

Date Printed: 11/03/2008

JTS Box Number: IFES_13
Tab Number: 25
Document Title: Elections in Ukraine
Document Date: 1994
Document Country: Ukraine
IFES ID: R01942

* 0 6 B 4 0 7 E 2 - 5 2 3 2 - 4 B D 2 - 8 5 5 1 - 4 7 E 5 B 0 F 1 3 1 A 1 *

INTERNATIONAL FOUNDATION FOR ELECTORAL SYSTEMS

FILES
NIS
.U4
IFES
no. 8

ELECTIONS IN UKRAINE 1994

KIEV
1994

ВИБОРИ В УКРАЇНІ 1994 РОКУ

Англомовне видання

NATIONAL ENDOWMENT FOR DEMOCRACY
LIBRARY

Київ-Вашінгтон

International Foundation for Electoral Systems
Міжнародна Фундація Виборчих Систем

Institutska 27/6, Suite 5, 2nd fl., Kiev, Ukraine, 252021 • Phone (044) 293-8000 • Fax (044) 293-8029

ERRATA

This book was prepared after the repeat voting in Ukraine on December 4, 1994 especially for the Conference of the Association of Central and Eastern European Election Officials in Kyiv (December 15-17, 1994). The short term for publication led to some mistakes in this edition. In particular, on page 133 of this compendium, presidential candidates are in the wrong order. Leonid Kuchma, elected as President of Ukraine, should be in the first column (52.15%) and Leonid Kravchuk in the second (45.06%). We apologize for any technical mistakes which may have occurred and are now making all the necessary changes for the second edition of this book which will soon be available.

ПОВІДОМЛЕННЯ

Дана книжка була підготовлена після повторного голосування в Україні, що відбувалося 4 грудня 1994 року, спеціально для конференції Асоціації працівників виборчих органів Центральної та Східної Європи у Києві (15-17 грудня 1994). Короткий термін для її публікації призвів до деяких помилок у цьому виданні. Зокрема, на сторінці 140 нашого довідника кандидатів у Президенти подано в неправильному порядку. Леонід Кучма, обраний Президентом України, має бути у першій колонці (52.15%), а Леонід Кравчук у другій (45.06%). Вибачаємось за можливі всі технічні помилки, що можуть мати місце. Ми робимо всі необхідні зміни у другому виданні цієї книжки, яке ви зможете отримати незабаром.

FILES
NIS
.U4
IFES
no.8

tu

ELECTIONS IN UKRAINE

9504

1994

This publication summarizes the elections of Peoples' Deputies of Ukraine and the President of Ukraine that were held in 1994. The book begins with the summary of election results, results of run-off elections and repeat voting that took place in 1994:

- March 27,
- April 2, 3, 9 and 10,
- July 24,
- July 31, August 7,
- September 25,
- November 20,
- December 4.

The following information is also included: a list of elected Peoples' Deputies of Ukraine by each constituency and tables with the election results, as well as Oblast analysis and maps in the Autonomous Republic of Crimea, City of Kyiv, City of Sevastopol and in each of Ukraine's 24 Oblasts. In this analysis, party affiliation, education, profession, former position and residence of every elected deputy are included.

In the second part of the publication, the Presidential Elections of June 26 are reviewed, including repeat voting on July 10, 1994. At the end, the pre-election platform of Leonid Kuchma, elected President of Ukraine, is included.

The third part of this publication contains the election laws of Ukraine: Law of Ukraine "On Elections of Peoples' Deputies of Ukraine", Law of Ukraine "On Elections of President of Ukraine", Law of Ukraine "On the Election of Deputies and Chairpersons of Village, Township, District (Rayon), Municipal, City District (Rayon) and Regional (Oblast) Councils"

This publication is issued for the use of governmental and non-governmental institutions, Peoples' Deputies, diplomatic representatives, international organizations, international scientists, teachers and students, mass media and others involved in the electoral and political process in Ukraine.

Elections in Ukraine 1994 (English version) is a publication of the International Foundation for Electoral Systems (IFES), Ukraine. Any attempt to reproduce the material contained herein without the express written authorization of IFES is not permitted.

For information address to:

IFES, 1101 15 St., N.W. Suite 300, Washington, DC 20005;
tel.: 8-(101) 202-828-8507; fax: 8-(101) 202-452-0804,

or

IFES, Ukraine - 27/6, Institutska, suite 5, Second floor;
252021, Kyiv, Ukraine
tel.: (044) 293-6000; fax: (044) 293-8029.

*International Foundation for Electoral Systems (IFES), Ukraine
expresses its sincere appreciation
to the United States Agency for International Development (USAID)
for its contribution to IFES projects and to the development of democracy in
Ukraine and
to the Central Election Commission
for its assistance and support*

Publication staff:

Michael H. Conway

*Acting Project Manager, IFES Ukraine
Program Assistant, East-Central Europe,
Former Soviet Union & Asia*

Andriy Liubych

*Editor-in-Chief
Project Assistant*

Oleksiy Hlobetz

Computer Programmer

Yaroslav Hryhorov

Computer Engineer

Yaroslav Koval'

Project Assistant

Mykhailo Solovianov

Project Assistant

Oksana Shovkoplyas

Project Assistant

Also, Oleksander Khoroshylov played an integral role in the issuance of this publication.

*We would also like to express our recognition to IFES in Washington D.C.:
Richard Soudriette (Director), Juliana Pilon (Director of Programs, East-Central
Europe, Former Soviet Union & Asia),
Christopher Siddall (Senior Program Officer, East-Central Europe, Former Soviet Union
& Asia),
Judge Bohdan Futey, Judge Randall Rader
and Legal Consultant Stephen B. Nix*

TABLE OF CONTENTS

1. PARLIAMENTARY ELECTIONS

OFFICIAL ELECTION RESULTS

From March 27, 1994	9
From April 2 & 3, 1994	11
From April 9, 1994	12
From April 10, 1994	13
From July 24, 1994	20
From July 31, 1994	21
From August 7, 1994	22
From September 25, 1994	23
From November 20, 1994	23
From December 4, 1994	24

OKRUHS WHICH DID NOT OBTAIN 50% VOTER TURN-OUT	25
---	----

OKRUHS WHERE NEITHER CANDIDATE OBTAINED AT LEAST 50% PLUS ONE OF THE TOTAL VOTES CAST	25
--	----

PROFILE OF PARLIAMENT

by Age & Sex	26
by Nationality	26
by Nomination	27
by Party Affiliation	27

OBLAST ANALYSIS AND ELECTED DEPUTIES

City of Kyiv	28
Autonomous Republic of Crimea	31
City of Sevastopol	35
Vinnitsia oblast	36
Volyn oblast	40
Dnipropetrovsk oblast	43
Donetsk oblast	50
Zhytomyr oblast	59
Zakarpattia oblast	62
Zaporizhzhia oblast	65
Ivano-Frankivsk oblast	69
Kyiv oblast	72
Kirovohrad oblast	76
Luhansk oblast	79
Lviv oblast	85
Mykolaiv oblast	90
Odesa oblast	93
Poltava oblast	98
Rivne oblast	102
Sumy oblast	105
Ternopil oblast	108
Kharkiv oblast	111
Kherson oblast	116
Khmelnyskiy oblast	119
Cherkassy oblast	122
Chernivtsi oblast	125
Chernihiv oblast	127

2. PRESIDENTIAL ELECTIONS

OFFICIAL ELECTION RESULTS

From June 26	131
From July 10	133

ELECTION PROGRAM OF ELECTED PRESIDENT	135
--	-----

3. ELECTION LAWS

LAW OF UKRAINE "ON ELECTIONS OF PEOPLES' DEPUTIES OF UKRAINE"	141
--	-----

LAW OF UKRAINE "ON THE ELECTION OF THE PRESIDENT OF UKRAINE"	158
---	-----

LAW OF UKRAINE "ON THE ELECTION OF DEPUTIES AND CHAIRPERSONS OF VILLAGE, TOWNSHIP, DISTRICT (RAYON), MUNICIPAL, CITY DISTRICT (RAYON) AND REGIONAL (OBLAST) COUNCILS"	172
--	-----

**PARLIAMENTARY
ELECTIONS**

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
ELECTIONS**
Sunday, March 27, 1994
ELECTED DEPUTIES

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
City of Kyiv	17	Lanoviy, Volodymyr T.	Non-Party	20,809	58.32
	19	Holovatiy, Serhiy P.	Non-Party	21,667	50.07
Autonomous Republic of Crimea	37	Horbatov, Valeriy M.	Non-Party	38,198	57.08
Volyn	66	Skipalskiy, Oleksander O.	Non-Party	39,772	54.58
Dnipropetrovsk	99	Chulakov, Yevhen R.	Peasant Party of Ukraine	45,727	58.59
Donetsk	117	Cherepkov, Volodymyr F.	Socialist Party of Ukraine	36,701	50.85
	120	Vyshnevetskiy, Heorhiy V.	Communist Party of Ukraine	40,610	52.94
	123	Okhrimenko, Kostiantyn O.	Communist Party of Ukraine	36,057	56.99
	128	Shehovtsov, Oleksiy D.	Non-Party	39,618	60.56
	130	Khunov, Anatoliy I.	Communist Party of Ukraine	29,831	57.46
	148	Shcherban', Yevhen O.	Non-Party	45,770	55.76
	150	Symonenko, Petro M.	Communist Party of Ukraine	45,430	63.98
Zhytomyr	165	Spizhenko, Yuriy P.	Non-Party	39,261	58.63
Zakarpattia	172	Klympush, Orest D.	Non-Party	34,068	58.61
	189	Bielskiy, Viacheslav I.	Communist Party of Ukraine	36,012	56.43
Ivano-Frankivsk	196	Pylypchuk, Volodymyr M.	Non-Party	37,509	57.62
	197	Muliava, Volodymyr S.	Non-Party	55,273	63.48
	198	Movchan, Pavlo M.	Non-Party	44,419	57.91
	199	Volkovetskiy, Stepan V.	Non-Party	42,684	61.20
	202	Krutsyk, Roman M.	Congress of Ukrainian Nationalists	44,274	58.04
	205	Proniuk, Yevhen V.	Ukrainian Republican Party	42,205	52.06
Kyiv	215	Kravchuk, Volodymyr I.	Non-Party	35,234	52.14
	221	Danylenko, Anatoliy S.	Peasant Party of Ukraine	41,347	68.17
Luhansk	241	Yies'kov, Valentyn F.	Communist Party of Ukraine	35,996	64.24
	243	Levchenko, Anatoliy I.	Communist Party of Ukraine	33,605	54.69
	244	Dmytrenko, Oleksiy I.	Non-Party	33,163	51.09
	249	Tsybenko, Petro S.	Communist Party of Ukraine	44,206	61.31
	253	Cherenkov, Oleksander P.	Communist Party of Ukraine	37,380	56.67
	255	Petrenko, Dmytro D.	Communist Party of Ukraine	34,613	56.55
	259	Donchenko, Yuriy H.	Communist Party of Ukraine	92,295	50.31

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Lviv	261	<i>Khmara, Stepan I.</i>	<i>Ukrainian Conservative Republican Party</i>	41,150	54.41
	263	<i>Yuhnovskiy, Ihor R.</i>	<i>Non-Party</i>	45,519	60.41
	264	<i>Pynzenyk, Victor M.</i>	<i>Non-Party</i>	39,512	64.66
	267	<i>Tanuk, Les' S.</i>	<i>Rukh</i>	48,155	58.56
	270	<i>Zherebetskiy, Yevhen P.</i>	<i>Non-Party</i>	32,854	52.23
	272	<i>Koliushko, Ihor B.</i>	<i>Non-Party</i>	39,653	50.57
	278	<i>Bilas, Ivan H.</i>	<i>Non-Party</i>	49,099	55.74
	279	<i>Kosiv, Mykhailo V.</i>	<i>Rukh</i>	55,046	72.05
	280	<i>Kendzyor, Yaroslav M.</i>	<i>Rukh</i>	39,248	57.14
Odessa	310	<i>Miaskovskiy, Mykhailo N.</i>	<i>Communist Party of Ukraine</i>	39,446	52.59
Poltava	322	<i>Omel'chenko, Hryhoriy O.</i>	<i>Non-Party</i>	42,315	61.86
Sumy	348	<i>Marchenko, Volodymyr R.</i>	<i>Socialist Party of Ukraine</i>	41,516	58.67
Ternopil	357	<i>Chornovil, Viacheslav M.</i>	<i>Rukh</i>	41,498	62.52
	359	<i>Horbal', Mykola A.</i>	<i>Ukrainian Republican Party</i>	47,198	50.40
	361	<i>Ratushniy, Mykhailo Ya.</i>	<i>Congress of Ukrainian Nationalists</i>	34,365	51.22
	365	<i>Tyma, Yuriy K.</i>	<i>Non-Party</i>	52,930	51.57
Chernivtsi	437	<i>Fylypchuk, Heorhiy H.</i>	<i>Non-Party</i>	45,913	56.67
Chernihiv	445	<i>Pliushch, Ivan S.</i>	<i>Non-Party</i>	51,605	71.44
	448	<i>Kuchma, Leonid D.</i>	<i>Non-Party</i>	68,814	90.41

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT VOTING
Saturday & Sunday, April 2 & 3, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Donetsk</i>	107	<i>Shcherban', Volodymyr P.</i>	<i>Non-Party</i>	45,919	78.40
<i>Zhytomyr</i>	154	<i>Mozer, Heorhiy E.</i>	<i>Communist Party of Ukraine</i>	30,263	53.92
	156	<i>ChykaI, Adam V.</i>	<i>Non-Party</i>	49,277	66.88
	157	<i>Yatsenko, Volodymyr M.</i>	<i>Communist Party of Ukraine</i>	34,589	52.10
	159	<i>Semeniuk, Valentyna P.</i>	<i>Communist Party of Ukraine</i>	38,140	50.62
	160	<i>Musychuk, Serhiy O.</i>	<i>Peasant Party of Ukraine</i>	39,100	56.75
	162	<i>Sydorenko, Hryhoriy V.</i>	<i>Non-Party</i>	50,016	74.08
	163	<i>Rudchenko, Mykola M.</i>	<i>Non-Party</i>	35,896	52.68
	164	<i>Kalnyk, Victor M.</i>	<i>Non-party</i>	44,671	68.89
<i>Ivano-Frankivsk</i>	195	<i>Kostytskiy, Vasyl V.</i>	<i>Non-Party</i>	33,048	60.67
<i>Kiev</i>	223	<i>Moroz, Oleksander O.</i>	<i>Socialist Party of Ukraine</i>	39,217	62.14
<i>Ternopil</i>	360	<i>Boiko, Bohdan F.</i>	<i>Non-Party</i>	47,515	58.52
<i>Kharkiv</i>	380	<i>Didyk, Petro A.</i>	<i>Non-Party</i>	37,398	59.49
	381	<i>Chupakhin, Oleksander M.</i>	<i>Socialist Party of Ukraine</i>	37,071	51.78
	382	<i>Bychenko, Mykola I.</i>	<i>Communist Party of Ukraine</i>	48,622	60.66
	383	<i>Suslov, Victor I.</i>	<i>Non-Party</i>	35,893	61.31
	384	<i>Pustovoitovskiy, Volodymyr S.</i>	<i>Communist Party of Ukraine</i>	26,315	55.87
	385	<i>Raikovskiy, Bronislav S.</i>	<i>Communist Party of Ukraine</i>	33,020	51.62
	386	<i>Hoshovska, Valentyna A.</i>	<i>Non-Party</i>	53,372	68.02
	387	<i>Karasyk, Vladlen M.</i>	<i>Non-Party</i>	32,759	56.68
	388	<i>Ol'khovskiy, Borys I.</i>	<i>Non-Party</i>	26,074	51.58
	389	<i>Kosolapov, Anatoliy H.</i>	<i>Non-Party</i>	42,276	60.81
	390	<i>Bandurka, Oleksander M.</i>	<i>Non-Party</i>	41,537	70.11
	391	<i>Berezhniy, Oleksiy T.</i>	<i>Non-Party</i>	40,466	55.84
	392	<i>Kudrevych, Oleksander A.</i>	<i>Non-Party</i>	33,696	59.30
	393	<i>Ivanov, Vasyl O.</i>	<i>Communist Party of Ukraine</i>	42,292	70.13
	<i>Khmelnytskiy</i>	413	<i>Bortnyk, Volodymyr F.</i>	<i>Non-Party</i>	52,494
<i>Cherkassy</i>	423	<i>Royenko, Victor H.</i>	<i>Communist Party of Ukraine</i>	46,939	67.81
	427	<i>Karasyk, Yuriy M.</i>	<i>Non-Party</i>	36,291	59.11

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT VOTING
Saturday, April 9, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Luhansk</i>	242	<i>Sinchenko, Serhiy H.</i>	<i>Non-Party</i>	44,769	61.98
	245	<i>Anenkov, Yehor I.</i>	<i>Communist Party of Ukraine</i>	35,683	52.28
<i>Kharkiv</i>	368	<i>Kashliakov, Mykola D.</i>	<i>Communist Party of Ukraine</i>	30,330	56.20
	369	<i>Alekseyev, Volodymyr H.</i>	<i>Civil Congress of Ukraine</i>	30,748	58.53
	370	<i>Mukhin, Volodymyr V.</i>	<i>Socialist Party of Ukraine</i>	25,950	51.74
	371	<i>Diomin, Oleh O.</i>	<i>Non-Party</i>	28,629	53.55
	372	<i>Taranov, Oleh V.</i>	<i>Non-Party</i>	31,889	67.75
	373	<i>Karpov, Oleksander M.</i>	<i>Non-Party</i>	26,066	63.41
	375	<i>Harmash, Leonid I.</i>	<i>Communist Party of Ukraine</i>	31,814	57.63
	378	<i>Musiyaka, Victor L.</i>	<i>Non-Party</i>	25,918	52.79
	379	<i>Chornousenko, Oleh I.</i>	<i>Non-Party</i>	28,742	56.63

**OFFICIAL RESULTS
UKRAINIAN PARLIAMENTARY
REPEAT VOTING
Sunday, April 10, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
City of Kyiv	16	<i>Horbatiuk, Myroslav P.</i>	<i>Rukh</i>	27,023	50.43
	18	<i>Zayets, Ivan O.</i>	<i>Rukh</i>	30,517	59.96
	23	<i>Kostenko, Yuriy I.</i>	<i>Rukh</i>	17,264	52.19
Autonomous Republic of Crimea	28	<i>Karpachova, Nina I.</i>	<i>Non-Party</i>	30,532	70.35
	29	<i>Pylypenko, Mykola V.</i>	<i>Non-Party</i>	34,274	56.95
	32	<i>Starovoitova, Halina M.</i>	<i>Non-Party</i>	26,054	53.11
	34	<i>Doroshevskiy, Mykhailo V.</i>	<i>Communist Party of Ukraine</i>	27,332	53.31
	36	<i>Kohen, Yuriy B.</i>	<i>Non-Party</i>	35,448	56.96
	38	<i>Krandakova, Olena V.</i>	<i>Non-Party</i>	31,941	61.45
	40	<i>Pshenychna, Olha M.</i>	<i>Non-Party</i>	31,005	56.70
	42	<i>Pimenova, Natalia N.</i>	<i>Communist Party of Ukraine</i>	33,230	56.92
Sevastopol City	43	<i>Bobrynirov, Oleksander V.</i>	<i>Communist Party of Ukraine</i>	21,475	50.26
	44	<i>Sherenin, Yuriy L.</i>	<i>Non-Party</i>	25,279	55.25
Vinnytsia	49	<i>Kviatkovskiy, Ihor V.</i>	<i>Non-Party</i>	28,393	54.17
	51	<i>Parasunko, Mykhailo V.</i>	<i>Non-Party</i>	34,594	52.50
	52	<i>Briauzov, Volodymyr P.</i>	<i>Non-Party</i>	40,768	51.83
	53	<i>Yarovenko, Volodymyr S.</i>	<i>Non-Party</i>	35,401	50.15
	56	<i>Lantukh, Vasyl I.</i>	<i>Communist Party of Ukraine</i>	36,289	55.38
	57	<i>Nedvyha, Hryhoriy M.</i>	<i>Non-Party</i>	45,551	68.97
	58	<i>Stretovykh, Volodymyr M.</i>	<i>Non-Party</i>	45,747	65.24
	59	<i>Butkevych, Volodymyr H.</i>	<i>Non-Party</i>	47,451	61.69
	61	<i>Smirnov, Yevhen L.</i>	<i>Non-Party</i>	35,196	52.83
	62	<i>Stoyan, Oleksander M.</i>	<i>Non-Party</i>	41,042	54.99
	63	<i>Piskunovskiy, Konstantyn V.</i>	<i>Non-Party</i>	32,497	58.67
Volyn	64	<i>Zhulynskiy, Mykola H.</i>	<i>Non-Party</i>	30,468	66.68
	67	<i>Mostyskiy, Andriy B.</i>	<i>Non-Party</i>	42,007	51.61
	69	<i>Vashchuk, Kateryna T.</i>	<i>Non-Party</i>	44,013	61.81
	70	<i>Buteyko, Anton D.</i>	<i>Non-Party</i>	66,280	69.38
	72	<i>Korneliuk, Vasyl M.</i>	<i>Non-Party</i>	46,686	73.37
Dnipropetrovsk	75	<i>Riabchenko, Oleksander V.</i>	<i>Non-Party</i>	32,715	64.07
	76	<i>Mykhailenko, Serhiy M.</i>	<i>Party of Democratic Rebirth of Ukraine</i>	26,757	67.32
	77	<i>Kostiuchenko, Leonid M.</i>	<i>Non-Party</i>	34,534	59.89

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Dnipropetrovsk	78	Merkushov, Victor T.	Non-Party	25,069	55.70
	81	Chukmasov, Serhiy O.	Non-Party	42,294	73.73
	82	Shybko, Vitaliy Y.	Socialist Party of Ukraine	28,504	53.80
	84	Hamaniuk, Leonid Y.	Non-Party	31,570	63.34
	85	Koropenko, Anton A.	Communist Party of Ukraine	24,042	55.25
	87	Stepaniuk, Dmytro P.	Non-Party	27,718	62.09
	88	Kocherha, Victor P.	Labor Party	24,783	51.72
	89	Melnyk, Volodymyr S.	Non-Party	32,014	54.52
	90	Hurov, Vadym M.	Labor Party	36,731	65.24
	91	Borodich, Leonid V.	Non-Party	30,132	57.28
	94	Liashchenko, Kostiantyn D.	Non-Party	34,613	66.18
	97	Babych, Valeriy H.	Non-Party	27,331	51.21
	100	Omelich, Victor S.	Non-Party	38,629	55.34
	101	Tykhonov, Yuriy T.	Non-Party	41,239	69.73
	102	Sadko, Volodymyr H.	Peasant Party of Ukraine	42,598	58.50
	103	Kharlamov, Victor H.	Peasant Party of Ukraine	33,780	54.51
106	Harkaviy, Vitaliy I.	Non-Party	44,278	61.30	
Donetsk	108	Kiyashko, Serhiy M.	Socialist Party of Ukraine	27,469	57.84
	110	Zviatshilskiy, Yukhym L.	Non-Party	44,114	57.49
	111	Pysarenko, Anatoliy A.	Communist Party of Ukraine	22,764	55.15
	112	Boldyrev, Yuriy O.	Civil Congress of Ukraine	21,599	50.33
	113	Kozhevnykov, Borys M.	Communist Party of Ukraine	29,629	65.85
	114	Landyk, Valentin I.	Non-Party	33,119	59.14
	115	Azarov, Mykola Y.	Labor Party	20,468	52.16
	116	Ampilohov, Volodymyr F.	Non-Party	30,324	54.69
	118	Krusniakov, Yevhen V.	Communist Party of Ukraine	44,053	76.89
	119	Sikalov, Valeriy I.	Communist Party of Ukraine	27,098	60.31
	121	Samofalov, Hennadiy II.	Non-Party	32,070	66.43
	122	Kocherha, Victor H.	Communist Party of Ukraine	39,218	77.54
	124	Yakovenko, Oleksander M.	Communist Party of Ukraine	28,980	52.28
	125	Chechetov, Mykhailo V.	Non-Party	27,335	50.86
	126	Pasechna, Liudmyla Y.	Communist Party of Ukraine	31,818	58.46
	127	Kuznetsov, Pavlo S.	Communist Party of Ukraine	37,369	68.74
	129	Zavarzin, Mykola V.	Communist Party of Ukraine	36,230	66.61
	131	Moiseyenko, Volodymyr M.	Communist Party of Ukraine	26,336	56.65
	132	Tatarynov, Anatoliy A.	Non-Party	35,115	64.83
134	Pudryk, Valeriy Y.	Communist Party of Ukraine	34,092	57.70	
135	Pozhyvanov, Mykhailo O.	Non-Party	25,229	50.77	

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Donetsk	136	Miroshnychenko, Liudvyh M.	Non-Party	26,424	56.24
	137	Shestakov, Victor P.	Communist Party of Ukraine	27,484	55.11
	138	Tereshchuk, Vasyl V.	Communist Party of Ukraine	24,587	53.91
	140	Khmeliiov, Anatoliy P.	Communist Party of Ukraine	31,158	68.21
	141	Kaminskiy, Leonid O.	Socialist Party of Ukraine	26,138	61.28
	142	Surhay, Mykola S.	Non-Party	30,065	50.83
	143	Peyhalaynen, Anatoly V.	Communist Party of Ukraine	42,299	77.94
	144	Shamaryn, Oleksander M.	Communist Party of Ukraine	28,991	50.73
	145	Kozhushko, Oleksander M.	Non-Party	33,851	56.20
	146	Motsman, Anatoliy F.	Non-Party	40,582	57.93
	147	Panasovskiy, Oleh H.	Communist Party of Ukraine	54,758	89.44
	149	Dondyk, Mykola I.	Communist Party of Ukraine	31,969	59.91
	151	Olekseenko, Volodymyr K.	Non-Party	33,170	59.67
	153	Petrenko, Anatoliy A.	Peasant Party of Ukraine	32,400	59.79
Zhytomyr	158	Horbatiuk, Mykola D.	Non-Party	40,978	61.25
Zakarpattia	168	Ulynets', Vasyl H.	Non-Party	33,739	50.13
	169	Tovt, Mykhailo M.	Non-Party	38,404	62.91
	170	Cheypesh, Serhiy I.	Christian-Democratic Party of Ukraine	26,881	53.80
	171	Ustych, Serhiy I.	Non-Party	37,822	61.35
	174	Korshynskiy, Ivan Y.	Non-Party	29,533	57.08
	175	Dancha, Mykhailo D.	Non-Party	38,326	56.07
Zaporizhzhia	177	Syzenko, Yuriy P.	Communist Party of Ukraine	22,148	54.84
	178	Anisimov, Leonid O.	Non-Party	28,819	73.31
	179	Kuzmenko, Serhiy L.	Communist Party of Ukraine	45,201	74.06
	180	Taran, Mykola V.	Communist Party of Ukraine	30,817	53.48
	181	Kuzhel', Oleksandra V.	Non-Party	35,193	65.68
	182	Ponedilko, Victor I.	Communist Party of Ukraine	27,263	59.16
	183	Soboliev, Serhiy V.	Party of Democratic Rebirth of Ukraine	32,089	63.89
	184	Sudnytsyn, Fedir S.	Non-Party	24,563	52.67
	185	Todorov, Yevhen S.	Communist Party of Ukraine	28,017	50.14
	186	Uharov, Hennadiy Y.	Non-Party	28,009	57.01
	188	Holubchenko, Anatoliy K.	Non-Party	43,446	61.60
	190	Oliynyk, Borys I.	Communist Party of Ukraine	35,937	56.14
	191	Luniov, Hryhoriy O.	Peasant Party of Ukraine	28,141	57.74
	192	Tkachenko, Stepan K.	Non-Party	27,299	57.86
193	Yermak, Anatoliy V.	Non-Party	48,572	67.79	
194	Bryt, Victor P.	Socialist Party of Ukraine	35,253	53.30	

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Ivano-Frankivsk	200	Shpek, Roman V.	Non-Party	37,462	50.07
	201	Kostytskiy, Mykhailo V.	Non-Party	48,517	61.95
	203	Kozhyn, Borys B.	Non-Party	37,324	52.20
	204	Hryhorovych, Lillya S.	Non-Party	37,655	52.18
	206	Osadchuk, Petro I.	Non-Party	40,432	50.90
Kyiv	209	Novikov, Oleksander V.	Non-Party	31,546	74.49
	210	Zasukha, Anatoliy A.	Non-Party	34,993	60.12
	213	Shevchenko, Vitaliy F.	Rukh	27,122	57.85
	214	Nidzjev, Oleksander I.	Non-Party	29,171	56.04
	217	Linchak, Mykhailo S.	Non-Party	36,249	55.57
	218	Kirimov, Ivan Z.	Non-Party	26,452	66.32
	219	Zhovtiak, Yevhen D.	Rukh	29,844	60.38
	220	Bezsmertniy, Roman P.	Ukrainian Republican Party	33,551	54.12
	222	Kulynych, Victor V.	Rukh	44,861	68.77
Kirovohrad	224	Alioshyn, Valeriy B.	Rukh	31,118	53.19
	225	Mishura, Valeriy D.	Communist Party of Ukraine	31,543	50.36
	226	Shalanskiy, Anatoliy M.	Communist Party of Ukraine	42,489	66.91
	228	Yavorivskiy, Volodymyr O.	Democratic Party of Ukraine	30,387	51.89
	229	Durdynets, Vasyl V.	Non-Party	31,053	53.27
	231	Sas, Serhiy L.	Non-Party	36,740	70.41
	233	Tselykh, Yuriy H.	Communist Party of Ukraine	34,846	52.73
	234	Marmazov, Yevhen V.	Communist Party of Ukraine	32,111	56.80
Luhansk	235	Yahoferov, Anatoliy M.	Non-Party	20,884	50.11
	236	Stepanov, Petro S.	Communist Party of Ukraine	26,163	61.96
	237	Iliushyn, Volodymyr O.	Communist Party of Ukraine	28,651	60.25
	238	Borzykh, Oleksander I.	Non-Party	25,120	52.80
	239	Kolomoitsev, Valeriy E.	Non-Party	23,686	53.82
	240	Ilymyria, Serhiy P.	Communist Party of Ukraine	44,352	67.37
	246	Kryzskiy, Yuriy O.	Communist Party of Ukraine	44,293	72.47
	247	Kocherha, Volodymyr S.	Communist Party of Ukraine	29,836	64.09
	250	Dyneykin, Hryhoriy I.	Non-Party	40,939	70.02
	251	Churuta, Mykhailo I.	Communist Party of Ukraine	40,992	76.12
	252	Bondarenko, Viktor S.	Non-Party	38,557	65.97
	254	Aksionenko, Serhiy I.	Communist Party of Ukraine	36,396	72.90
	256	Steshenko, Oleksander M.	Communist Party of Ukraine	37,872	59.85
	257	Stepanov, Mykhailo V.	Socialist Party of Ukraine	48,839	73.23
258	Ulanov, Valentyn M.	Communist Party of Ukraine	42,669	73.37	

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Lviv	266	Shandriuk, Oleksander I.	Ukrainian Republican Party	35,922	83.44
	268	Protseviat, Taras I.	Congress of Ukrainian Nationalists	42,718	55.64
	269	Ostash, Ihor I.	Non-Party	78,311	87.44
	271	Chobit, Dmytro V.	Rukh	38,872	55.27
	273	Stetskiv, Taras S.	Party of Democratic Rebirth of Ukraine	47,347	61.98
	274	Lavrynovych, Oleksander V.	Rukh	41,199	51.50
	275	Vitovych, Oleh V.	Non-Party	54,426	57.55
	276	Shvydkiy, Petro Y.	Congress of Ukrainian Nationalists	57,920	77.91
	277	Hlukhivskiy, Lev Y.	Non-Party	48,706	58.14
	281	Demyan, Hryhoriy V.	Congress of Ukrainian Nationalists	46,849	57.77
	282	Iliasevych, Yaroslav M.	Non-Party	46,762	74.07
Mykolayiv	283	Yemelianov, Volodymyr N.	Non-Party	24,256	54.33
	285	Bozhenko, Oleh V.	Communist Party of Ukraine	26,084	53.84
	286	Zaporozhets, Yuriy M.	Non-Party	23,950	55.78
	288	Platovskiy, Yevhen V.	Non-Party	46,483	68.30
	290	Ihlukh, Ivan V.	Peasant Party of Ukraine	40,476	61.03
	291	Palamarchuk, Valeriy O.	Non-Party	44,099	57.36
	292	Chyvyuk, Mykola V.	Communist Party of Ukraine	48,481	74.73
Odessa	293	Shkrabak, Pavlo A.	Communist Party of Ukraine	36,064	53.86
	294	Hurvits, Eduard Y.	Non-Party	26,515	53.12
	295	Drahomaretskiy, Serhiy D.	Communist Party of Ukraine	17,047	51.26
	296	Shyshkin, Victor I.	Non-Party	34,983	68.92
	298	Symonenko, Valentyn K.	Non-Party	27,436	50.40
	299	Karmazin, Yuriy A.	Non-Party	22,218	60.29
	301	Yevdokimov, Valeriy O.	Non-Party	24,413	52.05
	304	Honchar, Vasyl A.	Non-Party	37,816	70.47
	306	Mel'nyk, Petro Y.	Communist Party of Ukraine	35,233	64.08
	307	Plotkin, Vadym H.	Non-Party	32,012	66.71
	308	Popov, Dmytro A.	Non-Party	32,758	64.38
	309	Neimyrovskiy, Volodymyr L.	Communist Party of Ukraine	38,624	71.52
	311	Hovorun, Volodymyr P.	Non-Party	33,343	50.62
	312	Bodelan, Ruslan B.	Non-Party	29,717	55.91
313	Titenko, Valeriy H.	Peasant Party of Ukraine	34,017	50.55	
314	Sokerchak, Viacheslav M.	Communist Party of Ukraine	42,495	63.15	
315	Tsushko, Vasyl P.	Peasant Party of Ukraine	39,838	68.57	
316	Rychahov, Hryhoriy V.	Social-Democratic Party of Ukraine	38,596	62.11	

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Poltava	317	<i>Bilous, Viacheslav O.</i>	<i>Non-Party</i>	26,405	50.75
	318	<i>Holovko, Volodymyr I.</i>	<i>Non-Party</i>	24,882	52.72
	319	<i>Nosov, Vladyslav V.</i>	<i>Non-Party</i>	29,754	64.79
	321	<i>Teren (Taran), Victor V.</i>	<i>Non-Party</i>	30,553	56.29
	325	<i>Kovalko, Mykhailo P.</i>	<i>Non-Party</i>	47,257	57.64
	326	<i>Kivshyk, Petro A.</i>	<i>Non-Party</i>	33,433	51.42
	327	<i>Kapustian, Volodymyr N.</i>	<i>Non-Party</i>	38,115	55.92
	329	<i>Kyrychenko, Mykola O.</i>	<i>Communist Party of Ukraine</i>	45,576	57.86
	330	<i>Musenko, Oleksander M.</i>	<i>Communist Party of Ukraine</i>	40,678	58.41
	331	<i>Stepenko, Vasyl I.</i>	<i>Peasant Party of Ukraine</i>	34,957	50.04
Rivne	333	<i>Kovtunets, Volodymyr V.</i>	<i>Rukh</i>	28,939	56.36
	334	<i>Omel'chuk, Roman Y.</i>	<i>Rukh</i>	30,735	56.87
	335	<i>Chervoniy, Vasyl M.</i>	<i>Rukh</i>	45,223	54.76
	337	<i>Yaroshynskiy, Bohdan H.</i>	<i>Ukrainian Republican Party</i>	33,601	53.63
	338	<i>Homytch, Mykola V.</i>	<i>Non-Party</i>	28,306	51.52
	339	<i>Matkovskiy, Oleh B.</i>	<i>Rukh</i>	39,991	61.22
	341	<i>Porovskiy, Mykola I.</i>	<i>Ukrainian Republican Party</i>	47,333	65.92
	342	<i>Buriachinskiy, Oleksander M.</i>	<i>Non-Party</i>	50,727	70.55
Sumy	345	<i>Lavrynenko, Mykola F.</i>	<i>Socialist Party of Ukraine</i>	38,329	55.94
	347	<i>Tkachenko, Volodymyr A.</i>	<i>Rukh</i>	25,450	50.44
	349	<i>Storizhko, Volodymyr Y.</i>	<i>Non-Party</i>	25,599	56.42
	350	<i>Cherep, Valeriy I.</i>	<i>Non-Party</i>	48,333	66.07
	351	<i>Rad'ko, Vasyl I.</i>	<i>Communist Party of Ukraine</i>	49,669	77.66
	353	<i>Cherniavskiy, Oleksiy P.</i>	<i>Socialist Party of Ukraine</i>	31,990	51.15
	354	<i>Bublyk, Yuriy T.</i>	<i>Communist Party of Ukraine</i>	29,600	62.04
Ternopil	358	<i>Horokhivskiy, Leon T.</i>	<i>Ukrainian Republican Party</i>	49,697	69.36
	362	<i>Zarudniy, Andriy A.</i>	<i>Rukh</i>	38,856	60.69
Kherson	394	<i>Yelyashkevych, Oleksander S.</i>	<i>Non-Party</i>	32,872	73.11
	395	<i>Kyrychenko, Serhiy O.</i>	<i>Non-Party</i>	21,328	52.85
	396	<i>Naida, Heorhiy I.</i>	<i>Communist Party of Ukraine</i>	19,044	50.74
	398	<i>Bezuhliy, Anatoliy H.</i>	<i>Communist Party of Ukraine</i>	37,483	65.32
	399	<i>Snihach, Andriy P.</i>	<i>Communist Party of Ukraine</i>	39,624	66.67
	400	<i>Dovhan', Serhiy V.</i>	<i>Peasant Party of Ukraine</i>	49,602	60.08
	401	<i>Slastion, Yuriy F.</i>	<i>Non-Party</i>	37,612	60.28
	402	<i>Nikolayenko, Stanislav M.</i>	<i>Socialist Party of Ukraine</i>	41,034	66.67
	403	<i>Samoiylk, Kateryna S.</i>	<i>Communist Party of Ukraine</i>	33,337	51.89
	404	<i>Malevskiy, Oleksander T.</i>	<i>Communist Party of Ukraine</i>	37,908	54.58

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
Khmelnyskiy	406	Pavlovskiy, Mykhailo A.	Ukrainian Republican Party	37,526	59.40
	407	Yablonskiy, Valentyn A.	Non-Party	34,821	54.36
	409	Verkhohliad, Vasyl K.	Non-Party	37,681	69.84
	410	Holovko, Anatoliy F.	Non-Party	42,005	50.25
	411	Vynskiy, Yosip V.	Socialist Party of Ukraine	39,285	58.23
	412	Yakovenko, Valentyn P.	Peasant Party of Ukraine	50,527	59.14
	414	Chyzh, Ivan S.	Socialist Party of Ukraine	43,818	59.94
	416	Sviato, Vasyl P.	Non-Party	45,874	58.85
Cherkassy	418	Syrota, Mykhailo D.	Non-Party	31,830	55.19
	424	Parubok, Omelyan N.	Communist Party of Ukraine	41,279	50.17
	425	Pas'ko, Serhiy O.	Non-Party	43,747	63.97
	428	Vasiura, Ivan I.	Peasant Party of Ukraine	42,445	92.94
	429	Dusheyko, Petro H.	Peasant Party of Ukraine	43,310	60.03
	430	Tkachenko, Oleksander M.	Peasant Party of Ukraine	39,907	58.46
Chernivsi	431	Kiyak, Taras R.	Democratic Party of Ukraine	28,402	51.17
	434	Popesku, Ivan V.	Non-Party	30,001	52.06
	435	Manchulenko, Heorhiy M.	Rukh	33,918	50.99
	436	Dovhanchyn, Hryhoriy V.	Non-Party	43,716	61.55
	438	Buzduhan, Yuriy O.	Social-Democratic Party of Ukraine	45,085	64.53
Chernihiv	439	Stepanov, Oleksander P.	Non-Party	24,817	50.52
	440	Symonenko, Ivan P.	Labor Party	31,343	63.30
	441	Chumachenko, Mykola I.	Communist Party of Ukraine	44,221	66.67
	443	Chumak, Mykola V.	Communist Party of Ukraine	56,641	72.19
	444	Sheyko, Petro V.	Non-Party	28,460	50.33
	446	Masol, Vitaliy A.	Non-Party	50,799	69.03
	447	Borovyk, Oleksander H.	Peasant Party of Ukraine	47,153	58.22
	449	Dron', Anatoliy A.	Non-Party	39,902	50.45
	450	Dolzhenko, Hennadiy P.	Communist Party of Ukraine	38,076	58.87

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT ELECTIONS
Sunday, July 24, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Autonomous Republic of Crimea</i>	39	<i>Yehudin Volodymyr I.</i>	<i>Party of Economic Rebirth of Crimea</i>	24,193	59.44
<i>Vinnitsia</i>	50	<i>Yukhymchuk Anatoliiy P.</i>	<i>Non-Party</i>	21,858	50.90
	60	<i>Yankoviy Ivan O.</i>	<i>Non-Party</i>	26,487	55.90
<i>Dnipropetrovsk</i>	73	<i>Ovcharenko Petro P.</i>	<i>Non-Party</i>	34,281	69.16
	74	<i>Tyutin Vyacheslav O.</i>	<i>Labor Party</i>	32,642	62.39
	92	<i>Hladush Victor D.</i>	<i>Non-Party</i>	32,158	64.57
	98	<i>Mahda Ivan I.</i>	<i>Non-Party</i>	24,775	52.63
	105	<i>Lazarenko Pavlo I.</i>	<i>Non-Party</i>	60,878	93.16
<i>Donetsk</i>	109	<i>Vasylyev Hennadiy A.</i>	<i>Non-Party</i>	26,249	56.66
	133	<i>Shevchenko Victor I.</i>	<i>Non-Party</i>	47,864	79.17
	139	<i>Yanko Stanislav V.</i>	<i>Non-Party</i>	34,696	84.45
	152	<i>Nedryhaylo Valentyn M.</i>	<i>Non-Party</i>	38,688	78.39
<i>Zhytomyr</i>	161	<i>Mel'nyk Serhiy I.</i>	<i>Non-Party</i>	27,671	55.18
	166	<i>Kostruba Ivan F.</i>	<i>Non-Party</i>	36,999	57.40
<i>Luhansk</i>	248	<i>Ioffe Yuliy Ya.</i>	<i>Non-Party</i>	52,837	81.32
<i>Lviv</i>	260	<i>Yemets' Oleksander I.</i>	<i>Party of Democratic Rebirth of Ukraine</i>	36,810	80.68
<i>Odessa</i>	305	<i>Kruk Yuriy B.</i>	<i>Non-Party</i>	22,519	53.53
<i>Kharkiv</i>	366	<i>Semynozhenko Volodymyr P.</i>	<i>Non-Party</i>	22,264	61.28
<i>Khmelnytskyi</i>	415	<i>Semenchuk Victor M.</i>	<i>Non-Party</i>	35,991	53.47
<i>Cherkassy</i>	426	<i>Het'man Vadym P.</i>	<i>Non-Party</i>	33,647	50.97

