
Poll conducted in Armenia:

main findings main findings

November 2010

Methodology

• 1,208 interviews conducted face to face 15th-18th October 2010. Data accurate to a margin

of error of +/-2.8% at 95% confidence.

• Interviews were conducted in all 10 Armenian marzes and in all Yerevan communities.

The sample was distributed proportionally to reflect the population distribution in

Armenia, with 37.5% of interviews conducted in Yerevan and 62.5% in marzes.

• 2 to 5 rural communities and 1 to 2 urban communities were chosen from each region.

The number of villages and cities chosen was based on the size of a region and the

selection of villages and cities was made to reflect the geographical distribution within a

Poll in Armenia

selection of villages and cities was made to reflect the geographical distribution within a

region.

• Interviewers selected households to approach using the random walking to ensure no

selection bias. The person interviewed in each household was the adult whose birthday

was closest to the day of the interview.

• If a respondent was not immediately available 1 to 3 call backs were made to conduct the

interview later. If a call-back was not successful or if a respondent could not take part for

other reasons they were substituted with a respondent of the same demographic

characteristics (gender, age and educational level).

Quality control
• Completed questionnaires were checked by a data manager in order to ensure a high level of

interviewing. Route records were checked to ensure that interviews had been selected randomly. 16%

of interviews conducted were accompanied by co-ordinators to ensure that interviews were of a high

quality.

• All questionnaires were monitored by the Fieldwork Manager signs of systematic errors and by a Data

Analyst to check that answers were logically consistent.

• 29% of the sample was called back by IPSC to confirm demographic details and that the interview took

place in the conditions recorded.

• 3.6% of questionnaires were checked by IPSC return visits. 25% of inputted questionnaires were

Poll in Armenia

• 3.6% of questionnaires were checked by IPSC return visits. 25% of inputted questionnaires were

checked to ensure 100% accuracy. In total, 13 interviews were rejected (1.1%) and 11 new ones

conducted to compensate.

• 10% of interviews were randomly selected by Populus and called back to confirm key demographic

information and two opinion questions. This consistency back-check resulted in the precautionary

elimination of 6 interviews – a statistically insignificant number.

• Extensive mathematical checks were conducted on the data file by Populus to see if there were any

logically inconsistent or inaccurate interviews. No cases of this sort were found.

• Randomly selected original poll questionnaires were reviewed by Populus to confirm that they were

conducted and recorded professionally and accurately.

Life in Armenia

4

35%

39%

32%

50%

46%

53%

Total

Male

Female

Is Armenia’s political life going in the wrong or right direction?

Half of all Armenians think the country is generally going in the right direction – a

clearly positive finding

Q Do you believe that the political life of the country is generally going in the right or wrong direction?

Poll in Armenia

38%

38%

39%

36%

29%

27%

35%

31%

37%

50%

48%

47%

48%

56%

56%

51%

51%

48%

18-24

25-34

35-44

45-54

55-64

65+

Secondary

College

Higher

5
Base: All (1205)

This positivity is due to some major improvements Armenians believe have

occurred in the past five years, but they are much less positive about progress in

democracy & the fight against corruption. They are even more positive about NK.

5.09
4.42

4.89
5.47 5.61

6.19
6.346.67

4.96

6.35 6.54 6.78 6.51 6.34 6.69

5

6

7

8

Perceptions of development in RA & NK over past five years

RA

Q In your opinion, how well developed are the following aspects of RA / NK compared to the situation 5 years ago?
Please evaluate by 10 degree scale, where 1 is not developed at all and 10 is very developed

Poll in Armenia

3.37

4.42
4.894.96

1

2

3

4

5 RA

NK

Unemployment is overwhelmingly the issue Armenians are most

concerned about for their families.

46%

27%

0% 10% 20% 30% 40% 50%

Unemployment

Poor social

conditions, poverty

Most pressing problems facing people's families

Q Please specify the most pressing problem which your family faces nowadays? Open question (Total
mentions)

Poll in Armenia
7

27%

13%

9%

7%

6%

12%

conditions, poverty

Housing problems

Low wages

Low pension,

benefits

Health problems

There are no

problems

Base: All (1205)

Almost half say unemployment is a major problem for the country too.

