

NATIONAL POLL OF KYRGYZSTAN

September 11 - September 26, 2021

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Detailed Methodology

- The survey was conducted on behalf of the International Republican Institute's [Center for Insights in Survey Research \(CISR\)](#) by [SIAR Research and Consulting](#).
- Data was collected between September 11, 2021 and September 26, 2021 through computer-assisted telephone interviews administered via mobile and landline numbers.
- The sample consists of n=1,209 residents of Kyrgyzstan, aged 18 and older.
- A multi-stage sampling method was used to design a nationally-representative sample according to the National Statistical Committee of the Kyrgyz Republic's 2019 Demographic Yearbook of the Kyrgyz Republic (January 1, 2019). The sample was stratified by oblast/city and urbanicity.
 - An initial database of mobile and landline numbers was assembled that comprised two separate sources. Two-thirds of the database's numbers are sourced from SIAR's proprietary database of previous survey participant phone numbers. SIAR's database is derived from phone numbers collected during nationally-representative surveys conducted throughout the past twelve months. The remaining third of the database's phone numbers are randomly generated from operators' area codes at the time of this study. Numbers were randomly selected from the combined database.
 - The respondent selection methodology depended on the type of line used to contact respondents. For mobile numbers, the mobile phone user is selected. For landline numbers shared by multiple individuals, the last birthday protocol is used for randomized respondent selection.
 - The data was weighted by age and gender according to the 2019 Demographic Yearbook.
- The response rate for the survey was 40%. The margin of error at the mid-range of the full sample does not exceed ± 2.8 points at the 95% confidence level.
- Interviews were conducted in Kyrgyz (74%), Russian (25%), and Uzbek (1%)
- Cited bases are unweighted. Charts and graphs may not add up to 100% due to rounding.
- The survey was funded by the [U.S. Agency for International Development](#).

Frequently Cited Disaggregate Bases

Disaggregate	Category	Base
Age Brackets	Age 18-35	n = 614
	Age 36-55	n = 391
	Age 56+	n = 204
Gender	Men	n = 579
	Women	n = 630
Urbanicity	Urban	n = 427
	Rural	n = 782
Oblast/City	Bishkek City	n = 210
	Chui Oblast	n = 188
	Issyk-Kul Oblast	n = 94
	*Naryn Oblast	n = 52
	*Talas Oblast	n = 47
	Osh Oblast	n = 241
	Jalal-Abad Oblast	n = 223
	Batken Oblast	n = 95
	Osh City	n = 59

Margin of error will vary with sample size n. Cited bases are unweighted.

**Disaggregates for Talas Oblast should be interpreted with caution due to small sample size n.*

Geographical Key: 7 Oblasts and 2 Cities

- Issyk-Kul Oblast
- Chui Oblast
- Bishkek City
- Talas Oblast
- Jalal-Abad Oblast
- Naryn Oblast
- Osh Oblast
- Osh City
- Batken Oblast

Previous IRI Kyrgyzstan polls

Poll	Fieldwork Dates	Total Sample Size
Public Opinion Poll: Residents of Kyrgyzstan	Jul. 6 – Jul. 16, 2021	n = 1,211
Public Opinion Poll: Residents of Kyrgyzstan	Feb. 21 – Mar. 5, 2021	n = 1,200
Public Opinion Poll: Residents of Kyrgyzstan	Dec. 12 – Dec. 21, 2020	n = 1,200
Public Opinion Poll: Residents of Kyrgyzstan	Aug. 6 – Aug. 15, 2020	n = 1,223
Public Opinion Poll: Residents of Kyrgyzstan	Nov. 21 – Dec. 3, 2019	n = 1,483
Public Opinion Poll: Residents of Kyrgyzstan	Nov. 22 – Dec. 4, 2018	n = 1,500
Public Opinion Poll: Residents of Kyrgyzstan	Nov. 19 – Dec. 2, 2017	n = 1,500

About the Center for Insights In Survey Research (CISR)

Research and qualitative and quantitative public opinion data is a cornerstone of IRI's approach to programming. Our data ensures citizens' needs are at the center of the political debate and guide our projects' goals. To date, IRI has conducted more than 900 polls in over 100 countries, surveying more than 1.5 million people and measuring community attitudes on a wide range of issues.

IRI's research approach integrates CISR's methodological polling best practices protocol and field partner in-depth knowledge of the local research environment. This close collaboration begins at project design, with carefully calibrated sampling and instrument development, and continues throughout the entire fieldwork cycle to ensure the collection of reliable qualitative and quantitative data.

← For more of IRI's public opinion research, see [CISR's content](#).

National Outlook

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

In general, would you say that our country is heading in the right direction or in the wrong direction?

In general, would you say that our country is heading in the right direction or in the wrong direction?

*Comparison between polls in August 2020 or after, and polls before August 2020 should be treated with caution due to differing methodologies. The polls done before August 2020 were conducted via face-to-face interviews at respondents' homes.

How would you describe the current economic situation of your household?

What is the most important problem facing our country today?