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT VOTING
Sunday, July 31, 1994
DEPUTIES ELECTED**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Dnipropetrovsk</i>	95	<i>Khudomaka Victor P.</i>	<i>Non-Party</i>	30,406	50.12
	104	<i>Moskalenko Anatoliy I.</i>	<i>Non-Party</i>	28,433	50.06
<i>Zaporizhzhia</i>	187	<i>Terets Valeriy M.</i>	<i>Non-Party</i>	30,208	58.31
<i>Kyiv</i>	212	<i>Zahorodniy Hryhoriy D.</i>	<i>Non-Party</i>	40,203	65.28
<i>Mykolayiv</i>	289	<i>Ahafonov Anatoliy V.</i>	<i>Non-Party</i>	30,380	51.17
<i>Poltava</i>	323	<i>Karnaukh Mykola V.</i>	<i>Non-Party</i>	30,450	55.99
	328	<i>Kulakov Anatoliy A.</i>	<i>Non-Party</i>	38,945	68.54
	332	<i>Vernyhora Leonid M.</i>	<i>Non-Party</i>	40,336	61.78
<i>Khmelnyskiy</i>	417	<i>Sakhan Ivan Ya.</i>	<i>Communist Party of Ukraine</i>	38,117	66.10
<i>Cherkassy</i>	420	<i>Dikhtyarenko Hryhoriy Yu.</i>	<i>Non-Party</i>	26,507	61.82
	421	<i>Shulezhko Mariya Ya.</i>	<i>Non-Party</i>	33,745	60.34
	422	<i>Ponomarenko Borys Yo.</i>	<i>Non-Party</i>	29,050	50.38

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT VOTING
Sunday, August 7, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Autonomous Republic of Crimea</i>	26	<i>Miroshnychenko, Yuriy O.</i>	<i>Communist Party of Ukraine</i>	22,559	57.96
	27	<i>Pavlenko, Eduard I.</i>	<i>Communist Party of Ukraine</i>	32,034	79.36
<i>Vynnytsia</i>	47	<i>Markovs'ka, Nina S.</i>	<i>Non-Party</i>	28,617	69.15
	54	<i>Kavun, Vasyl' M.</i>	<i>Non-Party</i>	33,278	59.45
	55	<i>Kondratyuk, Anatoliy O.</i>	<i>Non-Party</i>	26,983	55.59
<i>Volyn</i>	71	<i>Chapiuk, Rostyslav S.</i>	<i>Peasant Party of Ukraine</i>	26,774	54.91
<i>Dnipropetrovsk</i>	80	<i>Savchenko, Victor H.</i>	<i>Non-Party</i>	23,165	51.27
	83	<i>Bayrak, Mykola V.</i>	<i>Non-Party</i>	19,141	54.23
	86	<i>Selifont'yev, Serhiy I.</i>	<i>Non-Party</i>	29,617	52.43
	93	<i>Zhyr, Oleksander O.</i>	<i>Non-Party</i>	36,441	71.90
<i>Zakarpattia</i>	173	<i>Ryabets', Mykhailo M.</i>	<i>Non-Party</i>	30,800	54.04
	176	<i>Hrabar, Mykola F.</i>	<i>Non-Party</i>	23,133	55.55
<i>Kyiv</i>	208	<i>Zaborniy, Mykhailo V.</i>	<i>Non-Party</i>	25,756	61.36
	216	<i>Bardyn, Yaroslav B.</i>	<i>Non-Party</i>	29,557	54.41
<i>Kirovohrad</i>	227	<i>Cheborar'ov, Valentyn P.</i>	<i>Non-Party</i>	27,133	58.84
	230	<i>Petrenko, Mykola I.</i>	<i>Non-Party</i>	41,809	72.98
	232	<i>Zavalevs'ka, Valentyna O.</i>	<i>Non-Party</i>	31,405	60.24
<i>Odessa</i>	297	<i>Sevriukov, Volodymyr V.</i>	<i>Non-Party</i>	16,432	52.34
	303	<i>Lobenko, Anatoliy O.</i>	<i>Non-Party</i>	23,767	64.32
<i>Poltava</i>	320	<i>Teriokhin, Serhiy A.</i>	<i>Non-Party</i>	29,391	63.73
<i>Rivne</i>	336	<i>Petruk, Victor I.</i>	<i>Non-Party</i>	23,137	55.08
	340	<i>Shevchenko, Volodymyr I.</i>	<i>Non-Party</i>	32,559	59.64
<i>Sumy</i>	352	<i>Zolotar'ov, Anatoliy I.</i>	<i>Non-Party</i>	38,368	58.25
	355	<i>Hrintsov, Ivan II.</i>	<i>Communist Party of Ukraine</i>	26,012	56.51
<i>Ternopil</i>	363	<i>Ihnatenko, Oleksandr S.</i>	<i>Non-Party</i>	35,526	64.10
<i>Khmelnyskiy</i>	408	<i>Dudchenko, Mykola P.</i>	<i>Non-Party</i>	22,592	55.30
<i>Chernihiv</i>	442	<i>Radchenko, Halyna F.</i>	<i>Non-Party</i>	31,184	58.29

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
SPECIAL ELECTION
Sunday, September 25, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Ternopil</i>	364	<i>Kravchuk, Leonid M.</i>	<i>Non-Party</i>	74,296	87.38

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT ELECTIONS
Sunday, November 20, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>City of Kyiv</i>	7	<i>Chubatenko, Oleksander M.</i>	<i>Non-party</i>	26,168	57.23
	15	<i>Orobets', Yuriy M.</i>	<i>Ukrainian Republican Party</i>	23,774	61.66
<i>Autonomous Republic of Crimea</i>	24	<i>Zhomykin, Al'bert P.</i>	<i>Communist Party of Ukraine</i>	25,129	62.29
	25	<i>Myryms'kiy, Lev Y.</i>	<i>Non-party</i>	19,612	50.50
	30	<i>Rakhans'kiy, Anatoliy V.</i>	<i>Non-party</i>	24,084	62.81
<i>Volyn'</i>	68	<i>Lukianenko, Levko H.</i>	<i>Ukrainian Republican Party</i>	30,500	53.73
<i>Dnipropetrovsk</i>	79	<i>Lytvyn, Vadym V.</i>	<i>Non-party</i>	28,827	50.26
<i>Ternopil</i>	356	<i>Horyn', Bohdan M.</i>	<i>Ukrainian Republican Party</i>	24,323	61.11
<i>Kharkiv</i>	374	<i>Piekhota, Volodymyr Y.</i>	<i>Non-party</i>	19,779	51.03

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
SPECIAL ELECTION
Sunday, November 20, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Chernihiv</i>	<i>448</i>	<i>Yevtukhov, Vasyl I</i>	<i>Non-Party</i>	<i>40,960</i>	<i>63.11</i>

**OFFICIAL RESULTS OF
UKRAINIAN PARLIAMENTARY
REPEAT VOTING
Sunday, December 4, 1994
ELECTED DEPUTIES**

OBLAST	OKRUH	DEPUTY	PARTY	VOTES "FOR"	%
<i>Chernivsi</i>	<i>433</i>	<i>Lupakov Yevhen O.</i>	<i>Non-Party</i>	<i>36,979</i>	<i>55.36</i>

**OKRUHS
WHICH DID NOT OBTAIN
50% VOTER TURN-OUT
IN REPEAT ELECTIONS**

OBLAST	OKRUH
<i>City of Kyiv</i>	<i>1-14, 20-22</i>
<i>Autonomous Republic of Crimea</i>	<i>31, 33, 35, 41</i>
<i>City of Sevastopol</i>	<i>45, 46</i>
<i>Vinnytsia</i>	<i>48</i>
<i>Volyn.</i>	<i>65</i>
<i>Dnipropetrovsk</i>	<i>96</i>
<i>Zhytomyr</i>	<i>155</i>
<i>Zakarpattia</i>	<i>167</i>
<i>Kyiv</i>	<i>207, 211</i>
<i>Lviv</i>	<i>262</i>
<i>Mykolaiv</i>	<i>284, 287</i>
<i>Odessa</i>	<i>300, 302</i>
<i>Sumy</i>	<i>343, 344, 346</i>
<i>Kharkiv</i>	<i>367, 376, 377</i>
<i>Kherson</i>	<i>397</i>
<i>Khmelnytskiy</i>	<i>405</i>
<i>Cherkassy</i>	<i>419</i>
<i>Chernivtsi</i>	<i>432</i>

**OKRUHS WHERE NEITHER CANDIDATE
OBTAINED AT LEAST 50% PLUS ONE
OF THE TOTAL VOTES CAST
IN REPEAT ELECTIONS**

OBLAST	OKRUH
<i>Poltava</i>	<i>324</i>

PROFILE, AGE & SEX

Men 25 To 30 Years of Age	12
Men 31 To 40 Years of Age	109
Men 41 To 50 Years of Age	150
Men 50 To 60 Years of Age	105
Men 61 Years of Age And Over	12
TOTAL: Number of Men	389 of 405

Women 25 To 30 Years of Age	0
Women 31 To 40 Years of Age	6
Women 41 To 50 Years of Age	9
Women 50 To 60 Years of Age	1
Women 61 Years of Age And Over	0
TOTAL: Number of Women	16 of 405

PROFILE, NATIONALITIES

Ukrainian	307
Russian	79
Belarusian	2
Moldovan	1
Chuvash	1
Adyhey	1
Jewish	6
Romanian	1
Hungarian	1
Bulgarian	1
Polish	2
German	1
Karaimian	1
TOTAL:	405 of 450

PROFILE, PARTY AFFILIATION

Non-party	228
Communist Party of Ukraine	90
Rukh	20
Peasant Party of Ukraine	19
Socialist Party of Ukraine	14
Ukrainian Republican Party	11
Congress of Ukrainian Nationalists	5
Labor Party	5
Party of Democratic Rebirth of Ukraine	4
Democratic Party of Ukraine	2
Social-Democratic Party of Ukraine	2
Civil Congress of Ukraine	2
Christian-Democratic Party of Ukraine	1
Ukrainian Conservative Republican Party	1
Party of Economic Rebirth of Crimea	1
TOTAL	405 of 450

PROFILE, NOMINATION

Work Collective	168
Voters	144
Parties & Blocs	93
TOTAL	405 of 450

PROFILE, PARTIES & BLOCS NOMINATION

Communist Party of Ukraine	61
Rukh	13
Ukrainian Republican Party	8
Socialist Party of Ukraine	6
Congress of Ukrainian Nationalists	3
Labor Party	2
TOTAL	93 of 405

CITY OF KYIV
23 CONSTITUENCY ELECTORAL COMMISSIONS

1,864,418 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	56.00%
April 10*	46.30%
June 26**	53.49%
July 10**	54.25%
July 24***	28.26%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES			
3	Rukh	1	Ukrainian Republican Party
3	Non-Party		

OKRUHS REMAIN TO BE FILLED		OKRUHS WITH ELECTED DEPUTIES	
№	1-6, 8-14, 20-22	№	7, 15-19, 23
Quantity:	16	Quantity:	7

OKRUHS REMAIN TO BE FILLED					
№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
1	Artemivskiy	88	10	Obolonskiy	35
2	Vatutynskiy	46	11	Pecherskiy	74
3	Haharinskiy	37	12	Pivdenniy	32
4	Holosiyivskiy	37	13	Podilskiy	54
5	Darnytskiy	36	14	Pryrichniy	31
6	Zaliznychniy	60	20	Troyeshchynskiy	45
8	Leninhradskiy	53	21	Kharkivskiy	23
9	Livoberezhniy	37	22	Tsentrlniy	45

CITY OF KYIV

№ 7 INDUSTRIALNIY OKRUH

Deputy: Chubatenko, Oleksander M.
Party: Non-party
Nominated: Voter group
Elected: November 20, 1994
Votes "For": 26,168
%: 57.23
Profession: Electrical engineer
Position: Senior Economist, Industrial enterprise *Sezam*
Residence: Kyiv

№ 15 PROMYSLOVIY OKRUH

Deputy: Orobets', Yuriy M.
Party: Ukrainian Republican Party
Nominated: Voter group
Elected: November 20, 1994
Votes "For": 23,774
%: 61.66
Profession: Kinetic engineer
Position: Project Manager, Center of Democratic Initiatives
Residence: Kyiv

№ 16 RADIANSKIY OKRUH

Deputy: Horbatiuk, Myroslav P.
Party: Rukh
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 27,073
% Votes: 50.43
Profession: engineer
Position: Senior Engineer at Institute of Electro-Dynamics, Academy of Arts & Sciences of Ukraine
Residence: Kyiv

№ 17 RUSANIVSKIY OKRUH

Deputy: Lanoviy, Volodymyr T.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 27,073
% Votes: 50.43
Profession: Economist
Position: President, Market Reform Center
Residence: Kyiv

№ 18 SVIATOSHYNSKIY OKRUH

Deputy: Zayets, Ivan O.
Party: Rukh
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 30,517
% Votes: 59.96
Profession: Economist
Position: Chairman, Commission on Economic Reform of former Supreme Rada
Residence: Kyiv

№ 19

SYRETSKIY OKRUH

Deputy: Holovatiy, Serhiy P.
Party: Non-Party
Nominated: Voter group
Elected: March 27, 1994
Votes "For": ****
% Votes: 50.07
Profession: jurist
Position: Member, Commission on Foreign Affairs of former Supreme Rada
Residence: Kyiv

№ 23

CHERVONOARMIYSKIY OKRUH

Deputy: Kostenko, Yuriy I.
Party: Rukh
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 17,264
% Votes: 52.19
Profession: Engineer
Position: Minister of Environmental Protection
Residence: Kyiv

**** Information unavailable from the Central Election Commission

AUTONOMOUS REPUBLIC OF CRIMEA
19 CONSTITUENCY ELECTORAL COMMISSIONS

1,607,820 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	60.76%
April 10*	61.50%
June 26**	62.75%
July 10**	72.22%
July 24***	41.60%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

9	Non-Party	1	Party of Economic Rebirth of Crimea
5	Communist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	31, 33, 35, 41	№	24-30, 32, 34, 36-40, 42
Quantity:	4	Quantity:	15

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
31	Kerchenskiy	68	35	Yaltynskiy	53
33	Sakskiy	76	41	Rozdolnenskiy	90

AUTONOMOUS REPUBLIC OF CRIMEA

№ 24

ZALIZNYCHNIY OKRUH

Deputy: Zhumykin, Al'bert P.
 Party: Communist Party of Ukraine
 Nominated: Work Collective
 Elected: November 20, 1994
 Votes "For": 25,129
 %: 62.29
 Profession: Kinetic engineer
 Position: General Director of the Crimean industrial association *Vtoimet*
 Residence: Simferopol

№ 25

KYIVSKIY OKRUH

Deputy: Myryms'kiy, Lev Y.
Party: Non-party
Nominated: Voter group
Elected: November 20, 1994
Votes "For": 19,612
%: 50.50
Profession: Technical/construction worker
Position: President, Corporation *Imperiya*
Residence: Simferopol

№ 26

ROSTOVSKIY OKRUH

Deputy: Myroshnychenko, Yuriy O.
Party: Communist Party of Ukraine
Nominated: Parties & Blocs
Elected: August 7, 1994
Votes "For": 22,559
%: 57.96
Profession: Translator
Position: Bureau member, Symferopolsky Party Committee
Residence: Simferopol

№ 27

TSENTRALNIY OKRUH

Deputy: Pavlenko Eduard I.
Party: Communist Party of Ukraine
Nominated: Parties & Blocs
Elected: August 7, 1994
Votes "For": 32,034
%: 79.36
Profession: Electrical engineer
Position: Vice-Production Manager, Plant *Pneumaryka*
Residence: Simferopol

№ 28

ALUSHTYNSKIY OKRUH

Deputy: Karpachova, Nina I.
Party: Non-party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 30,532
%: 70.35
Profession: Jurist
Position: Assistant Professor, Simferopol University
Residence: Alushta

№ 29

DZHANKOYSKIY OKRUH

Deputy: Pylypenko, Mykola V.
Party: Non-party
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 34,274
%: 56.95
Profession: Engineer, chemist
Position: Dzhankoy-Syvashskiy Chemistry Institute of the Academy of Arts & Sciences
Residence: Dzhankoy

№ 30

EVPATORIYSKIY OKRUH

Deputy: Rakhans'kiy Anatoliy V.
Party: Non-party
Nominated: Work Collective
Elected: November 20, 1994
Votes "For": 24,084
%: 62.81
Profession: Mechanical engineer
Position: Deputy Minister of Foreign Economic Affairs of Ukraine
Residence: Kyiv

№ 32 KRSNOPEREKOPSKIY OKRUH

Deputy: Starovoitova, Halyna M.
Party: Non-party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 26,054
%: 53.11
Profession: Jurist
Position: Procurator of Krasnoperekopsk
Residence: Krasnopersk

№ 34 FEODOSIYSKIY OKRUH

Deputy: Doroshevskiy, Mykhailo V.
Party: Communist Party of Ukraine
Nominated: Parties & Blocs
Elected: April, 1994
Votes "For": 27,332
%: 53.31
Profession: Engineer
Position: Chairman, Working Commission of *Hydroprylad* Enterprise
Residence: Feodosia

№ 36 BAKHCHYSARAYSKIY OKRUH

Deputy: Kohen, Yuriy B.
Party: Non-party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 35,448
%: 56.96
Profession: Economist
Position: Chairman, Bakhchysaray City Department on Control and Inspection
Residence: Bakhchysaray

№ 37 BILOHIRSKIY OKRUH

Deputy: Horbatov, Valeriy M.
Party: Non-party
Nominated: Work Collective
Elected: March 27, 1994
Votes "For": ****
%: 57.08
Profession: Engineer
Position: Representative of the President of Ukraine, worked in *Agrofirm Krupska Collective Farm* until March 30, 1994
Residence: Mykhaylivka

№ 38 KIROVSKIY OKRUH

Deputy: Krandakova, Olena V.
Party: Non-party
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 31,941
%: 61.45
Profession: Economist
Position: Senior Economist of *Zolote Pole* Agrofirm
Residence: Zolote Pole

№ 39

KRASNOHVARDIYSKIY OKRUH

Deputy: Yehudin, Volodymyr I.
Party: Party of Economic Rebirth of Crimea
Nominated: ****
Elected: July 24, 1994
Votes "For": 24,193
%: 59.44
Profession: Agronomist
Position: Chairman, Association of Fruit-Dealers of Crimea
Residence: Symferopol

№ 40

LENINSKIY OKRUH

Deputy: Pshenychna, Olha M.
Party: Non-party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 31,005
%: 56.70
Profession: Teacher
Position: Director, Department of Education in Leninskiy Rayon
Residence: Lenino Settlement

№ 42

SIMFEROPOLSKIY OKRUH

Deputy: Pimenova, Natalia P.
Party: Communist Party of Ukraine
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 33,230
%: 56.92
Profession: Teacher
Position: Deputy Chairman, Crimea Trade Union of Workers Corporation
Residence: Simferopol

CITY OF SEVASTOPOL
4 CONSTITUENCY ELECTORAL COMMISSIONS

305,746 registered voters as of July 10, 1994.

AVERAGE VOTER TURN-OUT

March 27*	50.47%
April 10*	53.33%
June 26**	65.04%
July 10**	67.55%
July 24***	30.70%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

1	Communist Party of Ukraine	1	Non-Party
---	----------------------------	---	-----------

OKRUHS REMAIN TO BE FILLED

No	45, 46	No	43, 44
Quantity:	2	Quantity:	2

OKRUHS WITH ELECTED DEPUTIES

OKRUHS REMAIN TO BE FILLED

No	NAME	POLLING STATIONS	No	NAME	POLLING STATIONS
45	Leninskiy	41	46	Nakhimovskiy	44

CITY OF SEVASTOPOL

№ 43

BALAKLAVSKIY OKRUH

Deputy: Bobryniov, Oleksander V.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 21,475
 %: 50.26
 Profession: Military
 Position: Senior Inspector, Balaklavsk Revenue Bureau
 Residence: Sevastopol

№ 44

HAHARINSKIY OKRUH

Deputy: Sherenin, Yuriy L.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 25,279
 %: 55.25
 Profession: Jurist
 Position: Director, Administration of Justice in Sevastopol
 Residence: Sevastopol

VINNYTSIA OBLAST
17 CONSTITUENCY ELECTORAL COMMISSIONS
1,404,542 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	60.76%
April 10*	61.50%
June 26**	62.75%
July 10**	72.22%
July 24***	41.60%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

15	Non-Party	1	Communist Party of Ukraine
----	-----------	---	----------------------------

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

No	48	No	47, 49-63
Quantity:	1	Quantity:	16

OKRUHS REMAIN TO BE FILLED

No	NAME	POLLING STATIONS	No	NAME	POLLING STATIONS
48	Leninskiy	40			

VINNYTSIA OBLAST

No 47

ZAMOSTYANSKIY OKRUH

Deputy: Markovska, Nadiya C.
Party: Non-Party
Nominated: Voter Group
Elected: August 7, 1994
Votes "For": 28,617
%: 69.15
Profession:
Position: Director of studies, Vinnytsia Pirohov's medical institute
Residence: Vinnytsia

№ 49

STAROMISKIY OKRUH

Deputy: Kviatkovskiy, Ihor V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 28,393
 %: 54.17
 Profession: Engineer
 Position: Vice-President, Investment and Trust Company *Viko*
 Residence: Vinnytsia

№ 50

ZHMERYNSKIY OKRUH

Deputy: Yukhymchuk, Anatoliy P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: July 24, 1994
 Votes "For": 21,858
 %: 50.90
 Profession: Teacher
 Position: Deputy Chairman, Rayon State Administration of Zhmerynka
 Residence: Zhmerynka

№ 51

MOHYLIV-PODILSKIY OKRUH

Deputy: Parasunko, Mykhailo V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 34,594
 %: 52.50
 Profession: Agronomist
 Position: Deputy Minister, Ministry of Provision & Agriculture
 Residence: Kyiv

№ 52

KIIMELNYTSKIY OKRUH

Deputy: Briauzov, Volodymyr P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 40,768
 %: 51.83
 Profession: Engineer
 Position: Director, Industrial-Commercial Venture *Vinnytsianaftoproduct*
 Residence: Vinnytsia

№ 53

BARSKIY OKRUH

Deputy: Yarovenko, Volodymyr S.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 35,401
 %: 50.15
 Profession: Agricultural expert
 Position: Chairman, Collective Farm *Ukraina*
 Residence: Matiykiv

№ 54

BERSHADSKIY OKRUH

Deputy: Kavun, Vasyl M.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 33,278
 %: 59.45
 Profession: Agronomist
 Position: Board Director, Collective Agricultural Enterprise
 Residence: Shliakhove Village

№ 55

VINNYTSKIY OKRUH

Deputy: Kondratiuk, Anatoliy O.
Party: Non-Party
Nominated: Voter Group
Elected: August 7, 1994
Votes "For": 26,893
%: 55.59
Profession: Economist
Position: Deputy Chairman, Vinnytsia Region Rada of Peoples' Deputies
Residence: Vinnytsia

№ 56

HAYSYNSKIY OKRUH

Deputy: Lantukh, VasyI I.
Party: Communist Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 36,289
%: 55.38
Profession: Agronomist
Position: Chairman, Collective farm *Kommunar*
Residence: Chechelivka

№ 57

KOZYATYNSKIY OKRUH

Deputy: Nedvyha, Hryhoriy M.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 45,551
%: 68.97
Profession: Mechanic
Position: Mechanic, Locomotive Depot of Kozyatyn
Residence: Kozyatyn

№ 58

NEMYRIVSKIY OKRUH

Deputy: Stretovych, Volodymyr M.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 45,747
%: 65.24
Profession: Jurist
Position: Institute of State and Law, Academy of Arts and Sciences of Ukraine
Residence: Kyiv

№ 59

POHREBYSHCHENSKIY OKRUH

Deputy: Butkevych, Volodymyr H.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 47,451
%: 61.69
Profession: Jurist
Position: Department Chairman of International Law, Kyiv University
Residence: Kyiv

№ 60

TROSTYANETSKIY OKRUH

Deputy: Yamkoviyy, Ivan O.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 26,487
%: 55.90
Profession: Building Engineer
Position: Deputy Chairman, State Committee of Ukraine
Residence: Kyiv

№ 61

TULCHYNSKIY OKRUH

Deputy: Smirnov, Yevhen L.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 35,196
%: 52.83
Profession: Director of theater
Position: Director of theater, Peoples' theater, Tulchyn Rayon culture building
Residence: Tulchyn

№ 62

SHARHORODSKIY OKRUH

Deputy: Stoyan, Oleksander M.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 41,042
%: 54.99
Profession: Educator
Position: President, Federation of Trade Unions of Ukraine
Residence: Kyiv

№ 63

YAMPILSKIY OKRUH

Deputy: Piskunovskiy, Konstantyn V.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 32,497
%: 58.67
Profession: Economist
Position: Director, *Ukrnaftoproduct* Company
Residence: Kyiv

VOLYN OBLAST
9 CONSTITUENCY ELECTORAL COMMISSIONS

759,038 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	84.21%
April 10*	77.77%
June 26**	78.69%
July 10**	79.26%
July 24***	49.20%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

6	Non-Party	1	Peasant Party of Ukraine
1	Ukrainian Republican Party		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	65	№	64, 66-72
Quantity:	1	Quantity:	8

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
65	Lutskiy Tsentralniy	39			

VOLYN OBLAST

№ 64

LUTSKIY OKRUH

Deputy: Zhulynskiy, Mykola H.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 30,468
 %: 66.68
 Profession: Journalist
 Position: Former Deputy Prime Minister for Humanitarian Policy
 Residence: Kyiv

№ 66

VOLODYMYR-VOLYNSKIY OKRUH

Deputy: Skipalskiy, Oleksander O.
 Party: Non-Party
 Nominated: Voter Group
 Elected: March 27, 1994
 Votes "For": ****
 %: 54.58
 Profession: Military,
 Position: Chief of Directorate of Intelligence, Ministry of Defense
 Residence: Kyiv

№ 67

KOVELSKIY OKRUH

Deputy: Mostyskiy, Andriy B.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 42,007
 %: 51.61
 Profession: Geologist, Engineer
 Position: Deputy of former Supreme Rada of Ukraine
 Residence: Kovel'

№ 68

NOVOVOLYNSKIY OKRUH

Deputy: Lukianenko Levko H.
 Party: Ukrainian Republican Party
 Nominated: Parties & Blocs
 Elected: November 20, 1994
 Votes "For": 30,500
 %: 53.73
 Profession: Attorney
 Position: Retired
 Residence: Kyiv

№ 69

HOROHIVSKIY OKRUH

Deputy: Vashchuk, Kateryna T.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 44,013
 %: 61.81
 Profession: Agronomist, Teacher
 Position: Chairman, Agrofirma *Kolos*
 Residence: Berestechko

№ 70

KAMIN' KASHYRSKIY OKRUH

Deputy: Buteiko, Anton D.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 66,280
 %: 69.38
 Profession: Jurist
 Position: Service Chief of Presidential Administration
 Residence: Kyiv

№ 71

KIVERTSIVSKIY OKRUH

Deputy: Chapiuk, Rostyslav S.
 Party: Peasant Party of Ukraine
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 26,774
 %: 54.91
 Profession: Agronomist-Economist
 Position: Senior Scientific officer, Kyiv Institute of Agrarian Economy
 Residence: Lutsk

Deputy: Korneliuk, Vasyl M.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 46,686
%: 73.37
Profession: Teacher
Position: Representative to the President in Ratno Rayon
Residence: Kortelisy, Ratno Rayon

DNIPROPETROVSK OBLAST
34 CONSTITUENCY ELECTORAL COMMISSIONS

2,867,802 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	71.11%
April 10*	59.67%
June 26**	69.05%
July 10**	67.61%
July 24***	52.40%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

24	Non-Party	1	Party of Democratic Rebirth of Ukraine
3	Labor Party	1	Communist Party of Ukraine
3	Peasant Party of Ukraine	1	Socialist Party of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	96	№	73-95, 97-106
Quantity:	1	Quantity:	33

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
96	Pavlohradskiy	35			

DNIPROPETROVSK OBLAST

№ 73

AMUR-NYZHNIODNIPROVSKIY OKRUH

Deputy: Ovcharenko, Petro P.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 34,281
%: 69.16
Profession: Economist
Position: Board Chief, Dnipropetrovsk Oblast State Administration
Residence: Dnipropetrovsk

№ 74

BABUSHKINSKIY OKRUH

Deputy: Tiutin, Viacheslav O.
 Party: Labor Party
 Nominated: Work Collective
 Elected: July 24, 1994
 Votes "For": 32,642
 %: 62.39
 Profession: Engineer Technologist
 Position: General Director, Enterprise Dniproshyna
 Residence: Dnipropetrovsk

№ 75

VUZIVSKIY OKRUH

Deputy: Riabchenko, Oleksander V.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 32,715
 %: 64.07
 Profession: Mechanic
 Position: Executive Director, Municipal Bank
 Residence: Dnipropetrovsk

№ 76

ZHOVTNEVIY OKRUH

Deputy: Mykhailenko, Serhiy M.
 Party: Party of Democratic Rebirth of Ukraine
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 26,757
 %: 67.32
 Profession: Engineer
 Position: Director, Institute for International Relations, Economics, Politics and Law
 Residence: Dnipropetrovsk

№ 77

INDUSTRIALNIY OKRUH

Deputy: Kostiuhenko, Leonid M.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 34,534
 %: 59.84
 Profession: Economist
 Position: Chairman, Council of Peoples' Deputies in Industrialny Rayon
 Residence: Dnipropetrovsk

№ 78

KIROVSKIY OKRUH

Deputy: Merkuhov, Victor T.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 25,069
 %: 55.70
 Profession: Engineer
 Position: Chairman, Dnipropetrovsk City Council
 Residence: Dnipropetrovsk

№ 79

KRASNOHVARDIYSKIY OKRUH

Deputy: Lytvyn Vadym V.
 Party: Non-party
 Nominated: Work Collective
 Elected: November 20, 1994
 Votes "For": 28,827
 %: 50.26
 Profession: economist
 Position: Director, Dnipropetrovsk affiliate of the Kyiv Peoples' Bank
 Residence: Dnipropetrovsk

№ 80

LENINSKIY OKRUH

Deputy: Savchenko, Victor H.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 23,165
 %: 51.27
 Profession: Trainer
 Position: Chief of Department, Dnipropetrovsk State Institute of Physical Culture & Sport
 Residence: Dnipropetrovsk

№ 81

PETROVSKIY OKRUH

Deputy: Chukmasov, Serhiy O.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 42,294
 %: 73.73
 Profession: Engineer
 Position: Deputy Director, *Dnipropetrovsk Pipe Plant Company*
 Residence: Kyiv

№ 82

SAMARSKIY OKRUH

Deputy: Shybko, Vitaliy Y.
 Party: Socialist Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 28,504
 %: 53.80
 Profession: Educator
 Position: Professor, State Metallurgical Academy of Ukraine
 Residence: Dnipropetrovsk

№ 83

BAHLIYSKIY OKRUH

Deputy: Bayrak, Mykola V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 19,141
 %: 54.23
 Profession: Engineer-Metallurgist
 Position: Chairman, Trade Union Committee of Dniprodzerzhynsk Industrial Corporation *Azot*
 Residence: Dniprodzerzhynsk

№ 84

DNIPROVSKIY OKRUH

Deputy: Hamaniuk, Leonid Y.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 31,570
 %: 63.34
 Profession: Engineer
 Position: First Deputy Chairman, State Administration in Dnipropetrovsk Oblast
 Residence: Dnipropetrovsk

№ 85

ZAVODSKIY OKRUH

Deputy: Koropenko, Anton A.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 24,042
 %: 55.25
 Profession: Metallurgist
 Position: Senior Regional Specialist, Dnipropetrovsk Metallurgical Enterprise
 Residence: Dniprodzerzhynsk

№ 86

HIRNYTSKIY OKRUH

Deputy: Selifontiev, Serhiy I.
 Party: Non-Party
 Nominated: Voter Group
 Elected: August 7, 1994
 Votes "For": 29,617
 %: 52.43
 Profession: Engineer-Mechanic
 Position: Director, Technical School No. 29
 Residence: Kryviy Rih

№ 87

DZERZHYNISKIY OKRUH

Deputy: Stepaniuk, Dmytro P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 27,718
 %: 62.09
 Profession: Engineer
 Position: Chairman, Council of Peoples' Deputies in Kryviy Rih, Dzerzhynsk Rayon
 Residence: Kryviy Rih

№ 88

DOVHYNTSIVSKIY OKRUH

Deputy: Kocherha, Victor P.
 Party: Labor Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 24,783
 %: 51.72
 Profession: Metallurgist
 Position: Deputy Director, *Kryvorozhstal* Enterprise
 Residence: Kryviy Rih

№ 89

INHULETSKIY OKRUH

Deputy: Melnyk, Volodymyr S.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 32,014
 %: 54.52
 Profession: Agronomist
 Position: Director, State Farm *Shevchenko*
 Residence: Zelene Pole

№ 90

KRYVBASIVSKIY OKRUH

Deputy: Hurov, Vadym M.
 Party: Labor Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 36,731
 %: 65.24
 Profession: Engineer
 Position: Section Head, *Kryvorozhstal* Enterprise
 Residence: Kryviy Rih

№ 91

TERNIVSKIY OKRUH

Deputy: Borodich, Leonid V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 30,132
 %: 57.28
 Profession: Jurist
 Position: First Deputy Chairman, Administration of Internal Affairs.
 Residence: Kryviy Rih

№ 92**TSENTRALNO-MISKIY OKRUH**

Deputy: Hladush, Victor D.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 32,158
%: 64.57
Profession: Engineer-Mechanic
Position: First Deputy Minister, Ministry of Foreign Economic Relations
Residence: Kyiv

№ 93**MARHANETSKIY OKRUH**

Deputy: Zhyr, Oleksander O.
Party: Non-Party
Nominated: Work Collective
Elected: August 7, 1994
Votes "For": 36,441
%: 71.90
Profession: Mining Engineer
Position: Chief of Department, Dnipropetrovsk Board of Security Service of Ukraine
Residence: Dnipropetrisk

№ 94**NIKOPOLSKIY OKRUH**

Deputy: Liashchenko, Kostiantyn D.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 34,613
%: 66.18
Profession: Engineer
Position: Director, *Channel-5* Cooperative
Residence: Nikopol

№ 95**NOVOMOSKOVSKIY OKRUH**

Deputy: Khudomaka, Victor P.
Party: Non-Party
Nominated: Voter Group
Elected: July 31, 1994
Votes "For": 30,406
%: 50.12
Profession: Teacher
Position: Deputy Chairman, Synelnykove Rayon State Administration
Residence: Synelnykove

№ 97**ZAKHIDNO-DONBASKIY OKRUH**

Deputy: Babych, Valeriy H.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 27,331
%: 51.21
Profession: Economist
Position: President of *Ukrainian Financial Group*
Residence: Kyiv

№ 98**APOSTOLIVSKIY OKRUH**

Deputy: Mahda, Ivan I.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 24,775
%: 52.63
Profession: Engineer-Electrician
Position: Deputy Minister, Ministry of Energy of Ukraine
Residence: Kyiv

№ 99

VASYLKIVSKIY OKRUH

Deputy: Chulakov, Yevhen R.
 Party: Peasant Party
 Nominated: Work Collective
 Elected: March 27, 1994
 Votes "For": ****
 %: 58.59
 Profession: Agronomist
 Position: Chairman of Subcommittee, Commission on Agricultural Affairs of former Supreme Rada
 Residence: Kyiv

№ 100

VERKHODNIPROVSKIY OKRUH

Deputy: Omelich, Victor S.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 38,629
 %: 55.34
 Profession: Economist
 Position: Deputy Chairman on Internal Policy, Administration of the President of Ukraine
 Residence: Kyiv

№ 101

NIKOPOLSKIY OKRUH

Deputy: Tykhonov, Yuriy T.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 41,239
 %: 69.73
 Profession: Veterinarian
 Position: Director, *Dnipropetrovska* Poultry Firm
 Residence: Nikopol

№ 102

NOVOMOSKOVSKIY OKRUH

Deputy: Sad'ko, Volodymyr H.
 Party: Peasant Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 42,528
 %: 58.50
 Profession: Agronomist
 Position: Chairman, Collective Farm *Kolos*
 Residence: Preshchepino

№ 103

PETROPAVLIVSKIY OKRUH

Deputy: Kharlamov, Victor H.
 Party: Peasant Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 33,780
 %: 54.51
 Profession: Agronomist
 Position: Chairman, Collective Farm *13-richchia Zhovtnia*
 Residence: Novopidhorne

№ 104

PIATYKHATSKIY OKRUH

Deputy: Moskalenko, Anatoliy I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: July 31, 1994
 Votes "For": 28,433
 %: 50.06
 Profession: Economist
 Position: Manager, State Enterprise *Dnipropetrovsk Oblast Business Center*
 Residence: Dnipropetrovsk

№ 105

SOLONIANSKIY OKRUH

Deputy: Lazarenko, Pavlo I.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 60,878
%: 93.16
Profession: Agronomist
Position: Chairman, Dnipropetrovsk State Administration
Residence: Dnipropetrovsk

№ 106

TSARYCHANSKIY OKRUH

Deputy: Har'kaviy, Vitaliy I.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 44,278
%: 61.30
Profession: Economist
Position: Deputy Chairman, Administration of Dnipropetrovsk Rayon
Residence: Dnipropetrovsk

DONETSK OBLAST
47 CONSTITUENCY ELECTORAL COMMISSIONS

3,783,292 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	60.76%
April 10*	61.50%
June 26**	62.75%
July 10**	72.22%
July 24***	41.60%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

22	Communist Party of Ukraine	1	Labor Party
19	Non-Party	1	Peasant Party of Ukraine
3	Socialist Party of Ukraine	1	Civil Congress of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

Nº	—	Nº	107-153
Quantity:	—	Quantity:	47

DONETSK OBLAST

Nº 107 BUDIONIVSKIY OKRUH

Deputy: Shcherban', Volodymyr P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 45,919
 %: 78.40
 Profession: Economist
 Position: Deputy Chairman, Executive Committee of City Council in Donetsk
 Residence: Donetsk

Nº 108 VOROSHYLOVSKIY OKRUH

Deputy: Kiyashko, Serhiy M.
 Party: Socialist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 27,469
 %: 57.86
 Profession: Philosopher and Lecturer
 Position: Assistant Professor, Donetsk State Technology University
 Residence: Donetsk

№ 109

KALININSKIY OKRUH

Deputy: Vasyl'yev, Hennadiy A.
 Party: Non-Party
 Nominated: Work Collective
 Elected: July 24, 1994
 Votes "For": 26,249
 %: 56.66
 Profession: Lawyer
 Position: Prosecutor, Donetsk Oblast
 Residence: Donetsk

№ 110

KYIVSKIY OKRUH

Deputy: Zviahli'skiy, Yukhym L.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 44,414
 %: 57.49
 Profession: Engineer
 Position: former Acting Prime Minister
 Residence: Donetsk

№ 111

KIROVSKIY OKRUH

Deputy: Pysarenko, Anatoliy A.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 22,764
 %: 55.15
 Profession: Engineer
 Position: Director of Construction-Administration, *Donetsk-Comun-Ecologiya* Enterprise
 Residence: Donetsk

№ 112

KIROVSKIY-SHAHTARSKIY OKRUH

Deputy: Boldyrev, Yuriy O.
 Party: Civil Congress of Ukraine
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 21,599
 %: 50.33
 Profession: Physicist
 Position: Deputy Chairman, Executive City Council in Donetsk
 Residence: Donetsk

№ 113

KUYBYSHEVSKIY OKRUH

Deputy: Kozhevnykov, Borys M.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 29,629
 %: 65.85
 Profession: Engineer
 Position: Deputy Director, Rubber-Chemical Enterprise
 Residence: Donetsk

№ 114

LENINSKIY OKRUH

Deputy: Landyk, Valentyn I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 33,119
 %: 59.14
 Profession: Engineer
 Position: former Deputy Prime-Minister of Ukraine
 Residence: Kyiv

№ 115**PETROVSKIY OKRUH**

Deputy: Azarov, Mykola Y.
Party: Labor Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 20,468
%: 52.16
Profession: Engineer
Position: Director, Geologist UKR NIMI
Residence: Donetsk

№ 116**PROLETARSKIY OKRUH**

Deputy: Ampilohov, Volodymyr F.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 30,324
%: 54.69
Profession: Engineer
Position: Director of Administration, mine *Pravda*, Donetsk-Vuhillya Enterprise
Residence: Donetsk

№ 117**ARTEMIVSKIY OKRUH**

Deputy: Cherepkov, Volodymyr F.
Party: Socialist Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": *****
%: 50.85
Profession: Teacher
Principal, Artemivsk Secondary School No.5
Residence: Artemivsk

№ 118**HORLIVSKIY-KALININSKIY OKRUH**

Deputy: Krasniakov, Yevhen V.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 44,053
%: 76.89
Profession: Teacher
Position: Principal, Grammar School No. 52
Residence: Horlivka

№ 119**HORLIVSKIY-MYKYTIVSKIY OKRUH**

Deputy: Sikalov, Valeriy I.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 27,098
%: 60.31
Profession: Sailor and Diver
Position: Electrical Locksmith, *Donetskmetailpostachzbut* Enterprise
Residence: Horlivka

№ 120**HORLIVSKIY-TSENTRALNIY OKRUH**

Deputy: Vyshnevetskiy, Heorhiy V.
Party: Communist Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": *****
%: 52.94
Profession: Economist
Position: Senior Lecturer, Horlivsky State Pedagogical Institute of Foreign Languages
Residence: Horlivka

№ 121

DZERZHYNSKIY OKRUH

Deputy: Samofalov, Hennadiy H.
 Party: Non-Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 32,070
 %: 66.43
 Profession: Military
 Position: Chairman, Committee on Association of Ukrainian Defense
 Residence: Donetsk

№ 122

DOBROPILSKIY OKRUH

Deputy: Kocherha, Victor H.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 39,218
 %: 77.54
 Profession: Jurist
 Position: Chairman, Department of Donetsk Special Exhibition Center
 Residence: Donetsk

№ 123

DRUZHKIVSKIY OKRUH

Deputy: Okhrymenko, Kostiantyn O.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: March 27, 1994
 Votes "For": ****
 %: 56.99
 Profession: Engineer
 Position: Chairman, Department of Foreign Economic Relations Druzhkivsk Enterprise
 Residence: Druzhkivka

№ 124

YENAKIYVSKIY OKRUH

Deputy: Yakovenko, Oleksander M.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 28,980
 %: 52.28
 Profession: Historian
 Position: Chairman, Environmental Department City Council of Peoples' Deputies in Yenakievo
 Residence: Yenakievo

№ 125

YUNOKOMUNARIYVSKIY OKRUH

Deputy: Chechetov, Mykhailo V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 27,335
 %: 50.86
 Profession: Engineer and Economist
 Position: Dean, Department of Economics, Kharkiv Engineering and Economics Institute
 Residence: Kharkiv

№ 126

KOSTIANTYNIVSKIY OKRUH

Deputy: Pasechna, Liudmyla Y.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 31,818
 %: 58.46
 Profession: Teacher
 Position: Principal of Secondary School No. 17
 Residence: Kostyantynivka

№ 127 **KRAMATORSKIY OKRUH**

Deputy: Kuznetsov, Pavlo S.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 37,369
%: 68.74
Profession: Economist
Position: Deputy Chairman, City Executive Committee
Residence: Kramatorsk

№ 128 **NOVOKRAMATORSKIY OKRUH**

Deputy: Shekhovtsov, Oleksiy D.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 60.56
Profession: Engineer
Position: Member, Commission on Legal and Legislative Affairs of former Supreme Rada
Residence: Kramatorsk

№ 129 **KRASNOARMIYSKIY OKRUH**

Deputy: Zavarzin, Mykola V.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 36,230
%: 66.61
Profession: Military
Position: Chairman, Civil Defense Staff of Kramatorsk
Residence: Krasnoarmiysk

