

SOCIO-POLITICAL MOODS DURING THE FULL-SCALE INVASION OF THE RUSSIAN FEDERATION'S TROOPS ON THE TERRITORY OF UKRAINE

Analytical report

March 2022

Collecting information method: self-filling of questionnaires with the mobile application.

Target group of the study: male and female, aged 18 to 60, living in cities of Ukraine with a population of 50 thousand and more.

Amount of successful interviews: 2144

Poll period: February 28th 2022, 19:45 – March 1st 2022, 14:45.

LEVEL OF STRESS AND ITS CAUSES

GENERAL LEVEL OF SUBJECTIVE STRESS

Dynamic of general level of subjective stress

↑ ↓ Statistically significant differences **higher** / **lower**, compared to the previous period

General level of subjective stress according to sex and age

□ □ Statistically significant differences **higher** / **lower** for the group, compared to the sample as a whole; female compared to male.

CAUSES OF NERVOUSNESS AND STRESS

General reasons of nervousness or stress

Base: respondents who have experienced stress or nervousness in the last few weeks, N = 1730

TOP-10 aspects of full-scale invasion of Russia, that caused nervousness or stress

Base: respondents who has been nervous about the full-scale war with Russia, N = 1478

↓ ↑ Statistically significant differences **higher** / **lower**, compared to the previous period

*Alternative has been added in last wave

The survey has been conducted by the research company Gradus Research with the method of self-filling of the questionnaire in the mobile application. Online panel Gradus displays the population structure of cities with more than 50,000 inhabitants aged 18-60 by sex, age, size of the city and region. Field period: February 28, 2022 (19:45) - March 1, 2022 (14:45). Sample size: 2144 respondents

UKRAINIANS ACTIONS DURING THE WAR

INFLUENCE OF WAR RUSSIA WITH UKRAINE ON UKRAINIANS* LIVES

Life change due to war

72% life has changed (radically + significantly)

Location change due to war

Relocation, moving

Base: all respondents, N = 2144

Base: respondents whose lives have changed significantly or radically due to Russia's war against Ukraine, N = 1551

Base: respondents who relocate, N = 197

*Ukrainians - residents of cities with population 50 thousand and more, aged 18-60 years, who use smartphones

The survey has been conducted by the research company Gradus Research with the method of self-filling of the questionnaire in the mobile application. Online panel Gradus displays the population structure of cities with more than 50,000 inhabitants aged 18-60 by sex, age, size of the city and region. Field period: February 28, 2022 (19:45) - March 1, 2022 (14:45). Sample size: 2144 respondents

EMOTIONS, EXPERIENCED DUE TO ATTACK OF RUSSIA ON UKRAINE

The survey has been conducted by the research company Gradus Research with the method of self-filling of the questionnaire in the mobile application. Online panel Gradus displays the population structure of cities with more than 50,000 inhabitants aged 18-60 by sex, age, size of the city and region. Field period: February 28, 2022 (19:45) - March 1, 2022 (14:45). Sample size: 2144 respondents

**PERCEPTION OF THE
SITUATION OF
A FULL-SCALE WAR
WITH RUSSIA**

VICTORY OF UKRAINE

Confidence in Ukraine's ability to repel Russia's invasion:

Guarantees of Ukraine's victory:

CONFIDENCE IN UKRAINE'S ABILITY TO REPEL RUSSIA'S INVASION

by region

Statistically significant differences **higher** / **lower** for the group, compared to indicator in total.

The survey has been conducted by the research company Gradus Research with the method of self-filling of the questionnaire in the mobile application. Online panel Gradus displays the population structure of cities with more than 50,000 inhabitants aged 18-60 by sex, age, size of the city and region. Field period: February 28, 2022 (19:45) - March 1, 2022 (14:45). Sample size: 2144 respondents

PERCEPTION OF UKRAINIAN COHESION

by region

Statistically significant differences **higher** / **lower** for the group, compared to indicator in total.

The survey has been conducted by the research company Gradus Research with the method of self-filling of the questionnaire in the mobile application. Online panel Gradus displays the population structure of cities with more than 50,000 inhabitants aged 18-60 by sex, age, size of the city and region. Field period: February 28, 2022 (19:45) - March 1, 2022 (14:45). Sample size: 2144 respondents

CONSEQUENCES OF THE WAR

For Ukraine:

For Russia:

CHANCES OF UKRAINE TO JOIN EUROPEAN UNION

CHANGE IN ATTITUDE TOWARDS RUSSIAN FEDERATION DURING LAST WEEK AND GUILTY OF WAR

Change in attitude towards Russian Federation during last week

Guilty of war Russian Federation against Ukraine

NEGOTIATIONS

The best outcome of negotiations

Base: respondents who know about the negotiations, N = 2040

THE BEST SOLUTION FOR CAPTIVES

TRUST IN INSTITUTIONS / STATESMEN AND ELECTORAL MOOD

TRUST IN INSTITUTIONS

SUPPORT OF THE ACTIONS OF THE PRESIDENT OF UKRAINE VOLODYMYR ZELENSKY

REPUTATION INDEX OF VOLODYMYR ZELENSKY

Base: those who know Volodymyr Zelensky, N = 814 (1 wave), N = 749 (2 wave), N = 801 (3 wave), N = 1328 (4 wave), N = 911 (5 wave), N = 881 (6 waves), N = 1890 (7 waves)
 The survey has been conducted by the research company Gradus Research with the method of self-filling of the questionnaire in the mobile application. Online panel Gradus displays the population structure of cities with more than 50,000 inhabitants aged 18-60 by sex, age, size of the city and region. Field period: February 28, 2022 (19:45) - March 1, 2022 (14:45). Sample size: 2144 respondents

REPUTATION INDEX

PRINCIPLE OF SEGMENT CONSTRUCTION AND INDEX CALCULATION

The Index based on the electorate segmentation by the level of trust and interest in obtaining information about the statesmen.

Only those who know the statesmen are included in the calculation of segments

		Level of trust						
		1 Do not trust at all	2	3	4	5	6	7 Completely trust
How often tracking activity	Regularly	Sceptics	Active neutrals			Active sympathizers		
	Often		Active neutrals			Active sympathizers		
	Sometimes		Active neutrals			Active sympathizers		
	Rarely		Passive neutrals			Passive sympathizers		
	Not tracking		Passive neutrals			Passive sympathizers		

$$\text{Reputation Index (PI)} = (\text{Active sympathizers} + \text{Passive sympathizers} + \text{Active neutrals}) - (\text{Passive neutrals} + \text{Skeptics})$$

SAMPLE STRUCTURE

SAMPLE STRUCTURE

Sex

Region

Age

Size of settlement

Gradus

Research
Company

CEO & Founder, Evgeniya Bliznyuk, jb@gradus.app, +380 68 455 32 23
Sales & Development Director, Anna Ilyenko, ai@gradus.app, +380 67 691 62 82
PR Head, Olga Vaganova, v@gradus.app, +380 67 502 99 41