46%

20%

19%

0% 10% 20% 30% 40% 50% 60% 70%

Unemployment

Increase of prices and

taxes

Poor social conditions,

Most pressing problems facing RA

Q Please specify the most pressing problem which RA faces nowadays? Open question (Total mentions)

Poll in Armenia
8

19%

8%

7%

7%

7%

1%

6%

61%

Poor social conditions,

poverty

Low wages

Law and human rights

violations

NK issue (conflict)

There is no peace

There are no

problems

Don't know

Other

Base: All (1205)

24% 59% 12% 2%Total

How well people feel their Government represents them

Does not represent at all Represents somewhat Represents quite well Represents very well

Very few Armenians think their government represents them well. While they are

positive about the country generally, they are not about the political leadership at

large

Q In your opinion, how well does your country’s Government represent the interests of its population?

Poll in Armenia

27%

23%

13%

19%

28%

26%

30%

28%

58%

60%

64%

69%

62%

60%

51%

47%

11%

12%

18%

8%

6%

11%

13%

17%

3%

2%

1%

2%

3%

1%

3%

4%

Male

Female

18-24

25-34

35-44

45-54

55-64

65+

9
Base: All (1205)

Interest in the socio-political & economic life of Armenia varies significantly by

age and education

48%

56%

45%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Total

Male

Female

Axis Title
People’s interest in the socio-political & economic life of RA

Q Could you please tell us how interested you are in socio-political and economic life in RA?

% Net
Interested

Poll in Armenia
10

9%

18%

48%

62%

72%

82%

34%

52%

64%

53%

41%

18-24

25-34

35-44

45-54

55-64

65+

Secondary

College degree

Higher

Mostly right

Mostly wrong

Base: All (1205)

TV is by far the main source of information about socio-political news and events

in RA

95%

0% 20% 40% 60% 80% 100%

TV

Friends/

Main sources of information about RA

Q How are you usually informed of socio-political news/events on RA? Please specify and rank up to 3 mostly used
sources of information. (Total mentions)

Poll in Armenia
11

28%

22%

15%

14%

Friends/

Conversation

Printed media

Internet

Radio

Base: All (1205)

Although many Armenians they were interested in socio-political affairs, almost

half couldn’t identify a socio-political event that had taken place in the last three

months

11%

11%

6%

0% 10% 20% 30% 40% 50%

Tatev's Ropeway opening

Increase in food products price

President Medvedev's visit to Armenia

Most remarkable recent events in RA

Q Please specify what you think are the most remarkable socio-political events that have taken place in RA during
the last three months. Open question (Total mentions)

Poll in Armenia
12

6%

5%

4%

4%

4%

3%

3%

2%

5%

45%

President Medvedev's visit to Armenia

Pension increase

Cease-fire violations

Increase in gas price

Armenian-Turkish relations

NK conflict resolution negotiations

Deployment of Russian military bases

Apartment construction

No event

Don't know/Not applicable/No others

Base: All (1205)

Armenians are most informed about the President. The Prime Minister is joint-

second with Gagik Tsarukyan

33%

20%

20%

11%

0% 5% 10% 15% 20% 25% 30% 35%

Serzh Sargsyan

Tigran Sargsyan

Gagik Tsarukyan

Artur Baghdasaryan

Q Please name up to 5 politicians, whose current activities you are informed about the best. (Total mentions)

Politicians people are best informed about

Poll in Armenia
13

11%

11%

8%

8%

8%

7%

7%

6%

5%

5%

11%

23%

Artur Baghdasaryan

Levon Ter-Petrosyan

Paruyr Hayrikyan

Eduard Nalbandyan

Raffi Hovhannisyan

Robert Kocharyan

Tigran Karapetyan

Gagik Beglaryan

Hovik Abrahamyan

Vahan Hovhannisyan

None

Don't know/NA

Base: All (1205)

Serzh Sargsyan has a strong lead as the most preferred politician for presidency,

while many people say they don’t know who they would vote for or that they

wouldn’t vote for anybody

27%

24%25%

30%

Voting intention for Presidency

Most preferred politician for Presidency
Second most preferential politician for Presidency

Q If Presidential Elections were conducted next Sunday which politician would you personally vote for?
Who you would vote for, in case if your preferred politician does not participate in elections?