№ 130 **KRASNOLYMANSKIY OKRUH**

Deputy: Khunov, Anatoliy I.
Party: Communist Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 57.46
Profession: Engineer
Position: Chief on Business Supplies of Krasnoylmanskiiy Department of Donetsk Railway
Residence: Krasnyi Lyman

№ 131 **MAKIYIVSKIY-HIRNYTSKIY OKRUH**

Deputy: Moiseyenko, Volodymyr M.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 26,336
%: 56.65
Profession: Engineer
Position: Deputy Chairman, Executive Committee of Hirnytska Council in Makiyivka City
Residence: Donetsk

№ 132 **MAKIYIVSKIY-SOVIETSKIY OKRUH**

Deputy: Tatarynov, Anatoliy A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 35,115
%: 64.83
Profession: Engineer, Politologist
Position: Chairman, Administration Mine Building in *Makiyivvuhlebud* Trust
Residence: Makiyivka

№ 133

MAKIYVSKY-TSENTRALNIY OKRUH

Deputy: Shevchenko, Victor I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: July 24, 1994
 Votes "For": 47,864
 %: 79.17
 Profession: Engineer-Metallurgist
 Position: General Director, Leasing Enterprise of Kirov
 Residence: Makiyivka

№ 134

MAKIYVSKIY-CHEVRONOHVARDIYSKIY OKRUH

Deputy: Pudryk, Valeriy Y.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 34,092
 %: 57.70
 Profession: Engineer
 Position: Chairman, Administration, Mine Building No. 6 in *Makiyivvuhlebud* Trust
 Residence: Makiyivka

№ 135

MARIUPOLSKIY-ZHOVTNEVIY OKRUH

Deputy: Pozhyvanov, Mykhailo O.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 25,229
 %: 50.77
 Profession: Engineer, Metallurgist
 Position: Director, *Azov Technique* Enterprise
 Residence: Mariupol

№ 136

MARIUPOLSKIY-ILLICHEVSKIY OKRUH

Deputy: Miroshnychenko, Liudvyh M.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 26,424
 %: 56.24
 Profession: Metallurgist
 Position: Deputy Chairman, Association Council of Metallurgist Enterprise *Illich*
 Residence: Mariupol

№ 137

MARIUPOLSKIY-ORDZHONIKIDZEVSKIY OKRUH

Deputy: Shestakov, Victor P.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 27,484
 %: 55.11
 Profession: Engineer
 Position: Senior Specialist, Metallurgical *Azovstal* Enterprise
 Residence: Mariupol

№ 138

MARIUPOLSKIY-PRYMORSKIY OKRUH

Deputy: Tereshchuk, Vasyl V.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 24,587
 %: 53.91
 Profession: Senior Lecturer
 Position: Priazovsk State Technical University
 Residence: Mariupol

№ 139 SELYDIVSKIY OKRUH

Deputy: Yanko, Stanislav V.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 34,696
%: 84.45
Profession: Mining Engineer
Position: Deputy Chairman, State Committee of Coal Industry
Residence: Kyiv

№ 140 SLOVIANSKIY OKRUH

Deputy: Khmeliov, Anatoliy P.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 31,158
%: 68.21
Profession: Engineer
Position: Chairman, Locomotive Depot Trade Union
Residence: Sloviansk

№ 141 SNIZHNIANSKIY OKRUH

Deputy: Kaminskiy, Leonid O.
Party: Socialist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 26,138
%: 61.28
Profession: Worker
Position: Worker of *Zaria* mine in Industrial Company *Torezantratsyt*
Residence: Snizhne

№ 142 TOREZKIY OKRUH

Deputy: Surhay, Mykola S.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 30,065
%: 50.83
Profession: Mining Engineer
Position: Chairman, State Committee of Ukraine on Coal Industry
Residence: Kyiv

№ 143 KHARTSYZSKIY OKRUH

Deputy: Peyhalaynen, Anatoly V.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 42,299
%: 77.94
Profession: Engineer
Position: Deputy Chief, Khartsyzk State Pipe Enterprise Guild
Residence: Khartsyzk

№ 144 SHAKHTARSKIY OKRUH

Deputy: Shamaryn, Oleksander M.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 28,991
%: 50.73
Profession: Agronomist
Position: Chairman, Collective Farm *Rodina*
Residence: Zuhres

№ 145	YASYNOVATSKIY OKRUH
Deputy:	Kozhushko, Oleksander M.
Party:	Non-Party
Nominated:	Work Collective
Elected:	April 10, 1994
Votes "For":	33,851
%:	56.20
Profession:	Engineer
Position:	Chairman, Donetsk Railway
Residence:	Donetsk
№ 146	AMVROSIYVSKIY OKRUH
Deputy:	Motsman, Anatolii F.
Party:	Non-Party
Nominated:	Voter Group
Elected:	April 10, 1994
%:	57.93
Profession:	Teacher
Position:	Lecturer, Amvrosiyvka Industrial Technical Secondary School
Residence:	Amvrosiyvka
№ 147	ARTEMIVSKIY OKRUH
Deputy:	Panasovskiy, Oleh H.
Party:	Communist Party
Nominated:	Parties & Blocs
Elected:	April 10, 1994
Votes "For":	54,758
%:	89.44
Profession:	Engineer
Position:	Director, Vuhlehirskiy Electrostation
Residence:	Svitlodarsk
№ 148	VOLNOVASKIY OKRUH
Deputy:	Shcherban', Yevhen O.
Party:	Non-party
Nominated:	Voter Group
Elected:	March 27, 1994
Votes "For":	****
%:	55.76
Profession:	Engineer
Position:	President, ATON Transnational Corporation
Residence:	Donetsk
№ 149	VOLODARSKIY OKRUH
Deputy:	Dondyk, Mykola I.
Party:	Communist Party
Nominated:	Parties & Blocs
Elected:	April 10, 1994
Votes "For":	31,969
%:	59.91
Profession:	Historian
Position:	Chairman, Department of Culture, State Administration of Volodarsk Rayon
Residence:	Volodarske
№ 150	KRASNOARMIYSKIY OKRUH
Deputy:	Symonenko, Petro M.
Party:	Communist Party
Nominated:	Parties & Blocs
Elected:	March 27, 1994
Votes "For":	****
%:	63.98
Profession:	Engineer
Position:	First Secretary, Central Committee of the Communist Party of Ukraine
Residence:	Donetsk

№ 151

MARYINSKIY OKRUH

Deputy: Olekseyenko, Volodymyr K.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 33,170
%: 59.67
Profession: Agronomist
Position: Deputy Chairman, Agri-Industrial complex and Provisional Department in Cabinet of Ministers
Residence: Kyiv

№ 152

NOVOAZOVSKIY OKRUH

Deputy: Nedryhaylo, Valentyn M.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 38,688
%: 78.39
Profession: Lawyer
Position: Deputy Chief, Ministry of Internal Affairs of Ukraine
Residence: Kyiv

№ 153

SLOVIANSKIY OKRUH

Deputy: Petrenko, Anatoliy A.
Party: Peasant Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 32,400
%: 59.79
Profession: Engineer
Position: Chairman, Administration on Agriculture and Provision in Donetsk Oblast
Residence: Donetsk

ZHYTOMYR OBLAST
13 CONSTITUENCY ELECTORAL COMMISSIONS

1,864,418 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	82.94%
April 10*	77.87%
June 26**	75.88%
July 10**	75.94%
July 24***	53.65%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

8	Non-Party	1	Peasant Party of Ukraine
3	Communist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	155	№	154, 156-166
Quantity:	1	Quantity:	12

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
155	Koroliivskiy	45			

ZHYTOMYR OBLAST

№ 154

BOHUNSKIY OKRUH

Deputy: Mozer, Heorhiy E.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 30,263
 %: 53.92
 Profession: Engineer
 Position: Director, Joint-Stock Venture *Krok*
 Residence: Zhytomyr

№ 156 BERDYCHIVSKIY OKRUH

Deputy: Chykal, Adam V.
Party: Non-Party
Nominated: Voter Group
Elected: April 3, 1994
Votes "For": 49,277
%: 66.88
Profession: Military
Position: Deputy Commander, Military Section *A-1494*
Residence: Berdychiv

№ 157 KOROSTENSKIY OKRUH

Deputy: Yatsenko, Volodymyr S.
Party: Communist Party
Nominated: Work Collective
Elected: April 3, 1994
Votes "For": 34,589
%: 52.10
Profession: Engineer
Position: Deputy Chairman, Commission on Disaster of Chornobyl of former Supreme Rada
Residence: Kyiv

№ 158 NOVOHRAD-VOLYNSKIY OKRUH

Deputy: Horbatiuk, Mykola D.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 40,978
%: 61.25
Profession: Engineer
Position: Chairman, Agricultural Enterprise *Mriya*
Residence: Orehy

№ 159 ANDRUSHIVSKIY OKRUH

Deputy: Semeniuk, Valentyna P.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 3, 1994
Votes "For": 38,140
%: 50.62
Profession: Economist
Position: Chairman, Department of Social and Economic Administration
Residence: Zaruchchia

№ 160 BARANIVSKIY OKRUH

Deputy: Musiychuk, Serhiy O.
Party: Peasant Party
Nominated: Voter Group
Elected: April 3, 1994
Votes "For": 39,100
%: 56.75
Profession: ****
Position: Chairman of Collective Farm *Peremoha*
Residence: Strybuzh

№ 161 ZHYTOMYRSKIY-SILSKIY OKRUH

Deputy: Melnyk, Serhiy I.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 27,671
%: 55.18
Profession: Agronomist
Position: Chairman, Collective farm *Korolyov*
Residence: Vil. Zarnozhne

№ 162**KOROSTYSHIVSKIY OKRUH**

Deputy: Sydorenko, Hryhoriy V.
Party: Non-Party
Nominated: Work Collective
Elected: April 3, 1994
Votes "For": 50,016
%: 74.08
Profession: ****
Position: Director, Plan and Industrial Building Union *Ukrahropromtepl*
Residence: Kyiv

№ 163**MALYNSKIY OKRUH**

Deputy: Rudchenko, Mykola M.
Party: Non-Party
Nominated: Work Collective
Elected: April 3, 1994
Votes "For": 35,896
%: 52.68
Profession: Agronomist
Position: Representative to the President, Malynskiy Rayon
Residence: Ksaveriv

№ 164**OVRUTSKIY OKRUH**

Deputy: Kalnyk, Victor M.
Party: Non-Party
Nominated: Work Collective
Elected: April 3, 1994
Votes "For": 44,671
%: 68.89
Profession: Economist
Position: Deputy Minister of Economy
Residence: Kyiv

№ 165**OLEVSKIY OKRUH**

Deputy: Spizhenko, Yuriy P.
Party: Non-Party
Nominated: Work Collective
Elected: March 27, 1994
Votes "For": ****
%: 58.63
Profession: Surgeon
Position: Minister of Health
Residence: Kyiv

№ 166**CHUDNIVSKIY OKRUH**

Deputy: Kostruba, Ivan F.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 36,999
%: 57.40
Profession: Economist
Position: Deputy Chief, Zhytomyr State Administration
Residence: Zhytomyr

ZAKARPATTIA OBLAST
10 CONSTITUENCY ELECTORAL COMMISSIONS
825,297 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	71.96%
April 10*	66.43%
June 26**	68.44%
July 10**	75.94%
July 24***	49.90%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

8	Non-Party	1	Christian-Democratic Party of Ukraine
---	-----------	---	---------------------------------------

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	167	№	168-176
Quantity:	1	Quantity:	9

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
167	Uzhhorodskiy Miskiy	30			

ZAKARPATTIA OBLAST

№ 168

MUKACHIVSKIY OKRUH

Deputy: Ulynets', Vasyl H.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 33,739
 %: 50.13
 Profession: Engineer
 Position: Deputy Chairman, State Administration of Zakarpattia Oblast
 Residence: Uzhhorod

№ 169

BEREHIVSKIY OKRUH

Deputy: Tovt, Mykhailo M.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 38,404
 %: 62.91
 Profession: Engineer
 Position: Representative of the President, Berehivsky Rayon
 Residence: Uzhhorod

№ 170

VYNOHRADIVSKIY OKRUH

Deputy: Cheypesh, Serhiy I.
 Party: Christian-Democratic Party of Ukraine
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 26,881
 %: 53.80
 Profession: Teacher
 Position: Veriatska Grammar School
 Residence: Veriatsia, Vynohradivskiy Rayon

№ 171

IRSHAVSKIY OKRUH

Deputy: Ustych, Serhiy I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 37,822
 %: 61.35
 Profession: Teacher
 Position: Deputy Chairman, State Administration in Zakarpattia Oblast
 Residence: Uzhhorod

№ 172

RAKHIVSKIY OKRUH

Deputy: Klympush, Orest D.
 Party: Non-Party
 Nominated: Work Collective
 Elected: March 27, 1994
 Votes "For": ****
 %: 58.61
 Profession: Engineer
 Position: Minister of Transportation
 Residence: Kyiv

№ 173

SVALIAVSKIY OKRUH

Deputy: Riabets, Mykhailo M.
 Party: Non-Party
 Nominated: Voter Group
 Elected: August 7, 1994
 Votes "For": 30,800
 %: 54.04
 Profession: Lawyer
 Position: Department Chief, Zakarpattia State Administration
 Residence: Uzhhorod

№ 174

TIACHIVSKIY OKRUH

Deputy: Korshynskiy, Ivan Y.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 29,533
 %: 57.08
 Profession: Doctor of medicine
 Position: Assistant Professor, Uzhhorod State University
 Residence: Uzhhorod

№ 175

UZHHORODSKIY OKRUH

Deputy: Dancha, Mykhailo D.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 38,326
% 56.07
Profession: Zootechnics
Position: Representative of the President, Uzhhorod Rayon
Residence: Uzhhorod

№ 176

KHUSTSKIY OKRUH

Deputy: Hrabar, Mykola F.
Party: Non-Party
Elected: August 7, 1994
Votes "For": 23,133
%: 55.55
Profession: Jurist
Position: Chairman, Commission, Kyiv Council
Residence: Kyiv

ZAPORIZHZHIA OBLAST
18 CONSTITUENCY ELECTORAL COMMISSIONS

1,536,826 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	68.47%
April 10*	62.81%
June 26**	63.87%
July 10**	65.02%

* Parliamentary Elections
 ** Presidential Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

8	Non-Party	1	Party of Democratic Rebirth of Ukraine
7	Communist Party of Ukraine	1	Peasant Party of Ukraine
1	Socialist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

No	—	No	177-194
Quantity:	—	Quantity:	18

ZAPORIZHZHIA OBLAST
 Code: (06122)

№ 177

ZHOVTNEVIY OKRUH

Deputy: Syzenko, Yuriy P.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 22,148
 % 54.84
 Profession: Locksmith-Electrician
 Position: Locksmith-Electrician, Zaporizhzhia Electric Lokomotive Repair Enterprise
 Residence: Zaporizhzhia

№ 178

ZAVODSKIY OKRUH

Deputy: Anisimov, Leonid O.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 28,819
 % 73.31
 Profession: Engineer
 Position: Director, Guild Zaporizhstal Enterprise
 Residence: Zaporizhzhia

№ 179

KOMUNARSKIY OKRUH

Deputy: Kuzmenko, Serhiy L.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 45,201
 % 74.06
 Profession: Engineer
 Position: Senior Specialist, *Tavriya* Association
 Residence: Zaporizhzhia

№ 180

LEVANEVSKIY OKRUH

Deputy: Taran, Mykola V.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 30,817
 % 53.48
 Profession: Zootechnic
 Position: Director, Agricultural Bureau, *Motor Sich* Enterprise
 Residence: Zaporizhzhia

№ 181

LENINSKIY OKRUH

Deputy: Kuzhel', Oleksandra V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 35,193
 % 65.68
 Profession: Economist
 Position: Director, *Nezalezhnist* Joint-Venture
 Residence: Zaporizhzhia

№ 182

ORDZHONIKIDZEVSKIY OKRUH

Deputy: Ponedilko, Victor I.
 Party: Communist Party
 Nominated: Parties, Blocs
 Elected: April 10, 1994
 Votes "For": 27,263
 % 69.16
 Profession: Educator
 Position: Assistant Professor, Zaporizhzhia Technical University
 Residence: Zaporizhzhia

№ 183

KHORTYTSKIY OKRUH

Deputy: Soboliev, Serhiy V.
 Party: Party of Democratic Rebirth of Ukraine
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 32,089
 % 63.89
 Profession: Educator
 Position: Peoples' Deputy of former Supreme Rada
 Residence: Kyiv

№ 184

SHEVCHENKIVSKIY OKRUH

Deputy: Sudnytsyn, Fedir S.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 24,563
 % 52.67
 Profession: Engineer
 Position: *Motor Sich* Enterprise
 Residence: Zaporizhzhia

№ 185

BERDIANSKIY MISKIY OKRUH

Deputy: Todorov, Yevhen S.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 28,017
 %: 50.76
 Profession: Engineer
 Position: Head of Department at Berdiansk Machine Building College
 Residence: Berdiansk

№ 186

MELITOPOLSKIY MISKIY OKRUH

Deputy: Uharov, Hennadiy Y.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 28,009
 %: 57.01
 Profession: Educator
 Position: Editor-In-Chief, *Melitopolski Visti* Newspaper
 Residence: Melitopol'

№ 187

TOKMATSKIY OKRUH

Deputy: Terets, Valeriy M.
 Party: Non-Party
 Nominated: Work Collective
 Elected: July 31, 1994
 Votes "For": 30,208
 %: 58.31
 Profession: Engineer-Mechanic
 Position: Director, Bread Delivery Base No. 74
 Residence: Molochansk

№ 188

BERDIANSKIY OKRUH

Deputy: Holubchenko, Anatoliy K.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 43,446
 %: 61.60
 Profession: Engineer
 Position: Minister of Industry
 Residence: Kyiv

№ 189

VASYLIVSKIY OKRUH

Deputy: Bielskiy, Viacheslav I.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: March 27, 1994
 Votes "For": *****
 %: 56.43
 Profession: Agronomist
 Position: Chairman of Collective Farm *Ukraina*
 Residence: Vasilivka

№ 190

ZAPORIZKIY OKRUH

Deputy: Oliynyk, Borys I.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 35,937
 %: 56.14
 Profession: Journalist
 Position: Director of Administration, Ukrainian Cultural Foundation
 Residence: Kyiv

№ 191

KAMYANSKO-DNIPROVSKIY OKRUH

Deputy: Luniuov, Hryhoriy O.
Party: Peasant Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 28,141
% 57.74
Profession: Engineer
Position: Director, State Farm *Pravda*
Residence: Velyka Bilozerka

№ 192

MELITOPOLSKIY OKRUH

Deputy: Tkachenko, Stepan K.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 27,299
% 57.86
Profession: Journalist
Position: Editor-In-Chief, *New Day* Newspaper
Residence: Melitopol'

№ 193

POLOHIVSKIY OKRUH

Deputy: Yermak, Anatoliy V.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 48,572
% 67.79
Profession: Engineer
Position: Deputy Director, Department Security
Residence: Kyiv

№ 194

PRYAZOVSKIY OKRUH

Deputy: Bryt, Victor P.
Party: Socialist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 35,253
% 53.30
Profession: Engineer
Position: Engineer at Zaporizhzhia Ameliorative Systems
Residence: Zaporizhzhia

IVANO-FRANKIVSK OBLAST
12 CONSTITUENCY ELECTORAL COMMISSIONS

514,174 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	88.17%
April 10*	82.66%
June 26**	78.40%
July 10**	85.58%

* Parliamentary Elections
 ** Presidential Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

10	Non-Party	1	Ukrainian Republican Party
1	Congress of Ukrainian Nationalists		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

No	—	No	195-206
Quantity:	—	Quantity:	12

IVANO-FRANKIVSK OBLAST

№ 195

ZALIZNYCHNIY OKRUH

Deputy: Kostytskly, Vasyl V.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 3, 1994
 Votes "For": 33,048
 %: 60.67
 Profession: Jurist
 Position: Prykarpatskiy University, Chairman, Department of Law
 Residence: Ivano-Frankivsk

№ 196

TSENTRALNIY OKRUH

Deputy: Pylypchuk, Volodymyr M.
 Party: Non-Party
 Nominated: Voter Group
 Elected: March 27, 1994
 Votes "For": ****
 %: 57.62
 Profession: Economist
 Position: Chairman, Commission on Economic Reform and Management of the Economy of former Supreme Rada
 Residence: Kyiv

№ 197

KALUSKIY OKRUH

Deputy: Muliava, Volodymyr S.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": *****
%: 63.48
Profession: Sociologist-Psychologist
Position: Assistant to the Minister of Defense
Residence: Kyiv

№ 198

KOLOMIYSKIY OKRUH

Deputy: Movchan, Pavlo M.
Party: Non-Party
Nominated: Work Collective
Elected: March 27, 1994
Votes "For": *****
%: 57.91
Profession: Journalist
Position: Chairman of the former Supreme Rada Subcommission
Residence: Kyiv

№ 199

DOLYNSKIY OKRUH

Deputy: Volkovetskiy, Stepan V.
Party: Non-Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": *****
%: 61.20
Profession: Radiophysicist
Position: Pedagogue, Chairman, Council of Peoples' Deputies
Residence: Ivano-Frankivsk

№ 200

KOSIVSKIY OKRUH

Deputy: Shpek, Roman V.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 37,462
%: 50.07
Profession: Engineer
Position: Minister of Economics
Residence: Kyiv

№ 201

NADVIRNIANSKIY OKRUH

Deputy: Kostytskiy, Mykhailo V.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 48,517
%: 61.95
Profession: Jurist
Position: Dean, Lviv State University Department of Legal Studies
Residence: Lviv

№ 202

ROHATYNSKIY OKRUH

Deputy: Krutsyk, Roman M.
Party: Congress of Ukrainian Nationalists
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": *****
%: 58.04
Profession: Technologist
Position: Department Supervisor, Rehabilitated Council of Peoples' Deputies
Residence: Ivano-Frankivsk

№ 203

ROZHNIATIVSKIY OKRUH

Deputy: Kozhyn, Borys B.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 37,324
%: 52.20
Profession: Military
Position: Advisor to the Head, Academy of Armed Forces of Ukraine
Residence: Yevpatoria

№ 204

SNIATYNSKIY OKRUH

Deputy: Hryhorovych, Lidiya S.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 37,655
%: 52.18
Profession: Doctor of Medicine
Position: Ivano-Frankivsk Oblast Hospital
Residence: Ivano-Frankivsk

№ 205

TYSMENYTSKIY OKRUH

Deputy: Proniuk, Yevhen V.
Party: Ukrainian Republican Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 52.06
Profession: Lecturer
Position: Section Supervisor, City Council Peoples' Deputies in Kyiv
Residence: Kyiv

№ 206

TLUMATSKIY OKRUH

Deputy: Osadchuk, Petro I.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 40,432
%: 50.90
Profession: Poet
Position: Chairman, Subcommission of former Supreme Rada
Residence: Kyiv

KYIV OBLAST
17 CONSTITUENCY ELECTORAL COMMISSIONS

1,416,408 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	75.58%
April 10*	64.09%
June 26**	70.71%
July 10**	66.86%
July 24***	49.08%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

9	Non-Party	1	Peasant Party of Ukraine
3	Rukh	1	Ukrainian Republican Party
1	Socialist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	207, 211	№	208-210, 212-223
Quantity:	2	Quantity:	15

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
207	Bilotserkivskiy	41	211	Irpinskiy	54

KIEV OBLAST

№ 208

BORYSPILSKIY OKRUH

Deputy: Zaborniy, Mykhailo V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 25,756
 %: 61.36
 Profession: Agronomist
 Position: Director, State Farm Voronkivskiy
 Residence: Voronkove

№ 209

BROVARSKIY OKRUH

Deputy: Novikov, Oleksander V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 31,546
 %: 74.49
 Profession: Jurist
 Position: Executive Chairman, *Sinus* Corporation
 Residence: Brovary

№ 210

VASYLKIVSKIY OKRUH

Deputy: Zasukha, Anatoliy A.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 34,993
 %: 60.12
 Profession: Agronomist
 Position: First Deputy Minister of Agriculture and Provision
 Residence: Kyiv

№ 212

PEREYASLAV-KHMELNYTSKIY OKRUH

Deputy: Zahorodniy, Heorhiy D.
 Party: Non-Party
 Nominated: Voter Group
 Elected: July 31, 1994
 Votes "For": 40,203
 %: 65.28
 Profession: Engineer-Technologist
 Position: First Deputy Chairman, State Committee For Food Industry
 Residence: Kyiv

№ 213

FASTIVSKIY OKRUH

Deputy: Shevchenko, Vitaliy F.
 Party: Rukh
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 27,122
 %: 57.85
 Profession: Teacher, Journalist
 Position: Editor, *Nash Chas* Newspaper
 Residence: Fastiv

№ 214

BARYSHIVSKIY OKRUH

Deputy: Nidziev, Oleksander I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 29,171
 %: 56.04
 Profession: Engineer
 Position: Chairman, Collective Farm *Russia*
 Residence: Kyiv

№ 215

BILOTSEKIVSKIY OKRUH

Deputy: Kravchuk, Volodymyr I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: March 27, 1994
 Votes "For": ****
 %: 52.14
 Profession: Engineer
 Position: Chairman, Collective Farm *Vilnotarasivske*
 Residence: Terezyne

№ 216

VYSHHORODSKIY OKRUH

Deputy: Bardyn, Yaroslav D.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 29,557
 %: 54.41
 Profession: Agronomist
 Position: Vice-President, Agrotechnological Joint Venture *Ukratek*
 Residence: Kyiv

№ 217

VOLODARSKIY OKRUH

Deputy: Linchak, Mykhailo S.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 36,249
 %: 55.57
 Profession: Agronomist
 Position: Chairman, Collective Farm *The 8th March*
 Residence: Rubtchenky

№ 218

IVANKIVSKIY OKRUH

Deputy: Kirimov, Ivan Z.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 26,452
 %: 66.32
 Profession: Foreign Languages Teacher
 Position: Chairman, Ivankivskiy Rayon of People's Deputies
 Residence: Ivankov

№ 219

KYIVO-SVIATOSHYNSKIY OKRUH

Deputy: Zhovtiak, Yevhen D.
 Party: Rukh
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 29,844
 %: 60.38
 Profession: Engineer, Economist
 Position: Senior Advisor to the Cabinet of Ministers on Ownership and Business
 Residence: Vyshnévė

№ 220

MAKARIVSKIY OKRUH

Deputy: Bezsmertniy, Roman P.
 Party: Ukrainian Republican Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 33,551
 %: 54.12
 Profession: Educator
 Position: Teacher, Borodianka Secondary School No. 2
 Residence: Borodianka

№ 221

MYRONIVSKIY OKRUH

Deputy: Danylenko, Anatoliy S.
 Party: Peasant Party
 Nominated: Work Collective
 Elected: March 27, 1994
 Votes "For": ****
 %: 68.17
 Profession: Veterinarian
 Position: Biology Teacher, Chairman of Collective Farm *Shchora*
 Residence: Myronivka

№ 222

OBUKHIVSKIY OKRUH

Deputy: Kulynych, Victor V.
Party: Rukh
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 44,861
%: 68.77
Profession: Educator
Position: Director, Regional Studies Museum in Obukhiv
Residence: Obukhiv

№ 223

TARASHCHANSKIY OKRUH

Deputy: Moroz, Oleksander O.
Party: Socialist Party
Nominated: Work Collective
Elected: April 3, 1994
Votes "For": 39,217
%: 62.14
Profession: Engineer, Mechanic
Position: Secretary of Commission on Agriculture of former Supreme Rada, Chairman of Socialist Party of Ukraine
Residence: Kyiv

KIROVOHRAD OBLAST
11 CONSTITUENCY ELECTORAL COMMISSIONS

912,626 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	77.46%
April 10*	68.03%
June 26**	71.32%
July 10**	69.63%
July 24***	58.20%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections.

PARTY AFFILIATION OF ELECTED DEPUTIES

5	Non-Party	1	Rukh
4	Communist Party of Ukraine	1	Democratic Party of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

Nº	—	Nº	224-234
Quantity:	—	Quantity:	11

KIROVOHRAD OBLAST

Nº 224

INDUSTRIALNIY OKRUH

Deputy: Alioshyn, Valeriy B.
Party: Rukh
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 31,118
%: 53.19
Profession: Economist
Position: Assistant Professor, Kirovohrad Pedagogical Institute
Residence: Kirovohrad

Nº 225

TSENTRALNIY OKRUH

Deputy: Mishura, Valeriy D.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 31,543
%: 50.36
Profession: Educator
Position: Assistant to the Head, Lenin's Rayon Council of Peoples' Deputies
Residence: Kirovohrad

№ 226

ZNAMYANSKIY OKRUH

Deputy: Salanskiy, Anatoliy M.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 42,489
 %: 66.91
 Profession: Engineer
 Position: Head of Collective Farm *Iskra*
 Residence: Oleksandrivka

№ 227

OLEKSANDRIYSKIY OKRUH

Deputy: Chebotariov, Valentyn P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 27,133
 %: 58.84
 Profession: Engineer-Physician
 Position: Deputy Chief, Firm *Vira* Service
 Residence: Oleksandriya

№ 228

SVITLOVODSKIY OKRUH

Deputy: Yavorivskiy, Volodymyr O.
 Party: Democratic Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 30,387
 %: 51.89
 Profession: Author
 Position: Chairman of Commission of former Supreme Rada
 Residence: Kyiv

№ 229

BOBRYNETSKIY OKRUH

Deputy: Durdynets', Vasyl V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 31,053
 %: 53.27
 Profession: Jurist
 Position: First Deputy Chairman, former Supreme Rada
 Residence: Kyiv

№ 230

HAYVORONSKIY OKRUH

Deputy: Petrenko, Mykola I.
 Party: Non-Party
 Elected: August 7, 1994
 Votes "For": 41,809
 %: 72.98
 Profession: Military
 Position: Head of Department, Security Service of Ukraine
 Residence: Kyiv

№ 231

MALOVISKIYSKIY OKRUH

Deputy: Sas, Serhiy V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 36,740
 %: 70.41
 Profession: Veteranarian
 Position: Chairman of Collective Farm *Mriya*
 Residence: Kapitanivka

№ 232

NOVOARKHANELSKIY OKRUH

Deputy: Zavalevska, Valentyna O.
Party: Non-Party
Nominated: Work Collective
Elected: August 7, 1994
Votes "For": 31,405
%: 60.24
Profession: Economist
Position: Representative of the President of Ukraine in Vilshanskiy Rayon of Kirovohrad Oblast
Residence: Vilshanka

№ 233

NOVOUKRAYINSKIY OKRUH

Deputy: Tselykh, Yuriy H.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 34,846
%: 52.73
Profession: Agronomist
Position: Deputy Director, Oblast Administration of Amelioration in Kirovohrad
Residence: Kirovohrad

№ 234

OLEKSANDRIYSKIY OKRUH

Deputy: Marnazov, Yevhen S.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 32,111
%: 56.80
Profession: Engineer
Position: Deputy Chairman, Regular Commission of former Supreme Rada
Residence: Kyiv

LUHANSK OBLAST
25 CONSTITUENCY ELECTORAL COMMISSIONS

2,076,361 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	74.83%
April 10*	64.93%
June 26**	67.36%
July 10**	70.62%
July 24***	63.30%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

16	Communist Party of Ukraine	1	Socialist Party of Ukraine
8	Non-Party		

OKRUHS REMAIN TO BE FILED

OKRUHS WITH ELECTED DEPUTIES

No	—	No	235-259
Quantity:	—	Quantity:	25

LUHANSK OBLAST

№ 235

ARTEMIIVSKIY OKRUH

Deputy: Yahoferov, Anatoliy M.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 20,884
 %: 50.11
 Profession: Engineer
 Position: Director, Luhansk Machinery Enterprise
 Residence: Luhansk

№ 236

VATUTYNSKIY OKRUH

Deputy: Stepanov, Petro S.
 Party: Communist Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 26,163
 %: 61.96
 Profession: Economist, Educator
 Position: Director, Industrial *Luhanskteplovoz* Enterprise
 Residence: Luhansk

№ 237

ZHOVINEVIY OKRUH

Deputy: Iliushyn, Volodymyr O.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 28,651
%: 60.25
Profession: Educator
Position: Assistant Professor, Luhansk Pedagogical Institute
Residence: Luhansk

№ 238 KAMYANOBRIDSKIY OKRUH

Deputy: Borzykh, Oleksander I.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 25,120
%: 52.80
Profession: Agronomist
Position: Director of State Farm *40 Years of October*
Residence: Khoroshe

№ 239 LENINSKIY OKRUH

Deputy: Kolomoitsev, Valeriy E.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 23,686
%: 53.83
Profession: Engineer
Position: Director, *Suverenna Ukraina* Venture
Residence: Luhansk

№ 240 ALCHEVSKIY OKRUH

Deputy: Hmyria, Serhiy P.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 44,352
%: 67.37
Profession: Educator
Position: Assistant Professor, Mining-Metallurgical Institute
Residence: Alchevsk

№ 241 ANTRATSYTIVSKIY OKRUH

Deputy: Yes'kov, Valentyn A.
Party: Communist Party
Nominated: Parties & Blocs
Elected: March 27, 94
Votes "For": ****
%: 64.24
Profession: Educator
Position: Director, Sanatorium *Anratsyt*
Residence: Anratsit

№ 242 BRIANKIVSKIY OKRUH

Deputy: Sinchenko, Serhiy h.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 44,769
%: 61.98
Profession: Jurist
Position: Director, Regional Security Service
Residence: Popasna

№ 243

KRASNODONSKIY OKRUH

Deputy: Levchenko, Anatoliy I.
Party: Communist Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 54.69
Profession: Miner
Position: Coal Miner, *Duvanna* Mine
Residence: Krasnodon

№ 244

KRASNOLUTSKIY OKRUH

Deputy: Dmytrenko, Oleksiy I.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 51.09
Profession: Engineer
Position: Director, *Feld* firm
Residence: Krasniy Luh

№ 245

LYSYCHANSKIY OKRUH

Deputy: Annenkov, Yehor I.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 9, 1994
Votes "For": 35,683
%: 52.28
Profession: Miner
Position: Coal Miner, *Chornomorka* Mine
Residence: Lysychansk

№ 246

PERVOMAYSKIY OKRUH

Deputy: Kryzskiy, Yuriy O.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 44,293
%: 72.47
Profession: Engineer, Politologist
Position: Inspector of State Administration
Residence: Luhansk

№ 247

ROVENKIVSKIY OKRUH

Deputy: Kocherha, Volodymyr S.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 29,836
%: 64.08
Profession: Mining Technician
Position: Deputy Chairman, Territorial Trade Union
Residence: Rovenky

№ 248**RUBIZHANSKIY OKRUH**

Deputy: Ioffe, Yuliy Y.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 52,837
%: 81.32
Elected: July 24, 1994
Profession: Mining Engineer
Position: Advisor, Embassy of Ukraine in USA
Residence: Kyiv

№ 249**SVERDLOVSKIY OKRUH**

Deputy: Tsybenko, Petro S.
Party: Communist Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 61.31
Profession: Teacher
Position: Teacher in Secondary School No.7
Residence: Sverdlovsk

№ 250**SIEVERODONETSKIY OKRUH**

Deputy: Dynykin, Hryhoriy I.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 40,939
%: 70.02
Profession: Engineer
Position: Director, Sieverodonetsk Central Heating System
Residence: Sieverodonetsk

№ 251**STAKHANOVSKIY OKRUH**

Deputy: Churuta, Mykhailo I.
Party: Communist Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 40,992
%: 76.12
Profession: Engineer
Position: Assistant to the Director, *Maksymivska* Mine
Residence: Stahanov

№ 252**ANTRATSYTIVSKIY SILSKIY OKRUH**

Deputy: Bondarenko, Victor S.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 38,557
%: 65.97
Profession: Engineer
Position: Director, Chemical Incorporation
Residence: Petrovske

№ 253

BILOVODSKIY OKRUH

Deputy: Cherenkov, Oleksander P.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: March 27, 1994
 Votes "For": ****
 %: 56.67
 Profession: Engineer
 Position: Chairman of Collective Farm *Dzerzhynskiy* in Novoaydarsky Rayon
 Residence: Mykhaylyuky villiage, Novoaydarsky Rayon

№ 254

LUTUHYNSKIY OKRUH

Deputy: Aksenenko, Serhiy I.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 36,396
 %: 72.90
 Profession: Educator
 Position: ****
 Residence: Lutuhino, Poltava Oblast

№ 255

PEREVALSKIY OKRUH

Deputy: Petrenko, Dmytro D.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: March 27, 1994
 Votes "For": ****
 %: 56.55
 Profession: Engineer
 Position: Chairman, Industrial Department of *Luhansk-Vuhillya-Bud* Trust (Industrial Association)
 Residence: Perevalsk

№ 256

SVATIVSKIY OKRUH

Deputy: Steshenko, Oleksander M.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 37,872
 %: 56.55
 Profession: Engineer
 Position: Chairman, Rayon Council of Peoples' Deputies in Troysk
 Residence: Troysk

№ 257

SLOVIANOSERBSKIY OKRUH

Deputy: Stepanov, Mykhailo V.
 Party: Socialist Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 48,839
 %: 73.23
 Profession: Teacher
 Position: Teacher of Secondary School No. 2
 Residence: Zymohiria

№ 258

STANYCHNO-LUHANSKIY OKRUH

Deputy: Ulanov, Valentyn M.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 42,669
 %: 73.37
 Profession: Jurist
 Position: Retired
 Residence: Luhansk

Deputy: Donchenko, Yuriy H.
Party: Communist Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 50.31
Profession: Engineer
Position: Deputy Chairman, Luhansk Oblast Committee of the Auto-Transport Trade Union
Residence: Luhansk

LVIV OBLAST
23 CONSTITUENCY ELECTORAL COMMISSIONS

2,013,906 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	82.94%
April 10*	79.35%
June 26**	83.29%
July 10**	91.46%
July 24***	51.16%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

10	Non-Party	2	Party of Democratic Rebirth of Ukraine
5	Rukh	1	Ukrainian Conservative Republican Party
3	Congress of Ukrainian Nationalists	1	Ukrainian Republican Party

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	262	№	260, 261, 263-282
Quantity:	1	Quantity:	22

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
262	Levandivskiy	46			

LVIV OBLAST

№ 260

HALYTSKIY OKRUH

Deputy: Yemets, Oleksander I.
 Party: Party of Democratic Rebirth of Ukraine
 Nominated: Voter Group
 Elected: July 24, 1994
 Votes "For": 36,810
 %: 80.68
 Profession: Psychologist, Jurist
 Position: Minister, Ministry on Nationalities & Migration Affairs of Ukraine
 Residence: Kyiv

№ 261

ZALIZNYCHNIY OKRUH

Deputy: Khmara, Stepan I.
Party: Ukrainian Conservative Republican Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 54.41
Profession: Doctor of Dentistry
Position: Member of Commission on State Sovereignty Problems, Inter-Republican and Inter-Nationality Relations of former Supreme Rada
Residence: Chervonohrad

№ 263

LYCHAKYVSKIY OKRUH

Deputy: Yukhnovskiy, Ihor R.
Party: Non-Party
Nominated: Work Collectives
Elected: March 27, 1994
Votes "For": ****
%: 60.41
Profession: Physicist
Position: Member, Presidium of the Academy of Arts and Sciences of Ukraine
Residence: Lviv

№ 264

PIVDENNIY OKRUH

Deputy: Pynzenyk, Victor M.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 64.66
Profession: Economist
Position: Director, Foundation for the Support of Reforms
Residence: Kyiv

№ 265

FRANKIVSKIY OKRUH

Deputy: Chemerys, Volodymyr V.
Party: Non-Party
Nominated: Voter Group
Elected: August 7, 1994
Votes "For": 28,411
%: 73.54
Profession: Physicist
Position: Scientific officer, Institute of Theoretical Physics, National Academy of Arts & Sciences
Residence: Kyiv

№ 266

SHEVCHENKIVSKIY OKRUH

Deputy: Shandriuk, Oleksander I.
Party: Ukrainian Republican Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 35,922
%: 83.44
Profession: Economist
Position: Adviser to the Executive Body of Ukrainian Republican Party
Residence: Kyiv

№ 267

DROHOBYTSKIY OKRUH

Deputy: Taniuk, Les' S.
Party: Rukh
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 58.56
Profession: Producer
Position: Chairman, Commission on Culture and Spiritual Revival of former Supreme Rada
Residence: Kyiv

№ 268

SAMBIRSKIY OKRUH

Deputy: Protseviat, Taras I.
Party: Congress of Ukrainian Nationalists
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 42,718
%: 55.64
Profession: Architector
Position: Expert in Scholarly Question, *Shliakh Peremohy* Newspaper
Residence: Lviv

№ 269

STRYJSKIY OKRUH

Deputy: Ostash, Ihor I.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 78,311
%: 87.44
Profession: Educator
Position: Director, International School *Ukrainistics*
Residence: Kyiv

№ 270

CHERVONOHRADESKIY OKRUH

Deputy: Zhrebetskiy, Yevhen P.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 52.23
Profession: Philologist
Position: Scientific Researcher, Ukrainian Institute of the Academy of Arts and Sciences of Ukraine
Residence: Lviv

№ 271

BRODIVSKIY OKRUH

Deputy: Chobit, Dmytro V.
Party: Rukh
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 38,872
%: 55.27
Profession: Sociologist, Psychologist
Position: Member, Commission on Culture and Spiritual Revival of former Supreme Rada
Residence: Brody

№ 272

BUS'KIY OKRUH

Deputy: Koliushko, Ihor B.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 50.57
Profession: Radiophysicist
Position: Expert, Ukrainian Foundation for the Support of Reforms
Residence: Lviv

№ 273 **HORODOTSKIY OKRUH**

Deputy: Stetskiv, Taras S.
Party: Party of Democratic Rebirth of Ukraine
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 47,347
%: 61.98
Profession: Educator
Position: Member, Commission on Legislative Law of former Supreme Rada
Residence: Kyiv

№ 274 **DROHOBYTSKIY OKRUH**

Deputy: Lavrynovych, Oleksander V.
Party: Rukh
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 41,199
%: 57.50
Profession: Chemist, Physicist, Mathematician
Position: Deputy Chairman of Rukh
Residence: Kyiv

№ 275 **ZHYDACHIVSKIY OKRUH**

Deputy: Vitovych, Oleh V.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 54,426
%: 57.55
Profession: Politologist
Position: Member, Information Center *UNA-West*
Residence: Lviv

№ 276 **ZHOVKIVSKIY OKRUH**

Deputy: Shvydkiy, Petro Y.
Party: Congress of Ukrainian Nationalists
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 57,920
%: 77.91
Profession: Teacher of Physics
Position: Lviv State Agricultural University
Residence: Dubliany

№ 277 **ZOLOCHIVSKIY OKRUH**

Deputy: Hlukhivskiy, Lev Y.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 48,706
%: 58.14
Profession: Engineer
Position: Department Head, Politechnical Institute
Residence: Lviv

№ 278 **MOSTYTSKIY OKRUH**

Deputy: Bilas, Ivan H.
Party: Non-Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 55.74
Profession: Jurist
Position: Doctor of Ukrainian Internal Affairs
Residence: Lviv

№ 279

PUSTOMYTVSKIY OKRUH

Deputy: Kosiv, Mykhailo V.
Party: Rukh
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 72.05
Profession: Teacher
Position: Member, Supreme Rada Commission on State Sovereignty Problems, Inter-Republican and Internationality of former Supreme Rada
Residence: Kyiv

№ 280

SOKALSKIY OKRUH

Deputy: Kendzior, Yaroslav M.
Party: Rukh
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 57.13
Profession: Journalist
Position: Deputy Chairman, Commission on Culture and Spiritual Revival of former Supreme Rada
Residence: Lviv

