


PUBLIC OPINION IN UKRAINE 2009

FINDINGS FROM AN IFES SURVEY

Project Funded by the United States Agency
for International Development


Is Ukraine on the Path of Stability or Instability? *Trend Data*


"Do you think Ukraine is on the right track toward stability and prosperity in the future, or do you think Ukraine is on a path toward instability and chaos?"

(n=1,502)

Majority of Ukrainians Likely to Vote in 2010 Presidential Elections

Likelihood to vote in January 2010 Presidential Elections NATIONAL


“Now, let’s turn our attention to the upcoming presidential elections on January 17, 2010. How likely are you to vote in these elections? Are you very likely, somewhat likely, somewhat unlikely, or very unlikely to vote?” (n=1,502)


Issues on which Winning Presidential Candidate should Focus


Issue <i>% out of total; multiple responses allowed; ranked from highest to lowest according to citations</i>	% of cases (n=1,497)
1) Creating Jobs	71%
2) Reducing inflation	56%
3) Reducing corruption	48%
4) Improving health care services	33%
5) Creating political stability	33%
6) Addressing the gas situation with Russia	17%
7) The status of the Russian language	9%
8) Improving the quality of education	8%
9) Reform of electoral code (to elect candidates not parties)	6%
10) Status of Ukraine and EU	3%
11) Status of Ukraine and NATO	1%
Don't know/Refused	7%


“On this card are several issues that are being discussed in Ukraine and are a focus of the campaign for president. To you, which three issues are most important for the winning presidential candidate to address as soon as they take office?”

Positive and Negative Impressions of Prominent Politicians (in %)


"I will now name several prominent politicians. For each of these, please tell me whether you have very positive, somewhat positive, somewhat negative, or very negative impressions of the politician?" (n=1,498)

Presidential Candidate Support


"Please continue to look at this list of possible candidates. If the Presidential Elections took place next Sunday and the voting list included the following candidates, which of the candidates would you vote for?" (n=1,502)

Regional Presidential Candidate Vote Preferences