Poll in Armenia
14

10%

5%
4%

2% 2% 2%
1%

14%

5% 6%
4%

1%

4%

1% 1% 1%

11%

16%

0%

5%

10%

15%

20%

Base: All (1205)

President Sargsyan leads among every demographic group, but most strongly

among older voters

34% 35%
35%

40%

Voting intention for Presidency: demographic comparison

Serzh Sargsyan Gagik Tsarukyan Robert Kocharyan

Q If Presidential Elections were conducted next Sunday which politician would you personally vote for?
Who you would vote for, in case if your preferred politician does not participate in elections?

Poll in Armenia
15

27%

24%

29%

22%

26%

21%

28%

10% 11%
9%

13%
11% 11%

9%
7% 7%

5%
3%

6%

9%

3%
5% 4% 5%

3%

0%

5%

10%

15%

20%

25%

30%

35%

Total Male Female 18-24 25-34 35-44 45-54 55-64 65+

Base: All (1205)

People who thought the country was heading in the wrong direction were

particularly likely to say they wouldn’t support anyone

41%

32%35%

40%

45%

Voting intention for Presidency

Serzh Sargsyan None

Q If Presidential Elections were conducted next Sunday which politician would you personally vote for? Open
question

Poll in Armenia
16

13%
15%

32%

0%

5%

10%

15%

20%

25%

30%

Right direction Wrong direction

Base: All (1205)

More than a quarter of people say they would never vote for Levon Ter-Petrosyan,

more than twice as high as any other politician

27%

13%

11%

9%

7%

7%

0% 5% 10% 15% 20% 25% 30%

Levon Ter-Petrosyan

Artur Baghdasaryan

Serzh Sargsyan

Tigran Karapetyan

Robert Kocharyan

Artashes Geghamyan

Politicians people would never vote for

Q Which politicians would you never vote for in the elections?

Poll in Armenia
17

7%

4%

3%

3%

3%

2%

2%

1%

1%

1%

1%

1%

18%

Artashes Geghamyan

Paruyr Hayrikyan

Stepan Demirchyan

Vahan Hovhannisyan

Hovik Abrahamyan

Vazgen Manukyan

Gagik Tsarukyan

Arshak Sadoyan

Raffi Hovhannisyan

Tigran Sargsyan

Gagik Beglaryan

Galust Sahakyan

There is no politician I would never vote for

Base: All (1205)

Prosperous Armenia and the Republican Party of Armenia are the two parties

people are most informed about

39%

38%

20%

0% 10% 20% 30% 40% 50%

Prosperous Armenia

Republican Party of Armenia

Armenian Revolutionary Federation

Parties people are best informed about

Q Please name up to 5 parties, whose current activities you are informed about the best. (Total mentions)

Poll in Armenia
18

20%

19%

9%

8%

6%

8%

10%

25%

Armenian Revolutionary Federation

Country of Laws Party

Heritage National-Liberal Party

Armenian National Congress

People's Party

Other

None

Don't know/Not applicable

Base: All (1205)

Support for the President’s party is lower than it is for the President himself

26%

21%

16%
14%

12% 11%
13% 12%15%

20%

25%

30%

Voting intention for Parliament

First preference party Second preference party

Q If Parliamentary Elections were conducted next Sunday which party would you personally vote for?
If we imagine that the party that you have named does not take part in elections, who would you vote for then?

Poll in Armenia
19

7%

4% 3% 3% 2% 1%

12% 11%

4% 5%

2% 3%
1% 1%

13% 12%

0%

5%

10%

15%

Base: All (1205)

39%

31%
35%

40%

45%

Voting intention for Parliament: demographic comparison

Prosperous Armenia Republican Party of Armenia

Younger people are particularly likely to support Prosperous Armenia

Q If Parliamentary Elections were conducted next Sunday which party would you personally vote for?
Open question