№ 281

TURKIVSKIY OKRUH

Deputy: Dem'yan, Hryhoriy V.
Party: Congress of Ukrainian Nationalists
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 46,849
%: 57.77
Profession: Historian
Position: Senior Researcher, Institute of Nationalities
Residence: Ivano-Frankove

№ 282

YAVORIVSKIY OKRUH

Deputy: Ilyasevych, Yaroslav M.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 46,762
%: 74.07
Profession: Educator
Position: Operator, *Lviv-oil-product* Enterprise
Residence: Lviv

MYKOLAYIV OBLAST
11 CONSTITUENCY ELECTORAL COMMISSIONS

957,844 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	72.21%
April 10*	61.79%
June 26**	68.87%
July 10**	65.42%
July 24***	45.90%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

5	Non-Party	1	Peasant Party of Ukraine
3	Communist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	284, 287	№	283, 285, 286, 288-293
Quantity:	2	Quantity:	9

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
284	Korabelniy	64	287	Tsentralniy	49

MYKOLAYIV OBLAST

№ 283

ZAVODSKIY OKRUH

Deputy: Yemelianov, Volodymyr M.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 24,256
 %: 54.33
 Profession: Engineer
 Position: Chairman, Committee on Economy of State Administration
 Residence: Mykolayiv

№ 285

LENINSKIY OKRUH

Deputy: Bozhenko, Oleh V.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 26,084
 %: 53.84
 Profession: History Teacher
 Position: Chairman, Mykolayiv Union of Youth.
 Residence: Mykolayiv

№ 286

MYKOLAYIVSKIY MISKIY OKRUH

Deputy: Zaporozhets, Yuriy M.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 23,950
 %: 55.78
 Profession: Lecturer
 Position: Assistant Professor, Mykolayiv Shipbuilding Institute
 Residence: Mykolayiv

№ 288

VOZNESENSKIY OKRUH

Deputy: Platovskiy, Yevhen V.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 46,483
 %: 68.30
 Profession: ****
 Position: Chairman of State Farm *Voskhod*
 Residence: Dmytrivka

№ 289

PERVOMAYSKIY OKRUH

Deputy: Ahafonov, Anatoliy P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: July 31, 1994
 Votes "For": 30,380
 %: 51.17
 Profession: Building Engineer
 Position: Chairman, Pervomaysk Rayon Rada of Peoples' Deputies
 Residence: Pervomaysk

№ 290

DOMANIVSKIY OKRUH

Deputy: Hlukh, Ivan V.
 Party: Peasant Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 40,476
 %: 61.03
 Profession: ****
 Position: Chairman of Collective farm *Kolos*
 Residence: Domanivka

№ 291

MYKOLAYIVSKIY-SILSKIY OKRUH

Deputy: Palamarchuk, Valeriy O.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 44,099
 %: 57.36
 Profession: Military
 Position: Deputy Commander Military Section No. 90446
 Residence: Mykolayiv

№ 292

NOVOBUZ'KIY OKRUH

Deputy: Chyviuk, Mykola V.
Party: Communist Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 48,481
%: 74.73
Profession: Educator
Position: Senior Executive, Insurance-Merchandise Kazanivska *Agropromtehnika*
Residence: Kazanka

№ 293

SNIHURIVSKIY OKRUH

Deputy: Shkrabak, Pavlo A.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 36,064
%: 53.86
Profession: Agronomist
Position: Director, Bashtanka Inter-Kolhosp *Zoria* Enterprise
Residence: Bashtank

ODESSA OBLAST
23 CONSTITUENCY ELECTORAL COMMISSIONS

1,846,412 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT:

March 27*	64.14%
April 10*	60.23%
June 26**	64.65%
July 10**	65.08%
July 24***	48.30%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF THE ELECTED DEPUTIES

13	Non-Party	2	Peasant Party of Ukraine
5	Communist Party of Ukraine	1	Social-Democratic Party of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	300, 302	№	294-299, 301, 303-316
Quantity:	2	Quantity:	21

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
300	Suvorivskiy		302	Tsentralniy	34

ODESSA OBLAST

№ 294

ZHOVTNEVIY OKRUH

Deputy: Hurvits, Eduard Y.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 26,515
 %: 53.12
 Profession: Engineer
 Position: Chairman, Executive Committee Council in Zhovtneviy Rayon
 Residence: Fontanka

№ 295

ILICHIVSKIY OKRUH

Deputy: Drahomaretskiy, Serhiy D.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 17,047
%: 51.26
Profession: Economist
Position: Assistant Professor, Economic Theory at Odessa State University of Economics
Residence: Odessa

№ 296

KYIVSKIY OKRUH

Deputy: Shyshkin, Victor I.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 34,983
%: 68.92
Profession: Jurist
Position: Member, Commission on Legislative Law of former Supreme Rada
Residence: Kyiv

№ 297

MALYNOVSKIY OKRUH

Deputy: Sevriukov, Volodymyr V.
Party: Non-Party
Nominated: Work Collective
Elected: August 7, 1994
Votes "For": 16,432
%: 52.34
Profession: Engineer-Mechanic
Position: Head of Department, Ministry of Transport of Ukraine
Residence: Odessa

№ 298

PIVNICHNIY OKRUH

Deputy: Symonenko, Valentyn K.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 27,436
%: 50.40
Profession: Architect
Position: Advisor to the President of Ukraine
Residence: Kyiv

№ 299

PRYMORSKIY OKRUH

Deputy: Karmazin, Yuriy A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 22,218
%: 60.29
Profession: Jurist, Judge
Position: Court of Odessa Oblast
Residence: Odessa

№ 301

TAYIROVSKIY OKRUH

Deputy: Yevdokimov, Valeriy O.
Party: Non-Party
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 24,413
%: 52.05
Profession: Jurist
Position: President, Odessa Jurists' Association
Residence: Odessa

№ 303

CHORNOMORSKIY OKRUH

Deputy: Lobenko, Anatoliy O.
Party: Non-Party
Nominated: Work Collective
Elected: August 7, 1994
Votes "For": 23,767
%: 64.32
Profession: Doctor
Position: General Director, Scientific Association *Medicine of Transport*
Residence: Odessa

№ 304

BILHOROD-DNISTROVSKIY OKRUH

Deputy: Honchar, Vasyli' A.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 37,816
%: 70.47
Profession: Agronomist
Position: Chairman, Collective Farm *Dnistrovets*
Residence: Moloha

№ 305

IZMAYILSKIY OKRUH

Deputy: Kruk, Yuriy B.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 22,519
%: 53.53
Profession: Deputy Minister of Transportation
Position: Director, River and Sea Transport Department
Residence: Odessa

№ 306

KOTOVSKIY OKRUH

Deputy: Melnyk, Petro Y.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 35,233
%: 64.08
Profession: ****
Position: Chairman, Collective Farm *Illicha*
Residence: Budeyi, Kodynskiy Rayon

№ 307

MORSKIY OKRUH

Deputy: Plotkin, Vadym H.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 32,012
%: 66.71
Profession: Translator
Position: Director, *Ukrzovnishprom*
Residence: Kyiv

№ 308

BILYAYVSKIY OKRUH

Deputy: Popov, Dmytro A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 32,758
%: 64.38
Profession: Economist
Position: Representative of the President, Bilyayivskiy Rayon
Residence: V. Dalnik, Bislyayivskiy Rayon

№ 309

BOLHRADSKIY OKRUH

Deputy: Nemyrovskiy, Volodymyr L.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 38,624
 %: 71.52
 Profession: Economist
 Position: Executive Treasurer, *Denutra* Joint-Stock Venture
 Residence: Bannovka, Bolgradskiy Rayon

№ 310

VELYKO-MYHAYLIVSKIY OKRUH

Deputy: Myaskovskiy, Mykhailo M.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: March 27, 1994
 Votes "For": ****
 %: 52.59
 Profession: Engineer, Political Scientist
 Position: Consultant, *Tira* Joint-Venture
 Residence: Odessa

№ 311

IVANIVSKIY OKRUH

Deputy: Hovorun, Volodymyr P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 33,343
 %: 50.62
 Profession: Jurist
 Position: Chairman, Oblast Department in Ministry of Internal Affairs
 Residence: Odessa

№ 312

KIYLIYSKIY OKRUH

Deputy: Bodelan, Ruslan B.
 Party: Non-Party
 Nominated: Voter group
 Elected: April 10, 1994
 Votes "For": 29,717
 %: 55.91
 Profession: Educator
 Position: Chairman, Oblast Council of Peoples' Deputies
 Residence: Odessa

№ 313

KOMINTERNIVSKIY OKRUH

Deputy: Titenko, Valeriy H.
 Party: Peasant Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 34,017
 %: 50.55
 Profession: Economist
 Position: Chairman, Collective Farm *Posmitniy*
 Residence: Rozkvit village, Berezivskiy Rayon

№ 314

SAVRANSKIY OKRUH

Deputy: Sokerchak, Viacheslav M.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 42,495
 %: 63.15
 Profession: Economist
 Position: Principal, Technical Secondary School No. 46
 Residence: Balta

№ 315

TARUTYNSKIY OKRUH

Deputy: Tsushko, Vasyi P.
Party: Peasant Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 39,838
%: 68.57
Profession: Economist
Position: Director, State Farm-Plant *Lazov*
Residence: Adrichne village, Tarutinskiy Rayon

№ 316

TATARBUNARSKIY OKRUH

Deputy: Rychahov, Hryhoriy V.
Party: Social-Democratic Party of Ukraine
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 38,596
%: 62.11
Profession: Engineer
Position: Teacher, Technical Secondary School
Residence: Odessa

POLTAVA OBLAST
16 CONSTITUENCY ELECTORAL COMMISSIONS

1,292,446 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	84.03%
April 10*	79.19%
June 26**	77.12%
July 10**	76.87%
July 24***	69.40%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

12	Non-Party	1	Peasant Party of Ukraine
2	Communist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	324	№	317-323, 325-332
Quantity:	1	Quantity:	15

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
324	Myrhorodskiy	95			

POLTAVA OBLAST

№ 317

KYIVSKIY OKRUH

Deputy: Bilous, Viacheslav O.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 26,405
 %: 50.75
 Profession: Military
 Position: Committee on Social Security of Military Officers
 Residence: Poltava

№ 318**LENINSKIY OKRUH**

Deputy: Holovko, Volodymyr I.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 24,882
%: 52.72
Profession: Military
Position: in Reserve
Residence: Poltava

№ 319**OKTIABRSKIY OKRUH**

Deputy: Nosov, Vladyslav V.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 29,754
%: 64.79
Profession: Engineer
Position: Member, Commission on Legislative Law of former Supreme Rada
Residence: Poltava

№ 320**KOMSOMOLSKIY OKRUH**

Deputy: Teriokhin, Serhiy A.
Party: Non-Party
Nominated: Work Collective
Elected: August 7, 1994
Votes "For": 29,391
%: 63.73
Profession: Economist
Position: Executive Director, Ukrainian Fund on Reforms Support
Residence: Kyiv

№ 321**KREMENCHUTSKIY-AVTOZAVODSKIY OKRUH**

Deputy: Teren, Victor V.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 30,553
%: 56.29
Profession: Engineer
Position: Editor-in-Chief, Journal *Rozbudova Derzhavy*
Residence: Kyiv

№ 322**KREMENCHUTSKIY-KRIUKIVSKIY OKRUH**

Deputy: Omel'chenko, Hryhoriy O.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 61.86
Profession: Jurist
Position: Director, Military Counter-Espionage Department of the Main Administration of the Security Service of Ukraine for the Struggle with Corruption and Organized Crime
Residence: Kyiv

№ 323 LUBENSKIY OKRUH

Deputy: Karnaukh, Mykola V.
Party: Non-Party
Nominated: Voter Group
Elected: July 31, 1994
Votes "For": 30,450
%: 55.99
Profession: Military
Position: Detective-Criminalist, Security Service of Ukraine
Residence: Poltava

№ 325 HADIATSKIY OKRUH

Deputy: Kovalko, Mykhailo P.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 47,257
%: 57.74
Profession: Engineer
Position: Chairman, State Committee on Oil & Gas in Poltava Oblast
Residence: Kyiv

№ 326 HILOBENSKIY OKRUH

Deputy: Kivshyk, Petro A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 33,433
%: 51.42
Profession: Engineer
Position: Director, Agricultural Distribution in Poltava Oblast
Residence: Poltava

№ 327 KARLIVSKIY OKRUH

Deputy: Kapustian, Volodymyr N.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 38,115
%: 55.92
Profession: Teacher
Position: Teacher in Secondary School
Residence: Maksymivka village

№ 328 KOBELATSKIY OKRUH

Deputy: Kulakov, Anatolii A.
Party: Non-Party
Nominated: Voter Group
Elected: July 31, 1994
Votes "For": 38,945
%: 68.54
Profession: Mechanic, Engineer
Position: Chairman, Chutiv Rayon Department of Security Service of Ukraine
Residence: Setl. Chutove

№ 329 LOKHIVYTSKIY OKRUH

Deputy: Kyrychenko, Mykola O.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 45,576
%: 57.86
Profession: History Teacher
Position: Chairman, Department of Education Administration of State in Pyriatyn Rayon
Residence: Pyriatyn

№ 330

ORZHYTSKIY OKRUH

Deputy: Masenko, Oleksander M.
Party: Communist Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 40,678
%: 58.41
Profession: Economist
Position: Chairman, Collective Farm *Iskra*
Residence: Orzhytsia

№ 331

POLTAVSKIY OKRUH

Deputy: Stepenko, Vasyl I.
Party: Peasant Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 34,957
%: 50.04
Profession: Economist, Agronomist
Position: Chairman, Collective Farm *Vorovskiy*
Residence: Poltava

№ 332

KHOROLSKIY OKRUH

Deputy: Vernyhora, Leonid M.
Party: Non-Party
Nominated: Voter Group
Elected: July 31, 1994
Votes "For": 40,336
%: 61.78
Profession: Economist
Position: Chairman, Poltavskiy Rada of Trade Unions
Residence: Poltava

RIVNE OBLAST
10 CONSTITUENCY ELECTORAL COMMISSIONS

820,357 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	84.56%
April 10*	87.82%
June 26**	79.19%
July 10**	79.38%
July 24***	60.50%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

4	Non-Party	2	Ukrainian Republican Party
4	Rukh		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	—	№	333-342
Quantity:	—	Quantity:	10

RIVNE OBLAST

№ 333

VERESNEVIY OKRUH

Deputy: Kovtunets', Volodymyr V.
 Party: Rukh
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 28,939
 %: 56.36
 Profession: Lecturer
 Position: Dean of Computer Science Department, Rivne Pedagogical Institute
 Residence: Rivne

№ 334

ZAMKOVYI OKRUH

Deputy: Omel'chuk, Roman Y.
 Party: Rukh
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 30,735
 %: 56.87
 Profession: Engineer
 Position: *Kalyna* Enterprise
 Residence: Rivne

№ 335

DUBENSKIY OKRUH

Deputy: Chervoniy, Vasyl M.
 Party: Rukh
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 45,223
 %: 54.76
 Profession: Chemist, Engineer, Technologist
 Position: Deputy of former Supreme Rada
 Residence: Kyiv

№ 336

VOLODYMYRETSKIY OKRUH

Deputy: Petruk, Victor I.
 Party: Non-Party
 Nominated: Voter group
 Elected: August 7, 1994
 Votes "For": 23,137
 %: 55.08
 Profession: Engineer
 Position: Director, Collective Agricultural Enterprise *Pershe Travnia*
 Residence: Vil. Velyke Verboche

№ 337

HOSHCHANSKIY OKRUH

Deputy: Yaroshynskiy, Bohdan H.
 Party: Ukrainian Republican Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 33,601
 %: 53.63
 Profession: Teacher
 Position: Deputy Chairman, State Administration in Korets Rayon
 Residence: Korets

№ 338

DUBROVYTSKIY OKRUH

Deputy: Khomytch, Mykola V.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 28,306
 %: 51.52
 Profession: Jurist
 Position: Legal Advisor, *Agroprombank* in Dubrovyskiy
 Residence: Dubrovysia

№ 339

ZDOLBUNIVSKIY OKRUH

Deputy: Matkovskiy, Oleh B.
 Party: Rukh
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 39,991
 %: 61.22
 Profession: Jurist
 Position: Member, Zdolbuniv Lawyer's Association
 Residence: Zdolbuniv

№ 340

KOSTOPILSKIY OKRUH

Deputy: Shevchenko, Volodymyr I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: August 7, 1994
 Votes "For": 32,559
 %: 59.64
 Profession: Lawyer
 Position: Authorized Representative, Committee on Welfare For Militarymen
 Residence: Mukolayiv

№ 341

RIVNENSKIY OKRUH

Deputy: Porovskiy, Mykola I.
Party: Ukrainian Republican Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 47,333
%: 65.92
Profession: Engineer
Position: Member, Commission on Defense and State Security Problems of former Supreme Rada
Residence: Rivne

№ 342

SARNENSKIY OKRUH

Deputy: Buriachinskiy, Oleksander M.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 50,727
%: 70.55
Profession: Engineer
Position: Chairman, *Sarnenskiy Combinat of Bread-Products Enterprise*
Residence: Sarny

SUMY OBLAST
13 CONSTITUENCY ELECTORAL COMMISSIONS

1,054,445 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	78.42%
April 10*	71.10%
June 26**	71.65%
July 10**	72.78%
July 24***	49.50%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

3	Non-Party	1	Rukh
3	Communist Party of Ukraine	1	Peasant Party of Ukraine
2	Socialist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	343, 344, 346	№	345, 347-355
Quantity:	3	Quantity:	10

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
343	Zarichniy	43	346	Konotopskiy	
344	Kovpakivskiy	59			

SUMY OBLAST

№ 345

HLYHIVSKIY OKRUH

Deputy: Lavrynenko, Mykola F.
 Party: Socialist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "FOR": 38,329
 %: 55.94
 Profession: Lecturer
 Position: Senior Lecturer, Hlukhiv Pedagogical Institute
 Residence: Hlukhiv

№ 347

OKHTYRSKIY OKRUH

Deputy: Tkachenko, Volodymyr A.
Party: Rukh
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 25,450
%: 50.44
Profession: Locksmith
Position: Locksmith, Industrial Venture *Promzviazok*
Residence: Okhtyrka

№ 348

ROMENSKIY OKRUH

Deputy: Marchenko, Volodymyr R.
Party: Socialist Party
Nominated: Voter group
Elected: March 27, 1994
Votes "For":
%: 58.67
Profession: Engineer
Position: Member Commission on Foreign Affairs of former Supreme Rada
Residence: Kyiv

№ 349

SHOSTKINSKIY OKRUH

Deputy: Storizhko, Volodymyr Y.
Party: Non-Party
Nominated: Voter group
Elected: April 10, 1994
Votes "For": 25,599
%: 56.42
Profession: Physics
Position: Director, Applied Physics Institute, Academy of Arts & Sciences of Ukraine
Residence: Sumy

№ 350

BILOPILSKIY OKRUH

Deputy: Cherep, Valeriy I.
Party: Non-Party
Nominated: Work collective
Elected: April 10, 1994
Votes "For": 48,333
%: 66.07
Profession: Engineer
Position: Chairman, Regular Commission of former Supreme Rada
Residence: Kyiv

№ 351

KROLEVETSKIY OKRUH

Deputy: Rad'ko, Vasyl I.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 49,669
%: 77.66
Profession: Engineer
Position: Deputy Chairman, Shareholders Association *Deptivska*
Residence: Deptivka village, Konotopskiy Rayon

№ 352

LEBEDYNSKIY OKRUH

Deputy: Zolotariov, Anatoliy I.
Party: Non-Party
Nominated: Work collective
Elected: August 7, 1994
Votes "For": 38,368
%: 58.25
Profession: Mining Engineer
Position: Chairman, State Corporation for Building Equipment of Ukraine
Residence: Sumy

№ 353 SUMSKIY OKRUH

Deputy: Cherniavskiy, Oleksiy P.
Party: Socialist Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 31,990
%: 51.15
Profession: Agronomist
Position: Director, Scientific-Production *Elita*
Residence: Sumy

№ 354 TROSTIANETSKIY OKRUH

Deputy: Bublyk, Yuriy T.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 29,600
%: 62.04
Profession: Agronomist
Position: Chairman, Collective Farm *Lenin*
Residence: Zhyhailivna, Trostianetskiy Rayon

№ 355 YAMPILSKIY OKRUH

Deputy: Hrintsov, Ivan H.
Party: Communist Party
Nominated: Voter Group
Elected: August 7, 1994
Votes "For": 26,012
%: 56.51
Profession: Agronomist
Position: Director, Department of Ukrainian Agricultural Association
Residence: Kyiv

TERNOPIL OBLAST
10 CONSTITUENCY ELECTORAL COMMISSIONS

863,423 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	90.29%
April 10*	84.16%
June 26**	85.31%
July 10**	91.57%
July 24***	57.87%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

4	Non-Party	2	Rukh
3	Ukrainian Republican Party	1	Congress of Ukrainian Nationalists

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

No	—	No	356-365
Quantity:	—	Quantity:	10

TERNOPIL OBLAST

№ 356

HALYTSKIY OKRUH

Deputy: Horyn' Bohdan M.
Party: Ukrainian Republican Party
Nominated: ****
Elected: November 20, 1994
Votes "For": 24,323
%: 61.11
Profession: Instructor
Position: Director, Institute of Diaspora Research
Residence: Kyiv

№ 357

PODILSKIY OKRUH

Deputy: Chornovil, Viacheslav M.
Party: Rukh
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 62.52
Profession: Journalist
Position: Deputy Chairman, Commission on Glasnost and Mass Media of former Supreme Rada, Chairman of Rukh
Residence: Kyiv

№ 358

BEREZHANSKIY OKRUH

Deputy: Horokhivskiy, Leon T.
Party: Ukrainian Republican Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 49,697
%: 69.36
Profession: Engineer
Position: Member of Commission on State Sovereignty Problems of former Supreme Rada
Residence: Kyiv

№ 359 **BORSHCHIVSKIY OKRUH**

Deputy: Horbal', Mykola A.
Party: Ukrainian Republican Party
Nominated: Parties & Blocs
Elected: March 27, 1994
Votes "For": ****
%: 50.40
Profession: Music Teacher
Position: Chairman, Kyiv Oblast Organization of the Ukrainian Republican Party
Residence: Kyiv

№ 360 **HUSIATYNSKIY OKRUH**

Deputy: Boiko, Bohdan F.
Party: Non-Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 47,515
%: 58.52
Profession: Educator
Position: Chairman, Council of Peoples' Deputies in Ternopil Oblast
Residence: Ternopil

№ 361 **ZBARAZKIY OKRUH**

Deputy: Ratushniy, Mykhailo Y.
Party: Congress of Ukrainian Nationalists
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 51.22
Profession: Teacher
Position: Executive Member, Congress of Ukrainian Nationalists, Information Counselor of CUN
Residence: Hnidyn, Boryspil Rayon

№ 362 **ZBORIVSKIY OKRUH**

Deputy: Zarudniy, Andriy A.
Party: Rukh
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 38,856
%: 60.69
Profession: Economist
Position: Co-Chairman, Rukh Oblast organization, Ternopil Oblast
Residence: Ternopil

№ 363 **KREMENETSKIY OKRUH**

Deputy: Ihnatenko, Oleksander S.
Party: Non-Party
Nominated: Parties & Blocs
Elected: August 7, 1994
Votes "For": 35,526
%: 64.10
Profession: Military
Position: Deputy Chief, Academy of Defense of Ukraine
Residence: Kyiv

№ 364

TEREBOVLIANSKIY OKRUH

Deputy: Kravchuk, Leonid M.
Party: Non-Party
Nominated: Voter group
Elected: September 25, 1994
Votes "For": 74,296
%: 87.38
Profession: Economist
Position: Political figure
Residence: Kyiv

№ 365

CHORTKIVSKIY OKRUH

Deputy: Tyma, Yuriy K.
Party: Non-Party
Nominated: Voter Group
Elected: March 27, 1994
Votes "For": ****
%: 51.57
Profession: Teacher
Position: Chairman, Oblast Committee of Ukrainian National Assembly in Ternopil
Residence: Ternopil

KHARKIV OBLAST
28 CONSTITUENCY ELECTORAL COMMISSIONS

2,322,575 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	71.00%
June 26**	64.16%
July 10**	65.41%
July 24***	45.40%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeal Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

16	Non-Party	2	Socialist Party of Ukraine
6	Communist Party of Ukraine	1	Civil Congress of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	367, 376, 377	№	366, 368-375, 378-393
Quantity:	3	Quantity:	25

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
367	Dzerzhynskiy	42	377	Saltivskiy	37
376	Radianskiy				

KHARKIV OBLAST

№ 366

VUZIVSKIY OKRUH

Deputy: Semynozhenko, Volodymyr P.
 Party: Non-Party
 Nominated: ****
 Elected: July 24, 1994
 Votes "For": 22,264
 %: 61.28
 Profession: Physicist
 Position: Member of Presidium, National Academy of Arts & Sciences
 Residence: Kharkiv

№ 368

ZHOVTNEVIY OKRUH

Deputy: Kashliakov, Mykola D.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 30,330
 %: 56.20
 Profession: Engineer
 Position: Deputy Director, *Kompass* Enterprise
 Residence: Kharkiv

№ 369

INDUSTRIALNIY OKRUH

Deputy: Alekseyev, Volodymyr h.
 Party: Civil Congress of Ukraine
 Nominated: Voter Group
 Elected: April 9, 1994
 Votes "For": 30,748
 %: 58.53
 Profession: Engineer
 Position: Researcher, Kharkiv Institute of Engineering of Railways and Transportation
 Residence: Kharkiv

№ 370

KYIVSKIY OKRUH

Deputy: Mukhin, Volodymyr V.
 Party: Socialist Party
 Nominated: Work Collective
 Elected: April 9, 1994
 Votes "For": 25,950
 %: 51.74
 Profession: Physicist
 Position: Department Chairman, Kharkiv Physical-Technical Institute
 Residence: Kharkiv

№ 371

KOMINTERNIVSKIY OKRUH

Deputy: Diomin, Oleh O.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 9, 1994
 Votes "For": 28,629
 %: 53.55
 Profession: Engineer
 Position: Vice-President, Investment Corporation *Ukraine-Siberia*
 Residence: Kharkiv

№ 372

KOMSOMOLSKIY OKRUH

Deputy: Taranov, Oleh V.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 9, 1994
 Votes "For": 31,889
 %: 67.75
 Profession: Engineer
 Position: President, Investment Corporation *Ukraine-Siberia*
 Residence: Kharkiv

№ 373

LENINSKIY OKRUH

Deputy: Karpov, Oleksander M.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 9, 1994
 Votes "For": 26,066
 %: 63.41
 Profession: Historian
 Position: Assistant Professor, Kharkiv State University
 Residence: Kharkiv

№ 374 **MOSKOVSKIY OKRUH**

Deputy: Piekhota Volodymyr Y.
Party: Non-party
Nominated: ****
Elected: November 20, 1994
Votes "For": 19,779
%: 51.03
Profession: mechanical engineer
Position: Vice-President of the state corporation *Ukrbud*
Residence: Kyiv

№ 375 **ORDZHONIKIDZEVSKIY OKRUH**

Deputy: Harmash, Leonid I.
Party: Communist Party
Nominated: Partics & Blocs
Elected: April 9, 1994
Votes "For": 31,814
%: 57.63
Profession: Historian
Position: Teacher, Secondary School No. 14
Residence: Kharkiv

№ 378 **FRUNZENSKIY OKRUH**

Deputy: Musiyaka, Victor L.
Party: Non-Party
Nominated: Voter Group
Elected: April 9, 1994
Votes "For": 25,918
%: 52.79
Profession: Jurist
Position: Professor, Judicial Academy of Ukraine
Residence: Kharkiv

№ 379 **CHERVONozAVODSKIY OKRUH**

Deputy: Chornousenko, Oleh I.
Party: Non-Party
Nominated: Voter Group
Elected: April 9, 1994
Votes "For": 28,742
%: 56.63
Profession: Military
Position: Deputy Chairman, Department of Security Service of Ukraine in Kharkiv City
Residence: Kharkiv

№ 380 **IZIOUMSKIY OKRUH**

Deputy: Didyk, Petro A.
Party: Non-Party
Nominated: Voter Group
Elected: April 3, 1994
Votes "For": 37,398
%: 59.49
Profession: Engineer
Position: Chairman, City Council of Peoples' Deputies in Izioum
Residence: Izioum

№ 381 **KUPYANSKIY OKRUH**

Deputy: Chupakhin, Oleksander M.
Party: Socialist Party
Nominated: Voter Group
Elected: April 3, 1994
Votes "For": 37,071
%: 51.78
Profession: Engineer
Position: Chairman, Kupiansk Guild Badge
Residence: Kupiansk

№ 382

LOZIVSKIY OKRUH

Deputy: Bychenko, Mykola I.
 Party: Communist Party
 Nominated: Voter Group
 Elected: April 3, 1994
 Votes "For": 48,622
 %: 60.66
 Profession: Engineer
 Position: Chairman, Collective Farm *Lenin*
 Residence: Berestove, Blyzniukivskiy Rayon

№ 383

LIUBOTYNSKIY OKRUH

Deputy: Suslov, Victor I.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 35,893
 %: 61.31
 Profession: Economist
 Position: Advisor to the Prime Minister
 Residence: Kyiv

№ 384

PERVOMAYSKIY OKRUH

Deputy: Pustovoitovskiy, Volodymyr S.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 26,315
 %: 55.87
 Profession: Engineer
 Position: Director, Metall Constructions Enterprise *Pervomaiskiy No. 2*
 Residence: Pervomaisk

№ 385

CHUHUYIVSKIY OKRUH

Deputy: Raikovskiy, Bronislav S.
 Party: Communist Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 33,020
 %: 51.62
 Profession: Jurist, Lawyer
 Position: ****
 Residence: Chuhuyiv

№ 386

BALAKLIYSKIY OKRUH

Deputy: Hoshovska, Valentyna A.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 53,372
 %: 68.02
 Profession: Philologist
 Position: First Deputy Chairman, State Administration in Balacliya Rayon
 Residence: Balacliya

№ 387

BOHODUKHIVSKIY OKRUH

Deputy: Karasyk, Vladlen M.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 32,759
 %: 56.68
 Profession: Engineer
 Position: Director, Association *Kharkivtsukor*
 Residence: Kharkiv

№ 388

VALKIVSKIY OKRUH

Deputy: Ol'khovskiy, Borys I.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 3, 1994
 Votes "For": 26,074
 %: 51.58
 Profession: Jurist, Economist
 Position: Assistant Professor, Judicial Academy of Ukraine
 Residence: Kharkiv

№ 389

VOVCHANSKIY OKRUH

Deputy: Kosolapov, Anatoliy h.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 3, 1994
 Votes "For": 42,276
 %: 60.81
 Profession: Engineer
 Position: Chairman, Collective Farm *Pershotravneve*
 Residence: Khatnia, Velykoburlykyskiy Rayon

№ 390

DERHACHIVSKIY OKRUH

Deputy: Bandurka, Oleksander M.
 Party: Non-Party
 Nominated: Work Collectives
 Elected: April 3, 1994
 Votes "For": 41,537
 %: 70.11
 Profession: Jurist, Economist
 Position: Charman, Internal Affairs of Kharkiv Oblast
 Residence: Kharkiv

№ 391

ZMIYIVSKIY OKRUH

Deputy: Berezhniy, Oleksiy T.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 3, 1994
 Votes "For": 40,466
 %: 55.84
 Profession: Engineer
 Position: Chairman, Collective Farm *Lenin*
 Residence: Rokytne, Zmiyivskiy Rayon

№ 392

KRASNOHRADSKIY OKRUH

Deputy: Kudrevych, Oleksander A.
 Party: Non-Party
 Nominated: Voter Group
 Elected: April 3, 1994
 Votes "For": 33,696
 %: 59.30
 Profession: *****
 Position: Chairman, Collective Farm *Zaria Kommunisma*
 Residence: M. Komyshevate, Krasnohradskiy Rayon

№ 393

KHARKIVSKIY OKRUH

Deputy: Ivanov, Vasyi O.
 Party: Communist Party
 Nominated: Voter Group
 Elected: April 3, 1994
 Votes "For": 42,292
 %: 70.13
 Profession: Historian, Painter
 Position: Member, *Serp and Molot* Enterprise
 Residence: Kharkiv

KHERSON OBLAST
11 CONSTITUENCY ELECTORAL COMMISSIONS

909,496 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	72.12%
April 10*	66.28%
June 26**	68.42%
July 10**	68.49%
July 24***	43.50%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

5	Communist Party of Ukraine	1	Socialist Party of Ukraine
3	Non-Party	1	Peasant Party of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

N ^o	397	N ^o	394-396, 398-404
Quantity:	1	Quantity:	10

OKRUHS REMAIN TO BE FILLED

N ^o	NAME	POLLING STATIONS	N ^o	NAME	POLLING STATIONS
397	Khersonskiy	39			

KHERSON OBLAST
 Code: (0552)

N^o 394

DNIPROVSKIY OKRUH

Deputy: Yelyashkevych, Oleksander S.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 32,872
 %: 73.11
 Profession: Economist
 Position: Acting Chairman, *Khersoninvestbank*
 Residence: Kherson

№ 395

KOMSOMOLSKIY OKRUH

Deputy: Kyrychenko, Serhiy O.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 21,328
 %: 52.85
 Profession: Jurist
 Position: Housebuilding Enterprise, Consultant in Law Problems
 Residence: Kherson

№ 396

SUVOROVSKIY OKRUH

Deputy: Naida, Heorhiy I.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 19,044
 %: 50.74
 Profession: Engineer
 Position: Director, Association of Ukrainian Seaports
 Residence: Kherson

№ 398

NOVOKAKHOVSKIY OKRUH

Deputy: Bezuhliy, Anatoliy H.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 37,483
 %: 65.32
 Profession: Educator
 Position: Teacher, Secondary School No. 6
 Residence: Kakhovka

№ 399

VELYKOLEPETYSKIY OKRUH

Deputy: Snihach, Andriy P.
 Party: Communist Party
 Nominated: Parties & Blocs
 Elected: April 10, 1994
 Votes "For": 39,624
 %: 66.67
 Profession: Engineer,
 Position: Director, Agricultural Center *Tavriya-Ayova*
 Residence: Kakhovka

№ 400

VELYKOALEKSANDRIVSKIY OKRUH

Deputy: Dovhan', Serhiy V.
 Party: Peasant Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 49,602
 %: 60.08
 Profession: Agronomist,
 Position: Director of State Farm *Kosmos*
 Residence: Stepne

№ 401

HOLOPRYSTANSKIY OKRUH

Deputy: Slastion, Yuriy F.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 37,612
 %: 60.28
 Profession: ****
 Position: Director, State Farm *Zapovit Illicha*
 Residence: Ulianivka

№ 402

IVANIVSKIY OKRUH

Deputy: Nikolayenko, Stanislav M.
Party: Socialist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 41,034
%: 66.67
Profession: Engineer
Position: Deputy Chairman, Board of Education, State Administration in Kherson Oblast
Residence: Kherson

№ 403

CHAPLINSKIY OKRUH

Deputy: Samoilyk, Kateryna S.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 33,337
%: 51.89
Profession: Educator
Position: Teacher, Kalanchak's Secondary School
Residence: Kalanchak

№ 404

TSIURUPINSKIY OKRUH

Deputy: Malevskiy, Oleksander T.
Party: Communist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 37,908
%: 54.58
Profession: Agronomist
Position: Director, Poultry State Farm *Vynohradivskiy*
Residence: Vinohradovo

KHMELNYTSKIY OBLAST
13 CONSTITUENCY ELECTORAL COMMISSIONS

1,124,513 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	85.47%
April 10*	77.97%
June 26**	80.11%
July 10**	78.55%
July 24***	58.10%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

7	Non-Party	1	Peasant Party of Ukraine
2	Socialist Party of Ukraine	1	Ukrainian Republican Party
1	Communist Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

№	405	№	406-417
Quantity:	1	Quantity:	12

OKRUHS WITH ELECTED DEPUTIES

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
405	Zavodskiy	48			

KHMELNYTSKIY OBLAST

№ 406

TSENTRALNIY OKRUH

Deputy: Pavlovskiy, Mykhailo A.
 Party: Ukrainian Republican Party
 Nominated: Voter Group
 Elected: April 10, 1994
 Votes "For": 37,526
 %: 59.40
 Profession: Educator
 Position: Dean of Faculty, Kyiv Polytechnical Institute
 Residence: Kyiv

№ 407

KAMIANETS-PODILSKIY OKRUH

Deputy: Yablonskiy, Valentyn A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 34,821
%: 54.36
Profession: Veterinarian
Position: Assistant Rector, Agricultural Institute
Residence: Kamyanets-Podilskiy

№ 408

SLAVUTSKIY OKRUH

Deputy: Dudchenko, Mykola P.
Party: Non-Party
Nominated: ****
Elected: August 7, 1994
Votes "For": 22,592
%: 55.30
Profession: Engineer-Electrician
Position: Deputy Board Chairman, State Committee on Nuclear Energy
Residence: Netishyn

№ 409

SHEPETIVSKIY OKRUH

Deputy: Verhohliad, Vasyl K.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 37,681
%: 69.84
Profession: Educator
Position: Deputy Chairman, Agricultural Enterprise *Vrozhai*
Residence: Shepetivka

№ 410

VOLOCHYSKIY OKRUH

Deputy: Holovko, Anatoliy F.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 42,005
%: 50.25
Profession: Economist
Position: Deputy Chairman, Krasyliv State Administration
Residence: Krasyliv

№ 411

HORODOTSKIY OKRUH

Deputy: Vinskiy, Yosyp V.
Party: Socialist Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 39,285
%: 58.23
Profession: Engineer
Position: Chairman, *Bilarus Center Ahropromtechnique* Enterprise
Residence: Khmelnytskyi

№ 412

DUNAYEVETSKIY OKRUH

Deputy: Yakovenko, Valentyn P.
Party: Peasant Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 50,527
%: 59.14
Profession: Architector
Position: Deputy Minister of Agriculture & Provision
Residence: Kyiv

№ 413**IZIASLAVSKIY OKRUH**

Deputy: Bortnyk, Volodymyr F.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 52,494
%: 63.01
Profession: Engineer
Position: Director, *Ukrrohstechservice* Concern
Residence: Kyiv

№ 414**LETYCHIVSKIY OKRUH**

Deputy: Chyzh, Ivan S.
Party: Socialist Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 43,818
%: 59.94
Profession: Journalist, Politologist
Position: Acting Director, Department of Social & Cultural Affairs State Administration of Khmelnytsk Oblast
Residence: Khmelnytskiy

№ 415**STAROKOSTIANTYNIVSKIY OKRUH**

Deputy: Semenchuk, Victor M.
Party: Non-Party
Nominated: ****
Elected: July 24, 1994
Votes "For": 35,991
%: 53.47
Profession: Teacher, Zooengineer
Position: General Director, Stock Holding Company *Ukraina*
Residence: Sakhnivtsi Village

№ 416**CHEMEROVETSKIY OKRUH**

Deputy: Sviato, Vasyl P.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 45,874
%: 58.85
Profession: Physicist
Position: Institute of Nuclear Reseach
Residence: Kyiv

№ 417**YARMOLYNETSKIY OKRUH**

Deputy: Sakhan, Ivan Y.
Party: Communist Party
Nominated: ****
Elected: July 31, 1994
Votes "For": 38,117
%: 66.10
Profession: Engineer
Position: President, Association of Enterprises of Light Industry
Residence: Khmelnytskiy

CHERKASSY OBLAST
13 CONSTITUENCY ELECTORAL COMMISSIONS

1,130,215 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	79.12%
April 10*	69.89%
June 26**	76.17%
July 10**	73.67%
July 24***	56.96%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

7	Non-Party	2	Communist Party of Ukraine
3	Peasant Party of Ukraine		

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	419	№	418, 420-430
Quantity:	1	Quantity:	12

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
419	Sosnivskiy	49			

CHERKASSY OBLAST
Code: (0472)

№ 418

PRYDNIPROVSKIY OKRUH

Deputy: Syrota, Mykhailo D.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 31,830
%: 55.19
Profession: Architector, Engineer
Position: Assistant Rector, Cherkassy Engineering-Technological Institute
Residence: Cherkassy

№ 420 **ZOLOTONISKIY OKRUH**

Deputy: Dikhtiarenko, Hryhoriy Y.
Party: Non-Party
Nominated: Voter group
Elected: July 31, 1994
Votes "For": 26,507
%: 61.82
Profession: Agronomist
Position: Deputy Director, Enterprise *Ukrayina*
Residence: Zolotonosha

№ 421 **KANIVSKIY OKRUH**

Deputy: Shulezhko, Mariya Y.
Party: Non-Party
Nominated: Work Collective
Elected: July 31, 1994
Votes "For": 33,745
%: 60.34
Profession: Economist
Position: Board Director, State Agricultural Farm *Slava*
Residence: Drabivka

№ 422 **SMILIANSKIY OKRUH**

Deputy: Ponomarenko, Borys Y.
Party: Non-Party
Nominated: Voter group
Elected: July 31, 1994
Votes "For": 29,050
%: 50.38
Profession: Engineer
Position: Director, Enterprise *Smilianskiy Mashynobudivniy Zavod*
Residence: Smila

№ 423 **UMANSKIY OKRUH**

Deputy: Royenko, Victor H.
Party: Communist Party
Nominated: Voter Group
Elected: April 3, 1994
Votes "For": 46,939
%: 67.81
Profession: Educator
Position: Chairman, Collective Farm *Horkiy*
Residence: Ropotukha, Uman' Rayon

№ 424 **MONASTYRSHCHENSKIY OKRUH**

Deputy: Parubok, Omelian N.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 41,279
%: 50.17
Profession: Agronomist
Position: Deputy Chirman, Collective Farm
Residence: Bastechky village, Zhashkiy Rayon

№ 425 **ZVENYHORODSKIY OKRUH**

Deputy: Pasko, Serhiy O.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 43,747
%: 63.97
Profession: Doctor of Medicine
Position: Cherkassy City Hospital No. 3
Residence: Cherkassy

№ 426

TALNIVSKIY OKRUH

Deputy: Het'man, Vadym P.
Party: Non-Party
Nominated: Work Collective
Elected: July 24, 1994
Votes "For": 33,647
%: 50.97
Profession: Economist
Position: Head of Stock Committee, Ukrainian Interbank Currency Stock
Residence: Kyiv

№ 427

CHERKASSKIY OKRUH

Deputy: Karasyk, Yuriy M.
Party: Non-Party
Nominated: Work Collective
Elected: April 3, 1994
Votes "For": 36,291
%: 59.11
Profession: Veterinarian
Position: Minister for Agricultural Production of Ukraine
Residence: Kyiv

№ 428

CHYHYRYNSKIY OKRUH

Deputy: Vasiura, Ivan I.
Party: Peasant Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 42,445
%: 92.94
Profession: Educator
Position: Chairman of the Collective Farm *Slava*
Residence: Khudoliivka village, Chyhyryn Rayon

№ 429

CHORNOBAYIVSKIY OKRUH

Deputy: Dushenko, Petro H.
Party: Peasant Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 43,310
%: 60.05
Profession: Mathematician
Position: Chairman, Collective Farm *Dnipro*
Residence: Vasiutyntsy village, Chornobayivsky Rayon

№ 430

SHPOLANSKIY OKRUH

Deputy: Tkachenko, Oleksander M.
Party: Peasant Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 39,907
%: 58.46
Profession: ****
Position: President, Agro-Industrial Association *Land and People*
Residence: Kyiv

