

Analysis of regional results – April 2022
27th April 2022

Dr Bawumia v John Mahama- Results by Regions

In what could be a massive win for John Mahama in 2024 election as the polls shows him leading Dr Bawumia by 53% to 30%, the same show John Mahama losing the Northern region by 9% to Dr Bawumia 43% to 53%. In also a dramatic fashion, the same poll shown Dr Bawumia losing his home region of North East by 18% to Mahama, 55% to 37%.

In the two regions that heavily favour the ruling government, the polls show Ashanti region in a much close race as Bawumia leads Mahama by a single digit, 38% to 33% with almost a quarter of voters, 23% saying they will not vote. For the Eastern region, Mahama leads Dr Bawumia 43% to 22% with 25% of voters saying they will not vote.

In the swing region of Greater Accra, Mahama lead Dr Bawumia 65% to 27%, Western, Mahama 38% and Bawumia 32%, Central, Mahama 47% and Bawumia 26%.

In all, the poll shows John Mahama wining 13 out of the 16 regions, namely, Greater Accra, Eastern, Western, Western North, Volta, Oti, Bono, Bono East, North East, Upper West, Upper East, Savannah and Central regions. Dr Bawumia wins Ashanti, Ahafo and Northern regions.

	Greater Accra	Ashanti	Eastern	Western	Western North	Volta	Oti	Bono
Dr Bawumia	27%	38%	22%	32%	33%	14%	20%	30%
Mahama	65%	33%	43%	38%	53%	76%	57%	60%
Someone else	3%	6%	10%	11%	11%	3%	11%	8%
I will not vote	5%	23%	25%	20%	3%	7%	12%	2%

	Bono East	Ahafo	Northern	North East	Upper West	Upper East	Savannah	Central
Dr Bawumia	34%	76%	52%	37%	15%	30%	24%	26%
Mahama	56%	21%	43%	55%	80%	40%	76%	47%
Someone else	6%	2%	1%	7%	2%	21%	0%	18%
I will not vote	3%	2%	3%	2%	2%	8%	0%	8%

In the race between Dr Bawumia and John Mahama, 23% of Ashanti voters say they will not vote, Eastern region, 25% and Western region 20%.

Alan Kyeremanten v John Mahama- Results by Regions

Fort the Alan Kyeremanten v John Mahama race, which the headline polls suggest John Mahama leading with 50% of the votes compared with 37% for Alan, Alan leads Ashanti region by double digit, 45% to 31% but still loses Eastern region 33% to John Mahama 37%. The Poll

Analysis of regional results – April 2022
27th April 2022

also shows Alan leading in the Northern region by a narrow margin, 48% to 47%. The polls show in all scenarios, John Mahama is in trouble in the Northern region.

In the case of Ashanti and Eastern regions, voter apathy could be the biggest challenge to the NPP as voters who have indicated they are not going to vote remains high at 21% for Ashanti region and 24% for Eastern region.

In the swing region of Greater Accra, Mahama lead Alan 55% to 38%, Western, Mahama 343% and Alan 34%, Central, Mahama 45% and Alan 37%.

In all, the poll shows John Mahama leading in 11 out of the 16 regions, namely, Greater Accra, Eastern, Western, Western North, Volta, Oti, Bono, North East, Upper West, Upper East, Savannah and Central regions. Alan Kyeremanten leads in Ashanti, Ahafo, Bono East and Northern regions.

	Greater Accra	Ashanti	Eastern	Western	Western North	Volta	Oti	Bono
Alan	38%	45%	33%	34%	43%	15%	23%	39%
Mahama	55%	31%	37%	43%	48%	77%	56%	55%
Someone else	2%	4%	6%	12%	6%	3%	7%	4%
I will not vote	5%	21%	24%	12%	3%	5%	14%	1%

	Bono East	Ahafo	Northern	North East	Upper West	Upper East	Savannah	Central
Alan	48%	82%	48%	22%	30%	30%	21%	37%
Mahama	47%	16%	47%	71%	67%	44%	79%	45%
Someone else	4%	1%	1%	7%	1%	19%	0%	11%
I will not vote	2%	1%	3%	1%	2%	7%	0%	7%

In the race between Alan Kyeremanten and John Mahama, voters in Ashanti who said they will not vote declines marginally to 21%, Eastern region declines to 24% (marginal) and Western region declines to 12%.

Methodology

The poll sampled a total of 5,182 voters from 68 constituencies in all the sixteen (16) regions. Respondents were selected randomly in at least 3 electoral areas of each constituency. Field interviews are carried out from 7th – 18th April 2022. The poll has confidence level of 99% and a margin of error of 1.799%.