Poll in Armenia

26%
24%

27%

31%
29%

24%
21%

15%

21% 20% 21% 20%

14%

22% 23%

28%

18%

0%

5%

10%

15%

20%

25%

30%

35%

Total Male Female 18-24 25-34 35-44 45-54 55-64 65+

20
Base: All (1205)

32%
30%30%

30%

35%

Voting intention for Parliament: demographic

comparison

Prosperous Armenia Republican Party of Armenia

People with better education & those who think the country is going in the right

direction are more likely to favour the Republican Party while less educated

people & those who think Armenia is going in the wrong direction prefer

Prosperous Armenia

Q If Parliamentary Elections were conducted next Sunday which party would you personally vote for?
Open question

Poll in Armenia

26% 27%

17%

25%

21%

16%

24% 25%

9%

0%

5%

10%

15%

20%

25%

30%

Total Secondary College degree Higher Mostly right

direction

Mostly wrong

direction

21
Base: All (1205)

Nearly 1 in 5 would never vote for the Country of Laws Party. 10% of people would

never vote for the Republican Party of Armenia while only 3% would never vote

for Prosperous Armenia – a very small figure

18%

13%

10%

0% 5% 10% 15% 20% 25% 30%

Country of Laws Party

Armenian National Congress

Armenian Revolutionary Federation

Parties people would never vote for

Q Which party would you never vote for? (Total mentions)

Poll in Armenia
22

10%

10%

7%

4%

3%

9%

16%

25%

Armenian Revolutionary Federation

Republican Party of Armenia

People's Party

Heritage National-Liberal Party

Prosperous Armenia

Other

There is no party I would never vote for

Don't know/Not applicable

Base: All (1205)

Opinions on Armenia-

Turkish relations

23

Men, older people and better educated people say they are much more

interested in Armenian-Turkish relations

36%

46%

31%

0% 10% 20% 30% 40% 50% 60% 70%

Total

Male

Female

Interest in developments in Armenian-Turkish relations

Q Could you please tell us how interested you are in the latest developments of Armenian-Turkish relations?

% NET

Interest

Poll in Armenia
24

24%

18%

31%

38%

46%

64%

25%

32%

58%

46%

25%

18-24

25-34

35-44

45-54

55-64

65+

Secondary

College degree

Higher

Mostly right

Mostly wrong

Base: All (1205)

Key for answer options: opinions of development in

Armenian-Turkish rapprochement

Q To what extent do you agree with the following statements concerning the latest developments of the Armenian-
Turkish rapprochement?

Full answer options asked of respondents Abbreviated answer options in chart

I feel disappointed that the process is not concluded.

Disappointed that the process is not

concluded

Despite the current situation, I think the decision of RA to start this

foreign policy initiative was beneficial for our country (RA or NK).

Decision of RA to start this initiative

was beneficial

Turkey has evolved over the last five years to become more democratic

and reduce the influence of the military. With that Turkey has become a Turkey has become a more reliable

Poll in Armenia

and reduce the influence of the military. With that Turkey has become a

more reliable neighbour.

Turkey has become a more reliable

neighbour

The International community was very active in trying to conclude this

process.

International community was very

active in trying to conclude process

Turkish foreign policy towards Armenia is friendlier today than five years

ago.

Turkish policy towards RA is friendlier

today than five years ago

The International community did not have enough leverage on Turkey to

get the rapprochement concluded.

The international community did not

have enough leverage on Turkey

I think that Turkey's difficulties to ratify the protocols were just a pretext

to derail the rapprochement process.

Turkey's difficulties to ratify protocols

just a pretext to derail rapprochement

I personally always had the feeling, that Turkey would never conclude

this process.

I always knew Turkey would never

conclude process

Base: All (1205)

Following Turkey’s problems ratifying the Armenian-Turkish protocols, Armenians

feel it was inevitable that Turkey wouldn’t conclude the process & strongly support

the Armenian President’s decision to suspend ratification of the protocols

5.82 6.07
6.53

7.76
8.46

7

8

9

Opinions of developments in Armenia-Turkey rapprochement

Q To what extent do you agree with the following statements concerning the latest developments of the Armenian-
Turkish rapprochement? Please evaluate by a 10 degree scale, where 1 = totally disagree and 10 = totally agree.