CHERNIVTSI OBLAST
8 CONSTITUENCY ELECTORAL COMMISSIONS

669,593 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	81.32%
April 10*	75.32%
June 26**	76.74%
July 10**	74.67%
July 24***	54.60%

* Parliamentary Elections
 ** Presidential Elections
 *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

4	Non-Party	1	Democratic Party of Ukraine
1	Rukh	1	Social-Democratic Party of Ukraine

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	432	№	431, 433-438
Quantity:	1	Quantity:	7

OKRUHS REMAIN TO BE FILLED

№	NAME	POLLING STATIONS	№	NAME	POLLING STATIONS
432	Pershotravneviy	62			

CHERNIVTSI OBLAST

№ 431 LENINSKIY OKRUH

Deputy: Kiyak, Taras R.
 Party: Democratic Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 28,402
 %: 51.17
 Profession: Philologist
 Position: Lecturer of German, Chairman of the Department, Chernivtsi University
 Residence: Chernivtsi

№ 433 VYZHNYTSKIY OKRUH

Deputy: Lupakov, Yevhen O.
 Party: Non-Party
 Nominated: Work Collective
 Elected: December 4, 1994

Votes "For": 36,979
%: 55.36
Profession: Mechanical Engineer
Position: Deputy Chairman, Department of the Ministry of Internal Affairs
Residence: Sevastopol

№ 434 **HLYBOTSKIY OKRUH**

Deputy: Popesku, Ivan V.
Party: Non-Party
Nominated: Voter Groups
Elected: April 10, 1994
Votes "For": 30,001
%: 52.06
Profession: Philologist, Lecturer
Position: Assistant in the Russian Language Department, Chernivtsi State University,
Residence: Chernivtsi

№ 435 **ZASTAVNIVSKIY OKRUH**

Deputy: Manchulenko, Heorhiy M.
Party: Rukh
Nominated: Voter Groups
Elected: April 10, 1994
Votes "For": 33,918
%: 50.99
Profession: Engineer
Position: Chairman, Department on Demonopolisation, State Administration of Chernivtsi Oblast
Residence: Chernivtsi

№ 436 **KELMENETSKIY OKRUH**

Deputy: Dovhanchyn, Hryhoriy V.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 43,716
%: 61.55
Profession: Engineer
Position: Chairman, Union of Peasant *Buzovytska*
Residence: Buzovitsa, Kelmenetskiy District

№ 437 **KITSMANSKIY OKRUH**

Deputy: Fylypchuk, Heorhiy H.
Party: Non-Party
Nominated: Work Collective
Elected: March 27, 1994
Votes "For": ****
%: 59.67
Profession: Lecturer
Position: Chairman, Commission on Education, State Administration of Chernivtsi Oblast
Residence: Chernivtsi

№ 438 **NOVOSELYTSKIY OKRUH**

Deputy: Buzduhan, Yuriy O.
Party: Social-Democratic Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 45,085
%: 64.53
Profession: Economist
Position: Chairman, Sub-Department, Committee on International Trade and Anti-Monopoly of Ukraine
Residence: Kyiv

CHERNIHIV OBLAST
12 CONSTITUENCY ELECTORAL COMMISSIONS

1,044,664 registered voters as of July 10, 1994

AVERAGE VOTER TURN-OUT

March 27*	82.33%
April 10*	72.94%
June 26**	77.35%
July 10**	77.83%
July 24***	52.20%

- * Parliamentary Elections
- ** Presidential Elections
- *** Parliamentary Repeat Elections

PARTY AFFILIATION OF ELECTED DEPUTIES

7	Non-Party	1	Peasant Party of Ukraine
3	Communist Party of Ukraine	1	Labor Party

OKRUHS REMAIN TO BE FILLED

OKRUHS WITH ELECTED DEPUTIES

№	—	№	439-450
Quantity:	—	Quantity:	12

CHERNIHIV OBLAST

№ 439

DESNIANSKIY OKRUH

Deputy: Stepanov, Oleksander P.
 Party: Non-Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 24,817
 %: 50.52
 Profession: Engineer
 Position: Rector, Chernihiv Institute of Regional Economy and Management
 Residence: Chernihiv

№ 440

NOVOZAVODSKIY OKRUH

Deputy: Symonenko, Ivan P.
 Party: Labor Party
 Nominated: Work Collective
 Elected: April 10, 1994
 Votes "For": 31,343
 %: 63.30
 Profession: Politologist
 Position: Senior Lecturer, Chernihiv Institute of Economy and Management
 Residence: Chernihiv

№ 441

NIZHYNSKIY OKRUH

Deputy: Chumachenko, Mykola I.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 44,221
%: 66.67
Profession: Agronomist
Position: Chairman, Collective Farm *Leninska pravda*
Residence: Losynivka, Nizhyn Rayon

№ 442

PRYLUTSKIY OKRUH

Deputy: Radchenko, Halyna F.
Party: Non-Party
Nominated: ****
Elected: August 7, 1994
Votes "For": 31,184
%: 58.29
Profession: Economist
Position: Deputy Chairman, Department, Pryluky Rayon State Administration
Residence: Pryluky

№ 443

BAKHMATSKIY OKRUH

Deputy: Chumak, Mykola V.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 56,641
%: 72.19
Profession: Engineer
Position: Deputy Chairman, Council of Peoples' Deputies in Bakhmach Rayon
Residence: Bakhmach

№ 444

BOBROVYTSKIY OKRUH

Deputy: Sheyko, Petro V.
Party: Non-Party
Nominated: Voter Group
Elected: April 10, 1994
Votes "For": 28,460
%: 50.33
Profession: ****
Position: Representative of the President in Bobrovysa Rayon
Residence: Bobrovysa

№ 445

BORZIANSKIY OKRUH

Deputy: Pliushch, Ivan S.
Party: Non-Party
Nominated: Work Collective
Elected: March 27, 1994
Votes "For": ****
%: 71.44
Profession: Agronomist-Economist
Position: Chairman, former Supreme Rada of Ukraine
Residence: Kyiv

№ 446

KOZELETSKIY OKRUH

Deputy: Masol, Vitaliy A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 50,799
%: 69.03
Profession: Economist
Position: Member, Regular Commission of former Supreme Rada
Residence: Kyiv

№ 447

MENSKIY OKRUH

Deputy: Borovyk, Oleksander H.
Party: Peasant Party
Nominated: Work Collectives
Elected: April 10, 1994
Votes "For": 47,153
%: 58.22
Profession: ****
Position: Chairman of Collective Farm *Avanhard*
Residence: Sverdlivka

№ 448

NOVHOROD-SIVERSKIY OKRUH

Deputy: Yevtukhov, Vasyl I.
Party: Non-Party
Nominated: ****
Elected: November 20, 1994
Votes "For": 40,960
%: 63.11
Profession: mechanical engineer
Position: President of the Ukrainian Union of Manufacturers and Entrepreneurs
Residence: Kyiv

№ 449

RYPKINSKIY OKRUH

Deputy: Dron', Anatoliy A.
Party: Non-Party
Nominated: Work Collective
Elected: April 10, 1994
Votes "For": 39,902
%: 50.45
Profession: Engineer
Position: Chairman, Committee on State Housing of Ukraine
Residence: Kyiv

№ 450

CHERNIHIVSKIY OKRUH

Deputy: Dolzhenko, Hennadiy P.
Party: Communist Party
Nominated: Parties & Blocs
Elected: April 10, 1994
Votes "For": 38,076
%: 58.87
Profession: Zootechnic
Position: First Deputy Chairman, Council of Collective Farms in Chernihivska oblast
Residence: Chernihiv

**PRESIDENTIAL
ELECTIONS**

**OFFICIAL RESULTS OF
ELECTIONS OF THE PRESIDENT OF UKRAINE
June 26, 1994**

№	OBLAST	BABYCH		KRAVCHUK		KUCHMA		LANOVYI		MOROZ		PLIUSHCH		TALANCHUK		% invalid ballots
		VOTES "For"	%	VOTES "For"	%	VOTES "For"	%	VOTES "For"	%	VOTES "For"	%	VOTES "For"	%	VOTES "For"	%	
1	Autonomous Republic of Crimea	19,272	1.93	74,243	7.43	825,250	82.58	33,623	3.36	12,640	1.26	2,975	0.30	2,224	0.22	0.84
2	Vinnitsia oblast	24,094	2.24	478,319	44.42	211,292	19.62	103,968	9.65	163,821	15.21	20,733	1.93	9,531	0.89	2.01
3	Volyn oblast	10,597	1.77	411,334	68.74	32,563	5.44	63,293	10.58	44,662	7.46	7,678	1.28	3,497	0.58	1.70
4	Dnipropetrovsk oblast	89,168	4.47	524,285	26.25	868,404	43.49	237,058	11.87	174,355	8.73	15,698	0.79	8,207	0.41	1.40
5	Donetsk oblast	51,401	2.13	387,957	16.08	1,292,627	53.59	149,429	6.19	392,257	16.26	17,456	0.72	11,389	0.47	2.17
6	Zhytomyr oblast	20,739	2.49	386,620	46.36	163,357	19.59	89,531	10.74	116,652	13.99	11,091	1.33	5,152	0.62	2.03
7	Zakarpattia oblast	34,480	6.04	283,673	49.72	96,062	16.84	58,570	10.27	24,215	4.24	13,723	2.41	8,655	1.52	3.59
8	Zaporizhzhia oblast	21,728	2.20	234,344	23.76	477,982	48.46	76,262	7.73	122,690	12.44	9,326	0.95	5,186	0.53	1.96
9	Ivano-Frankivsk oblast	3,640	0.43	734,541	87.78	25,715	3.07	24,338	2.91	11,727	1.40	6,663	0.80	2,546	0.30	1.38
10	Kyiv oblast	33,150	3.31	411,541	41.06	184,751	18.43	165,844	16.55	136,570	13.63	17,476	1.74	7,479	0.75	2.05
11	Kirovohrad oblast	16,419	2.52	195,769	30.04	136,628	20.96	123,153	18.89	138,025	21.18	10,301	1.58	3,508	0.54	1.65
12	Luhansk oblast	25,423	1.82	135,839	9.70	750,602	53.61	63,377	4.53	356,112	25.43	10,387	0.74	5,725	0.41	1.63
13	Lviv oblast	6,971	0.42	1,485,789	89.34	58,903	3.54	27,181	1.63	20,186	1.21	8,133	0.49	3,264	0.20	1.20
14	Mykolayiv oblast	18,021	2.72	238,843	36.11	220,711	33.37	58,445	8.84	82,524	12.48	7,127	1.08	3,977	0.60	1.88
15	Odessa oblast	31,788	2.65	275,722	23.02	500,826	41.82	136,859	11.43	167,278	13.97	12,045	1.01	9,424	0.79	2.16
16	Poltava oblast	25,689	2.53	300,357	29.53	288,943	28.41	144,225	14.18	186,043	18.29	22,444	2.21	5,622	0.55	1.38
17	Rivne oblast	6,414	0.99	492,573	75.73	38,936	5.99	45,212	6.95	33,073	5.08	5,791	0.89	2,597	0.40	1.98
18	Sumy oblast	19,081	2.52	174,936	23.07	229,784	30.30	87,200	11.50	189,270	24.96	13,168	1.74	5,048	0.57	2.16
19	Ternopil oblast	3,194	0.44	665,871	89.67	18,371	2.51	18,964	2.59	7,685	1.05	5,315	0.73	1,752	0.24	1.41
20	Kharkiv oblast	47,107	3.14	366,155	24.44	512,106	34.18	143,011	9.55	332,178	22.17	15,038	1.00	8,525	0.57	1.90
21	Kherson oblast	13,836	2.22	161,595	25.92	222,719	35.73	61,294	9.83	121,366	19.47	7,123	1.14	3,785	0.61	2.13
22	Khmelytskyi oblast	20,407	2.26	362,376	40.05	142,829	15.79	103,573	11.45	213,365	23.58	17,974	1.99	6,587	0.73	1.39
23	Cherkassy oblast	20,858	2.42	336,853	39.09	155,120	18.00	109,068	12.66	179,920	20.88	14,417	1.67	4,753	0.55	1.62
24	Chernivtsi oblast	15,133	2.92	279,310	53.95	106,107	20.50	37,825	7.31	33,225	6.42	7,054	1.36	4,869	0.94	3.06
25	Chernihiv oblast	15,605	1.93	182,171	22.51	365,692	45.19	57,382	7.09	117,237	14.49	29,502	3.65	4,014	0.50	1.87
26	City of Kyiv	47,974	4.72	395,741	38.71	18,579	18.17	257,440	25.18	84,663	8.28	12,370	1.21	5,460	0.53	1.28
27	City of Sevastopol	2,074	1.05	11,009	5.55	162,767	82.11	7,861	3.97	4,802	2.42	878	0.44	585	0.30	1.21
TOTAL		644,263	2.43	9,977,766	37.68	8,274,806	31.25	2,483,986	9.38	3,466,541	13.09	321,886	1.22	143,361	0.54	1.78

**OFFICIAL RESULTS OF
ELECTIONS OF THE PRESIDENT OF UKRAINE
June 26, 1994**

№	OBLAST	VALID		INVALID		RECEIVED BALLOTS		VOTED		POLLING STATIONS	REGISTERED VOTERS
		TOTAL	%	TOTAL	%	TOTAL	%	TOTAL	%		
1	Autonomous Republic of Crimea	990,990	99.16	8,386	0.84	1,003,785	63.02	999,376	62.75	1,100	1,592,733
2	Vinnitsia oblast	1,055,288	97.99	21,638	2.01	1,078,445	76.51	1,076,926	76.41	1,593	1,409,476
3	Volyn oblast	588,247	98.30	10,175	1.70	600,344	78.95	598,422	78.69	1,134	760,451
4	Dnipropetrovsk oblast	1,968,999	98.60	27,996	1.40	2,001,538	69.21	1,996,995	69.05	1,843	2,892,036
5	Donetsk oblast	2,359,899	97.83	52,367	2.17	2,419,904	64.34	2,412,266	64.14	2,589	3,760,874
6	Zhytomyr oblast	817,009	97.97	16,951	2.03	835,105	75.98	833,960	75.88	1,431	1,099,053
7	Zakarpattia oblast	550,033	96.41	20,452	3.59	572,729	68.71	570,485	68.44	725	833,568
8	Zaporizhzhia oblast	967,016	98.04	19,375	1.96	990,417	64.13	986,391	63.87	1,195	1,544,492
9	Ivano-Frankivsk oblast	825,237	98.62	11,562	1.38	839,039	82.33	836,799	82.11	972	1,019,110
10	Kyiv oblast	641,051	98.35	10,726	1.65	653,292	71.49	651,777	71.32	977	913,831
11	Kirovohrad oblast	981,715	97.95	20,524	2.05	1,004,473	70.86	1,002,239	70.71	1,346	1,417,490
12	Luhansk oblast	1,377,422	98.37	22,806	1.63	1,403,098	67.50	1,400,228	67.36	1,481	2,078,628
13	Lviv oblast	1,642,280	98.75	20,758	1.25	1,688,491	84.57	1,663,038	83.29	2,033	1,996,595
14	Mykolayiv oblast	649,000	98.12	12,431	1.88	662,585	68.99	661,431	68.87	914	960,436
15	Odessa oblast	1,171,805	97.84	25,901	2.16	1,210,417	65.34	1,197,706	64.65	1,692	1,852,631
16	Poltava oblast	1,002,990	98.62	14,036	1.38	1,017,827	77.18	1,017,026	77.12	1,320	1,318,711
17	Rivne oblast	637,553	98.02	12,903	1.98	651,243	79.29	650,456	79.19	965	821,377
18	Sumy oblast	741,909	97.84	16,373	2.16	759,552	71.77	758,282	71.65	1,121	1,058,339
19	Ternopil oblast	721,065	98.59	10,326	1.41	732,463	85.44	731,391	85.31	1,143	857,305
20	Kharkiv oblast	1,469,578	98.10	28,522	1.90	1,501,140	64.29	1,498,100	64.16	1,759	2,334,854
21	Kherson oblast	610,104	97.87	13,274	2.13	625,234	68.62	623,378	68.42	741	911,108
22	Khmelnytskyi oblast	892,149	98.61	12,594	1.39	905,977	80.22	904,743	80.11	1,560	1,129,417
23	Cherkassy oblast	847,803	98.38	14,001	1.62	863,491	76.32	861,804	76.17	1,079	1,131,387
24	Chernivtsi oblast	501,847	96.94	15,828	3.06	518,294	76.83	517,675	76.74	543	674,617
25	Chernihiv oblast	794,049	98.13	15,129	1.87	810,921	77.51	809,178	77.35	1,111	1,046,148
26	City of Kyiv	1,009,297	98.72	13,073	1.28	1,024,222	53.59	1,022,370	53.49	1,045	1,911,383
27	City of Sevastopol	195,838	98.79	2,391	1.21	200,270	65.71	198,229	65.04	217	304,785

**OFFICIAL RESULTS OF
REPEAT VOTING OF
ELECTIONS OF THE PRESIDENT OF UKRAINE
July 10, 1994**

№	OBLAST	KRAVCHUK		KUCHMA	
		VOTES "For"	%	VOTES "For"	%
1	Autonomous Republic of Crimea	1,041,671	89.70	103,119	8.88
2	Vinnitsia oblast	440,079	42.32	564,856	54.32
3	Volyn oblast	83,971	13.96	504,908	83.93
4	Dnipropetrovsk oblast	1,314,798	67.81	576,169	29.72
5	Donetsk oblast	2,006,417	79.00	469,677	18.49
6	Zhytomyr oblast	345,392	41.56	462,336	55.64
7	Zakarpattia oblast	136,787	25.21	382,683	70.52
8	Zaporizhzhia oblast	706,536	70.70	268,135	26.83
9	Ivano-Frankivsk oblast	35,481	3.86	867,658	94.46
10	Kyiv oblast	363,462	38.38	552,225	58.31
11	Kirovohrad oblast	315,967	49.72	290,473	45.71
12	Luhansk oblast	1,290,372	88.00	148,225	10.11
13	Lviv oblast	71,746	3.90	1,727,052	93.77
14	Mykolayiv oblast	330,841	52.80	279,806	44.66
15	Odessa oblast	802,683	66.80	351,189	29.23
16	Poltava oblast	587,760	59.16	371,945	37.44
17	Rivne oblast	71,961	11.04	568,823	87.25
18	Sumy oblast	519,940	67.75	221,920	28.92
19	Ternopil oblast	29,646	3.75	749,499	94.80
20	Kharkiv oblast	1,078,813	71.01	394,244	25.95
21	Kherson oblast	401,741	64.64	199,361	32.08
22	Khmelnyskiy oblast	346,454	39.27	504,841	57.23
23	Cherkassy oblast	380,666	45.72	422,846	50.78
24	Chernivtsi oblast	176,342	35.27	309,176	61.84
25	Chernihiv oblast	588,081	72.33	203,796	25.07
26	City of Kyiv	359,271	35.58	603,139	59.74
27	City of Sevastopol	189,972	91.98	13,502	6.54
TOTAL:		14,016,850	52.15	12,111,603	45.06

**OFFICIAL RESULTS OF
REFERAT VOTING OF
ELECTIONS OF THE PRESIDENT OF UKRAINE
July 10, 1994**

№	OBLAST	VALID		INVALID		RECEIVED BALLOTS		VOTED		POLLING STATIONS	REGISTERED VOTERS
		TOTAL	%	TOTAL	%	TOTAL	%	TOTAL	%		
1	Autonomous Republic of Crimea	1,158,813	99.79	2,420	0.21	1,163,441	72.36	1,161,233	72.22	1,101	1,607,820
2	Vinnitsia oblast	1,035,208	99.55	4,722	0.45	1,040,606	74.09	1,039,930	74.04	1,593	1,404,542
3	Volyn oblast	599,469	99.65	2,107	0.35	602,033	79.32	601,576	79.26	1,135	759,038
4	Dnipropetrovsk oblast	1,934,469	99.78	4,336	0.22	1,940,628	67.67	1,938,805	67.61	1,843	2,867,802
5	Donetsk oblast	2,525,592	99.44	14,101	0.56	2,545,135	67.27	2,539,693	67.13	2,588	3,783,292
6	Zhytomyr oblast	827,541	99.58	3,475	0.42	831,731	76.01	831,016	75.94	1,431	1,094,301
7	Zakarpattia oblast	535,344	98.64	7,358	1.36	543,972	65.91	542,702	65.76	724	825,297
8	Zaporizhzhia oblast	994,329	99.50	4,991	0.50	1,002,509	65.23	999,320	65.02	1,194	1,536,826
9	Ivano-Frankivsk oblast	917,111	99.84	1,480	0.16	920,965	89.65	918,591	89.42	971	1,027,300
10	Kyiv oblast	633,203	99.64	2,283	0.36	636,813	69.78	635,486	69.63	977	912,626
11	Kirovohrad oblast	941,996	99.46	5,084	0.54	948,492	66.96	947,080	66.86	1,346	1,416,408
12	Luhansk oblast	1,461,200	99.65	5,182	0.35	1,469,360	70.77	1,466,382	70.62	1,481	2,076,361
13	Lviv oblast	1,839,502	99.87	2,353	0.13	1,845,732	91.65	1,841,855	91.46	2,033	2,013,906
14	Mykolayiv oblast	623,652	99.53	2,926	0.47	627,015	65.46	626,578	65.42	913	957,844
15	Odessa oblast	1,192,916	99.27	8,736	0.73	1,205,160	65.27	1,201,652	65.08	1,692	1,846,412
16	Poltava oblast	989,878	99.63	3,650	0.37	993,912	76.90	993,528	76.87	1,320	1,292,446
17	Rivne oblast	648,350	99.56	2,853	0.44	651,465	79.41	651,203	79.38	966	820,357
18	Sumy oblast	764,661	99.64	2,738	0.36	768,555	72.89	767,399	72.78	1,121	1,054,445
19	Ternopil oblast	789,513	99.86	1,082	0.14	790,836	91.59	790,595	91.57	1,143	863,423
20	Kharkiv oblast	1,514,062	99.66	5,187	0.34	1,520,444	65.46	1,519,249	65.41	1,755	2,322,575
21	Kherson oblast	618,827	99.34	4,081	0.66	624,093	68.62	622,908	68.49	741	909,496
22	Khmelnytskyi oblast	880,219	99.66	3,039	0.34	884,152	78.63	883,258	78.55	1,560	1,124,513
23	Cherkassy oblast	829,628	99.64	3,024	0.36	833,600	73.76	832,652	73.67	1,079	1,130,215
24	Chernivtsi oblast	495,576	99.12	4,396	0.88	500,172	74.70	499,972	74.67	543	669,593
25	Chernihiv oblast	809,949	99.62	3,108	0.38	813,884	77.91	813,057	77.83	1,111	1,044,664
26	City of Kyiv	1,006,824	99.55	4,553	0.45	1,013,705	54.37	1,011,377	54.25	1,045	1,864,418
27	City of Sevastopol	206,129	99.80	416	0.20	206,985	67.70	206,545	67.55	243	305,746

CANDIDATE FOR PRESIDENT OF UKRAINE

LEONID KUCHMA

BACKGROUND:

March 27, 1994 elected to Supreme Rada of Ukraine (Chernihiv oblast, constituency No. 448);

December, 1993 Elected president of Ukrainian Union of Industrialists and Entrepreneurs;

1991-Present Served in Ukrainian Parliament;

October 1992 - September 1993 served as Prime Minister of Ukraine;

1986-1992 General Director of the Industrial Amalgamation Pivdennyi Machine-Building Plant;

Worked in aerospace industry and in Pivdenne engineering bureau located in Dnipropetrovsk. At the age of a 28 he was appointed to be technical director for tests at Baikonur aerospace launching complex.

PERSONAL:

1960 Graduated from Dnipropetrovsk University. Married, one daughter.

Photo: "Holas, Ukrayna"

EXERPT FROM PRE-ELECTION PROGRAM

Not a role of an intermediary in political games between European countries and Russia, but the role of the leader and solidifying element in the center of Eurasian region will place Ukraine amongst rich and civilized countries. To begin with we shall start making order in our own home.

To succeed in this we need to be headed by President with strong executive power, capable of preventing collapse and of leading to progress and prosperity of the people, feeling their trust and support.

SELECTED POINTS FROM PRE-ELECTION PROGRAM

IN THE STATE POLICY

- the establishment of sovereign democratic Ukraine and preserving its integrity will be the key-point of state policy;
- I will stand for immediate adoption of the new Constitution;
- I will insist on immediate establishment of the Constitutional court;
- I will put all my presidential powers to do our best in fighting corruption, mafia and the like crimes.

IN ECONOMIC POLICY

I am in support for controlled transformation of the administrative economy into the market one, well-grounded methods of transformation of the state property and privatization of the state property and privatization; I take it as top priority together with further development of proper relations with the countries of Western Europe and USA to renew mutually-beneficial economic ties with Russia and former-SU countries. I will offer for parliamentary consideration the issue of Ukraine to enter CIS economic union, in agriculture policy. I will undertake measures to bring economic effectiveness in production to a higher level. All non-arable land including those under the building shall be available for sale;

- the state support is first of all offered to the enterprises that use high-technologies and know-how manufacturing of consumer goods will be regulated only by market stimuli;
- I will support speed-up of monetary reform;
- in order to concentrate national capital I will initiate the establishment of industrial-financial groups, inter-sectional concerns and trusts, industrial-banking holding companies;
- I will advocate the in-depth reform of our financial system, efficient cuts in budgetary spending, strengthening of the financial sufficiency of the enterprises. Taxes will be lowered;
- I will stand for the principles of consecutive controlled liberalization of prices;
- I will ensure in-depth reform of wages and will stop their unjustified growth;
- I will support the policy of gradual liberalization of foreign-economic activities.

IN SOCIAL AND SPIRITUAL LIFE

- I take it as my priority objective to ensure supply of food products and medicine for the population;
- I will take all necessary steps to stop catastrophic decrease of the living standards, collapse of the system of national health-care, education, science and culture;
- I will follow the policy of co-operation of producers, industrialists and the state;
- I will insist on pensions reform;
- I will actively support the policy to assist families, motherhood and child-care, as well as wide-scale development of construction for housing in both cities and villages;
- I will support the development of the national culture and the Ukrainian language as the state language. I will support official status of the Russian language, provided that the current status of the Ukrainian language remains the same as it is;
- I will make my every effort to put down ecological crisis and to strengthen state ecological control.

LEONID DANYLOVYCH KUCHMA

BIOGRAPHY

Born in the family of a peasant in the village Tchaikine, Chernihiv oblast, Ukrainian, aged 55.

His father was killed in a battle fighting for Leningrad (now St. Petersburg), his mother worked on a collective farm all her life. Elder brother and sister worked in coal mines.

In 1960 graduated from Dnipropetrovsk University; then worked in aerospace industry and in Pivdenne engineering bureau located in Dnipropetrovsk. At the age of a 28 he was appointed to be Technical Director for testing at Baikonur aerospace launching complex. Since 1982 - First Deputy of the Designer-in-Chief.

In 1986-92- General Director of the industrial amalgamation Pivdenny Machine-building Plant.

In October '92-September '93 - Prime-Minister of Ukraine.

People's Deputy in the last two Parliaments of Ukraine.

In December '93 was elected President of Ukrainian Union of Industrialists and Entrepreneurs.

Laureate of Lenin Prize, laureate of the State Prize of Ukraine. Professor of Dnipropetrovsk University, academic of the Ukrainian Academy of Engineering Sciences.

Married, has a daughter.

COMPLETE PRE-ELECTION PROGRAM
TO PREVENT NATIONAL CATASTROPHE, THROUGH CIVIL ORDER
AND DECENCY - TOWARDS CONSENT AND WELL-BEING

Ukraine is at a cross-road. Self-isolation and the absence of implementing reforms resulted in production decrease, impoverishment of people and the danger of losing integrity of the country.

How shall we live tomorrow?

Not a role of an intermediary in political games between European countries and Russia, but the role of the leader and solidifying element in the center of Eurasian region will place Ukraine amongst rich and civilized countries. To begin with we shall start making order in our own home.

To succeed in this we need to be headed by a President with strong executive power, capable of preventing collapse and lead to progress and prosperity of the people, feeling their trust and support.

Peaceful international policy of Ukraine shall assist us all through our way forward.

In case I am elected President, I will focus on the following tasks:

IN THE STATE POLICY

- the establishment of sovereign democratic Ukraine and preserving its integrity will be the key-point of state policy. Priority of human rights, rule of law, free development of all nationalities of all religions populating Ukraine, support of our inherited historical and spiritual values shall be a key for success in achieving these difficult goals;
- I will stand for immediate adoption of a new Constitution which shall serve as the basis for developing legal framework, forming civil society of national consent, as well as the establishment of authoritative executive power on the principles of competence, decency and responsibility;
- I will insist on immediate establishment of the Constitutional Court, conduct the policy of real division between legislative, executive and judicial powers, assist in conducting juridical reform;
- I will support more freedom for local administrative bodies in the regions and first of all in making the budget;
- I will ensure equal respect by the state of all religions and faiths and its non-interference with their activities;
- I stand the principle that the borders of Ukraine shall be inviolable and will pay thorough attention to the advanced improvement of the Ukrainian Armed Forces and to the strengthening of their capability to defend the country;

I will put all my presidential powers to do our best in fighting corruption, mafia and other crimes.

IN ECONOMIC POLICY

- I am in support of controlled transformation of the administrative economy into a market one, well-grounded methods of transformation of the state property and privatization of the state property and privatization, equality for all forms of ownership and their legal protection. As a consequence, the principles of state administration of the economy will be formed taking the aforementioned into account;
- I take it as top priority together with further development of proper relations with the countries of Western Europe and USA to renew mutually-beneficial economic ties with Russia and former FSU countries. I will offer for parliamentary consideration the issue of Ukraine to enter CIS economic union and will support making an agreement on currency control to be based on the principle of partnership;
- in agriculture policy I will undertake measures to bring economic effectiveness in production to a higher level and assist its industrialization. I will match conversion of military-industrial complex with the program that will allow bringing modern machines to the villages. Agriculture shall be developed not by way of declarative statements, but by way of real fulfillment of the set programmes;
- I will be cautious enough as to the property reforms in the rural areas. But I believe, that all non-arable land including those under the building shall be available for sale;
- I will support the policy of deep reforms in the structure of economy, where the state support is first of all offered to the enterprises that use high-technologies and know-how. Prior attention will be focused on how to bring energy consumption by industry down. Industries with fast capital flow and manufacturing of consumer goods will be regulated only by market stimuli;

- taking into account that the capacities of the Ukrainian coupon have already dried out I will support speed-up of monetary reform;
- in order to concentrate national capital I will initiate the establishment of industrial-financial groups, inter-sectional concerns and trusts, industrial-banking holding companies. It will enable Ukrainian companies to co-work on parity basis and to compete world-wide;
- I will advocate for the in-depth reform of our financial system, efficient cuts in budgetary spending, strengthening of the financial sufficiency of the enterprises. Taxes will be lowered and the banking system will be transformed into the two-level structure;
- I will stand for the principles of consecutive controlled liberalization of prices. Only limited list of resources, goods and products will still have fixed prices;
- I will ensure in-depth reform of wages and will stop their unjustified growth;
- I will insist that Ukrainian National Bank and the Parliament support parity of the gross national income, money in circulation, consumer fund and budgetary spendings;
- I will support the policy of gradual liberalization of foreign-economic activities, principles of open economy. At the same time I will stand the principles of strong currency control and restrictions on poor-quality foreign imports.

IN SOCIAL AND SPIRITUAL LIFE

- I take it as my priority objective to ensure supply of food products and medicine for the population;
- I will take all necessary steps to stop catastrophic decrease of the living standards, avoid massive unemployment, collapse of the system of national health-care, education, science and culture;
- in order to succeed in all these reforms I will follow the policy of social partnership, constructive co-operation of producers, industrialists and the state;
- I will stand for constitutional provision to recognize the right of legislative initiative with trade-unions and their role shall grow to be more important;
- I will insist on pension reform that would ensure justified pensions for those who will retire and regular pension pays-off today; I will bring into practice assistance to the disabled;
- I consider privatization as a process that is aimed to improve living-standards of people, improve production effectiveness and serve as stimulus to work;
- I will actively support the policy to assist families, motherhood and child-care, as well as wide-scale development of construction for housing in both cities and villages;
- I will provide for state support to develop the spirit of the society, fundamental scientific research, strengthen social security of our intelligencia;
- I will support the development of the national culture and the Ukrainian language as the state language. I will support official status of the Russian language, provided that the current status of the Ukrainian language remains the same as it is;
- I will make every effort to put down ecological crisis and to strengthen state ecological control.

**THE TIMES OF DESTRUCTION ARE OVER.
THE ORDER TODAY - PROSPERITY TOMORROW!**

ELECTION LAWS

LAW OF UKRAINE
"ON ELECTIONS OF PEOPLES' DEPUTIES OF UKRAINE"

I. GENERAL PRINCIPLES

ARTICLE 1. *The Main Principles and Grounds for Elections of People's Deputies of Ukraine.*

1. The elections of People's Deputies of Ukraine are free and shall be based on principles of universal, equal, and direct suffrage by secret ballot.
2. The election process shall be based on the following principles: free and equal nomination of candidates for deputies; publicity and openness; equal possibilities for all candidates during the election campaign; non-intervention in the campaign by state bodies, institutions, and organizations, as well as local self-governing bodies; freedom of publicity.
3. Elections shall be in 450 single mandate electoral districts on the basis of absolute majority.

ARTICLE 2. *Universal Suffrage.*

1. The election of deputies shall be universal: citizens of Ukraine, who are 18 years of age on election day, have the right to vote.
2. In order to be elected as a deputy, a person must be a citizen of Ukraine with the right to vote, is 25 years of age on election day, and has resided in Ukraine for not less than the last two years.
3. Any direct or indirect benefits or restrictions on the suffrage of citizens of Ukraine due to birth, social or property status, race and nationality, sex, education, language, religious preference, political convictions, and type of occupation unforeseen by this law, are prohibited.
4. Those citizens, found incompetent by a court, have no right to vote. Suffrage shall be suspended for a certain time period for persons incarcerated or institutionalized for mandatory treatment by court order.
5. Citizens of Ukraine, who on election day, are actually in the military or in alternative (non-military) service, officers, ensigns, warrant officers, personnel of the Armed Forces, the National Guard, Security Service, Ministry of Internal Affairs, and other military services of Ukraine, other than reserves (not retired), as well as current representatives of the President, judges and procurators may not be deputies.

Mentioned persons can be registered as nominees for candidates only if they, at the moment of registration, shall submit to the regional election commission an application of consent to resign from their position in case of being elected as a Peoples' Deputy, as well as an application of suspension for their term of office during the time of the election campaign.

6. Peoples' Deputy of Ukraine cannot be a deputy of another state representative body or local and regional self-governing bodies at the same time.

ARTICLE 3. *Equal Suffrage.*

The elections of deputies of Ukraine shall be equal: citizens participate in elections on an equal basis; each voter has one vote.

ARTICLE 4. *Direct Suffrage.*

The election of deputies of Ukraine shall be direct. The deputies shall be elected directly by the voters.

ARTICLE 5. *Secret Ballot.*

The election of deputies of Ukraine are by secret ballot. Control over voters' freedom of choice is prohibited.

ARTICLE 6. *Openness During the Preparation and Conduct of Elections.*

1. Preparation and conduct of elections of deputies shall be carried out openly and publicly.
2. Electoral commissions shall inform the citizens of its membership, location and working hours; of the formation of electoral districts and polling divisions; of the voters lists with the enumeration and election programs (platforms) of the candidates for deputy, of parties and election blocs participating in the elections; the form and order of filling out the subscription list and bulletins; about the list of candidates for deputy; about the biographical data on the candidates for deputy; and about the results of the ballot and elections.

3. Meetings of the commissions shall be mainly in the form of open sessions. Representatives of candidates for deputy or their agents, one representative from each party and electoral blocs participating in the election campaign, from each labor collective which nominated candidates for deputy, from non-party voters' committees formed to control the conduct of the election campaign as well as official observers from other countries and international organizations have the right to be present at electoral commission meetings, including meetings for the registration of candidates, during voting, meetings for the tallying of election results in polling divisions and for the announcement of election results in electoral districts and general elections. The authority of these designated representatives shall be certified by appropriate documents. Interference by appointed representatives with the work of electoral commissions is prohibited.
4. In case violations of election law are revealed the persons enumerated in part three of this Article have the right to submit an application to appropriate or higher electoral commission regarding the elimination of violations or to draw up a report about it, which shall be signed by the person who revealed the violation as well as by voters who witnessed the violation. An application or a report are to be registered by the commission.
5. The mass media shall publicize the preparation and conduct of the elections of deputies, representatives of mass media shall be guaranteed unrestricted access to all assemblies and meetings related to the elections. Electoral commissions, state bodies, local and regional self-governing bodies shall provide them with information related to the preparation and conduct of the elections.

ARTICLE 7. *The Right to Nominate Candidates for Deputies.*

The right to nominate candidates for deputies belongs to citizens of Ukraine entitled to vote. This right is realized both directly and through political parties and their election blocs registered according to law, as well as through labor collectives in accordance with this law.

ARTICLE 8. *Conduct of the Elections.*

Electoral commissions, which are formed in accordance with this Law, shall organize the conduct of the elections of deputies.

II. THE PROCEDURE AND TERMS FOR CALLING OF ELECTIONS.

ARTICLE 9. *Types of Elections and Procedure for Their Calling.*

1. The elections of deputies may be successive, extra (pre-term), repeated, and to replace resigned ones.
2. The Supreme Council Of Ukraine makes the decision regarding the conduct of successive and extra (pre-term) elections of deputies.
3. The Central Electoral Commission on Election of Deputies of Ukraine makes decisions on repeated elections as well as on elections to replace resigned deputies in cases and in accordance with the procedure included in this law.

ARTICLE 10. *Terms for Calling of Elections.*

1. Successive elections of deputies shall be appointed by the Supreme Council of Ukraine during the forty-fourth month from the day of the first session of the Supreme Council of Ukraine.
2. Successive and extra elections of deputies shall be appointed by the Supreme Council no later than four months before their conduct.
3. Repeated elections, and elections to replace resigned deputies shall be appointed by the Central Electoral Commission on Election of Deputies of Ukraine in terms specified in this Law.
4. The elections shall be called on Sunday or another non-working day constituted by law.

The election shall be announced by the body which called the elections through the mass media no later than three days after the calling of the elections.

III. ELECTORAL DISTRICTS AND POLLING DIVISIONS.

ARTICLE 11. *Formation of Electoral Districts.*

1. For conducting the elections of deputies, the Central Electoral Commission on Elections of Deputies of Ukraine - on submission from Chairman of the Supreme Council of the Republic of Crimea, chairmen of regional, Kyiv and Sevastopol city councils of peoples' deputies - creates 450 single mandate districts.
2. The electoral districts shall be formed with approximately equal numbers of voters per district all over Ukraine according to the administrative and territorial structure of Ukraine and to the density of minority population. The average number of voters for the electoral districts shall be determined by the Central Electoral Commission on Elections of Peoples' Deputies of Ukraine.

Electoral districts must follow the following conditions: 1) a deviation on the average across Ukraine in the number of voters in the electoral district, as a rule, shall not exceed 12%; 2) territorial integrity: the formation of electoral districts which include territories without mutual borders is not allowed; 3) periodical review, as a rule, once every eight years of the borders of the electoral districts.

3. The list of electoral districts, their designations, numbers, centers, borders, and number of voters shall be published by the Central Electoral Commission on Elections of Peoples' Deputies of Ukraine in the press and disseminated through the mass media no later than 100 days prior to the election date.

ARTICLE 12. *Formation of Polling Divisions.*

1. The electoral districts shall be divided into polling divisions for voting and tabulation of votes.
2. The polling division shall be formed by regional electoral commissions on submission from local (district, municipal) state executive bodies or by the local self-governance bodies, situated within the borders of electoral districts. Polling divisions, for vessels at sea on election day, shall be formed by the same bodies at the vessel's port.

The polling divisions for representative offices of Ukraine abroad shall be formed on submission from the Ministry of Foreign Affairs of Ukraine and according to their place of registration determined by the Central Electoral Commission on Election of Peoples' Deputies of Ukraine.

3. The polling divisions shall be formed where 20 to 3000 voters are present and, in exceptional cases, with fewer or greater number of voters.
4. The polling divisions shall be formed no later than 60 days prior to elections and, in exceptional cases, no later than five days before the election.
5. The regional electoral commission shall inform voters about the boundaries of each polling district, membership and location of the electoral commissions and the location of voting booths no later than five days after the formation of district electoral commissions.

IV. ELECTORAL COMMISSIONS

ARTICLE 13. *System of Electoral Commissions.*

For the purpose of election of deputies, the following are established: Central Electoral Commission on Election of Peoples' Deputies of Ukraine (further - Central Electoral Commission); regional electoral commissions; and district electoral commissions.

ARTICLE 14. *The Central Electoral Commission.*

1. The Central Electoral Commission is the highest electoral body on organization and conduct of elections and shall be established no later than 120 days prior to their conduct.
2. The Central Electoral Commission shall be approved by the Supreme Council of Ukraine on submission from the Chairman of the Supreme Council of Ukraine and includes the Chairman, two Deputy Chairmen, Secretary and 11 members. The Chairman, Deputy Chairmen Secretary and no less than one third of the members of the Central Electoral Commission should have the highest legal education.
3. The Chairman, Deputy Chairmen and Secretary of the Central Electoral Commission should work on a full time basis.
4. All political parties and their election blocs participating in the election campaign according to this Law may appoint one representative to the Central Election Commission who is entitled to take the floor.

5. Terms of authority of the Central Electoral Commission is four years. The authority of the Central Electoral Commission expires after new members of the commission are appointed.
6. The Central Electoral Commission, no later than five days after its creation, shall publish information on its personnel, area of location, post address as well as the banking account for donation which may be paid to the centralized election fund, and provides explanations concerning rights of citizens and legal entities to donate to this fund.
7. The Central Electoral Commission:
 - 1) organizes the preparation and conduct of elections of Peoples' Deputies of Ukraine;
 - 2) carries out control over implementation of electoral legislation within the whole territory of Ukraine and secures its uniform application;
 - 3) provides explanations of application of electoral legislation, and in case of necessity applies to the Supreme Council of Ukraine for interpretations, changes, or amendments to this Law;
 - 4) forms electoral districts;
 - 5) directs the activity of regional and district electoral commissions;
 - 6) establishes the order of use of the funds for conducting elections and distributes them among electoral commissions as well as local councils, assists in providing electoral commissions with premises, means of transportation and communication, and considers other issues of material and technical support for the elections;
 - 7) determines the forms of election ballots of deputies, of voter lists, of reports of sessions of electoral commissions, of other electoral documents, of sample ballot boxes, of seals of electoral commissions, and determines the order of presentation of electoral documents;
 - 8) gathers information from electoral commissions, ministries, and agencies of Ukraine, other state bodies, local self-governance bodies on issues related to the preparation and conduct of elections;
 - 9) publishes the list of electoral districts, information on the term of the election campaign and other materials of its activity;
 - 10) registers parties and their election blocs which declare intentions to nominate candidates for elections;
 - 11) registers elected deputies, tallies election results in general in Ukraine, publishes in the press and presents through other mass media, the election results and the list of elected deputies;
 - 12) informs the Supreme Council of Ukraine on election results and the determination of the authority of the deputies;
 - 13) resolves questions regarding the calling and conducting of re-elections, elections to replace resigned deputies and recall of deputies;
 - 14) considers applications, declarations and complaints of the citizens regarding decisions and actions of regional and district electoral commissions (except for complaints regarding mistakes in the voters lists) and cancels decisions of identified electoral commissions or halts their activity and makes other such decisions regarding these issues;
 - 15) on submission of the Ministry of Foreign Affairs of Ukraine decides issues regarding the assignment of polling stations formed at representative bodies of Ukraine abroad in relation to the electoral districts situated on the territory of Ukraine;
 - 16) administers other authority in accordance with this Law and other legislation of Ukraine.

