

Public Opinion Survey: Residents of Armenia

May 2021

Detailed Methodology

- The survey was conducted on behalf of International Republican Institute's [Center for Insights in Survey Research](#) by Caucasus Research Resource Center (CRRC) - Armenia Foundation.
- Data was collected throughout Armenia between April 8 and May 4, 2021 through mobile phone interviews.
- The total sample consisted of n=1,502 residents of Armenia with access to mobile phones, aged 18 and older.
 - The national sample consists of 1,203 respondents.
 - An additional 299 interviews were conducted in 5 regions to allow for specific regional-level analysis. The regions with additional interviews are *Ararat, Gegharkunik, Shirak, Syunik, and Tavush*.
- The sample is stratified by mobile provider and region.
 - Respondents were surveyed via random digit dialing (RDD). RDD was done using operator codes from the three largest mobile service providers in Armenia. RDD was done in proportion to the total number of users for each mobile provider.
 - The sample was stratified by region according to data from the *National Statistical Service of Armenia (NSS)*, January 2020.
- The data is weighted by gender, age, settlement type, and region according to data from the NSS.
- The margin of error at the mid-range of the full sample does not exceed ± 2.5 -points at the 95 percent confidence level.
- The response rate was 37 percent; which is similar to other CRRC surveys conducted between January and March 2021.
- Charts and graphs may not add up to 100 percent due to rounding. Cited bases are weighted.
- The Survey was funded by the [U.S. Agency for International Development](#).

Frequently Cited Disaggregates

Disaggregate	Disaggregation Category	Base
Age Groups	18-35 years old	n=525
	36-55 years old	n=499
	56+ years old	n=478
Gender	Male	n=672
	Female	n=830
Community type	Yerevan	n=558
	Urban	n=417
	Rural	n=527
Education	Primary or secondary	n=548
	Vocational	n=277
	Higher	n=610
Marital status	Single	n=317
	Married	n=1,022
	Widowed or divorced	n=102
Monthly household income	up to 100,000 AMD	n=445
	100,001 - 200,000 AMD	n=430
	200,001 -300,000 AMD	n=216
	300,001 AMD and more	n=152

Frequently Cited Disaggregates

Disaggregate	Disaggregation Category	Base
Employment Status	Employed	n=585
	Self-employed	n=205
	Homemaker	n=177
	Retired	n=198
	Unemployed	n=210
	Student, other	n=60
View of Prime Minister's Office	Satisfied with the work of PM's office	n=564
	Dissatisfied with the work of PM's office	n=537
Perception of the direction the country is heading	Armenia is heading in the right direction	n=652
	Armenia is heading in the wrong direction	n=297

Public Attitudes

Generally speaking, do you think that Armenia is heading in the right direction or wrong direction?

How would you evaluate the current prevailing mood of the Armenian population?

In your opinion will the situation in Armenia improve, worsen or stay the same within the upcoming 1 year?

Over the last 6 months, the economic situation in Armenia has...

Over the last 6 months, the financial situation of your household has...

If possible, would you go abroad to work there temporarily?

If possible, would you leave for another country to live there permanently?

What is the most important problem facing our country today? (Spontaneous response; up to two responses permitted)

*Mentions of less than 2% combined into Other.
9% of respondents provided no second response.

What is the most important problem facing our country today?*

(Spontaneous response; up to two responses permitted)

* The 7 most frequently mentioned options on national level are displayed

Institutions

How satisfied or dissatisfied are you with the work of the following state bodies?

■ Very satisfied
 ■ Somewhat satisfied
 ■ Somewhat dissatisfied
 ■ Very dissatisfied
 ■ Difficult to answer/ Refuse to answer

What is your opinion about the current Armenian judicial system? Is it independent or not?

To what extent do you think the judicial system is dependent on the former authorities?

(Among those who believe that the Armenian Judicial system is not independent, n=755)

To what extent do you think the judicial system is dependent on the current authorities?

(Among those who believe that the Armenian Judicial system is not independent, n=755)

Political Participation

I am going to read you the names of Armenian politicians and other people who are well-known in Armenian society. Please tell me your opinion of each individual.

Are you going to vote in the upcoming snap parliamentary elections?

Are you going to vote in the upcoming snap parliamentary elections?