Poll in Armenia

2.77

4.23
4.88

5.82 6.07

1

2

3

4

5

6

Turkey has
become a

more reliable
neighbour

Turkish policy
towards RA is
friendlier today
than five years

ago

Disappointed
that the

process is not
concluded

International
community
was very

active in trying
to conclude

process

Decision of RA
to start this

initiative was
beneficial

The
international

community did
not have
enough

leverage on
Turkey

Turkey's
difficulties

ratifying just a
pretext to

derail
rapprochement

I always knew
Turkey would

never
conclude the

process

Base: All (1205)

6% 13% 35% 40%Total

Male

Assessment of RA’s suspension of ratification of Armenian-

Turkish protocols

Very negative Negative rather than positive Positive rather than negative Very positive

Armenians are strongly supportive of the President’s decision to suspend the

ratification of the protocols

Q How do you assess the RA President's decision to suspend the ratification of Armenian-Turkish protocols?

Poll in Armenia

7%

6%

9%

6%

8%

5%

3%

8%

10%

15%

19%

16%

10%

13%

14%

9%

30%

37%

35%

36%

44%

37%

31%

23%

48%

35%

30%

35%

33%

41%

46%

55%

Male

Female

18-24

25-34

35-44

45-54

55-64

65+

27
Base: All (1205)

People who supported the decision have very little trust in Turkish people

generally

29%

0% 5% 10% 15% 20% 25% 30% 35%

Ethnic problems:Turk remains

Turk

Turkey did not fulfill its

Reason for seeing suspension of ratification positively

Q Why do you think so? Open question (Total mentions)

Poll in Armenia
28

Base: All who view suspension

as positive (903)

13%

9%

8%

5%

10%

Turkey did not fulfill its

promises, the protocol items

I trust and respect the

President

It was a right step

He showed that we are

strong and independent

Don't know

One in five Armenians opposed the suspension. They feel that Armenia needs to

reach a conclusion with Turkey on rapprochement

27%

16%

0% 5% 10% 15% 20% 25% 30%

We need to make final

decision with Turkey issue

Economy, industry, trade

Reason for seeing suspension of ratification negatively

Q Why do you think so? Open question (Total mentions)

Poll in Armenia
29

Base: All who view suspension

as negative (240)

16%

13%

6%

5%

16%

Economy, industry, trade

will not develop

We need good relations

with neighbours

It was a meaningless step

The hostility deepened

between our nations

Don't know

Key for answer options: expectation of outcomes from potential successful

rapprochement

Q If the rapprochement process still was to be concluded, how likely do you expect the following outcomes to
happen?

Full answer options asked of respondents Abbreviated answer options in chart

Turkey would become a better partner for Armenia in the framework of

regional cooperation Turkey a better partner

It would make progress in the recognition of Armenian Genocide by

Turkey more likely

Turkey more likely to recognise

Genocide

The open border with Turkey would bring Armenia closer to Europe RA closer to Europe

It would strongly change the Armenia's relations with Russia Change RA-Russia relationship

Poll in Armenia
30

It would strongly change the Armenia's relations with Russia Change RA-Russia relationship

The Armenian economy would profit from more international trade RA economy would profit

The security environment of Armenia would improve Security environment improve

It would contribute to improvement of the regional stability Increased regional stability

There would be a problem with Armenian property moving into Turkish

ownership RA property in Turkish hands

There would be an increase in emigration Increased emigration

There would be an increase in trafficking Increased trafficking

It would give more options to Armenian foreign policy More options to RA foreign policy

It would make the settlement of Nagorno-Karabakh conflict easier NK settlement easier

Base: All (1205)

Armenians see some genuine benefits from rapprochement, such as the

economy benefitting and Armenia moving closer to Europe

60%

59%

47%

-50% -30% -10% 10% 30% 50%

Increased trafficking

RA economy would profit

Increased emigration

Axis Title

Expectation of outcomes from potential successful

rapprochement

Q If the rapprochement process still was to be concluded, how likely do you expect the following outcomes to
happen

% Net likely
outcome

Poll in Armenia
31

47%

36%

35%

33%

3%

-13%

-14%

-28%

-42%

-43%

Increased emigration

RA property in Turkish hands

More options to RA foreign policy

RA closer to Europe

Increased regional stability

NK settlement easier

Changes RA-Russia relationship

Security environment improves

Turkey becomes a better partner

Turkey more likely to recognise Genocide

Base: All (1205)

Nagorno-Karabakh

32

Younger people especially are much less interested in the socio-political &

economic life of Nagorno-Karabakh

29%

41%

23%

-10% 0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Total

Male

Female

Axis Title
People’s interest in the socio-political & economic life of NK

Q Could you please tell us how interested you are in socio-political and economic life in NK?