ARTICLE 15. Regional Electoral Commissions.

1. The regional electoral commissions shall be formed no later than 95 days prior to the day of elections.
2. The Chairman, the Deputy Chairman, and the Secretary of the regional electoral commissions and eight of its members are appointed by the appropriate Presidium of the Supreme Council of the Republic of Crimea, by the session of regional, or Kyiv and Sevastopol city councils of peoples' deputies on submission of Chairmen of these councils.

All parties and their election blocs registered in the given electoral district may appoint to the regional electoral commission one representative who is entitled to take the floor.

3. The authority of the regional electoral commission expires 10 days after the Central Electoral Commission acknowledges the full authority of the newly-elected deputy.
4. The regional electoral commission, no later than five days after its creation shall publish information on its personnel, area of location, post address as well as banking account for donation, which may be paid to the election fund of the regional electoral commission, and provides explanations concerning rights of citizens and legal entities to donate to this fund.
5. The regional electoral commission:
 - 1) controls the implementation of electoral legislation within the territory of the electoral district;
 - 2) creates polling divisions, determines the common numeration of the polling divisions within the electoral district, and publishes a list identifying the address of the location;
 - 3) coordinates the activity of district electoral commissions;
 - 4) monitors compilation of voters lists and their presentation to the general public;
 - 5) registers the nominated candidates for deputies and their authorized persons, gives the appropriate credentials, ensures publication of posters with biographical data about the candidates and their electoral programs (platforms);
 - 6) cooperates with appropriate councils in organizing meetings of candidates for deputy with voters;
 - 7) authorizes the text of the election ballot for the electoral district as well as invitations, ensures printing and supply of ballots to district electoral commissions;
 - 8) determines the results of the election and organizes the publication in the press as well as in the mass media of results of elections in the electoral district, issues temporary credentials to the newly-elected deputy;
 - 9) organizes the conduct of re-election, and repeat voting as well as elections to replace resigned deputies;
 - 10) reviews applications and complaints regarding decisions and actions of district electoral commissions and resolves those issues;
 - 11) fulfills other duties in accordance with this Law and other laws of Ukraine.

ARTICLE 16. District Electoral Commissions.

1. District electoral commissions shall be formed by village, town, and city (district in cities) councils of peoples' deputies or executive bodies no later than 45 days before the elections and consist of a Chairman, Deputy Chairman, Secretary and 5-11 members nominated on submission of the Chairman of the appropriate council who shall take into account the suggestions of the political parties, other unions of citizens, labor collectives, and groups of voters.
2. All parties, election blocs whose candidates are registered in a given electoral district, may appoint one representative at the district electoral commission who is entitled to take the floor.
3. The term of office of the district electoral commissions expire 10 days after the Central Electoral Commission recognizes the credentials of the newly-elected deputy.
4. The district electoral commission:
 - 1) compiles the list of voters in the polling division;
 - 2) familiarizes the voter with the voter list, accepts and considers applications regarding errors in the list and resolves questions of making appropriate changes in this list;
 - 3) notifies the population of the day of the elections and of the voting places and issues voters with their invitations, familiarizes the interested persons with the data of the candidates registered in the district as well as with information published by the Central Electoral Commission and the corresponding regional electoral commission;
 - 4) ensures preparation of premises for voting and all ballot boxes;
 - 5) organizes voting in the electoral voting division;
 - 6) tabulates the votes in the electoral polling division;
 - 7) considers application and complaint regarding preparation of elections and organization of voting and resolves them;

- 8) fulfills other duties in accordance with this Law and other acts of legislation of Ukraine.

ARTICLE 17. Organization of the Work of the Electoral Commissions.

1. Session is the main form of the work of the electoral commission. A session of the electoral commission shall be called by its Chairman and in case of his absence by the Deputy Chairman, or upon the request of no less than half of its members with the obligatory information of all members of the commission about the time and location of the session.

2. Meeting of the electoral commission has legal authority if no less than two-thirds of the commission attend it. Decisions shall be made by an open majority vote of those present. The vote of the

Chairman is decisive when the commission has a tie vote. Decisions of the electoral commissions must be motivated by and contain references to concrete articles or points of legislative acts as well as to the circumstances of the issue. Members of the commission who disagree with the adopted decision may voice a separate opinion, which shall be attached to the written minutes of the meeting.

3. The session of the electoral commission shall be conducted by its Chairman or Deputy Chairman, and in case they are for some reason unable to carry out this function, the commission shall appoint one of its members as the Chairman for the given session.
4. The commission may adopt the decision to deprive the right to participate at the session of those persons mentioned in part 3, Article 6 of this Law if they confuse its conduct.
5. Decisions of the electoral commissions, if made according to their competent jurisdictions, are binding upon all participants in elections and bodies coordinating their conduct.

State, local and regional self-governance bodies as well as state enterprises, institutions, and organizations must render all assistance to electoral commissions in implementation of their authority.

ARTICLE 18. Appeal of Decisions and Actions of the Electoral Commissions.

1. Decisions and actions of the district or regional commission can be appealed by the candidate for deputies, their agents or authorized persons, voters and other participants of the elections to the higher electoral commission within 10 days after such decision is made or action is committed, if other is not foreseen by this Law.
2. Complaints regarding the district electoral commission's refusal of application regarding errors in the voter lists are submitted to the court according to the place of location of the respective electoral commission and are considered within 3 days by the court.
3. Decisions and actions of the Central Electoral Commission in the cases foreseen by this Law, can be appealed to the Supreme Court of Ukraine and are considered within a 7 day period.
4. Decisions of the judicial agencies are final.

ARTICLE 19. Legal Status of Persons Who are Members of Electoral Commissions.

1. Any citizen of Ukraine, who is eligible to vote, can be a member of an electoral commission. He cannot stand for election as a deputy or his authorized person, or be a person, mentioned in part 3 Article 6, part 4 Article 14, part 2 Article 15, and part 1 Article 16 of this Law. The Secretary of the electoral commission must obligatorily speak the state language.
2. According to a decision of an electoral commission, which is approved by the regional or Central Electoral Commission, the Chairman, the Deputy Chairman, the Secretary and separate members of an electoral commission during the period of the election campaign can be exempted from work or fulfillment of duties at the main place of work. The salary for work at the electoral commission is determined by the average pay for the last three months taking into account indexation or base salary at the principle place of work in proportion to the time of work at the commission. The salary is paid at the principal place of work with further compensation from the state budget to the enterprise, institution, or organization.
3. The Chairman, Deputy Chairman, Secretary or members of the commission can be dismissed according to one's own initiative, or by the body which approved them for extreme violation of the requirements of election legislation.

V. LISTS OF VOTERS

ARTICLE 20. *Voter Lists and Procedures for Their Compiling.*

1. Lists of voters in the election shall be compiled in every polling division by the district electoral commission and shall be approved by the Chairman and the Secretary of the district electoral commission no later than 30 days before election day.

Executive bodies of the city (district in cities), village and town councils of peoples' deputies (or bodies executing this function) ensure the calculation of voters and hand over to district electoral commissions the necessary data of voters which live on the appropriate territory.

2. Lists of voters shall include the surname, name, patronymic, date of birth, and address of every voter. The surname of the voter shall be enumerated in voter lists in an order convenient for the organization of voting. Voters are entered on the list of that electoral district in which territory they live.
3. Lists of voters presently serving in units of the Armed Forces, as well as their family members and also other voters residing within military districts shall be compiled from data supplied by commanders of those military units to the appropriate city council and district electoral commission no later than 30 days before the election day. Servicemen who live outside military districts shall be included in list of voters at the place of their residence in general.
4. List of voters in polling divisions for hospitals and other stationary health-care facilities, or for vessels at sea on election day, or for representative offices of Ukraine abroad shall be compiled from data supplied by the administration of those institutions and captains of those vessels.

ARTICLE 21. *The General Procedure for Including Citizens In Voter Lists.*

1. All citizens of Ukraine who are 18 years of age on the date of the election, who reside in the polling division at the moment of voter list compiling, and who have the right to take part in the elections shall be included in the list of voters.
2. Voters shall be included in the voter list of only one polling division.

ARTICLE 22. *Publication of Voter Lists and the Procedure of Changes in the Lists.*

1. Voter lists shall be announced to the general public by the district electoral commission no later than 15 days prior to the election day. Voting lists for polling divisions in hospitals and other stationary health care facilities, for sailing vessels at sea on election day, shall be presented to the general public no later than two days prior to the election day.
2. Every citizen shall have the guaranteed opportunity to acquaint himself with voter lists and to check them for errors concerning him personally on the premises of the district electoral commission.
3. Every citizen has the right to file complaints about any omissions, exclusions, erroneous inclusion in the list or other errors in voter data. Complaints about the errors shall be considered by the district electoral commission which must, no later than 2 days, and on the day of the election immediately, make appropriate corrections in the list or give the complainant a formal letter explaining the denial. Such a decision may be appealed to the regional (city) peoples' court no later than 5 days before the election.
4. The district electoral commission no later than 10 days prior to election day shall give every voter or send by mail an invitation to vote. An invitation shall contain the following information:
 - 1) name, patronymic, and surname of the voter;
 - 2) address of the voter;
 - 3) name and number of district where the voter votes; and,
 - 4) the address of the district electoral commission.

VI. NOMINATION AND REGISTRATION OF CANDIDATES FOR DEPUTY.

ARTICLE 23. *Nomination of Candidates for Deputy.*

1. Nomination of candidates for deputy begins 90 days and ends 60 days before the election day. Parties or their election blocs participating in the election campaign after their registration by the Central Electoral Commission have the right to nominate one candidate in each electoral district through their regional branches (local cells).

Election blocs shall be organized by groups of parties or their regional branches. An agreement on creation of election bloc, certified by signatures of all subjects which have united (Leaders of parties) shall be registered by the regional electoral commission.

2. A nominee for the candidate for deputy shall be a person who meets the requirements in Article 2 of this Law.
3. In order for voters to nominate a candidate for deputy no less than 10 voters of a given electoral district who reside within the boundaries of an electoral district in which the candidate is nominated, must sign an application about that indicating surnames, names and patronymics, date of birth, series and number of passports and addresses of each of these voters.
4. A regional branch of a party (election bloc) nominating a candidate for deputy shall apply to the appropriate regional electoral commission. This application shall indicate surname, name and patronymic, date of birth, profession (occupation), place of work and domicile, party membership of the nominee, as well as surname, name and patronymic, address and telephone number of an authorized representative of the party (election bloc) which nominated the candidate.
5. A party (election bloc) nominating a candidate for deputy shall enclose with the application:
 - 1) an extract from the minutes of the meeting (conference) of the regional (the Republic of Crimea, region, Kyiv and Sevastopol city) party branch (election bloc). This extract from the minutes of the meeting shall indicate the name of the party (election bloc), the address of its regional branch, the telephone number, the general number of the members of the party (parties united into an election bloc) which belong to the appropriate regional branch, the number of participants in the meeting (conference), the results of the voting and the date of the decision. Minutes shall be certified by the signatures of the chairman and secretary of the meeting (conference).
 - 2) a list of party members (parties united into an election bloc) which belong to the appropriate regional branch (first 100 members) with an indication of their surname, name and patronymic, dates of birth, series and number of passports and home addresses.
6. In order for a meeting (conference) of a regional branch of the party (parties united into an election bloc) to be valid, no less than two-thirds of the party membership of the regional branch of the party (parties united into an election bloc) or delegates, elected to participate in a conference and which belong to the appropriate regional branch if it has no less than 100 members of the party, must participate in the meeting. The conference must have no less than 50 delegates.
7. In order for the labor collective to nominate a candidate for deputy an application on behalf of the collective must be signed by a person authorized for that by a meeting or conference, which nominates a candidate.
8. The regional electoral commission shall issue to the person authorized to represent voters, parties (election blocs), labor collectives which nominated a candidate for deputy a dated certificate confirming the reception of the application.

The regional electoral commission, no later than on the third day after the reception of the application shall issue to the mentioned authorized persons a certificate on the registration of the nominee for candidate for deputy and the necessary number of subscription papers for the collection of signatures in support of the candidate.
9. A candidate for deputy, nominated by voters, party (election bloc), labor collective may be registered as a candidate for deputy if he is supported by signatures of no less than 300 voters of a given electoral district. In order to be registered money in the amount of five minimal salaries shall be deposited.
10. Collection of signatures for the support of a nominee for candidate for deputy may begin from the moment the certificate confirming the registration of the nominee is issued.
11. The money deposit shall be returned to the person who deposited it if the candidate receives no less than five percent of the votes of the voters who participated in the election. A deposit not subject to repayment shall go to the state budget.

ARTICLE 24. Lists of Voters Who Support Nominees for Candidates for Deputy.

1. List of voters who support a nominee for deputy shall be submitted to the regional electoral commission no later than 45 days before the election day.
2. The top of every subscription paper in support of a nominee for the candidates for deputy shall indicate surname, name and patronymic, of the nominee, date of birth, profession (occupation), place of work and domicile, party membership.
3. Near every signature, a person who collected them shall indicate surname, name and patronymic, date of birth, the address (as it is indicated in the passport), series and number of the passport for each person who has signed, as well as the date of his signature. Signatures shall be numbered. The subscription paper shall be signed by the person responsible for the collection of the signatures and shall include his address and telephone number.
4. One voter has the right to endorse a subscription paper in support of only one nominee for the candidate for deputy from his electoral district.
5. Electoral commissions have the right to check the authenticity of signatures. If the same voter has supported more than one nominee, then all his signatures are considered void. Forged signatures as well as forced signatures are not valid if the coerced voter declares so in writing. If, due to above reasons, the number of signatures is less than necessary, the authorized person shall be suggested to supplement within 5 days the list of signatures of voters who support the candidate. In case the requirement is not met, the nominee can not be registered as a candidate for deputy. Declarations regarding signatures shall be accepted by the regional electoral commission no later than the 5th day after the submission to the commission of the list of voters who support the nominee.
6. Only members of the electoral commissions have the right to access the subscription lists of voters in support of a nominee, and in case of proceedings initiated in the court - judicial bodies shall have this right.

ARTICLE 25. Registration of Candidates for Deputy.

1. The candidate for deputy shall be registered by the appropriate regional electoral commission no later than on the 5th day after the submission of all documents necessary for registration and upon a deposit of money.
2. Decisions on registration of candidates for deputy shall be made when there are the following documents:
 - 1) the application signed by the leading person of the regional branch of the party (leading persons of regional branches of parties united in an election bloc) for candidates nominated by a party or an election bloc, or the application signed by the authorized person of voters for candidates nominated by voters, or the application signed by a person authorized by a labor collective for a candidate nominated by a labor collective;
 - 2) the list of voters who support the nominee for the candidate for deputy;
 - 3) the application of the candidate for deputy about his commitment to resign from the former place of work in case he will be elected as a deputy;
 - 4) the document which confirms the money deposit;
 - 5) the program of the candidate;
 - 6) the application about temporary suspension of a primary activity for persons foreseen in part five Article 2 of this Law;
 - 7) the declaration of income during the previous year, compiled according to forms, determined by the Ministry of Finance of Ukraine.
3. The regional electoral commission shall issue a certificate to a person who submitted the aforesaid documents, with an indication of the date and time of their acceptance.
4. If submitted documents do not meet the requirements of this Law, the regional electoral commission, no later than the third day of the acceptance of the documents, informs the person who submitted the documents with the purpose of their correction. The corrected documents shall be submitted to the commission no later than 40 days prior to the election day.

The regional electoral commission, no later than within 3 days after the submission of documents, shall take a decision about registration of the nominee as a candidate for deputy and shall give him the required accreditation.

5. The report on registration of the candidate for deputy shall be sent to the Central Electoral Commission.
6. The regional electoral commission, no later than on the fifth day after the registration of the candidate for deputy (and on his request - after the opening of a bank account of his personal election fund) shall announce through

radio and publish in the press the information about registration of the candidate for deputy in a given district, as well as about the opening of the account (with requisites), and shall explain the rights of citizens and legal entities concerning donations.

Surnames of the registered candidates for deputy shall be numbered in the regional electoral commission in accordance with the sequence of the inflow of documents, which correspond to the requirements of this Law, and shall be published in the press no later than on the fifth day after termination of registration of all candidates.

7. One and the same person cannot be a registered in more than one electoral district.

ARTICLE 26. *Withdrawal of Candidacy By the Candidate.*

1. A candidate may withdraw his candidacy at any time prior to the day of election by sending a written declaration to the regional electoral commission. In such cases the candidacy shall be withdrawn from the list of candidates by the regional electoral commission, and a candidate is viewed as removed from balloting in the election.
2. In case of the death of a candidate the regional electoral commission shall announce him as such, and is withdrawn from the balloting.
3. The regional electoral commission shall immediately inform the Central Electoral Commission about the removal of the candidate from the list. The regional electoral commission shall publish in the press information about the withdrawal of candidacy by the candidates themselves no later than on the third day after the approval of the declaration, and on receiving the declaration no later than 3 days before the day of elections. It must inform the district electoral commissions the same day when the declaration is received.
4. In case, when 15 days prior to the termination of the terms of registration of candidates for deputy, only one candidate for deputy is balloting in the electoral district, the regional electoral commission shall inform through press and radio the voters and address them, parties (election blocs) and labor collectives with the suggestion to nominate additional candidates.
5. In case the requirements of the election legislation of Ukraine are violated by the candidate for deputy the Central Electoral Commission on submission of the regional electoral commission or on its own initiative can address the Supreme Court of Ukraine with application to cancel the decision on registration of the candidate for deputy.

The application of the Central Electoral Commission shall be considered by the Supreme Court of Ukraine no later than one day before the election day.

VII. GUARANTEES OF ACTIVITY OF CANDIDATES FOR DEPUTY AND OTHER PARTICIPANTS IN THE ELECTIONS.

ARTICLE 27. *Rights of Candidates for Deputy During the Election Campaign.*

1. The candidates for deputies from the time they are registered by the electoral commissions and receive credentials have equal rights during the election campaign to speak at pre-election and other meetings and conferences as well as in mass media (press, radio and TV)
2. Regional electoral commissions, state institutions, local and regional self-governance bodies and their officials, administration of state enterprises, establishments, and organizations must assist candidates for deputy in organizing meetings with voters, and in obtaining the required information and reference materials.
3. A candidate for deputy is not allowed to use his official position to promote his election campaign.

ARTICLE 28. *The Rights of Candidates for Deputy of Free Transportation.*

A candidate for deputy has a right to free transportation within the appropriate electoral district an all kinds of transport (except taxis) upon presenting his credentials.

ARTICLE 29. *Dismissal of the Candidate for Deputy From Production or Office Duties During the Election Campaign.*

The candidates for deputy after being registered in the regional electoral commission may be relieved, at his request, from production or office duties while keeping a salary which is the average pay for the last three months taking into account indexation of the rate of pay at the principal place of work during the time of the election campaign to permit meetings with voters, and speaking at the election meetings, and on radio and TV. The salary is paid at the principle place of work with compensation to the enterprise, institution, or organization from the state budget.

ARTICLE 30. Immunity of the Candidate for Deputy.

During the election campaign, criminal proceedings cannot be instituted against a candidate for deputy, nor can a candidate be arrested or subject to administrative prosecution, without the permission of the Central Electoral Commission.

ARTICLE 31. The Authorized Persons of a Candidate for Deputy.

1. A candidate for deputy can have not more than five persons authorized to assist him to promote his election campaign, conduct pre-election activity, represent his interests in relations with the state bodies, public associations, bodies of local and regional self-governance, electoral commissions, as well as voters.
2. A candidate for deputy, after being registered, may appoint these authorized persons in his own way and shall apply to the regional electoral commission for their registration. The application for every nominee to serve as an authorized person must have the surname, name, patronymic, office and home address, the telephone number as well as the written confirmation of this individual to serve as an authorized person.
3. The regional electoral commission shall register the authorized persons not later than three days from the time that the application was received and shall give them the required accreditation. The authorized person cannot be a member of an electoral commission.
4. The candidate for deputy has the right to apply to the regional electoral commission at any time prior to the day of the elections to dismiss an authorized person and register another person instead. An authorized person of the candidate may resign at any time at his own request by returning the accreditation and informing the candidate for deputy about his decision.
5. Authorized persons at the candidate's for deputy request may be relieved from production or office duties during the election campaign, in order to hold meetings and other election related activity.

Authorized persons (no more than two) at the candidate's request may be relieved from production or office duties during the whole period of the election campaign.

The salary of the authorized person is paid according to the same conditions as it is paid to the candidate for deputy.

The authority of authorized persons shall begin from the day of their registration at the regional electoral commission and expire after the deputy is elected.

6. The appointment of persons, who are actually in the military or in alternative (non-military) service, who are officers, ensigns, warrant officers, personnel of the Armed Forces of Ukraine, National Guard, Security Service, Ministry of Internal Affairs, and other military services of Ukraine, as authorized persons and agitators is prohibited.

VIII. PRE-ELECTION PUBLICITY.

ARTICLE 32. Forms and Means of Pre-election Campaign Publicity.

1. Citizens of Ukraine, public associations, labor collectives of enterprises, establishments and organizations, and authorized persons of candidates have the right to discuss freely and comprehensively election programs of candidates for deputy, their business and personal qualities, as well as platforms of those parties and election blocs which nominated candidates for deputy and carry out campaign publicity "for" or "against" a candidate for deputy at meetings, discussions, in the press, on radio, and television.
2. Candidates for deputy and their authorized persons can hold meetings or meet their voters in any other convenient form. The regional electoral commission jointly with state bodies as well as with bodies of local self-governance, and bodies of public associations shall promote such meetings by giving premises, notifying the time and place of meetings, and carrying out other necessary arrangements.
3. Pre-election campaign publicity may be conducted in any form and through any means which do not violate the Constitution and the laws of Ukraine.

ARTICLE 33. Publications of Pre-election Campaign Publicity.

1. The regional electoral commission shall finance from the central election fund the publication of pre-election placards of candidates for deputy in the amount of 2000 issues for each candidate no later than 20 days prior to the day of the election.
2. To publish pre-election placards, a candidate for deputy shall submit to the regional election commission his photo (the size to be proscribed by the commission), election program (platform) in the form of a typed up to

two page paper, typed in one and a half interval, as well as an autobiography (the same size) with the most essential results of labor activity, not protected by the state secrets Law, shall be elucidated no later than 35 days before the day of the election. Pre-election placards shall be free of false information or commercial advertisements. Providing the printing of the pre-election placards of the candidates, the regional electoral commission shall agree on their texts with them.

3. The publication through commercial means of pre-election campaign publicity is limited by the amount available in the personal election fund.
4. Local state executive bodies and bodies of local self-governance shall provide public places and assist to equip them with stands and advertisement boards where citizens may post up their pre-election campaign materials and where publications of pre-election campaign publicity, carried out by the regional electoral commission, as well as its information concerning the election campaign and candidates as foreseen by the present Law may also be posted. These bodies may decide to prohibit the placement of election placards on buildings which are architectural monuments or to prevent interference with traffic safety.
5. The candidate shall submit to the regional electoral commission the samples of pre-election publicity materials, which shall be signed by him and manufactured in consent with him.

ARTICLE 34. Use of the Mass Media.

1. Candidates for deputy shall have the right to use free-of-charge the state mass media, in a way of providing them with equivalent and equal in measure, time for broadcasting.

The concrete amount and time of radio and television programs for pre-election publicity shall be established by the regional electoral commission in accordance with the manager of the appropriate agencies of mass media.

2. Candidates for deputy also shall have the right to publication free-of charge of the text of their election platform in the form of a typed two-page paper, in equal foliographic execution, in printed mass media (newspapers) which are founded by state executive bodies, bodies of local and regional self-governance, which are distributed in the district in which the candidate is running, with the exclusion of national mass media.
3. Campaign publicity in non-state mass media shall be on equal terms of payment for all candidates and is limited only by the amount of the available personal election fund.

ARTICLE 35. Restrictions for Conduct of Pre-election Campaign Publicity.

1. During the election campaign, candidates for deputy who are employed by radio and television are prohibited from appearing on radio and television during 30 days before the elections more frequently than the time allotted to all candidates.
2. Articles about candidates for deputy who are employees of newspapers and other means of state mass media are prohibited from appearing during 30 days prior to the day of the elections more frequently than the amount allotted to all candidates for deputy.
3. The pre-election campaign publicity shall be restricted in organizations, formations and units of the Ministry of Defense, National Guard, Ministry of Internal Affairs, State Committee of Frontier Protection Affairs, Secret Service and Civil Defense. Meetings of candidates for deputy with voters who are servicemen of the mentioned departments shall be organized by the regional electoral commission with obligatory invitation to all registered candidates no later than three days before the meeting. From the beginning of the election campaign, visits to organizations, formations and military units by separate candidates for deputy, their authorized persons, and agitators as well as by representatives of parties and their election blocs are prohibited.

Only printed publicity materials manufactured by the regional electoral commission in compliance with part one Article 33 of this Law are allowed for propagation.

4. During the last week before the election day means of mass media must abstain from publication of unverified materials compromising a candidate for deputy, a political party or election bloc.

If mass media publishes compromising material about a candidate, a political party (election bloc), the mass media must give the appropriate candidate, representative of the political party (election bloc) an opportunity to refute it within a week, but no later than one day before the elections.

5. All disputes regarding pre-election campaign publicity shall be resolved by the regional electoral commission, and in case of necessity, by the Central Electoral Commission.
6. Campaign publicity on the day of the elections, i.e. distribution of election leaflets, posters, appeals to vote for or against candidates or boycott the elections, expressed in any form, is forbidden.

ARTICLE 36. *Financing of Pre-election Campaign Publicity.*

1. Pre-election campaign publicity shall be financed from funds received from the state, political parties, election blocs, candidates for deputy, and donations by physical and legal entities.
2. From the election funds established by this Law, regional electoral commissions shall finance time on state radio and television and the publication of election placards and election programs (platforms) in state newspapers as well as in the newspapers of local and regional self-governance bodies.
3. Along with state financing of the election campaign, candidates for deputy may use personal election funds.
4. A personal election fund shall be created from the personal money of a candidate, the funds of political parties, the donations from citizens of Ukraine, and the legal entities registered in Ukraine except legal entities with foreign investments. The amount of a personal election fund of a candidate should not exceed 100 minimal salaries.
5. Upon the written request of a candidate for deputy, the Savings Bank of Ukraine in the candidate's electoral district shall open an account with the signature stamp "Election Fund" in the name of the fund manager.
6. The fund manager shall receive a separate cheque for the whole sum of the election fund.
7. Control of the use of the money from the personal election fund of the candidate for deputy shall be carried out by the regional electoral commission.
8. Reports about the sources of personal election funds and their use shall be published in the press within 20 days after the election.

IX. VOTING.

ARTICLE 37. *Date and Time of Voting.*

1. Voting shall be conducted on the day of the elections from 7:00 a.m. to 8:00 p.m. The district electoral commission shall inform voters about the date and place of voting no later than 15 days prior to the date of the elections.
2. The district electoral commission can complete voting earlier than 8:00 p.m. in polling divisions for hospitals, for health care institutions, for military units, for remote areas, for vessels at sea on election day, for representative offices of Ukraine abroad, if all the voters on the list have voted.

ARTICLE 38. *Voting Organization.*

1. For the election of deputies, every voter shall receive a ballot.
2. Voting shall be carried out in specially allocated premises, equipped with an adequate number of cabins or rooms for secret voting and with designated places for issuing ballots and placing ballot boxes. Ballot boxes shall be placed so that the voter, in approaching them, shall be obliged to walk through the cabins or rooms for secret voting. Entrance to cabins or rooms for secret voting, exit from them, as well as the ways from them to the ballot boxes must be within the field of vision of the members of the district electoral commission and observers.
3. The district electoral commission shall be responsible for organizing the voting, ensuring the secrecy of the voters' will, and supplying and maintaining the equipment of the premises. A voter can remain on the election premises only for the time necessary to vote.
4. Information about candidates for deputy, and the text of this Law shall be placed on the election premises in places accessible to voters.
5. On election day, before the voting commences, the chairman of the district electoral commission, in the presence of the other members of the commission and the persons defined in part three Article 6 of this Law, shall inspect and seal the ballot boxes and after that a verification document signed by the members of the commission and the first person to appear to vote should be dropped into the ballot boxes; the document should certify the time it was dropped into the ballot box.
6. Ballots shall be issued by the district electoral commission, in accordance with the list of voters for the respective polling division when a voter produces a passport or other document to establish his identity. Upon the issuance of a ballot, the ballot should be stamped with a seal or signed by the member of the district electoral commission who issued the ballot. A voter shall confirm the issuance of the ballot by placing his signature on the voters list.

ARTICLE 39. Ballots.

1. The ballot should contain the name of the body which is being elected.
2. Surname, name, patronymic, date of birth, party affiliation, and position (occupation) of each registered candidate for deputy should be inscribed on the ballot in alphabetical order.
3. Ballots should be printed in a state language or in languages which the population of the electoral region speak.
4. Ballots should not contain names of those candidates who were removed from balloting. In a case where the candidate was removed from balloting in the elections after the ballots were printed, the regional electoral commission shall accept the decision about reprinting the ballots or striking the name of the candidate off the ballot.
5. Ballots in the territory of the electoral region must be of the same size, material, color, and content and should correspond to the form constituted by the Central Electoral Commission.

ARTICLE 40. Voting Procedures.

1. Every voter shall vote personally. Voting for another individual is not permitted.
2. An election ballot shall be completed by the voter in a cabin or room for secret voting. The presence of any other persons while the voter completes the ballot is prohibited. A voter who cannot complete the ballot himself has the right to invite another person of his choice into the cabin or room for secret voting, except members of the electoral commission, candidates for deputy for the respective electoral district, or their authorized persons.
3. A voter can choose only one candidate or he can not leave any of them, striking the names of those candidates against whom he votes off the ballot.
4. In a case where a voter cannot personally come to the polling division due to health or serious reasons, the district electoral commission, on the voter's request, shall authorize no less than three members of the commission to organize a polling station for those voters at their place of residence. An extract from the list of voters in accordance with the form of the list shall be given by the Chairman of the district electoral commission to the responsible members of the commission together with the necessary number of ballots. A voter who votes at his place of residence shall confirm the receipt of the ballot by indicating so on the extract of the voter's list and votes according to the procedure established in this Law. After voting, a special mark shall be made on the list of voters at the place of residence of the voter. The extract from the list of voters shall be attached to the list of voters.

ARTICLE 41. Pre-term Elections.

If the voter changes his place of residence during the period between the submission of the lists of voters for publication and election day, he can vote before the appointed time.

X. CALCULATING THE VOTES AND ANNOUNCEMENT OF ELECTION RESULTS (VOTING).

ARTICLE 42. The Tabulation of Votes at the Polling Divisions.

1. After the completion of the elections, the district electoral commission on the basis of the list shall calculate the general number of voters who participated in the elections and who received ballots.
2. The tabulation of the votes at the polling division is executed by the district electoral commission separately for each candidate for deputy.
3. During the tabulation of votes the district electoral commission should follow the following procedure:
 - 1) after voting is finished, the electoral commission cancels, counts, and packs in sealed envelopes the unused ballots. The name and number of the polling division and the type and quantity of unused ballots shall be indicated on the packet. The packet shall be signed by the Chairman, Deputy Chairman, and Secretary of the commission and shall be sealed.
 - 2) The electoral commission shall determine according to main and additional voters lists, the general number of voters at the polling division and the number of voters who participated in the election (received a ballot).
 - 3) The Chairman of the electoral commission in the presence of the members of the commission shall check the integrity of on the ballot boxes and open them.
 - 4) The commission shall determine the general number of ballots and the number of void ballots.

- 5) Ballots which are unidentified as well as those which have more than one candidate remaining on them, or which do not have the stamp or signature of a member of the electoral commission who issued it, are deemed void.

Any doubts as to the authenticity of a ballot shall be resolved by a vote of the commission. Void ballots shall be packed into separate envelopes which are sealed in such a manner that it would be impossible to remove any ballot from the envelop or add any ballot into it without damaging the seal. The name, number of the polling division, and the quantity of the inputted ballots shall be indicated on the envelop.

The commission separately calculates the number of votes for every candidate. After that, ballots shall be placed into individual envelopes for every candidate and sealed as stipulated in paragraph 4 part three of this Article.

- 6) The commission shall review at its session the results of the tabulation of the votes which are entered into the minutes of the session.

The minutes shall include:

- the name and number of the polling division;
- the total number of electors included in the lists of voters of the electoral district;
- the number of voters who received ballots;
- the number of electors who participated in the election;
- the number of votes "for" and the number of votes "against" each candidate;
- the number of void ballots.

The number of copies of the minutes shall be three.

- 7) Every copy of the minutes shall be signed by the Chairman, Deputy Chairman, Secretary and members of the commission. The first copy of the minutes and all ballots shall be sent to the appropriate regional electoral commission according to established procedure, the second and the third copies shall be kept in the district electoral commission. One of these shall be immediately posted up in the premises of the commission for general information.

ARTICLE 43. The Announcement of Election Results by Regional District.

1. On the basis of the reports from the district electoral commissions the regional electoral commission determines the general number of electors in the electoral region; the number of electors who received ballots; the number of voters who participated in the elections; the number of votes "for" and the number of votes "against" each candidate for deputy; the number of void ballots; and, a report shall be made based upon these figures.
2. The number of copies of the report should exceed by two the total number of candidates for deputy. Each copy of the report shall be signed by the Chairman and Secretary of the commission. The first copy of the report shall be immediately sent to the Central Electoral Commission, the second copy shall be kept in the regional electoral commission and one copy shall be sent to each candidate for deputy who was nominated in the region.
3. Elections shall be considered not to be conducted if less than 50% of the voters on the voting list of the given region participates in the election, and if all of the candidates for deputy, registered in the electoral region, withdraw their candidacy.
4. A candidate for deputy shall be deemed elected if the candidate receives more than half of the votes of the electors who participated in the voting, but not less than 25% of the total number of electors put on the lists of voters of the given region.

When the number of votes are equal, the repeat voting shall be conducted.

5. The regional electoral commission can announce elections void if during the course of the elections or the tabulation of votes violations of this Law have taken place which essentially changed the results of the voting.

An appeal to announce the elections void could be submitted to the regional electoral commission by the subjects of the election process as well as by Procurator Offices of Ukraine before the election results in a given region are announced.

6. Election results of the electoral district shall be published in the press by the regional electoral commission within the terms set up by the Central Electoral Commission. The announcement shall include:
 - the general number of electors in the district;
 - the number of voters who received their ballots (took part in the elections);

- their percent to the general number of electors in the district;
- the number of voters who voted;
- the number of votes "for", and the number of votes "against" each candidate for deputy;
- the number of void ballots;
- the surname, name, patronymic, date of birth, profession, position (occupation), place of work and residence, party affiliation of each elected deputy, as well as who nominated the candidate for deputy.

If the elections were considered not to be conducted, or void, this information, as well as the causes for that, shall also be mentioned in the announcement.

ARTICLE 44. Registration of Deputies and Publication of the Results of the Elections.

1. The Central Electoral Commission, no later than on the tenth day after the results of the elections have been determined, shall register the deputies and shall publish in the newspaper "Voice of Ukraine" and shall announce through television and radio the results of the elections.
2. In the announcement of the general results of the elections in Ukraine and the list of elected Peoples' Deputies of Ukraine, the Central Electoral Commission shall publish in the press in alphabetical order, including: the surname, name, patronymic, professional position (occupation), party membership, place of work, the residence of each elected deputy, and the district where he was elected.

ARTICLE 45. Temporary Identification of the Deputy.

After publishing in the press the list of deputies which were registered by the Central Electoral Commission, the regional electoral commission shall issue a temporary identification of election to each elected deputy.

XI. REPEAT VOTING AND REPEAT ELECTIONS OF REPLACEMENT DEPUTIES.

ARTICLE 46. Repeat Voting.

1. If more than two candidates for deputy were nominated in an electoral district and no one was elected, the regional electoral commission shall decide to repeat voting in the electoral district for the two candidates who received the most votes, except those candidates who resigned as a nominee before the repeat voting. The regional electoral commission shall inform the Central Electoral Commission and the voters of the electoral district about such a decision. Repeat voting in an electoral district shall be conducted within two weeks after the general elections and in accordance with this Law.
2. The announcement of the election results of repeat voting shall be carried out according to procedure, specified in Article 43 of this Law.

ARTICLE 47. Definitions of Elections as Void.

1. The Central Electoral Commission may declare elections or repeat voting as void if during the course of their conduct or tabulation of votes there were violations of this Law, which have substantially influenced the results of the voting.
2. A request to declare the election void can be submitted to the Central Electoral Commission by entities in the election process, as well as by the bodies of the Procurator's Office of Ukraine within ten days after the day of announcement of the results of the elections done by the regional electoral commission.
3. Decisions of the Central Electoral Commission can be appealed to the Supreme Court of Ukraine whose decision is final.

ARTICLE 48. Repeat Elections.

1. Repeat elections shall be conducted in electoral districts where not more than two candidates for deputy were nominated and no one of them was elected, or where elections were considered not to be conducted, or were declared void.
2. The decision to conduct repeat elections shall be made by the Central Electoral Commission.
3. Repeat elections shall be fixed no later than one month after the general elections. Voting shall be carried out in the same polling divisions and according to the same voter lists compiled for the conduct of the general elections. The nomination and registration of candidates for deputy and other electoral procedure shall be carried out in order as determined by this Law.

4. Candidates who resigned their candidacies or who did not receive the necessary quantity of votes and were not elected in the elections which were held and recognized void cannot be nominated in repeat elections. Also, in repeat elections citizens cannot be nominated whose registration as a candidate was cancelled, citizens due to whose actions elections were declared void, as well as citizens who pleaded guilty in a court for a violation of law as indicated in part 1 Article 51 of this Law and for whom the sentence of the court has been executed.

ARTICLE 49. Conduct of Elections of Replacement Deputies.

1. In those cases where deputies have been recalled or where there is a pre-term termination of the deputy's authority for other reasons, then elections must be called within four month period of time of the resignation in the relevant electoral district.

With that, the regional electoral commission shall be created 50 days before the election day, the district electoral commissions within one month before the election and the registration of candidates for deputy shall expire one month before the election. Voters lists shall be presented to the general public ten days before the day of the election.

2. These elections shall be called by the Central Electoral Commission no later than three months prior to their conduct and shall be organized according to this Law.
3. In case the deputy resigns with less than a year left in his mandate, elections for a new deputy shall not be held.
4. The Central Electoral Commission may decide not to conduct repeat elections for deputy to replace resigned ones if during one year they are twice deemed void.

XII. FINAL PROVISIONS.

ARTICLE 50. Expenditures Associated With the Elections.

1. The electoral commissions shall cover the costs associated with the preparation and conduct of elections from the centralized electoral fund established by the Central Electoral Commission. The Central Electoral Commission has the status of a legal entity and is a manager of the centralized electoral fund. The size of this fund shall be approved by the Supreme Council of Ukraine.
2. Citizens of Ukraine, their organizations, legal entities, registered in Ukraine, except enterprises with foreign investments as well as state bodies, institutions and organizations maintained at the expense of the state budget, can make their donations to the centralized electoral fund as well as to the electoral funds of regional electoral commissions.

ARTICLE 51. Responsibility for Violations of Legislation on Elections of Ukraine.

1. Persons who interfere with the right of citizens of Ukraine to freely elect or to be elected as a Peoples' Deputy of Ukraine, or who conduct election agitation by means of violence, fraud, threat or other means, or who publicly call or agitate for boycott of elections, or members of electoral commissions, officials from state and public bodies who forge electoral documents, deliberately miscalculate votes, or who violate the secrecy of voting, or otherwise violate this Law, shall be accountable before the law.
2. Persons who publish or otherwise distribute false information about the candidates for deputy shall also carry the appropriate responsibility.

ARTICLE 52. Restrictions on Introduction of Amendments and Changes to this Law.

Changes and amendments to this Law shall be introduced no later than one year before the mandate of the given Supreme Council expires and shall take effect after the call for new elections of the Supreme Council of Ukraine.

President of Ukraine

L. Kravchuk

Kyiv

November 18, 1993

THE ELECTION LAW OF UKRAINE
“ON THE ELECTION OF THE PRESIDENT OF UKRAINE”

I. GENERAL PRINCIPLES

ARTICLE 1. *The main principles and guidelines for the elections for President.*

1. The presidential elections are to be held based upon the principles of general, equal and direct suffrage by secret balloting.
2. The electoral process is conducted on the following principles: equal and free nomination opportunities for all candidates; publicity and openness; equal campaign opportunities for all candidates; equal treatment of all candidates by state bodies, institutions, organizations, institutions and bodies of local self-government; the freedom of campaigning.

ARTICLE 2. *General franchise.*

1. The presidential elections shall be universal. All citizens of Ukraine aged eighteen or above on election day have the right to vote.
2. For a Ukrainian citizen to be elected President, he must be no younger than 35 on election day, have the right to vote, have lived in the country no less than 10 years (including the last 5 years) and know the state language. One and the same person can be elected President for no more than two terms of office.
3. Any preferential treatment of or discrimination against Ukrainian citizens in the electoral process based on their ethnic origin, social and property status, religious attitudes, political convictions and occupation unprovided for by the law is prohibited.
4. Citizens found incompetent by the Courts may be deprived of the right to vote. Suffrage may be suspended for a certain period for persons serving prison sentences or under compulsory medical treatment.

ARTICLE 3. *Equal franchise.*

The Ukrainian presidential elections are held on a one-person-one-vote basis: every voter has one vote.

ARTICLE 4. *Direct franchise. Secret balloting.*

1. The President of Ukraine is elected directly by voters.
2. The balloting for elections for President is secret: any control over individual balloting is prohibited.

ARTICLE 5. *The right to nominate nominees for President.*

1. The right to nominate nominees belongs to those citizens who have the right to vote. This right is realized through political parties and electoral blocs registered in accordance with the relevant laws on citizen associations as well as through voter meetings as set forth in this law.
2. A political party (election bloc) or a voter meeting may nominate only one nominee for President.

ARTICLE 6. *Organization and conduct of the Ukrainian elections for President by election commissions.*

The Central Election Commission for Parliamentary Elections (the CEC), constituency election commissions and polling station commissions organize and conduct the Ukrainian presidential elections.

ARTICLE 7. *Publicity and openness of the Ukrainian elections for President.*

1. The Ukrainian elections of President are to be prepared and conducted publicly and openly.
2. The mass media must inform citizens of decisions by state and other competent authorities regarding the elections for President within 5 days after their adoption.
3. Election commissions shall inform citizens of their membership, location and working hours, of the formation of constituencies and polling stations, make available voter lists, biographical data on presidential candidates, their election programs or those of the parties that nominated them, the form and procedure for filling out the signature-collection sheets and ballots; notify citizens of the balloting and general election results and provide other information as provided for by this law.

4. Election commissions work mainly in meetings. Representatives of presidential candidates or persons authorized by them, one representative from each party (election bloc) which nominated presidential candidates and non-partisan voter committees set up to monitor the election campaign, as well as international observers from foreign states and international organizations have the right to attend such meetings and they shall adhere to the requirements of this law.
5. The mass media shall publicize the preparation and conduct of the Ukrainian presidential elections. Its representatives are guaranteed unrestricted access to all election-related meetings and gatherings. Election commissions, state bodies and bodies of local self-government shall provide them with information on the preparation and conduct of the elections.