■ Definitely yes
 ■ Probably yes
 ■ Probably no
 ■ Definitely no
 ■ Difficult to answer/Refused to answer

Which political party if any, would you vote for in the June 20th parliamentary elections?

(Among those who say they will definitely or probably vote in the parliamentary elections, n=1,084)

*75% of respondents provided no second response.

**No respondents mentioned Rule of Law, Free Democrats, or Heritage Party.

Which political party if any, would you not vote for in the June 20th parliamentary elections?

(Spontaneous response; multiple responses permitted;
Among those who say they will definitely or probably vote in the parliamentary elections, n=1,084)

What do you think are the biggest successes of the current government?

(Spontaneous response; up to two responses permitted)

*Mentions of less than 2% combined into Other.

**64% of respondents provided no second response.

What do you think are the biggest failures of the current government?

(Spontaneous response; up to two responses permitted)

*Mentions of less than 2% combined into Other.

**44% of respondents provided no second response.

What do you think are the biggest successes of the current National Assembly?

(Spontaneous response, up to two responses permitted)

*No specific success area surpassed 1% of responses.

**94% of respondents provided no second response.

What do you think are the biggest failures of the current National Assembly?

(Spontaneous response, up to two responses permitted)

*66% of respondents provided no second response.

What specific issues should be the top priority for the National Assembly to address?

(Spontaneous response, up to two responses permitted)

*Mentions of less than 2% combined into Other.

**18% of respondents provided no second response.

Do you believe that you or people like you can influence decisions made in Armenia?

Do you believe that you or people like you can influence decisions made in Armenia?

Do you believe that democracy is the best possible form of government for our country or not?

To what extent are you satisfied with the state of democracy in Armenia?

Do you think people in Armenia are afraid of openly expressing their opinions?

What do you think the current internal political situation looks like in Armenia?

Do you believe that if parliamentary elections were to happen today, they would be free and fair?

Do you think it's acceptable or not acceptable when people engage in the following activities?

*Respondents' answer "depends on the situation" was counted as "Don't know."

COVID-19

Within the last 1 year have you, your family or anyone from your family received any state assistance for the economic damage caused by COVID-19?

If vaccines against COVID-19 were available would you get vaccinated?

If vaccines against COVID-19 were available would you get vaccinated?

Why would you not plan to get vaccinated against COVID-19?

(Among those who would not get vaccinated, n=1,073)

Perceptions of War and Foreign Policy

Have you, your family or anyone from your family received any state assistance for the consequences of the 2020 September-November war?

Have you, your family or anyone from your family received any state assistance for the consequences of the 2020 September-November war?

How would you evaluate the current state of the relationship between Armenia and...

In your opinion, what could be the most acceptable method to prevent future violence in Nagorno-Karabakh?

How pressing are the below listed actions for the Government of Armenia?

Sources of Information

How often do you use TV for getting political news?

Please, mention up to two TV channels that you use to get political news..

(Among those who say they watch TV for political news, n=965;
Spontaneous response, up to two responses permitted)

*Mentions of less than 1% combined into Other.
**10% of the respondents provided no second response.

How often do you use the following social media channels for getting political news?

■ Every day
■ Once a week
■ Once a month
■ Rarely
■ Never
■ Difficult to answer/Refused to answer

How often do you use Facebook for getting political news?

How often do you use YouTube for getting political news?

How often do you use Instagram for getting political news?

*In case a data label is missing from the graph, it is less than 1%.

Which specific media outlets, such as a specific TV channel, radio station, newspaper, website, social media network, etc. do you consider most trustworthy for political information?

(Spontaneous response; up to two responses permitted)

*Mentions of less than 1% combined into Other.

Which specific media outlets, such as a specific TV channel, radio station, newspaper, website, social media network, etc. do you consider most trustworthy for political information? (Spontaneous response; first response displayed)

Demographics

Age, Gender, Community Type, Province Distribution

What is the highest level of education you have attained?

What is your religion?

What is your marital status?

What is your occupational status?

In which sector are you employed?

(Among those who are employed in a paid job full/part-time, n=585)

Are you a member of any non-governmental organization?

Are you a supporter of any social movement?

Are you a member of any political party?

What is your monthly household income?

Center for Insights in Survey Research
202.408.9450 | info@iri.org
www.IRI.org | @IRIglobal

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