% Net
Interested

Poll in Armenia
33

-7%

-8%

17%

43%

55%

75%

23%

31%

36%

35%

20%

18-24

25-34

35-44

45-54

55-64

65+

Secondary

College degree

Higher

Mostly right

Mostly wrong

Base: All (1205)

For Armenians, TV is the main source of information about socio-political news

and events in Nagorno-Karabakh

90%

0% 20% 40% 60% 80% 100%

TV

Friends/

Main sources of information about NK

Q How are you usually informed of socio-political news/events on NK? Please specify and rank up to 3 mostly used
sources of information. (Total mentions)

Poll in Armenia
34

25%

18%

10%

12%

Friends/

Conversation

Printed media

Internet

Radio

Base: All (1205)

Armenians think the lack of peace in NK is by far the most pressing problem for

the country, but a third don’t have any opinion on this

28%

17%

5%

0% 5% 10% 15% 20% 25% 30% 35% 40%

There is no peace

NK's independence, self-

determination issues

Poor social conditions, poverty

Most pressing problems facing NK

Q Please specify the most pressing problem which NK faces nowadays? Open question (Total mentions)

Poll in Armenia
35

5%

5%

5%

4%

3%

18%

34%

Poor social conditions, poverty

Problem with NK areas

NK issue (conflict)

Unemployment

There are no problems

Other

Don't know

Base: All (1205)

The difference in awareness of the current stage of the NK conflict resolution

between demographic groups is striking

0%

-12%

18%

-30% -20% -10% 0% 10% 20% 30% 40%

Total

Male

Female

Axis Title

Q Could you please tell us how well informed you are about the current stage of NK conflict resolution?

% NET

awareness

Awareness of current stage of NK

conflict resolution

Poll in Armenia
36

-20%

-22%

-26%

-12%

4%

2%

16%

16%

2%

30%

8%

18-24

25-34

35-44

45-54

55-64

65+

Secondary

College degree

Higher

Mostly right

Mostly wrong

Base: All (1205)

With TV being the main source of information about NK, almost two-thirds of people

in Armenia don’t know what have been the most remarkable recent events in NK

20%

0% 10% 20% 30% 40% 50% 60% 70%

Cease-fire violations

Most remarkable recent events in NK

Q Please specify what you think are the most remarkable socio-political events that have taken place in NK
during the last three months. Open question (Total mentions)

Poll in Armenia
37

4%

2%

2%

3%

63%

Internal problems in army

(leaving conditions, etc.)

OSCE mediators visit

Execution of water supply

No event

Don't know/Not

applicable/No others

Base: All (1205)

Nearly half of Armenians could not identify unprompted a potential peace deal

component

17%

9%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Return of the

territories

NK

independence

Knowledge of potential peace deal components

Q Do you know some of the components of a potential peace deal which are currently being negotiated? Open
question (Total mentions)

Poll in Armenia
38

Base: All who know something of

the NK conflict resolution (765)

9%

9%

6%

5%

44%

independence

and autonomy

Peaceful solution

Cease-fire

consolidation,

no victims

Compromise

Don't know

Key for answer options: attitudes towards potential measures in the final

settlement of the NK conflict

Q According to the latest peace plan and negotiations, international mediators are debating the following
measures for the final settlement of the NK conflict. What is your attitude towards these measures?