ARTICLE 8. *Legislation on the Ukrainian elections for President.*

The organization and conduct of the elections for President is regulated by the Constitution of Ukraine, this law and other relevant legislative acts.

II. HOW TO SCHEDULE THE ELECTIONS

ARTICLE 9. *Types of elections and how they are scheduled.*

1. Elections for President may be regular, pre-term and repeat elections.
2. The Supreme Rada of Ukraine determines the date of elections for President.

ARTICLE 10. *How to set a date for the elections for President.*

1. Regular elections for President are to be scheduled no later than six months before the incumbent President's term in office expires and no later than four months before the date of the elections.
2. Pre-term elections for President are to be scheduled by the Supreme Rada no later than four months prior to the date of the presidential elections.
3. Repeat elections are scheduled within the time limits set in this law.
4. Elections are to be scheduled for Sunday or other non-working day as provided for by relevant law. The Supreme Rada announces the election date via mass media.

III. HOW TO ORGANIZE THE ELECTIONS FOR PRESIDENT

ARTICLE 11. *Constituencies for the elections for President.*

1. The CEC creates 27 constituencies for the purpose of holding the elections for President (one in the Republic of Crimea, one in each oblast of Ukraine and in the cities of Kiev and Sevastopol).
2. The list of constituencies, containing their designations, numbers, and constituency centers shall be published by the CEC in the press and announced in other mass media no later than 100 days before election day.

ARTICLE 12. *How to form constituencies.*

1. Constituencies are divided into polling stations for the purpose of voting and tabulating votes for the elections for President.
2. Polling stations are formed by constituency commissions upon submission from local (district, city) executive bodies or executive bodies of local self-government. For vessels at sea on election day, polling stations are formed by the above-referenced bodies having jurisdiction over the port where the vessel is registered.
3. Polling stations at Ukrainian missions abroad are formed on submissions by the Foreign Ministry of Ukraine and their place of registration shall be determined by the Central Election Commission.
4. The polling stations shall consist of 20 to 3000 voters, although in exceptional cases the number may be smaller or greater.
5. Polling stations are formed no later than 60 days before election day and in exceptional cases, no later than 5 days before the presidential elections.
6. Constituency election commissions, no later than 5 days after the formation of polling station commissions, shall notify the electorate of the polling stations in their district, cities and city-districts, the location and composition of the polling station commissions, and the location of the voting premises.

ARTICLE 13. *The Central Election Commission (CEC).*

1. The CEC is formed according to the Law of Ukraine "On Elections of People's Deputies of Ukraine."

The CEC:

- 1) organizes the preparation and conduct of the elections for President;
- 2) controls the implementation of the election law on the elections for President over the entire territory of Ukraine and ensures its proper application;
- 3) explains the procedure for application of the election law and, if necessary, turns to the Supreme Rada for its interpretation or amendment of the election law;
- 4) creates constituencies for the elections for President;
- 5) directs the activities of the constituency election commissions and polling station commissions;
- 6) establishes the procedure for the use of funds allocated for the elections for President and distributes them between the election commissions and the respective local councils; assists election commissions in obtaining office space, means of transportation and communication, and deals with other issues bearing on the material and technical support for the elections for President;
- 7) establishes the format of the ballots for the presidential elections, the voter lists, session protocols of the election commissions, other election documents, ballot boxes, seals of election commissions, and determines the procedure for the safekeeping of election documents;
- 8) receives reports from election commissions, ministries and official institutions, other state bodies and bodies of local self-government on issues related to the preparation and conduct of the presidential elections;
- 9) publishes the list of constituencies, information on the time limits for the election campaign and other materials connected with its activity;
- 10) registers parties and their election blocs which declare their intention to nominate a nominee for President;
- 11) registers presidential candidates; extends the time set for collecting signatures in support of nominees for presidential candidacy, submits relevant documents, resolves other issues connected with the registration of presidential candidates in those circumstances which are beyond the control of nominees and other electoral entities;
- 12) determines the general results for the presidential elections and makes them available to the public via press and other mass media;
- 13) requests the Supreme Rada for the assignment of repeat voting;
- 14) reviews requests, appeals and complaints by citizens regarding the decisions and actions of constituency election commissions and polling station commissions (with the exception of complaints about errors in voter-lists); revokes or suspends decisions of other election commissions and makes other decisions on these issues;
- 15) discharges other functions in accordance with this law and other relevant acts of the Ukrainian legislature.

ARTICLE 14. *Constituency election commissions for the elections for President.*

1. The constituency election commissions are to be formed no later than 95 days before election day.
2. The Chairman, deputy chairman and secretary of the constituency election commission and their members are appointed by respective oblast councils, Kiev and Sevastopol city councils and the Presidium of the Supreme Council of the Republic of Crimea. The number of commission members is to be established by the body that creates it, within the range of 11 to 30 members.
3. The constituency election commission, within 5 days after its formation, publishes information on its composition and location and provides its postal address, banking accounts to which contributions towards the election fund can be credited and provides explanations regarding the rights of citizens and other legal entities to make contributions to the above-mentioned fund.

4. The constituency election commission:
 - 1) controls the implementation of the election law within its constituency;
 - 2) creates polling stations, assigns numbers to them and notifies voters thereof as established by this law;
 - 3) directs the activities of polling station commissions;
 - 4) oversees the compilation of voter lists and their presentation to the general public;
 - 5) registers initiative voter groups which nominate a nominee for President and issues them an appropriate certificate;
 - 6) ensures the printing of posters with biographical data of candidates and the planks of their programs (platforms);
 - 7) in conjunction with the appropriate council, takes part in organizing meetings of presidential candidates with voters;
 - 8) ensures the production and supply of ballots of the approved format and invitation blanks to the polling station commissions;
 - 9) determines the election results within its constituency, draws up a protocol and sends it to the CEC;
 - 10) ensures the conduct of repeat voting according to the CEC decision on repeat voting for the presidential elections as well as the conduct of repeat elections as set forth in this law;
 - 11) reviews appeals, requests and complaints about the decisions and actions of polling station commissions and resolves them;
 - 12) discharges other functions in accordance with this law and other acts of the Ukrainian legislature.
5. Parties and election blocs which nominated a nominee may appoint one representative per party or election bloc with the right to take the floor at meetings of a constituency election commission.
6. The mandate of the constituency election commission expires ten days after the CEC has published the results of the election of the President of Ukraine.

ARTICLE 15. *Polling station commissions for the elections for President.*

1. Polling station commissions for the elections for President are formed by village, town, city, city-district, councils or executive bodies no later than 45 days before election day and shall consist of a Chairman, deputy chairman, secretary and 5-11 members nominated upon submissions of the chairman of the respective Council and in consideration of the suggestions made by political parties, other citizen associations, labor collectives and voters.
2. The polling station commission:
 - 1) compiles the voter list of its polling station;
 - 2) makes the voter list available to the public, receives and reviews complaints about errors in the voter list and decides on introducing changes therein;
 - 3) notifies the public of the election date and the place of balloting, issues invitations to the electorate, provides interested parties with information on registered presidential candidates as well as any announcements published by the CEC and the respective constituency election commission;
 - 4) ensures the preparation of voting premises and the manufacture of ballot boxes;
 - 5) organizes the balloting at the polling station;
 - 6) counts votes cast at the polling station;
 - 7) reviews requests and complaints connected with the preparation and organization of balloting and makes decisions on them;
 - 8) discharges other functions in accordance with this law and other acts of the Ukrainian legislature.
3. Political parties and election blocs which nominated a candidate for President of Ukraine may appoint one representative with the right to take the floor at polling station commission meetings.

The mandate of the polling station commission expires ten days after the CEC has published the results of the election of the President of Ukraine.

ARTICLE 16. *Legal status of election commission members.*

1. Any citizen with the right to vote may be appointed to an election commission.

Nominees for President, presidential candidates and other persons mentioned in Article 7, section 4, of this law may not be members of the election commission.

The secretary of the election commission must be fluent in the state language.

2. By the decision of the election commission, subject to approval by the respective constituency election commission or CEC, the chairman, deputy chairman, secretary and certain members of the election commission may be released for the time of the election campaign from their current employment while retaining their salary. The salary of the commission member is determined by averaging his indexed pay for the previous 3 months. The salary is paid at his main place of work with subsequent compensation to the enterprise, institution or organization from the state budget or through the bodies that created by the commission in question.
3. The chairman, deputy chairman, secretary or any commission member may be discharged from the commission upon their request or following a serious violation of the election law, by the body which appointed them.

ARTICLE 17. *How to organize the work of the election commission.*

1. The election commission works mainly in meetings. The meeting is called by the commission's chairman, and in case of his absence by the deputy chairman or upon demand by no less than half the commission members with mandatory notification of all commission members of the time and location of the meeting.
2. Meetings are conducted by the chairman or his deputy. In case neither is able to preside, the commission appoints an ad hoc chairman for a particular meeting from amongst its members.
3. The decisions made during a meeting are binding if no less than 2/3 of the members are present. Decisions are made by open majority vote. If an equal number of votes is cast on both sides, the chairman's vote is deciding. The decisions of the election commission must be based upon and contain references to specific articles or sections in relevant acts of the legislature and the circumstances of the case. Commission members who disagree with the decision made may express their individual opinion in writing, this to be appended to the minutes of the session.
4. The commission may decide to deprive the persons mentioned in Article 7, section 4, of this law of the right of participation in a meeting, if they obstruct the work of the meeting.
5. The commission's decisions, if made within its authority, are binding for all electoral entities and bodies which ensure the conduct of elections.
6. State bodies, bodies of local self-government as well as state enterprises, institutions and organizations are to assist election commissions in discharging their functions.

ARTICLE 18. *Appeal of decisions and actions of election commissions.*

1. Decisions and actions of constituency election commissions or polling station commissions may be appealed by nominees for President, presidential candidates, their campaign agents or persons authorized by them, parties, election blocs as well as persons authorized by voter meetings which nominated a nominee for President and voters, in an appeal to a higher level election commission within ten days after such a decision or action, if not otherwise foreseen in this law.
2. Complaints about a polling station commission's refusal to correct errors in the voter list upon request are filed with the court having jurisdiction over the area where the commission is located. A decision on the case is to be made within three days.
3. Decisions and actions of the CEC may be appealed in cases provided for in this law in an appeal to the Supreme Court of Ukraine, which is to make a decision within 7 days.
4. Decisions of the courts are final.

ARTICLE 19. *Voter lists.*

1. The procedure for compilation of the voter lists, inclusion of citizens' names therein, as well as the procedure for introducing changes to the lists are determined according to Articles 20, 21, and 22 of the Law of Ukraine "On Elections of People's Deputies of Ukraine".

ARTICLE 20. *Financial and material provision for the elections for President.*

1. Expenses associated with the preparation and conduct of the presidential elections are paid from the single centralized fund for presidential elections created by the CEC. This money is part of the state budget. The size of this fund is approved by the Presidium of the Supreme Rada.
2. The Cabinet of Ministries of Ukraine ensures the financial and material provisions for the presidential elections.
3. Ukrainian citizens, their associations, legal entities registered in Ukraine with the exception of enterprises with foreign investments, as well as state bodies, enterprises, institutions and organizations supported from the state budget, may make contributions to the centralized fund for the presidential elections.
4. In addition to state financing, a presidential candidate may use money from his personal election fund, set up for the purpose of financing his election campaign in keeping with the procedures envisioned in this Law.

IV. NOMINATION AND REGISTRATION OF PRESIDENTIAL CANDIDATES

ARTICLE 21. *Registration of political parties (election blocs) for the elections for President.*

1. Political parties (election blocs), which number no less than 1000 members, have the right to nominate a nominee for President after their registration with the CEC as participants in the presidential elections.
2. The CEC registers political parties within a week after the submission of an application by the political party's governing body signed by its authorized person. A registration certificate issued by the Ministry of Justice, as well as a document certifying the number of party members at the moment of submission, are to be attached to the application.
3. An election bloc may be formed by a group of political parties by a decision of their governing bodies as stated in Article 22 of this law. An agreement on formation of an interpartisan election bloc for the presidential elections signed by the contracting parties' authorized persons, as well as the registration certificate of those political parties issued by the Ministry of Justice confirming the number of party members at the moment of registration is to be appended to the application on behalf of the bloc signed by the leaders of the above-referenced political parties. The application constitutes grounds for registration of the said election bloc within a week's time.
4. A decision of the CEC refusing registration to a political party (election bloc) may be protested by this party's (election bloc's) authorized representative in an appeal to the Supreme Court of Ukraine within ten days after the decision has been made.

ARTICLE 22. *The procedure for nomination of a presidential candidate by a party or election bloc.*

1. Nomination of nominees for President begins ninety days before election day and ends sixty days prior to election day.
2. The nominee is nominated at a political party congress, conference, general meeting or any other gathering which is the political party's highest governing body according to its statute.
The procedure for holding a congress (conference, general meeting) is set forth in the political party's statute.
3. An election bloc nominates a candidate at an interparty conference attended by elected delegates from the said parties according to the standards of representation determined in the agreement on formation of the election bloc.
4. The conference may nominate a candidate if there are more than 2/3 of the elected delegates, but no less than 200 persons, in attendance.
5. Having nominated a candidate, a political party (election bloc) files a declaration with the CEC indicating the candidate's full name, date of birth, occupation, position, place of work, residence, confirmation of his residence in Ukraine for 10 years, including the last five years, his political party membership as well as the full name, address and the phone number of the party's (election bloc's) authorized persons.

Attached to the declaration are:

- 1) an extract from the minutes of the decision of the executive body of the political party (election bloc) on nominating a nominee;
 - 2) the nominee's statement confirming his agreement to run for presidency.
6. The CEC issues the political party's (election bloc's) authorized person with a certificate confirming receipt of the declaration no later than 2 days after its submission bearing the date and time of submission.

ARTICLE 23. Voter meetings.

1. A voter meeting, within the time limits set forth in Article 33, section 1, of this law, if attended by no less than 500 citizens of Ukraine with the right to vote, may nominate a nominee for President. A voter meeting may be held at one's place of residence, at enterprises, institutions, organizations.

Those initiating the meeting must notify the constituency election commission and the executive body of local self-government no less than 3 days before it is to take place. The constituency election commission may send its representative to ensure that the meeting is conducted in a lawful manner.

2. At the start of the meeting a list of participants, including their full names, dates of birth and addresses is to be drawn up. Every participant signs against his name. Minutes of the meeting are to be kept, this including information on the compilation of the list of participants at the meeting and their number, election of the presidium and its membership. The list of the participants at the meeting is to be appended to the minutes.

One and the same person may not participate in more than one voter meeting nominating a presidential nominee.

3. By the meeting's decision to be adopted by majority vote, one initiative group of voters numbering from 10 to 25 participants is to be approved. Its individual membership is to be noted in the minutes of the meeting.

ARTICLE 24. The procedure for nominating presidential nominees by voter meetings.

1. Voters may discuss one of several nominees for nomination at voter meetings. Every participant may propose any nominee, including himself. For a nominee to be nominated at a voter meeting, no less than 2/3 of participants must vote in favor thereof.
2. The voter group files an application for registration of the nominee and application for registration of the voter group with the constituency election commission.

In the application for registration, the data on the nominee required by Article 22, section 5, of this law is to be stated.

To be appended to the application are:

- 1) minutes of the meeting that nominated the nominee;
- 2) the list of participants at the meeting;
- 3) the nominee's statement confirming his agreement to run for President.

In the application for registration by the voter group the full name, address, and phone number of its authorized person is to be noted.

3. The constituency election commission issues the authorized person of the voter group with a certificate confirming receipt of the application for registration of the nominee. No later than on the fifth day after the application has been received, the constituency election commission draws up a protocol certifying conformity of the submitted documents with the law and makes a decision on registration of the voter group. The said protocol, together with other requisite documents, is immediately sent to the CEC, which makes a decision on registering the nominee. A copy of the protocol and a decision on registration of the voter group are handed over to the authorized person of the voter group.

A decision refusing registration to the voter group may be appealed by its authorized person in an appeal to the court having jurisdiction over the territory in which the constituency election commission is located.

4. The Central Election Commission reviews the minutes of the constituency election commission together with the submitted documents for registration of the nominee nominated by the voter meeting and makes a decision on registration of the nominee or refusal thereof no later than within a week's time after receipt of the protocol.

5. In the event one and the same person has been nominated by more than one voter meeting, the CEC registers the said nominee based on the minutes of the constituency election commission which arrived first. At the same time the CEC registers the voter group mentioned in those minutes as having nominated the nominee. In the case of duplicate nomination, the minutes and materials from the voters meetings for the nomination of the said contender are reviewed by the commission and then appended to the decision on registration. The decision will contain a listing of all the meetings that nominated the nominee. The voter groups indicated in the above-referenced minutes may form support groups of a given nominee from among their members.

ARTICLE 25. *Registration of a nominee for candidate for President.*

1. The nominee must conform to the requirements set forth in Article 2 of this Law.
2. The CEC decides on registration of the nominee within a week's time after the registration application has been submitted by the authorized person of the party (election bloc) or the protocol of the constituency election commission has arrived in accordance with section 4, Article 24 of this Law. Thereupon it issues the authorized person of the party (election bloc) or the initiative group of voters with a certificate confirming the registration of the nominee and a standard signature collection sheet.
3. The nominee may be registered as a candidate if his candidacy is supported by the signatures of no less than 100,000 Ukrainian citizens with the right to vote. The 100,000 must include no less than 1500 citizens in 2/3 of the total number of the constituencies.
4. The nominee, persons authorized by him, by the party or by the voter group have the right to receive signature sheets directly from the respective constituency election commission, this right to be confirmed by an appropriate certificate issued by the CEC. The CEC may also grant nominees the right to make copies of blank signature sheets themselves.

ARTICLE 26. *The signature sheet.*

1. The format of the signature sheet is approved by the CEC and must contain columns to be filled with the following data: the number of the signature, full name of the voter, his date of birth, permanent address, passport number or that of any other document verifying his identity, the voter's signature as well as any other data required by Article 2, section 1 of this law.

ARTICLE 27. *Procedure for collecting voter signatures in support of the nominee for President.*

1. Voters authorized to collect signatures in support of the nominee must indicate on the signature sheet the following data: full name of the nominee, his date of birth, profession, occupation, employment, permanent address, party affiliation as well as the collector's own full name, home address and phone number. Beside every signatory the signature-collector must enter the signatory's data, as provided for by Article 26 of this Law. The signature sheet is to be signed by the signature-collector.
2. An individual signature sheet should contain the signatures of residents of only one city (town, village).
3. A voter may support only one nominee with his signature.

Election commissions have the right to check the validity of signatures. If one and the same voter supported more than one nominee, all his signatures are considered invalid. Signatures that have been forged or collected under duress, are also invalid, the latter to be ascertained in a written complaint by the voter.

4. Signature sheets are submitted to the respective constituency election commission for registration no later than 50 days before election day. The constituency election commission may issue a certificate confirming registration of the signature sheets that have been submitted upon request.

Having ascertained that the signature sheets have been filled out in accordance with the requirements of this law, the constituency election commission is to draw up a protocol to this effect within 5 days and no later than the next day, send them together with the protocol to the CEC. The procedure for determining whether the signatures have been collected in a lawful manner is established by the CEC.

5. If it is determined that submitted signature sheets have not been filled out in conformity with the law, the constituency election commission notifies the persons who submitted them of its decision no later than within 3 days after their receipt. Corrected or additional signature sheets are to be submitted to the CEC not later than 45 days before election day.
6. The CEC draws up a separate protocol for each nominee, which reflects his support among the electorate as shown by the signatures collected, and makes it available to the nominee or the party's (election bloc's) authorized person, or the authorized person of the voter group within 2 days.

The constituency election commissions are to provide the nominee with information on the number of signatures received in his support upon his written request.

7. Only constituency election commission members have the right of access to the lists of voters supporting a particular nominee or in the event the case is brought to court, entities participating in the judicial process.

ARTICLE 28. Registration of presidential candidates.

1. Registration of candidates for President is granted by the CEC no later than 5 days after all the required documents have been submitted. The CEC decides on registration of presidential candidates if the following documents have been submitted:
 - 1) the application by the party's governing body which nominated the contender signed by the authorized person of this body (leaders of the parties making up the bloc) or an application by the voter group of electors registered with the CEC as stipulated in Article 24, section 5 of this law on registration of the presidential candidates;
 - 2) signature sheets with the required number of signatures in support of the contender;
 - 3) the CEC protocol on results of the signature collection by voters in support of their contender;
 - 4) a declaration by the nominee stating his agreement to run for presidency;
 - 5) the nominee's program;
 - 6) the nominee's income statement for the previous year drawn up in accordance with the requirements established by the Ministry of Finance.
2. The above-mentioned documents (with the exception of those covered by items 2 and 3) should be submitted to the CEC no later than 40 days before election day.
3. The person who submitted the required documents is issued no later than on the next day a CEC certificate bearing the date and time when the documents were received. If the documents do not conform to the requirements of this law, the CEC should notify the person who submitted them within 3 days. The corrected documents should be submitted to the CEC no later than 35 days before election day.
4. The CEC makes a decision on registration of a nominee as a candidate for President within a week's time upon submission of all the documents, including corrected ones, mentioned in section 2 of this Article.
Registration of candidates is to be completed no later than 30 days before election day.
5. Within 2 days after registration, the CEC issues the candidate with an appropriate certificate.
6. The names of the registered candidates are numbered by the CEC in the order in which the documents have been received. No later than on the 5th day after the registration process is over, the CEC publishes in the press and announces in the mass media the list of presidential candidates with the indication in the order of registration their full names, year of birth, occupation; party affiliation; place of work and residence, and the number of his banking account set up to receive contributions toward his personal election fund.
7. The CEC's refusal to register a nominee as a candidate for President may be appealed to the Supreme Court of Ukraine by entities which nominated him. The Supreme Court makes a decision on the case within 3 days. The Supreme Court's decision is final.
8. A decision on the registration of the presidential candidate may be revoked by the Supreme Court upon receipt of a request to do so from the CEC, the party's (election bloc's) authorized person or the initiative group of voters which nominated him.

ARTICLE 29. Income statement of a presidential candidate.

1. The income statement of a candidate for President is completed according to the standard established by the Ministry of Finance. The candidate completes the statement and is responsible for the accuracy of the information given.
2. The CEC may request appropriate state bodies to review the income statement. If they find it contains any deliberately falsified information or anything deemed to be a grave violation of relevant laws, this is grounds to refuse registration of the nominee as presidential candidate. In case such facts are discovered after registration is granted, the CEC may appeal to the Supreme Court to invalidate the registration of the candidate in question in keeping with the procedure set forth in Article 28 of this Law.

3. Voters have the right of access to the income statements of the candidates for President. By the decision of the CEC income statements of all candidates are published in the newspaper "Holos Ukrainy".

ARTICLE 30. *Withdrawal of presidential candidates from the ballot*

1. A presidential candidate may withdraw his candidacy any time, having filed an appropriate written declaration with the CEC. In this case his name is crossed out from the list of candidates by the CEC.
2. In case of a candidate's death the CEC considers him to have withdrawn from the election, and his name is crossed out from the list of presidential candidates.
3. In case a presidential candidate violates relevant election laws, the CEC may appeal to the Supreme Court to invalidate registration of the candidate in question. If the Supreme Court of Ukraine decides to invalidate a registration, that candidacy shall be removed from the list of candidates for President of Ukraine and the candidate is regarded as having been removed from the balloting.
4. The CEC conveys information on the candidate's withdrawal to constituency election commissions, publishes it in the press and announces it via other mass media within 5 days after the decision has been made, but no later than 1 day before the elections.

V. CAMPAIGNING

ARTICLE 31. *Conduct of pre-election campaign publicity by the candidates for President.*

1. The person receiving the candidate's registration certificate has the right to conduct the candidate's election campaign.
2. The rules for campaigning are set forth in Article 32 of the Law of the Ukraine "On Election of People's Deputies of Ukraine".
3. The CEC, acting through constituency election commissions, ensures the production of campaign posters of presidential candidates for each candidate no later than 20 days prior to the election. The number of copies is to exceed the number of polling stations within a given constituency by 8000. The production expenses are paid from the centralized fund for presidential elections. The above-referenced posters may be manufactured in a greater number at the expense of the candidate's personal election fund and from the materials provided by him if he makes an appropriate request.

To ensure the timely manufacture of campaign posters, a candidate's photos of the approved standard, his platform (program), an autobiography running for 4 pages of a printed one-and-a-half-spaced text are to be submitted to the CEC together with the candidate's registration documents, no later than on the second day after registration to the constituency election commissions. These materials may not contain information which contains secrets protected by the law, false information, instigation of violence or commercial advertising. The CEC and constituency election commissions review the submitted materials, and if they conform with this law, agree with the candidate on the text of his campaign poster and ensure its printing.

4. Each candidate can produce other campaign materials at his own expense and within the limits of his personal election fund at his own discretion. Information provided in the above-referenced materials should conform with this law, and their texts before printing must be approved by the respective constituency election commission.
5. Local executive state bodies and bodies of local self-government set out campaign-advertising areas and boards in public places, ensure that appropriate materials manufactured by respective constituency election commissions are posted on them as well as announcements published by them pertaining to the campaigning and presidential candidates as envisioned by this law. They may forbid to place such materials on certain buildings which are architectural monuments or for reasons of traffic safety.
6. Restrictions with regard to campaigning are set forth in Article 35 of the Law of Ukraine "On Elections of People's Deputies of Ukraine" with the exception of section 3 of that article.

ARTICLE 32. *Using state mass media for the purposes of campaigning.*

1. Presidential candidates are granted the right to use state mass media free of charge by providing them with equal and commensurable time on the air on the state radio and TV and local mass media within a given constituency.

The extent and time of radio and TV programs allotted for the campaigning purposes of presidential candidates is set at a national level by the CEC and on the constituency level by constituency election commissions acting in agreement with the managers of local mass media.

2. Presidential candidates have a right to place the text of their program of no more than 2 pages in print mass media founded by state bodies of authority.
3. Election commissions pay for the campaign time on state radio and TV, the printing of election posters and publication of programs (platforms) of presidential candidates in print mass media founded by local bodies of state authority and self-government from the finances allocated for the elections from the centralized fund for presidential elections.
4. Spending for the campaign in other print mass media (newspapers) and non-state mass media is limited to the size of the candidate's personal fund, the terms of payment being equal for all candidates.

ARTICLE 33. *The presidential candidate's personal fund.*

1. Each candidate for President may have a personal fund. The personal fund is formed from the candidate's personal resources, finances of political parties, contributions from Ukrainian citizens, legal persons registered in Ukraine with the exception of state enterprises, state bodies, institutions and organizations, bodies of local self-government as well as foreign citizens and legal persons and enterprises with foreign investments. Any agreements or contracts between a contributor and a candidate, party (election bloc) with regard to money to be credited to the candidate's personal fund, are invalid.
2. The size of the candidate's personal fund may not exceed 10,000 minimal salaries.
The size of contributions from one legal or physical person may not exceed 100 minimal salaries.
3. Following written request from the presidential candidate, the Bank of Ukraine in the area of the CEC must open an account in his name under the heading "The election fund".
4. Election commissions, financial institutions and banks with which the account was opened control the contributions to and expenditures from the presidential candidate's personal election fund. Upon the candidate's request, the bank gives him full information on the size and sources of contributions to his personal election fund.
5. When the contributions to the candidate's personal fund reach the maximum set by the law, the CEC notifies voters thereof via mass media within 3 days.
6. The candidate, as well as his entrusted and authorized persons are prohibited from obtaining or spending their own money for campaigning purposes outside the candidate's personal fund.
7. Citizens' participation in the election campaign is not considered as paid employment even if it involves the expenditure of personal finances or work on a civic basis in the time free from principal employment.
8. If contributions are made to the candidate's personal election fund by a physical or legal person who in accordance with this law does not have the right to make such contributions and also in cases of anonymous contributions made through other persons, or if the contributor's address is absent, these contributions are credited to the centralized fund for the presidential elections.
9. Money or that part of it which was contributed to the candidate's fund beyond the limits imposed by this law, is to be returned to the contributor.
10. Money remaining in the candidate's personal fund after his election as President of Ukraine or withdrawing from the election are credited to the centralized fund for presidential elections.
11. If a candidate who was not elected at the presidential election and if the elections were determined invalid or as such that had not take place is registered as a presidential candidate for repeat elections, he has the right to dispose of the funds remaining in his personal election fund on condition that the grounds on which the elections were invalidated are not attributable to the candidate's actions or those of his campaign agents or authorized persons.
12. A candidate may refuse to accept the money that came from a contributor. In such a case, he files a declaration to this effect with the institution where the account for his personal election fund was opened. This money is then returned by the above-referenced institution to the contributor at his expense and is not counted towards the maximal permissible size of the candidate's personal election fund.
13. In the event that a presidential candidate violates the requirements of this law with the regard to financial or material support, he may be removed from the ballot as stipulated by this law.

VI. GUARANTEES FOR THE ACTIVITY OF PRESIDENTIAL CANDIDATES AND OTHER PARTICIPANTS IN THE ELECTIONS

ARTICLE 34. *The presidential candidate's rights in the conduct of the election campaign.*

1. Presidential candidates, from the time of their registration by the CEC, take part in the election campaign on an equal basis and have equal rights to the use of state mass media on the territory of Ukraine.
2. All registered candidates for President are provided with equal opportunities regarding material and financial provision of their participation in the elections.
3. Registered candidates for President, during the time of the election campaign, have the right to be released from their current employment. Their compensation equals their average salary at their place of work, this to be paid from the funds allocated for the elections.
4. Presidential candidates have the right to travel using all means of public transportation free of charge on the territory of Ukraine with the exception of taxi.
5. Presidential candidates may not be dismissed from their place of work at the time of the election campaign or demoted (promoted) without their consent.
6. Presidential candidates may not be charged with any criminal or administrative violations without the consent of the CEC.

ARTICLE 35. *Campaign agents (entrusted persons) of the presidential candidates.*

1. The presidential candidate may have up to 30 campaign agents, who help him in the conduct of his election campaign, campaign for his election as President, represent his interest in dealings with state bodies, bodies of local self-government, citizen associations, voters and election commissions.
2. The presidential candidate chooses his campaign agents at his discretion and informs the CEC of his choices which upon registration issues them with an appropriate certificate. The presidential candidate has the right to replace any of his campaign agents at any time.
3. The registered campaign agents may be released from their current employment for the time of the election campaign. Their pay will equal the average monthly salary at their permanent place of work. Compensation to their enterprises and expenses for their business trips within Ukraine is covered from the funds allocated for the elections.

ARTICLE 36. *Participation of campaign agents and other electoral entities in the work of election commissions.*

1. Campaign agents of presidential candidates and other persons mentioned in Article 7, section 4 of this law take part in the meetings of election commissions, during the registration of presidential candidates, voting, the vote count at the polling station, the tabulation of election results within a constituency and the announcement of the results of the presidential elections. The mandates of the aforementioned representatives are established in keeping with the procedure set in this law, and are certified by an appropriate document. The said persons may not interfere with the work of election commissions.
2. In case the persons mentioned in section 1 of this Article observe any violations of election laws, they have the right to produce a written declaration to this effect to be signed by the person (persons) who observed out the violations and voters who witnessed the violations and appeal to an appropriate election commission to resolve the violations mentioned. The act and the declaration are to be registered with the commission.

ARTICLE 37. *Liability for violations of the Presidential Election Law.*

1. Persons who in any way inhibit the rights of Ukrainian citizens to vote and be elected President of Ukraine, and conduct the campaign by way of violence, threats of violence, fraud or otherwise, publicly call for or incite the boycott of elections, as well as members of election commissions or civil servants who forge election documents, deliberately miscount the ballots, violate the secrecy of voting or commit any other violation of this law are legally responsible for their deeds.
2. Persons who publish or circulate deliberately falsified information about a presidential candidate shall be accountable for their deeds.

VII. THE CONDUCT OF BALLOTING AND TABULATION OF GENERAL RESULTS AT THE PRESIDENTIAL ELECTIONS

ARTICLE 38. *The ballot.*

1. The format and text of the ballot for the presidential elections is established by the CEC.

The ballot must conform to the requirements set in Article 39 of the Law of Ukraine "On Elections of People's Deputies of Ukraine".

ARTICLE 39. *The organization of voting and the order of counting the ballots at the polling stations.*

1. The time and place, the organization of and procedure for voting and the vote count, and the terms under which early voting takes place are set in the Law of Ukraine "On Elections of People's Deputies of Ukraine".

ARTICLE 40. *Tabulation of election results within a single constituency.*

1. The results within a single constituency are tabulated in keeping with the procedure established in Article 43, sections 1 and 2 of the Law of Ukraine "On Elections of People's Deputies of Ukraine", the right of candidates as to receive copies of the protocol to be drawn up by the constituency election commission excepted. The number of copies of the above-referenced protocol is established by the CEC.

ARTICLE 41. *Determination of the general results of the presidential elections.*

1. The CEC, based on the protocols of constituency election commissions, determines the general election results no later than one week after the elections.
2. For the presidential elections to be considered valid, more than 50% of the voters on the voter list must participate in the elections.
3. The elections are considered invalid if 50% or less of the voters on the voters list participate, as well as in the case when all registered candidates withdraw.
4. A candidate is considered legitimately elected President if he receives more than 50% of the votes of the electorate which participated in the elections.
5. The presidential elections will be considered invalid if during the process, violations took place which substantially affected the outcome of the elections.
6. The announcement of general results of the presidential elections are published by the CEC within 3 days from the moment the final protocol is signed.

ARTICLE 42. *Repeat voting*

1. If more than 2 candidates were listed on the ballot and none of them was elected, the CEC organizes repeat voting between the 2 candidates receiving the greatest number of votes, excepting those candidates who withdrew after the first round. If as a result of withdrawals only one presidential candidate remains, the repeat voting will take place with only this one candidate running.
2. Repeat voting takes place within two weeks after election day and in keeping with the requirements of this law. The date of the repeat voting is published in the press.
3. The candidate is considered legitimately elected President if, as a result of the repeat voting, he received more votes than the other candidate and on condition that the votes cast for him exceed those cast against him. If in the repeat voting there is only one candidate running, he is considered elected President of Ukraine if the majority of the voters who took part in the elections voted for him.

ARTICLE 43. *Invalidation of the presidential election results.*

1. An appeal to invalidate the presidential election results may be lodged with the CEC by presidential candidates, authorized persons of the parties (election blocs) who nominated presidential candidates, as well as by the Prosecutor General of Ukraine within 10 days after the election results have been published by the CEC.
2. A decision to invalidate the election results is made by the CEC. This decision may be appealed by persons mentioned in section 1 of this Article in an appeal to the Supreme Court of Ukraine within 10 days after it was published.

ARTICLE 44. Repeat elections.

1. If during the presidential election two presidential candidates ran and none of them was elected, or in case the elections were considered not to have taken place or their results were invalidated, or if President was not elected as a result of repeat voting, the CEC requests the Supreme Rada of Ukraine, within 10 days after the election results have been announced, to schedule repeat elections whereby new candidates will be nominated.
2. The Supreme Rada shall schedule repeat presidential elections within 2 months from the date of the general elections.
3. Nomination and registration of candidates for President and other activities related to the conduct of repeat presidential elections are carried out according to the procedure set forth in this law. By the decision of the CEC, repeat elections may be conducted by the previously formed constituency election commissions and polling stations commissions.
4. Announcements regarding the conduct of repeat presidential elections are published in the press and made via other mass media.

ARTICLE 45. Certification of the elected Ukrainian President.

The CEC shall issue the elected candidate a certificate confirming his election as President of Ukraine.

President of Ukraine

Leonid Makarovich Kravchuk

Kyiv, Ukraine

February 24, 1994

THE LAW OF UKRAINE

“ON THE ELECTION OF DEPUTIES AND CHAIRPERSONS OF VILLAGE, TOWNSHIP, DISTRICT (RAYON), MUNICIPAL, CITY DISTRICT (RAYON) AND REGIONAL (OBLAST) COUNCILS”

I. GENERAL PROVISIONS

ARTICLE 1. *Basic Principles of Elections*

1. The elections of deputies and chairpersons of local Councils (except for chairpersons of city district (rayon) councils) shall be free and carried out in accordance with universal, equal and direct suffrage by secret ballot. The term of deputies and chairpersons of Councils shall be for four years.
2. The electoral process shall be based upon principles of free and equal nomination of candidates for deputies as well as candidates for the offices of chairpersons of Councils (hereinafter referred to as candidates); publicity and openness, equal possibilities for every candidate in conducting an electoral campaign; unbiased attitude toward candidates on the part of state bodies, local self-government authorities, establishments and organizations and local authorities; freedom of campaigning.
3. Deputies shall be elected by voters in single-mandate constituencies.
4. Council chairpersons shall be elected by the voters residing in the territory of respective administrative-territorial divisions within a single territorial constituency. The chairpersons of city district [rayon] Councils shall be elected by respective Council from among the deputies of these Councils.

ARTICLE 2. *Universal Suffrage*

1. The elections of deputies shall be universal: citizens of Ukraine aged 18 or more on election day who qualify as voters under law shall have the right to vote.
2. A citizen of Ukraine aged 18 or more on the election day, who has right to vote and permanently resides or works on the territory of the respective Council, may be elected a Council Deputy.
3. A citizen of Ukraine who has the right to vote may be elected chairperson of the Council, provided that a person at least 30 years old may be elected a chairperson of the regional [oblast], Kiev and Sevastopol city councils, and persons at least 25 years old may be elected chairpersons of all other Councils.
4. Any restrictions, other than expressly stated by this Law, either direct or indirect, imposed on voting rights of the citizens of Ukraine in connection with their origin, social and property status, race and nationality, sex, education, language, religion, political views, and duration of permanent residence in the territory of the respective Council, or occupation, shall be prohibited.
5. Citizens found incompetent by court shall have no right to vote. The exercise of voting rights shall be suspended, for a certain period of time, for individuals serving a sentence of imprisonment as well as those who are undergoing compulsory medical treatment.
6. A citizen may be a deputy or chairperson of only one Council.

ARTICLE 3. *Equal Suffrage*

The election of Council deputies and chairpersons shall be equal: the voters shall take part in the election on an equal basis. In an election of deputies, a voter shall have one vote in each constituency on the territory of which he/she resides, and in an election of Council chairpersons - one vote to elect a chairperson of each Council on the territory of which he/ she resides.

ARTICLE 4. *Direct Suffrage*

The election of Council deputies and chairpersons (except for chairpersons of city district [rayon] councils) shall be direct: Council deputies and chairpersons shall be elected directly by citizens.

ARTICLE 5. *Secret Ballot*

Council deputies and chairpersons shall be elected by secret ballot; any control over the will of voters shall be prohibited.

ARTICLE 6. *The Conduct of Elections*

Elections of Council deputies and chairpersons shall be organized by election commissions which are created and act in accordance with this Law.

ARTICLE 7. *The Right to Nominate Candidates*

Citizens of Ukraine who have the right to vote shall have the right to nominate candidates for Council deputies and chairpersons. The right shall be exercised either through assemblies (meetings) of citizens in their respective areas of residence or through political parties and their election blocs (hereinafter referred to as "parties"), public organizations registered in accordance with effective law and work collectives in compliance with the procedure set forth herein.

ARTICLE 8. *Openness of the Preparation and Conduct of Elections*

1. Elections shall be prepared and held openly and publicly.
2. The Councils shall make public their decisions concerning the number of constituencies for the elections of deputies, establishment of polling stations, election committees and their composition not later than on the fifth day following their formation.
3. The election committees shall inform citizens about their location and working schedule, the establishing of electoral constituencies, and their voters lists. The election committees shall notify voters on registered candidates, the results of ballot counts, the outcome of elections, and the confirmation of powers of deputies elected.
4. Pursuant to the decision of respective election committees, at meetings of election commissions as well as at polling stations during voting and vote counting, one representative of parties, public organizations, work collectives and meetings of voters having nominated a candidate, and electioneering agents of candidates shall have the right to be present. Only persons permanently residing or working in the territory of the respective Council can be such representatives.
5. The powers of such representatives shall be confirmed by a corresponding document issued by the bodies of parties, public organizations, meeting of work collectives or meeting of voters.
6. Official monitors from other countries and international organizations can be present at election campaign events specified by this Law.
7. Any interference by representatives with the work of election commissions and voting shall be prohibited. In the event of a violation of this provision, the election commission may deprive such representative of the right to be present at meetings of the commission or at polling stations during voting or vote counting.
8. The mass media shall publicize the preparations for the election and the election itself. The media shall be assured free access to all electoral events. The election committees, state and itself-government bodies shall provide them with information on the preparation and conduct of the election.

II. THE PROCEDURE AND SCHEDULE OF CALLING OF ELECTIONS

ARTICLE 9. *The Types of Elections and the Procedures for Calling Them*

1. The elections of deputies may be either regular or repeated, as well as election of Council deputies and chairpersons in lieu of those who have resigned. In specific cases provided for by the law, deputies for certain Councils may be elected in an early election.
2. The Verkhovna Rada of Ukraine shall be responsible for making decisions on the regular election of deputies as well as the holding of early (extraordinary) election.
3. Decisions on holding the election of chairpersons of certain Councils instead of those who have resigned shall be made by respective Councils.
4. Decisions on the holding of repeated elections of Council deputies or chairpersons, as well as elections of deputies in lieu of those who have resigned, shall be made by respective village, township, district [rayon], municipal city district [rayon] and regional [oblast] election committee.

ARTICLE 10. *Time Limits for Calling of Elections*

1. The regular elections of Council deputies and chairpersons shall be fixed no later than three month before the expiry of the powers of Council deputies and chairpersons.
2. Early and repeated elections, as well as elections of Councils deputies in lieu of those who have resigned and chairpersons of individual Councils shall be fixed within the time limits stipulated herein.
3. The elections shall take place on Sundays or any other non-working day stipulated by law.
4. The body which has called the elections shall announce the election date through the mass media no later than on their third day after the decision.

III. ELECTORAL CONSTITUENCIES AND DISTRICTS (rayon)

ARTICLE 11. *The Formation of Constituencies*

1. Electoral constituencies shall be formed to elect Council deputies.
2. The corresponding Council shall define the number of constituencies to elect deputies to regional [oblast], district [rayon], municipal, city district [rayon], township and village Councils no later than eighty-five days before the election day; the number of constituencies may not exceed:
 - 1) for township and village Councils with populations up to 3 thousand - 15, above 3 thousand - 20;
 - 2) for district [rayon] Councils with populations up to 50 thousand - 20, above 50 thousand - 30;
 - 3) for municipal and city district [rayon] Councils in cities with populations of up to 100 thousand - 25, above 100 thousand - 30;
 - 4) for municipal councils of cities with district [rayon] division with populations up to 500 thousand - 50, above 500 thousand - 75;
 - 5) for regional [oblast] Councils with populations of up to 1,5 million - 60, above 1,5 million -75.
3. Electoral constituencies shall be formed no later than eighty-five days before election day by the representative village, township, district [rayon], municipal, city district [rayon] and regional [oblast] election committees with due attention to the administrative-territorial division and the aim of keeping an approximately equal number of voters per constituency.
4. Lists of constituencies with their names, boundaries and centers as well as the numbers of voters therein shall be made public by respective territorial election committees not later than on the third day following their formation.

