

Public Opinion Poll On the Upcoming Presidential Elections and Constitutional Referendum in Kyrgyzstan

December 9-17, 2020


Public Opinion Poll on the Upcoming Presidential Elections and Constitutional Referendum in Kyrgyzstan, December 9-

17, 2020

Central Asia Barometer

Poll Results

☐ What is your general attitude to the power transition in the country after October 5? Do you fully support the transition of power in the country, rather support, rather not support or completely do not support?

Fully support	58%
Rather support	23%
Rather not support	7%
Completely do not support	8%
Refused to answer	1%
I don't know	3%

□ Which politician in Kyrgyzstan do you trust the most?

Sadyr Japarov	48%
Kamchybek Tashiev	11%
Adahan Madumarov	6%
Nurjigit Kadyrbekov	2%


Omurbek Babanov	1%
Artem Novikov	1%
Elvira Surabaldieva	1%
Ulukbek Kochkorov	1%
Omurbek Tekebayev	1%
Janar Akaev	1%
Anarbek Kalmatov	1%
Syimyk Japykeev	1%
Dastan Bekeshev	0,4%
Myktybek Abdyldaev	0,3%
Sapar Isakov	0,3%
Ishak Masaliev	0,3%
Tilek Toktogaziev	0,3%
Taalantbek Masadykov	0,3%
Other	5,1%
Trust no politician	31%
I don't know	13%

□ Which problem concerns you the most at the moment?

Political instability	40%
Economic instability	27%


Unemployment	25%
Inflation	21%
COVID-19 Pandemic	15%
Lack of social support for the population	12%
Corruption	10%
Low income	7%
Poverty	4%
Other	13%
I don't know	7%

□ Please tell me, if the presidential elections were held today, which candidate would you vote for?

Sadyr Japarov	64%
Adahan Madumarov	3%
Baktybek Kalmamatov	1%
Other	3%
I don't know	17%
Refused to answer	8%
Against all	4%


☐ If the candidate you mentioned was not on the list, who would you vote for in this case?

Adahan Madumarov	14%
Sadyr Japarov	3%
Ulukbek Kochkorov	1%
Baktybek Kalmamatov	1%
Imamidin Tashev	1%
Arstanbek Myktybek	1%
Other	7%
Against all	37%
I don't know	33%
Refused to answer	3%
I will not vote	0,2%

□ Will you participate in the early presidential elections on January 10 2021? Definitely will, probably will, probably will not, definitely will not?

Definitely will	73%
Rather will	19%
Probably will	3%
Definitely will not	4%
No citizenship	0,3%
Refused to answer	0,2%
I don't know	1%


□ Do you support holding of the referendum on the Constitutional amendments of the Kyrgyz Republic on January 10, 2021?

Yes, I support	76%
No, I do not support	13%
I don't know about this event.	7%
Refused to answer	1%
I don't know	2%

☐ Do you want Kyrgyzstan to be a parliamentary republic or a presidential republic?

Presidential republic	80%
Parliamentary republic	14%
I don't know	6%


Attention!

The data provided in this report does not cover all questions asked in the poll, neither does it include demographics and correlation/factor analysis.

Please, contact us if you are interested in getting full results.

Our contacts: ca-barometer.org Address: Kyrgyzstan, Bishkek, Kievskaya str. 195.Phone: +996 (312) 979 295. Email: info@centralasiabarometer.org. Contact person: Communications Manager Kasiet Ysmanova kasiet.ysmanova@centralasiabarometer.org; +996703110593.