(Spontaneous response; multiple responses permitted)

*Responses receiving <2% are collapsed into Other.

Democracy and Political Interest

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Do you believe that democracy is the best possible form of government for our country today?

Do you believe that democracy is the best possible form of government for our country today?

- Yes, it is the best possible form of government for our country
- No, there are other forms of government that could be equally good for our country
- No, there are other forms of government that are better than democracy
- Don't know/Refused to answer

How likely or unlikely are ordinary people to be able to influence decisions made in our country?

How likely or unlikely are ordinary people to be able to influence decisions made in our country?

■ Very likely
 ■ Somewhat likely
 ■ Somewhat unlikely
 ■ Very unlikely
 ■ Don't know/Refused to answer

How important or unimportant is it that all members of our country's adult population, including women, young adults, minorities, and people with disabilities, are included in political decision making?

What factors are most important to you in determining whether or not you will vote for a candidate?

(Spontaneous response; multiple responses permitted)

*Responses receiving <5% are collapsed into Other.

**Dignified behavior in speeches, the ability to defend the interests of the state

Which politicians or public persons do you trust the most?

(Spontaneous response; multiple responses permitted)

*Responses receiving <1% are collapsed into Other.

Which politicians or public persons do you trust the most?

(Up to three responses permitted; *Top-10 most trusted politicians displayed*)

Please name all the political parties you are familiar with in your region...

(Spontaneous response; multiple responses permitted)

*Responses receiving <1% are collapsed into Other.

Please name all the political parties you are familiar with in your region...

(Spontaneous response; multiple responses permitted; *Top-10 responses displayed*)

All Respondents

Bishkek City

Chui Oblast

Issyk-Kul Oblast

Please name all the political parties you are familiar with in your region...

(Spontaneous response; multiple responses permitted; *Top-10 responses displayed*)

All Respondents

Naryn Oblast

Jalal-Abad Oblast

Talas Oblast

Please name all the political parties you are familiar with in your region...

(Spontaneous response; multiple responses permitted; *Top-10 responses displayed*)

All Respondents

Osh City

Batken Oblast

Osh Oblast

For each of following items, [... do] they have great influence, some influence, not much influence, or no influence at all on your views of political parties?

■ Great influence
 ■ Some influence
 ■ Not much influence
 ■ No influence at all
 ■ Don't know/Refused to answer

Electoral Confidence and Integrity

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

During the last local election, did anyone offer you money, gifts, or some other incentive in exchange for your vote?

During the last local election, did you know or witness anyone who was offered money, gifts or an incentive in exchange for their vote?

(Up to three responses permitted)

If yes, how much were [you/they] offered in exchange for [your/their] vote?

(Among those who know of or witnessed money, gifts or an incentive being offered in exchange for votes, n=280)

*Note: Exchange rate of 1,000 som to \$11.79 USD as of October 8, 2021 per OANDA

How effective or ineffective do you believe the Central Election Commission is in the management and oversight of elections in Kyrgyzstan?

How effective or ineffective do you believe the Central Election Commission is in the management and oversight of elections in Kyrgyzstan?

How effective or ineffective do you believe the Central Election Commission is in the management and oversight of elections in Kyrgyzstan?

Upcoming Elections

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

Do you intend to vote in upcoming elections?

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

*Responses receiving <1% are collapsed into Other.

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Bishkek City

*Responses receiving <1% are collapsed into Other.

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Chui Oblast

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Issyk-Kul Oblast

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Naryn Oblast

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Talas Oblast

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Jalal-Abad Oblast

*Responses receiving <1% are collapsed into Other.

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Osh Oblast

*Responses receiving <1% are collapsed into Other.

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Batken Oblast

If the parliamentary elections were held next Sunday, which party would you vote for?

(Spontaneous response)

Coronavirus

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

To what extent is the Coronavirus a concern for you?

To what extent is the Coronavirus a concern for you?

To what extent are you satisfied with the government's response to the Coronavirus?

To what extent are you satisfied with the government's response to the Coronavirus?

Foreign Relations

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

How would you assess the current relations between Kyrgyzstan and...

To what extent are you satisfied with the national government's policy towards...

Demographics

Demographics

Demographics

***Household Financial Status** brackets are generated from the question “How would you assess the financial position of your family?”

- **Barely subsistence** = “Money does not suffice even for food stuffs” and “Money suffices only for food, but nothing else, it does not suffice to pay the utilities bills”

- **Subsistence** = “Money suffices for food, but purchase of clothes causes difficulties”

- **Adequate** = “Income suffices for food and clothes, but purchase of expensive durable things, such as TV set, refrigerator is a problem”

- **More than adequate** = “We can easily get durable things, but purchase of really expensive things, such as car, is a big problem for us” and “At the present time we can afford much - a car, a summer residence, travel abroad”

Demographics

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

www.IRI.org | [@IRI_Polls](https://twitter.com/IRI_Polls)

USAID
FROM THE AMERICAN PEOPLE

CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

SIAR
research and consulting