ARTICLE 12. *The Formation of Electoral Districts [rayon]*

1. The territories of district [rayon]s, cities of regional [oblast] subordination, and city district [rayon]s shall be divided into polling stations for voting and calculating votes during the elections of Council deputies and chairpersons. Polling stations shall be also set up at military units.
2. The polling stations which belong to the constituencies according to their location or the ship's port of registration may be set up at hospitals and other in-patient medical centers, difficult-access areas, or aboard ships at sea on election day.
3. The polling station shall be formed by the respective district [rayon], city (cities and towns of regional [oblast] subordination without district [rayon] division), or city district [rayon] council. The polling stations shall be set up by the respective city Council (or its executive body), township and village Council to run the election instead of the resigned deputies and Chairpersons of village, township, and city (cities and towns of district [rayon] subordination) Councils.
4. The polling stations shall be set up no later than 50 days before election day. Within military units, difficult-access areas, and aboard ships at sea on election day, the polling stations shall be formed in the same time frame, and as an exception no later than 5 days before the election date.
5. The polling stations shall be established where the electorate body ranges from 20 to 3,000 voters, and in exceptional cases, with a higher or lower number of voters.

6. The Council (or its executive body) responsible for setting up polling stations, on agreement with territorial election committee, shall endorse a single numeration within the boundaries of a district [rayon], a city or town of regional [oblast] subordination, city district [rayon].

IV. ELECTION COMMITTEES

ARTICLE 13. *The System of Election Committees.*

1. The following election committees shall be established to elect Council deputies and chairpersons:
 - village, township, district [rayon], municipal, city district [rayon] and regional [oblast] hereinafter - territorial) election commissions on the election of Council deputies and chairpersons;
 - constituency election committees on the election of deputies to regional [oblast], Kiev and Sevastopol City Councils; constituency election commissions may be established to elect the deputies of district [rayon], city (cities and towns of regional [oblast] subordination), city district [rayon] Councils;
 - polling station commissions.
2. The constituency election committees shall not be established in the constituencies to elect the deputies and chairpersons of city (cities and towns of district [rayon] subordination), township, and village Councils. The respective territorial election committees shall be granted the powers of the above constituent election committees on the election of the deputies to district [rayon], city (cities and towns of regional [oblast] subordination), and city district [rayon] Councils.

ARTICLE 14. *The Establishment of Territorial Election Commissions.*

1. The territorial election commissions shall be set up by the representative Council and shall be comprised of the chairperson, deputy chairperson, secretary and 6-12 committee members, considering the suggestions of bodies (local organizations) of parties, public organizations, labor collectives which are effective on its territory, no later than on the eighty-fifth day preceding the election day.
2. The bodies (local organizations) of parties, public organizations, labor collectives, electorate meetings by request of the respective Council and due to the terms fixed, render to the Council their petitions on the representatives to the territorial election commission, and said petitions shall be considered by the Council.
3. The territorial election commission shall inform its electorate on its location, working schedule and its bank account for donations to the election commissions' fund, clarify the right of citizens and legal entities to donate to this fund, in a 5-day period from the day it has been established.
4. The term of office of the territorial election commissions shall be 4 years.

ARTICLE 15. *The Powers of the Territorial Election Commissions*

1. The territorial election commissions shall have the power to:
 - 1) take control over the observance of this Law and provide its just application, and provide explanations and clarifications with respect to the procedure of the application of this Law;
 - 2) set up constituencies to elect the deputies to the respective Council and number them;
 - 3) direct activities of the constituency election commissions and polling station commissions responsible for the election of respective Council chairpersons and deputies;
 - 4) audit expenditures appropriated for the conduct of the election, distributed costs among election commissions; provide election commissions with premises, transportation, means of communication and deal with other electoral provisional tasks;
 - 5) hear reports of the constituent and polling station commissions responsible for the election of the respective Councils chairpersons and deputies, local bodies of state power and self-government on preparing and conducting the election;
 - 6) register candidates to the Chairperson of Council, their authorized persons and issue their respective certificates;
 - 7) inform voters of the reports on the composition of the registered candidates;
 - 8) approve the text of the ballot for the election of the Chairperson of the respective Council, ensure printing and delivery ballots to polling station commissions;

- 9) tabulate the results of elections in the respective territory, entitle the deputies-elect with their powers, issue their respective certificates, inform the Council and population of the election results;
 - 10) resolves questions regarding the organization and conduct of repeat voting for the Chairpersons of Council and re-electing deputies and Chairpersons of Council;
 - 11) consider the issues concerning the cancellation of the decision to register candidates for deputy as well as candidates for Chairperson of Council in cases mentioned in this law;
 - 12) decide on recalling deputies and Chairperson of Council;
 - 13) organize the election of the deputies in the event of Council's dissolution, self-dissolution, schedule and organize the election in any other cases of pre-term cessation of powers of deputies;
 - 14) arrange the election of the Chairperson of Council either in the event of his/her recalling by the electorate or in any other cases of his/her pre-term cessation of powers of the Chairperson of Council envisaged by the Law;
 - 15) consider statements and complaints against the decisions and actions of the constituent and polling station commissions, abolish decisions of the commissions, or make other decisions.
 - 16) commissions carry out other powers according to this Law and other Laws of Ukraine;
2. In addition, the territorial election commissions while being empowered by a constituency election commission shall:
- 1) compile voter list and present it to the public;
 - 2) register candidates to the deputies and their authorized persons and issue their respective credentials;
 - 3) authorize the text of the ballot to elect the deputies of the respective Council, provide for printing ballots and supplying the station election committees with them;
 - 4) tabulate candidate's election results around the constituency;
 - 5) organize conduct of repeat voting.

ARTICLE 16. *The Formation of Constituency Election commissions.*

1. The constituency election commissions shall be formed by the respective Council or its executive body, considering the proposals by the bodies (local organizations) of parties, public organizations, labor collectives effective on the territory of the constituency, consisting of a Chairperson, a deputy Chairperson, a secretary and 4-8 commission members no later than on the 75th day preceding the election day.
2. The bodies (local organizations) of parties, public organizations, labor collectives, electorate meetings by request of the respective Council shall submit proposals to the Council on the composition of representatives to the constituent election committee on the deadline fixed by the Council, the proposals shall be considered by the Council or its executive body while the commission is being set up.
3. The constituent election committee shall notify its electorate about its location and working schedule in a 5 day-period following the day it was set up.
4. The terms of powers of the constituent election committee shall be terminated after the determination by a respective territorial election committee of powers of elected deputies to Council and the Chairperson of the Council.

ARTICLE 17. *The Powers of the Constituency Election commissions*

The Constituency election commissions shall have the power to:

- 1) take control over the observance of this Law on the territory of the constituency;
- 2) administer powers envisaged in part II of Article 15 of this Law;
- 3) consider matters concerning the cancellation of the decision on the registration of the deputies in cases envisaged by the Law;
- 4) organize the conduct of repeat voting and repeat elections, as well as election of the deputies in the event of Council's dissolution and self-dissolution and in any other cases of pre-term termination of powers of some deputies envisaged by the law;

- 5) consider statements and complaints about decisions and activities of the polling station, election commissions and make further decisions about them;
- 6) carry out any other powers according to this law.

ARTICLE 18. *The Institution of the Polling Station Commissions*

1. The polling station commissions shall be formed by the respective village, city, district (rayon) city Council or its executive body consisting of a Chairperson, a deputy Chairperson, a secretary and 5-11 committee members not later than 45 days before the election starts; taking into account the proposals by the local organizations of parties, public organizations, labor collectives effective on the territory of these Councils, electorate meetings.
2. The local organizations of parties, public organizations, labor collectives, electorate meeting by request of the respective Council shall submit proposals to the Council concerning the representatives into the composition of the station election committees on the deadline fixed by the respective Council, said proposals shall be considered either by the Council or by its executive body while setting up commissions.
3. The polling station commissions shall notify its electorate about its location and working schedule within 5 days following the day it starts working.
4. The terms of powers of the polling station commission shall be expired after the deputies and Chairperson of Council elected are empowered by the respective territorial election committees.

ARTICLE 19. *The Powers of the Polling Station Commissions.*

The polling station commissions shall have the power to:

- 1) compile the voter list for the polling stations;
- 2) publicize the voter list, receive and administer statements on errors and make necessary changes to the list;
- 3) make changes on the ballot by the decision of the respective territorial (constituency) commission;
- 4) provide voting premises, poll booths or secret ballot chambers, ballot boxes;
- 5) provide necessary conditions to inform the electorate body of the records on the candidates being voted for at the station;
- 6) organize voting in the polling station;
- 7) tabulate votes at the polling station;
- 8) consider statements and complaints about the election preparation and voting as well as making decisions about them;
- 9) carry out any other powers according to this law.

ARTICLE 20. *Organizing the Activities of the Commissions.*

1. The basic working routine of the election commission is by meeting. The meeting of the election commission shall be convened by the commission Chairperson, in case of his/her absence, by his/her deputy. The commission meeting shall also be assembled under demand of no less than a half of commission members.
2. The meeting of the election commission shall be presided either by its Chairperson or deputy, but in the event when they for any reason can not exercise this duty, the commission shall select a Chairperson out of its staff at a concrete meeting.
3. The meeting of the election commission shall be considered competent in case a two-third of the election committee composition takes part in it. In the event of the equal votes, the decisive vote shall be the vote of the Chairperson of the meeting. The persons who constitute the commission staff and object against the decision voted, shall have the right to interpret other thoughts which are filed into the meeting protocol of the election commission in a written form.
4. The commission may make decisions about depriving persons of their right to participate at the meeting according to Part IV, Article 8 of this Law, if they interrupt this meeting.
5. The decisions of the election commissions made in the scope of its powers shall be obligatory for the implementation by all state and self-government bodies, public organizations, enterprises, establishments and organizations, officials.

6. The decisions and activities of a polling station or constituency election commission may be appealed to the respective territorial commission within a three-day term following the adoption of the decision or undertaking an action. The decision of the territorial commission may be appealed in the court which shall consider the appeal within a 5-day term but not later than one day preceding the elections. The decisions of the court shall be final.

ARTICLE 21. *The Legal Status of the Persons who Comprise the Election Commissions.*

1. Citizens of Ukraine except for candidates and their agents, may be enrolled as members of an election commission.
2. The Council may either immediately terminate the powers of the election commission or partially substitute its composition in the event when the commission or some of its members violate this Law.
3. The person who is a member of an election commission may be dismissed from his/her duties by the body which set up this commission:
 - 1) under conditions envisaged by Parts I and II of this Article;
 - 2) by a personal request;
 - 3) in the event of his/her being recalled by the bodies which suggested this person to the commission.
4. The approval of a new representative onto the election commission is carried out according to the regulations envisaged by this Law.
5. By the decision of the election commission, not more than three persons enrolled to its composition may be discharged of his/her working or office duties for the period of election preparation and conduct with either the reservation of his/her average wages for the last 3 months or salary on the indexation basis on his/her basic work-place proportionally to his/her work-time in the commission. The wages shall be paid at the place of employment with further compensation to the enterprise, institution, organization at the expense of the funds allocated for the elections.

ARTICLE 22. *Assistance to be Provided to Electoral Commissions in Administering of Their Duties.*

1. The state and self-government bodies, parties, public organizations, enterprises, establishments, organizations, officials shall be obliged to assist the election commissions in the fulfillment of their powers, to provide relevant premises, equipment, means of transportation and communication, as well as necessary information and materials required for their activities.
2. The election commission shall have the right to appeal to the state, self-government and party bodies, public organizations, enterprises, establishments, organizations, officials to resolve issues concerning the preparation of the election and its conduct, they should consider the request and respond to the election commission no later than 3 days following the submission of the appeal.

V. VOTER LISTS.

ARTICLE 23. *The Voter Lists and the Procedure for Their Compilation.*

1. The voter list for elections of Council's Chairperson shall be compiled by the polling station election commission at each polling station and signed by the Chairperson and secretary of the polling station commission. The polling station commission may involve public representatives to assist in composing an electorate list.
2. The executive bodies of city, city district (rayon), village and settlement Councils shall provide voter registration and pass necessary records on the voters residing on the respective territory of the station election committee.
3. The electorate list shall comprise each voter's first name, father's name, family name, date of birth, address. The voters shall be enrolled on the list of that station on the territory of which they reside.
4. The lists of voting servicemen in military units as well as their family members and other voters, if they reside in the vicinity of military units, shall be made up on the basis of the data reported by their military commanders. The servicemen who reside outside the military units shall be enrolled on the electorate list according to their place of living under general terms.

5. The voter lists of the stations set up in the hospitals and other in-patient medical centers as well as aboard the vessels at midsea on the election day shall be composed on the basis of the data submitted by the Heads of such establishments and captains in charge of such vessels.
6. Last names of the voters shall be arranged in the voter list in a manner facilitating the organization of voting.

ARTICLE 24. *Including the Citizens in the Voter List*

1. The voter list shall include all citizens of Ukraine who are 18 years old or reach the age of 18 on the election day, reside on the territory of the district at the time that voter lists are compiled and have the right to vote.
2. The voter may be put on the voter list at one station only.
3. The voters residing on the territory of the respective district that, for some reason, are not included on the list shall have their names put on the list pursuant to the decision of the district election committee or, in the cases provided by the law, ruling of a court.

ARTICLE 25. *Access of Citizens to Voter Lists. The Right of Appeal Against Inaccuracies in Electorate Lists.*

1. The electorate lists shall be made accessible to public 15 days before the election day. At the stations set up in the hospitals and other in-patient medical centers and, also, in exclusive cases, in the military units, aboard the vessels at midsea on the election day, the electorate lists shall be made public two days before the election.
2. Every citizen shall be given the possibility to acquaint with the electorate list and check the authenticity of the respective data in the voting premises of the station election committee.
3. Every voter shall have the right to make an appeal against omission, inaccurate inclusion or deletion of his/her name from the list as well as against inaccuracy in records made with respect to him/her. The appeal against inaccuracies in the list shall be considered by the district election committee, the committee being obliged to consider the appeal within 3 days or, if one is filed on the eve of or on the election day, immediately and make necessary corrections to the list or to give an applicant a copy of a motivated refusal to take action. This decision may be appealed against at least five days before the election day in a court, which court shall consider the case appeal within three days. The judgment of the court shall have final force. The amendments of the electorate list pursuant to the judgment shall be made immediately by the district election committee.

VI. NOMINATION AND REGISTRATION OF CANDIDATES

ARTICLE 26. *The Procedure of Nomination of the Candidates*

1. The nomination of candidates for the deputies and candidates for the Chairpersons of Councils shall begin 70 days and end on 45 days before the election day.
2. Political parties, public organizations, shall nominate their candidates to village, township and town (of district (raion) subordination) Councils, at the meetings of respective local organizations composed of at least 15 members and operational on the territory of the respective Councils; to district (raion), city and city district Councils, at the meetings (conferences) of district (raion), town and city district party bodies or public organizations composed of at least 50 members and operational on the territory of the respective Council; to regional (oblast) Councils, at the meetings (conferences) of respective regional (oblast) bodies of all party or public organization composed of at least 100 members.

A party or public organization shall have the right to nominate one candidate for a deputy in any one constituency and one candidate for a Chairperson.

3. Work collectives shall nominate their candidates at a meeting (conference) of respective work collectives whereas the right to nominate shall rest with the collectives of at least 20 members, to village, township and town (of district (raion) subordination) Councils; of at least 100 members, to district (raion), town (of regional (oblast) subordination) city district Councils; and of at least 200 members, to regional (oblast), Kiev City and Sevastopol City Councils. A work collective may nominate only one candidate for a deputy in the constituency that such work collective is operational, and one candidate for the Chairperson of the respective Council.
4. A meeting of voters who reside within the territory of a given Council shall qualify to nominate the candidates to village, township and town (of district (raion) subordination) Councils if attended by at least 20 voters; to district (raion), town (of regional (oblast) subordination) and city district Councils if attended by at least 100 voters; and to regional (oblast), Kiev City and Sevastopol City Councils if attended by at least 200 voters.

A meeting of voters may nominate only one candidate for a deputy in the constituency that such voters reside, and one candidate for the Chairperson of the respective Council.

5. Every person attending the session of a party body, that of a public organization's or a meeting (conference) where nomination are made shall have the right to propose a nominee of his/her own choice for discussion.
6. One and the same person may not run for a deputy and the Chairperson of the same Council.
7. A candidate shall be deemed nominated if his/her candidature has been voted for by not less than 50% of the participants in the respective session or meeting (conference). The candidate shall be notified of such decision.
8. The nomination of candidates shall be recorded in a protocol. Such a protocol shall contain the reference to the date and place that the respective session or meeting (conference) was held, indicate the number of persons attending it as well as the number of votes cast for and against the respective nominee and the relevant information on such a nominee (full name, inc. the patronymic, date of birth, citizenship, party affiliation, position (occupation), place of work and residence).
9. The protocol of a session or meeting shall be submitted to the respective constituency (territorial) election committee in pursuance of the procedure established by such committee.
10. The nominees are required to make a deposit:
 - in the amount equal to 5 minimum wages if nominated as deputies of district (raion), town (of republican and regional (oblast) subordination) and regional (oblast) Councils;
 - in the amount of 10 and 15 minimum wages if nominated as a Chairperson of district (raion), town (of regional (oblast) subordination without district subdivision) Council and, respectively, town (with district subdivision) or regional (oblast) Councils. Such deposit is refunded to the respective candidate if she /he has won at least 5% of the votes in the turnout. Deposit that are not subject to refund shall be transferred to the local budget.

ARTICLE 27: Special Requirements for Candidates for Chairperson of a District (raion) and Town (of republican and regional (oblast) subordination) Council.

1. The registration of the candidates nominated in compliance with this Law for the Chairperson of a district (raion) and town (of republican and regional (oblast) subordination) Council may be carried out by the respective constituency (territorial) election committee if at least 1% of the voters who reside within the territory of the respective Council signed their names on the list of support of his/her candidature; a candidate for the Chairperson of district (raion) Council must be supported by at least 1,000 signatures, a candidate for the Chairperson of a regional (oblast) Council, at least 10,000 signatures.
2. Upon the receipt of the protocol of nomination of a candidate for a Chairperson, the territorial electoral committee shall hand to such candidate the sufficient quantity of sign-in lists.
3. A sign-in list shall contain the reference to the name of the respective Council, full name of the candidate as well as the data of the person collecting the signatures (full name, address and occupation). With respect to persons signing in support of the candidate the list shall provide the following data: full name, date of birth, place of residence, serial No. of passport or other applicable identification, and the personal signature of a supporter.
4. Signatures in support of a candidacy shall be procured by the candidate in question in person or by other persons authorized by him/her. The sign-in list is filled out by such persons in reliance on the data provided in the passport or other relevant ID of the voter who then affixes his hand in witness of the data entered an his/her support of the candidate. Any one voter may sign in support of only one candidate.
5. Each sign-in list shall indicate the total number of voters that have signed in and be signed by the person who collected the signatures. Completed list shall then be submitted by the respective candidate to the respective territorial electoral committee at least 35 days before the voting day.
6. The committee shall check and register the received sign-in lists. Shall it be revealed that the same voter signed in support of more than one candidate, all his/her signatures shall be considered invalid. Also invalid shall be considered forged signatures or those gathered under pressure, provided that the voter who has been forced to sign or whose signature has provided that the voter who has been forced to sign or whose signature has been forged, makes a written complain to such effect. If, for the reasons mentioned above, the number of signatures has become less than required, the candidate shall be offered to collect, within the three-days term, the required number of signatures. In case of failure to meet this requirement, the candidate shall not be registered.

ARTICLE 28. Registration of Candidates.

1. Registration of the candidates shall be carried out by the corresponding district (territorial) committee. Registration shall commence sixty days and end thirty days before the election day.
2. The decision to register a candidate shall be made by the corresponding committee if the following documents have been made available to it:
 - protocol of nomination of the candidate;
 - candidate's application stating his/her consent to run;
 - declaration on candidate's income for the previous year, compiled in accordance with the form established by the Ministry of Finance of Ukraine

To register a candidate for a deputy or for the Chairperson of a district (raion), town (or republican and regional (oblast) subordination), or regional (oblast) Council, the above documents shall be accompanied by the document confirming a candidate's payment of earnest money.

In addition, with the aim of registration of the candidacy for the Chairperson of a district (raion), town (of republican and regional (oblast) subordination), or regional (oblast) Council, the candidate shall submit to the election committee sign-in lists containing the required number of signatures in support of his/her candidacy.

The candidate for the Chairperson of village, township, district (raion), town, city district, and regional (oblast) Council, provided that she/he resides beyond the limits of a corresponding administrative-territorial unit, in his/her application stating the consent to run, shall undertake, in case of his/her election, to move for permanent residence to the corresponding locality.

3. The refusal to register may be appealed against either by the nominee or his/her electioneering agent within the three-day term and under provisions set forth by this Law.
4. The candidate for a deputy may run only in one constituency, a candidate for the Chairperson of a Council, only for such office in one Council.
5. The person who is a member of an election committee, if nominated as a candidate, shall be considered dismissed from his/her duties in the committee at the moment he/she registered as a candidate.
6. The constituency (territorial) election committee, not later than on the fifth day upon the registration of the candidates shall publicize in the mass media or otherwise, the list of candidates with the indication of the first and last names and patronymics, date of birth, position, party affiliation, place of work and residence of each candidate.

ARTICLE 29. Cancellation of a Decision to Register a Candidate.

1. The constituency (territorial) election committee may cancel its decision to register a deputy at his/her personal request; or if the corresponding nominating body canceled its decision to nominate; or if the candidate has lost the suffrage right or the right to run in the given constituency pursuant to effective legislation.
2. A constituency (territorial) election committee shall inform the electorate of the given constituency (territory) of its decision to cancel the registration of a candidate.

ARTICLE 30. Authorized Persons of a Candidate.

1. A candidate may have authorized persons to assist him/her in his/her election campaign, campaign for his/her election as a Council deputy (Chairperson), and represent his/her interests in dealing with bodies of the state, self-government and public associations, work collectives and the electorate as well as election committees.
2. A candidate for a deputy may have up to three, and a candidate for the Chairperson of a district (raion) or regional (oblast) Council, up to ten authorized persons; a candidate to other councils, up to five electioneering agents. The authorized persons shall work on a voluntary basis.
3. A candidate shall choose his/her authorized persons solely at his/her own discretion and submits an application on their registration to the corresponding constituency (territorial) election committee. Upon registration, the election committee shall issue them certificates of electioneering agents.
4. A candidate shall have the right to replace his/her authorized person(s), making a due notice of this to his/her respective constituency (territorial) election commission, and a authorized person, refuse his/her office.

5. The powers of an authorized person shall take effect on the day of his/her registration by the respective constituency (territorial) election commission and expire on the day the constituency (territorial) election commission makes its decision on the outcome of the election.

ARTICLE 31. Procedures for Nomination and Registration of a Replacement Deputy for a Remove Candidate.

1. If a candidate withdraws his/her candidacy after his/her registration and there are no other candidates in that constituency (Council territory), the constituency (territorial) election committee shall request the party, public organization and work collective bodies and the electorate to nominate a new candidate.
2. If a candidate withdraws from the campaign less than 15 days before the election day, the election in that constituency (Council territory) shall be held within two months after the general election.
3. The nomination and registration of a candidate shall take place in accordance with this Law.

ARTICLE 32. The Ballot.

1. The ballot in the election of deputies shall contain the name of the Council and the number of the constituency, and the one in the election of Council Chairpersons, the name of the Council to which election is being held.
2. The ballot shall list, in alphabetical order, all Council deputy (Chairperson) candidates registered in the relevant constituency (Council territory), stating their full names, years of birth, party affiliation, office (occupation) and place of employment.
3. Ballots shall be printed in the state language or the one which is used by the majority of population of the given constituency (Council territory).
4. If a candidacy is withdrawn from the campaign after the ballot tickets have been printed, the constituency (territorial) election committee shall make decision to re-print the ballot or strike out that candidate's name from the existing ballots.
5. 10% of the ballots shall be delivered to the district election committees not less than fifteen days before the election day, and the rest of them, three days before the election day.
6. Ballots shall be accounted for. The Chairperson, deputy chairperson, secretary and members of election commission shall be personally responsible for their safekeeping and use in compliance with this Law. On the eve of voting, the district election commission shall sign each ballot to further protect it.

VII. GUARANTEES OF ACTIVITIES OF CANDIDATES

ARTICLE 33. The Right of a Candidate to Speak to Meetings, Make Use of the Mass Media and Receive Information.

1. From the moment of their registration by election committees, the candidates shall have equal right to speak to pre-election meetings, conventions, conferences and rallies and make use of the mass media.
2. State and local self-government bodies and the management of state-run enterprises, organizations and establishments shall assist the candidates in organizing meetings with the voters and obtaining necessary reference materials and making available the premises to organize the events envisaged by this Law.

ARTICLE 34. Relieving a Candidate from the Performance of Official Duties for the Purpose of Participating in an Election.

After his/her registration and on his/her request, a candidate shall be relieved from official duties for the time of his/her meetings with voters or participation in other events envisaged by this Law, his/her average salary for the past three months being indexed and reserved. Such compensation shall be made by the primary employer and the relevant enterprise, establishment or organization shall at a later date revive indemnification from the election budget.

ARTICLE 35. The Right of a Candidate to Free Transportation.

The candidates shall enjoy the right of free transportation in any kind of public transportation (with the exception of taxi) within the boundaries of the respective Council.

VIII. ELECTORAL PUBLICITY

ARTICLE 37. Electoral Program of a Candidate

A candidate may make public his/her program of his/her future activities. The contents of a program shall not contravene the Constitution and the legislation of Ukraine.

ARTICLE 38. Electoral Publicity

1. Citizens of Ukraine, public organizations, work collectives shall have the right of free and comprehensive discussion of electoral program, the candidate's political and personal background as well as the platforms of parties that have nominated their candidates, to campaign for or against any candidate during discussions, at conferences, meetings, also, in accordance with the effective legislation, through the means of mass communication.
2. The candidates and their authorized persons shall be able to meet with the voters at rallies as well as in any other form convenient to the voters. The voters shall be informed about the time and place of meetings in advance.
3. The organizers of, and participants in the meetings and other pre-election events shall be responsible for the observance of the effective legislation, law and order during the events.

ARTICLE 39. Materials of Electoral Campaign

1. The constituency (territorial) election committee shall provide for printing of the information about the candidates at the expense of funds allotted for the electoral campaign. The circulation in print shall be specified by the election committee and must be the same for every candidate.
2. A candidate shall submit to the constituency (territorial) election committee for publication key provisions of his/her electoral program and his/her biography (not more than two typewritten pages) not later than 30 days before the election day.
3. The bodies of self-government designate space and furnish bill boards in public places for the campaign materials to be posted, ensure the availability of the materials published by constituency (territorial) election committee or any announcements made by it in pursuance of this Law. A body of self-government may by its decision prohibit posting such materials in other places.

ARTICLE 40. Limitations Applicable to the Electoral Campaign.

1. The candidates or their electioneering agents shall not use any of mass media which they control as officials. Should this provision be violated, the election committee that have registered the candidate in question, may appeal to the court, requesting the abolishment of the registration. The court shall make the decision within a five-day term, however, at the latest on the last day before the election day.
2. Electoral campaigning shall be limited in military formations, units and detachments of the Armed Forces, the National Guards, the Ministry of Internal Affairs, the State Committee for the Protection of the State Border, the Security Service, and the Civil Defense of Ukraine. Meetings of the candidates with their electorate in the service in the above mentioned units shall be organized by the constituency (territorial) committee; all the candidates being invited to such meetings at least three days in advance. From the beginning of the electoral campaign, visits to such organizations and units by individual candidates, their authorized electioneering agents, representatives of parties and public organizations, shall be prohibited. Only electoral materials printed by the respective election committee can be disseminated among the servicemen.
3. The mass media should refrain from publishing materials which having not been properly verified defame the candidates, or the party or public organization that nominated a candidate. If a mean of mass media information publishes material discrediting a candidate, a party or a public organization, it should offer an opportunity to disprove the information at least five days before the voting day.
4. All disputes concerning electoral propaganda shall be resolved by the relevant constituency (territorial) election committee as well as in due course of law.
5. Any form of electoral propaganda, i.e. the distribution of campaign leaflets, posters, appeals to the electorate to vote for or against certain candidates, or boycott the elections, on the election day shall be forbidden.

IX. PROCEDURES FOR VOTING AND DETERMINATION OF ELECTION RESULTS

ARTICLE 41. Time and Place of Voting.

1. The voting shall be conducted from 7 a.m. till 8 p.m. The polling station commission shall inform the electorate about the place and time of voting at least 15 days before election day.
2. At the polling stations set up in hospitals and other health care establishments, military units, at difficult-access areas, at vessels at sea on the day of vote, the respective election commission can declare the vote finished before 8 p.m., if all the voters entered in the voter list have voted by then.

ARTICLE 42. Organization of the Voting.

1. The vote shall be held in specially allocated places which should be furnished with the appropriate number of booths or rooms for the secret ballot, designated places where the ballots are handed out and installed ballot boxes. The boxes shall be positioned in a manner that will make obligatory a voter's passing through a booth or room for secret ballot. Entrance to and exit out of the booths or rooms for secret ballot should be clearly visible to the members of the polling station commission. The official information about the candidates as well as the text of this Law should be posted in places easily accessible to the voters.
2. The polling station commission shall be responsible for organizing the voting, securing the secrecy of voters' vote, furnishing the premises and maintaining order therein. A voter may remain in the premises of the polling station only for the period of time necessary for voting.
3. On the election day, before the beginning of voting, the chairperson of the polling station commission shall inspect and seal the ballot boxes in the presence of other members of the polling station commission. After that, a control ballot is put into every box, signed by the members of the polling station commission and the first voter that has come to vote; the time when this control ballot was put in the box shall be indicated on the ballot.
4. Every voter shall vote in person. To vote on behalf of another person is not permitted. A ballot shall be handed out by the polling station commission in reliance on the election register, the voter presenting his/her passport or confirm his/her receipt of a ballot paper.
5. In case a voter can not arrive at the polling station because of poor health or for some other important reason, the respective polling station commission shall, at the voter's request, dispatch at least two members of the polling station commission to arrange for voting at the place of the voter's residence. Also, an extract of the election register shall be made and handed to the members of the polling station commission by the chairperson of the polling station commission alongside the required number of ballots. Voting at the place of his/her residence a voter shall sign an extract from the election register to confirm the receipt of a ballot and vote in accordance with this Law. An appropriate note shall be made in the election register after the voting at the place of voter's residence. The excerpt from the election register shall be appended to the general register.

ARTICLE 43. Voting Procedure.

1. The ballot shall be completed by a voter in a booth or room for secret voting. No other person may be present at the time of completing a ballot. A voter who incapable of completing the ballot by him/herself shall be allowed to invite a person of his/her choice, except a member of the election commission, a candidate, or their authorized persons, to the booth or room for secret ballot to help him/her fill out the ballot.
2. A voter may leave only one name, if at all, on the ballot, striking out the names of the candidates he/she wishes to vote against.
3. When completed, the ballot shall be put by the voter into the ballot box.
4. Opening the ballot box before the end of the vote is forbidden.

ARTICLE 44. Pre-Term Voting.

If a voter changes place of residence within the period between publication of the election register and the voting day, she/he can vote ahead of time. In this case, the election committee, at the request of the voter and on his/her submitting a passport or any other identification, shall hand him/her a ballot. The voter signs in the election register and indicates the date of voting. The ballot filled out by the voter shall be put into a box duly sealed thereafter. The box shall be kept by the commission and shall be opened during tabulation on voting day.

ARTICLE 45. *The Procedure of Tabulation at the Polling Station.*

1. The votes shall be tabulated by the polling station commission for each constituency and each candidate separately.
2. During the tabulation, the following sequence of actions must be observed:
 - 1) after the chairperson of the committee declares the voting closed, the election commission shall void and count any unused ballots, pack them into packages separately for each constituency. The number of the station, constituency, name of the Council, and the quantity of unused ballots shall be designated in the package, which then shall be sealed and signed either by the chairperson of the committee or his deputy or secretary;
 - 2) the election commission shall identify the total number of voters in the station for every constituency as well as the turnout;
 - 3) the chairperson of the commission, in the presence of the members of the commission, shall determine if the seals on the ballot boxes are intact, open the boxes and determine if the control ballots are present in the boxes;
 - 4) in reliance on the ballots found in the boxes, the commission shall determine for the given electoral district the following with respect to each constituency (candidate):
 - the turnout;
 - the number of votes for and against each candidate;
 - the number of invalidated ballots;
3. Citizens whose names were added to the ballot by voters will not be considered.
4. The following ballots shall be deemed invalid: ballots of a form different from that established, those in which more than one candidate was left as well as ballots not issued by the respective district commission. In the event there is doubt whether a ballot is valid, the issue shall be resolved among the members of the commission by vote.
5. The election commission shall thereafter pack the ballots in the way as prescribed by Clause 45.2. 1, above.
6. The results of the tabulation shall be discussed at the session of the committee and recorded in a protocol. The protocol shall be signed by chairperson, deputy chairperson, the secretary, and the members of the committee and immediately sent to the respective constituency (territorial) election committee. The ballots shall be turned in to the respective constituency (territorial) committees under the procedure established by them.

ARTICLE 46. *Fixing the Outcome of Elections of the Deputies and the Chairpersons of the Councils for a Given Constituency.*

1. The constituency (territorial) election committee, on the basis of the protocols submitted by the district election committees shall establish the following: the number of voters for the constituency (the territory of the respective Council); the number of voters who received the ballots and the turnout; the number of votes for and against every candidate for a deputy (candidates for Chairperson of a Council); the quantity of invalidated ballots.
2. A Council deputy candidate shall be considered elected if he has gained the greatest number of votes in the turnout, which must comprise at least 10% of the voters on the voter list. A candidate is elected Chairperson, if the same requirement is met, provided, however, at least 25 % of the registered voters have voted for his candidacy.
3. The elections of the deputies (Chairperson) of a Council shall be regarded invalid if the turnout is less than a half of the registered voters as well as if all the candidates registered for the given constituency have withdrawn from the election.
4. A constituency (territorial) election commission may declare the elections invalid either in some electoral districts or in the entire constituency (territory of the Council) if during voting or tabulation a violation has occurred that may influence the outcome of the elections. Complaints about such violations must be filed with the respective constituency (territorial) election commission on the day following the voting day at the latest, and examined by the committee within a three-day term. The decision of the constituency (territorial) election commission can be appealed in the court where such an appeal should be considered in a five-day

term. The right to appeal from a decision of the constituency (territorial) committee shall belong to the candidates and their electioneering agents.

5. The outcome of the elections in a given constituency (territory) shall be established at a session of the constituency (territorial) election commission and recorded in a protocol. The protocol shall be signed by chairperson, his/her deputy, the secretary and the members of the committee and sealed by the seal of the committee or the body that has set up the committee. The protocol shall be sent to the territorial election commission on the next day at the latest in accordance with the procedure established by it.
6. The constituency (territorial) election commission within the five days after the election day shall inform the electorate about the outcome of the elections of the deputy or the Chairperson of the Council in the given constituency. The communique should include the reference to the following: the number of voters on the election register, the turnout in the elections; the number of votes for and against each candidate; the number of the ballots found invalid; the name and number of the stations or the name of constituency where the elections have been declared invalid or such that have not taken place.

X. ESTABLISHMENT AND ANNOUNCEMENT OF ELECTION RESULTS

ARTICLE 47. *Decision-making with Respect to the Outcome of the Elections and Publicizing of Same.*

1. A territorial election committee, in reliance on the protocols on the returns of election of deputies in the constituencies and Chairperson of the Council, shall make a decision on the outcome of elections in the entire Council and confirm the powers of elected deputies and the Chairperson.
2. The declaration of the outcome of elections and the list of the deputies elect with the indication of their first and last names, patronymics, party affiliation, position (occupation), place of work and residence of each deputy elect, the constituency s/he has been nominated for as well as the name, surname, and patronymic, party affiliation and place of residence of the Council Chairperson elect shall be published in the press or made otherwise known to the population of the respective territory on the tenth day after the ballot at the latest.
3. The decision of the territorial election committee on the outcome of the election may be appealed against in a court by a candidate for the deputies (Chairperson) of the Council or their authorized persons within three days after the publication of the outcome of the election by the territorial election committee. The court should consider the application within the five-day term of filing. In compliance with the decision of the court, the district election committee shall within the two days make a decision in accordance with this Law.
4. The territorial election committee shall inform the respective Council of the outcome of the election of the deputies and the Chairperson of the Council at the first session of the Council of new convocation.

XI. REPEAT VOTING, REPEAT ELECTIONS, ELECTIONS TO REPLACE COUNCIL DEPUTIES AND CHAIRPERSONS OF COUNCILS, ELECTIONS IN NEWLY CREATED ADMINISTRATIVE AND TERRITORIAL UNITS.

ARTICLE 48. *Repeat Voting.*

1. In the event that more than two candidates ran in the election in the constituency (Council territory) and two or more candidates have won the same number of votes, thus leaving the election of deputies (Chairperson) undecided, the respective constituency (territorial) election committee shall decide to schedule repeat voting in the constituency or the territory of the respective Council with respect to these two candidates.
2. Repeat Voting shall be held within the two-week term after the election day in accordance with this Law. The voters shall be advised of this repeated vote.
3. A candidate for a deputy (or Chairperson) of the Council shall be considered elected if he wins the majority of votes, compared to the other candidates, in the turnout of the repeat voting.

ARTICLE 49. *Repeat Elections.*

1. In the event that not more than two candidates ran in the elections in a constituency (territory of the Council), or the election in the constituency was declared invalid, or did not taken place, the territorial election commission shall decide that in the constituency or the territory of the Council repeat elections be conducted. The committee may concurrently propose to the respective Council that new constituency and district election committees be appointed to conduct the repeat elections.
2. The repeat elections shall be scheduled for the date within a month after the general elections. The voting shall be conducted at the same stations in accordance with the election registers compiled for the purpose of

the general elections. The setting up of election committees, the nomination and registration of candidates as well as other events shall be in accordance with the regulations set forth in Article 50 herein. The electorship shall be informed of the runoff elections.

3. The candidates who withdrew their candidatures, or failed to win the necessary number of votes, or voted down in the election which has taken place and has not been declared invalid may not run in the repeat elections. The citizens whose registration as candidates was canceled or the citizens whose actions have resulted in the election's being declared invalid as well as the citizens found guilty by the court in wrongdoing envisaged by Article 55 herein, the relevant sentence having come into legal force, may not stand for the repeat election.

ARTICLE 50. *Conduct of Elections of Replacement Council Deputies and Chairpersons of Councils.*

1. In the event the respective Council declares the powers of a deputy or the Chairperson of the Council invalid, or a deputy (Chairperson) is recalled, or their powers terminated for any valid reason, off-year elections shall be scheduled in the respective constituencies or the territory of the respective Council within the two months of withdrawal or termination of powers of a deputy (deputies) or the Chairperson.
2. The elections shall be scheduled by the respective territorial committee no later than a month before the voting day and conducted in accordance with the provisions of this Law. In such a case constituency election committees and electoral districts shall be set up not later than on the fifth day, and district election committees, on the seventh day after the announcement of the elections. The nomination shall begin on the seventh day and end on the tenth day following the announcement of the elections, the registration of candidates shall commence twenty days before the voting day and end fifteen days before the voting day. The election registers shall be made public ten days before the voting day. From this time on the voters who change their place of residence shall have the right of absentee voting.
3. During the elections of the deputies to village, township, or town (of district (raion) subordination) Councils, the election committees may not be created, their functions carried out by the respective territorial election committees.
4. In the event a deputy or the Chairperson of a Council withdraws less than six months before the next deputy or Chairperson is to take the office, by-election of the new deputy or Chairperson of the Council shall not be conducted.

ARTICLE 51. *Procedure of Elections in the Case of Early Termination of Powers and in Newly- Created Administrative Units.*

1. In the case that the powers of a Council are suspended and off-year elections are scheduled in compliance with the effective legislation, these shall be conducted in pursuance of Article 50 herein; the election committees created by the senior Council or its executive body.
2. Elections of the deputies in newly created administrative and territorial units shall be conducted in the event that the creation of another Council and its bodies is not deemed possible due to the absence or lack of the deputies elected to the Council from the territory which became a part of the newly-created region (oblast), district (raion), town, district in the city, township, or village Council.
3. The election of the deputies and the Chairpersons of regional (oblast) Councils shall be scheduled by the Verkhovna Rada of Ukraine; the elections of the deputies and the Chairpersons of district (raion) and town (of regional (oblast) subordination) Councils, by the respective regional (oblast) Council; the deputies and the Chairpersons of a city or town (of district (raion) subordination), township or village Councils, by the respective district (raion) Council, not later than within a two-month term following the creation of the administrative and territorial unit and conducted pursuant to the procedure under Article 50 herein. The respective election committee shall be created within three days after the scheduling of the election by the respective body.

XII. ELECTORAL DOCUMENTS AND ORDER OF THEIR KEEPING. THE BALLOT BOX

ARTICLE 52. *The Forms of Electoral Documents, Design of Ballot Box.*

1. The forms of sign-in sheets for the collection of signatures in support of candidate for the Chairperson of a district (raion), town (of republican and regional(oblast) subordination) as well as of the election registers, protocols of election committees, certificates of a Council deputy (Chairperson) candidates and a candidate's electioneering agents, certificates of deputies (Chairpersons) elect as well as the design of the ballot boxes shall be approved by the Verkhovna Rada of Ukraine, or, on its authorization, by the Presidium of the Verkhovna Rada. Samples of other electoral documents shall be approved by the respective territorial election committee.

ARTICLE 53. Procedure and Terms of Keeping of the Electoral Documents.

1. The documentation of constituency and district electoral committees after the expiration of their powers shall be transferred to the respective territorial election committees.
2. Procedure and terms of keeping of the electoral documents shall be established by the Verkhovna Rada of Ukraine, or, on its authorization, by the Presidium of the Verkhovna Rada.

XII. FINAL PROVISIONS.

ARTICLE 54. Expenditures Related to Elections of the Deputies and the Chairpersons of Councils.

1. The expenses related to the preparation and the conduct of the elections shall be carried by the election committees, using the funds set up by the territorial committees at the expense of the budgets of the respective Councils. The territorial election committee shall have the status of a legal entity and have the right of managing the electoral funds. The size of the funds shall be subject to the decision of the respective Council.
2. Citizens of Ukraine, civic associations, legal entities duly registered in Ukraine, with the exception of the enterprises with foreign investment as well as the enterprises funded from the respective legal budgets, can make their donations to the electoral fund of the territorial committee.
3. With the purpose of conducting the campaign, the candidate may utilize money from his/her personal election fund which is created from the contributions of the candidate, contributions made by political parties, public organizations, individuals and legal persons registered in Ukraine with the exception of enterprises with foreign capital. The size of such personal election fund shall be defined by the respective territorial election committee, however, within the following limits:
 - 30 minimum wages, for village, township, town (of district (raion) subordination) Councils;
 - 50 minimum wages, for district (raion) and town (of regional (oblast) subordination without district subdivision) Councils; and
 - 100 minimum wages, for town (with district subdivision) and Regional (oblast) Councils.
4. The local branch of Oshchadbank (Savings Bank) of Ukraine shall open an account designated as Election Fund in the name of a candidate who has so requested; such candidate shall then be issued a checkbook for the amount of his/her personal electoral fund.
5. The territorial election committee shall have supervision over the formation and use of such funds.

ARTICLE 55. Responsibility for the Violation of this Law.

Individuals who by means of violation, intimidation, or fraud, or by any other means hinder a citizen of Ukraine from him/her enjoying his/her electoral rights, electioneering, publicly calling or campaigning for boycotting the election as well as the members of the election committees, officials who violated this Law, shall be held responsible in accordance with the effective legislation.

President

Leonid Kravchuk

Kiev

24 February 1994

FILES ELECTIONS IN UKRAINE, 1994
NIS
.U4
IFES
no. 8

FILES ELECTIONS IN UKRAINE, 1994
NIS
.U4
IFES
no. 8

DATE	ISSUED TO

NATIONAL ENDOWMENT FOR DEMOCRACY
LIBRARY

DEMCO