∠1</mark> 31%					57%			5%	
April 2017	<1%%	%	28%					60%			4%	
September 2016	<1%%		29%					5%				
June 2016	<mark>1% 9%</mark>			35%						9%		
February 2016	5%		29 %			59%					6%	
November 2015	<mark>1% 10%</mark>		3	1%				52%		7%		
September 2015	10%			35%				48%			6%	
July 2015	9%			35%				49 %			6%	
September 2014	3%	14%		3	6%			37%			9%	
April 2014	6%		33%			24%		2	.6%	1	1%	
March 2014	6%		32%			24%		2	6%	1	1%	
February 2014	<mark>2%</mark> 11	%		30%				50%			8%	
	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%	

Attitude towards Politicians

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

-								Somewhat unfavorable Difficult to answer/No answer			
Volodymyr Zelenskiy		31%	%		32%	4% 9 %	<mark>1</mark> %	24%			
Anatoliy Hrytsenko	7%		26%	15%	23	%	8%	21%			
Yuriy Boyko	109	%	19%	14%	34	%	6%	17%			
Volodymyr Hroisman	4%	23	%	22%		35%		<mark>2%</mark> 14%			
Andriy Sadovyi	5%	222	%	15%	27%	1	2%	20%			
Yulia Tymoshenko	7%	19	%	18%		43%		<mark>1</mark> % 12%			
Oleh Lyashko	6%	20%	%	20%		41%		<mark>1</mark> % 14%			
Vitaliy Klychko	4%	18%		19%	33%		2%	23%			
Petro Poroshenko	5%	15%		19%		51%		< <mark>1</mark> % 10%			
Valentyn Nalyvaichenko	4%	15%	12%	26	%	20%		23%			
Oleksandr Vilkul	5%	13%	15%	/ D	37%		12%	18%			
Ihor Kolomoiskiy	3%	15%	16	%	39%		5%	23%			
Viktor Medvedchuk	6%	12%	13%		42%		11%	17%			
Arsen Avakov	2%	13%	20%	%	34%	7	%	23%			
Ruslan Koshulynskyi	3%	12%	9%	21%		35%		18%			
Andriy Parubiy	3%	12%	20%		43%		6%	16%			
Arseniy Yatsenyuk	<mark>2%</mark>	11%	19%		51%			2% 14%			
Oleh Tyahnybok	3%	11%	18%		41%		8%	20%			
Oleksandr Turchynov	3%	10%	18%		46%		5%	18%			
	0%		20%	40%	60	%	80%				

(Sum of responses "very favorable" and "somewhat favorable" responses)

	Batkivshchyna	BPP Solidarnist	Civic Position	Opposition Platform	Syla y Chest	Sluha Narodu	Would not vote	Undecided
Yulia Tymoshenko	94 %	19 %	22%	29 %	37%	25%	11%	18 %
Petro Poroshenko	19 %	95 %	27 %	4%	24%	5 %	10%	20%
Anatoliy Hrytsenko	52 %	36%	98 %	26%	49 %	31%	18%	29 %
Yuriy Boyko	30%	6 %	18 %	96 %	12%	32%	18%	21%
Volodymyr Zelenskiy	65 %	13%	37%	74%	58 %	92 %	45%	52 %
Volodymyr Hroisman	31%	71%	33%	13%	37%	21 %	16%	26 %
Andriy Sadovyi	35%	46 %	63 %	11%	44%	22%	13%	21%
Oleh Lyashko	46 %	15%	16 %	30%	26 %	28 %	15%	18 %
Vitaliy Klychko	25%	46 %	24%	10%	14%	22%	15%	18 %
Valentyn Nalyvaichenko	41 %	24%	37%	22%	42 %	16 %	4%	13%
Oleksandr Vilkul	14%	4%	10%	55%	8%	19 %	12%	14%
Ihor Kolomoiskiy	22%	10%	16 %	14%	18 %	28 %	14%	13%
Viktor Medvedchuk	18%	5%	11%	72 %	13%	19 %	8%	10%
Arsen Avakov	19 %	23%	22%	20%	29 %	16 %	8%	12%
Ruslan Koshulynskyi	22%	33%	42 %	3%	20%	12%	3%	11%
Andriy Parubiy	21 %	60%	31%	3%	15%	5 %	5%	12 %
Arseniy Yatsenyuk	22%	46 %	19 %	2%	17%	9 %	8%	9 %
Oleh Tyahnybok	22%	28 %	28 %	5%	21 %	10%	7%	8%
Oleksandr Turchynov	28%	37%	23%	3%	18 %	8%	8%	9 %

Favorable

🛑 Unfavorable

Volodymyr Hroisman

Favorable

Unfavorable

Favorable

Unfavorable

Ruslan Koshulynskyi 80% 60% 41% 40% 20% 8% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 16% 10%1

(Sum of responses "very favorable" and "somewhat favorable")

	18-35	36-50	51+	West	Center	South	East
Volodymyr Zelenskiy	68%	59 %	60%	47%	58%	80%	72%
Anatoliy Hrytsenko	24%	31%	41%	42 %	37%	26 %	21 %
Yuriy Boyko	20%	27%	37%	13%	23%	41 %	54%
Volodymyr Hroisman	23%	27%	31%	35%	29 %	22%	20%
Andriy Sadovyi	29%	24%	26 %	42 %	26%	17%	15%
Yulia Tymoshenko	18%	24%	32%	25%	28 %	25%	23%
Oleh Lyashko	23%	22%	29 %	26%	25%	24%	26 %
Vitaliy Klychko	25%	22%	21%	25%	29 %	16 %	12%
Petro Poroshenko	18%	22%	22%	34%	21%	12%	10%
Valentyn Nalyvaichenko	8%	18 %	27%	24%	20%	15%	11%
Oleksandr Vilkul	14%	17%	22%	7%	11%	31%	35%
Ihor Kolomoiskiy	19 %	19 %	17%	10%	17%	30%	17%
Viktor Medvedchuk	9%	13%	27%	6%	14%	27 %	34%
Arsen Avakov	12%	12%	21%	14%	18 %	16 %	15%
Ruslan Koshulynskyi	13%	15%	18 %	33%	14%	7%	3%
Andriy Parubiy	11%	14%	17%	26%	13%	6 %	8%
Arseniy Yatsenyuk	11%	13%	16 %	19 %	15%	9 %	8%
Oleh Tyahnybok	10%	12 %	16 %	21%	14%	7%	7%
Oleksandr Turchynov	11%	14%	14%	15%	17%	9 %	6 %

(Sum of responses "very favorable" and "somewhat favorable")

	Batkivshchyna	BPP Solidarnist	Civic Position	Opposition Platform	Syla y Chest	Sluha Narodu	Do not vote	Undecided
Yulia Tymoshenko	9 4%	19 %	22%	29 %	37%	25%	11%	18 %
Petro Poroshenko	19 %	95 %	27%	4%	24%	5%	10%	20%
Anatoliy Hrytsenko	52 %	36%	98 %	26%	49 %	31%	18%	29 %
Yuriy Boyko	30%	6 %	18 %	96 %	12%	32%	18%	21 %
Volodymyr Zelenskiy	65 %	13%	37%	74%	58 %	92 %	45%	52 %
Volodymyr Hroisman	31%	71%	33%	13%	37%	21%	16%	26 %
Andriy Sadovyi	35%	46 %	63 %	11%	44%	22%	13%	21 %
Oleh Lyashko	46 %	15%	16 %	30%	26 %	28%	15%	18 %
Vitaliy Klychko	25%	46 %	24%	10%	14%	22%	15%	18 %
Valentyn Nalyvaichenko	41 %	24%	37%	22%	42 %	16%	4%	13%
Oleksandr Vilkul	14%	4%	10%	55%	8%	19 %	12%	14%
Ihor Kolomoiskiy	22%	10%	16 %	14%	18 %	28%	14%	13%
Viktor Medvedchuk	18 %	5%	11%	72 %	13%	19 %	8%	10%
Arsen Avakov	19 %	23%	22%	20%	29 %	16 %	8 %	12%
Ruslan Koshulynskyi	22%	33%	42 %	3%	20%	12%	3%	11%
Andriy Parubiy	21%	60%	31%	3%	15%	5%	5%	12%
Arseniy Yatsenyuk	22%	46 %	1 9 %	2%	17%	9 %	8%	9 %
Oleh Tyahnybok	22%	28 %	28 %	5%	21%	10%	7%	8%
Oleksandr Turchynov	28 %	37%	23%	3%	18%	8%	8%	9 %

What is your opinion of each of the following Ukrainian officials, politicians or civil society leaders?

Foreign Policy Preferences

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

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

May 2019				57%			1	9%	12%	12%	
December 2018			Į.	53%			13%	14%		20%	
September 2018				54%			14%		16%	16%	
June 2018			5	2%			15%	1	17% 16		
March 2018			52%				18%		15% 1		
December 2017			5(0%			16%	10%		24%	
September 2017			5	52%			14%	9%		24%	
June 2017				54%			18%		8%	20%	
April 2017			E S	53%			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%			159	%	12%	16%	
September 2015				57%			17	7%	12%	14%	
July 2015				55%			14%	12	.%	20%	
September 2014				59%				17%	9%	15%	
April 2014	_			53%			24	%	10%	13%	
March 2014	_		5	52%			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	32%			42%	,)		6%	20%	
May 2012	_		37%				41%		5%	17%	
March 2012			36%	Ţ		1	43%		4%	17%	
() %	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?

If a referendum was 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

May 2019	49%			28%	8%	15%
December 2018	44%		30	%	10%	17%
September 2018	45%			31%	8%	15%
June 2018	43%		3	3%	8%	16%
March 2018	43%		33	3%	7%	17%
December 2017	37%		26%	12%		26%
September 2017	34%		26%	15%		24%
June 2017	40%		27%	12%	ó	22%
April 2017	46%		2	27%	12%	14%
September 2016	43%		29 %	6	11%	17%
June 2016	39%		32%		12%	17%
February 2016	45%		3	0%	10%	16%
November 2015	48%			30%	10%	13%
September 2015	48%			28%	8%	17%
July 2015	41%		30%		14%	15%
September 2014	43%		3	1%	17%	6 8%
April 2014	38%		40	%	7%	15%
March 2014	34%		43%		9%	13%
0%	10% 20%	30% 40%	50% 6	50% 70%	80%	90% 1

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

Attitude towards Countries

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?

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

Views on Migration

Do you personally consider the idea of emigrating abroad to find work?

■ Yes ■ No ■ Difficult to answer/No answer

Do you personally consider the idea of emigrating abroad to find work?

Do you have a relative or friend who is currently abroad working or looking for work?

■ Yes ■ No ■ Difficult to answer/No answer

What is the key reason why you consider emigrating abroad to find work there?

(Among those who have personally considered idea of emigrating abroad to find work there; n=914)

- I am forced to do so to satisfy basic needs of my family
- I would like to achieve self-fulfillment and find new opportunities
- I do not see any future in Ukraine
- Other
- Difficult to answer/No answer

Problem Issues

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

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?

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

85

86

60%

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