Full answer options asked of respondents Abbreviated answer options in chart

The implementation of confidence building measures to create a better basis

for further progress in the peace negotiations Confidence building measures

A ceasefire consolidation through the removal of snipers and installation of

international observers along the Line of Contact

Ceasefire consolidation, remove snipers,

install observers

International security guarantees including a peacekeeping operation (as part

of a comprehensive peace deal) International security guarantees

An interim status for Nagorno-Karabakh providing guarantees for security and

self-governance (as part of a comprehensive peace deal) NK interim status

Poll in Armenia
39

self-governance (as part of a comprehensive peace deal) NK interim status

Return of the territories surrounding Nagorno-Karabakh to Azerbaijani control

(as part of a comprehensive peace deal) Return of territories to Azerbaijan

Return of the territories surrounding Nagorno-Karabakh to Azerbaijani control,

while banning Azerbaijani military from those territories (as part of a

comprehensive peace deal) Return of territories + ban Azeri military

Presence of a corridor linking RA to Nagorno-Karabakh (as part of a

comprehensive peace deal) Corridor linking RA to NK

The right of all internally displaced persons and refugees to return to their

former places of residence, mostly in the territories surrounding Nagorno-

Karabakh, restoration of the USSR census of 1989 (as part of a comprehensive

peace deal) IDPs and refugees return

Future determination of the final legal status of Nagorno-Karabakh through a

legally binding expression of will (as a final step of a comprehensive peace

deal) Determination of the legal status of NK

Base: All (1205)

Armenians strongly support measures that keep NK close to Armenia and strongly

oppose measures that are seen as ceding too much to Azerbaijan

5.62

6.43 6.47 6.66 6.72

7.95

6

7

8

9

Attitudes towards potential measures to settle NK conflict

Q According to the latest peace plan and negotiations, international mediators are debating the following
measures for the final settlement of the NK conflict. What is your attitude towards these measures? Please
evaluate by a 10 degree scale where 1 = very negative and 10 = very positive.

Poll in Armenia
40

1.55
1.9

3.93

5.62

1

2

3

4

5

6

Return of the

territories to

Azerbaijan

Return

territories +

ban Azeri

military

IDPs and

refugees

return

Interim status

for NK

International

security

guarantees

Confidence

building

measures

Legally

binding final

status of NK

Ceasefire

consolidation,

remove

snipers, install

observers

Corridor

linking RA to

NK

Base: All (1205)

Key for answer options: potential impact of a ceasefire consolidation

Q Do you think that if there was a possible ceasefire consolidation, including the removal of the snipers from the
line of contact and installing international observers, it would...

Full answer options asked of respondents Abbreviated answer options in charts

Reduce the risk of an outbreak of war. Reduce risk of war

Reduce the number of Armenian and Azerbaijani casualties

along the line of contact. Reduce casualties

Make it easier to have trust building measures between the

conflicting parties. Easier to build trust

Poll in Armenia
41

Make it easier for the OSCE Minsk Group to advance the

negotiations for a comprehensive peace deal. Easier to advance peace negotiations

Base: All (1205)

13% 12% 41% 30%
Reduce

casualties

Effects of possible ceasefire consolidation

Totally disagree Rather disagree Rather agree Totally agree

People think that a ceasefire consolidation would have a very positive impact,

reducing casualties, the risk of war, and making it easier to advance peace

negotiations. A smaller majority think it would make it easier to have trust-

building measures between the conflicting parties

Q Do you think that if there was a possible ceasefire consolidation, including the removal of the snipers from the
line of contact and installing international observers, there would...

Poll in Armenia

13%

20%

9%

19%

12%

12%

9%

15%

41%

37%

42%

37%

30%

27%

24%

21%

casualties

Reduce risk of

war

Easier to

advance peace

negotiations

Easier to build

trust

42
Base: All (1205)

Opinions of the OSCE Minsk Group

and other international

organisations

43

0% 20% 40% 60% 80% 100%

How well informed people feel about the OSCE Minsk Group

Awareness of the OSCE Minsk Group’s goals and activities is very low, a damning

indictment of the organisation’s attempts to play a prominent role in the

region’s issues

Q How well informed do you feel about the goals and activities of the OSCE Minsk Group?

Poll in Armenia

38% 24% 33% 5%

Totally uninformed Rather uninformed Rather informed Totally informed

44

Base: All (1205)

Russia is by far the most highly regarded, trusted and valued country

among Armenians. The OSCE and EU are not at all seen as positively

85%
80%

71% 70%
80%

90%

Opinions of countries & international organisations

Russia France OSCE EU

Q1 Please specify the countries and international organisations which, in your opinion, play a relevant role as mediators in the
conflict settlement process at present.

Q2 Which countries/international organisations do you trust the most?
Q3 Which countries/international organisations are the most supportive for RA and NK?
Q4 Which countries/international organisations are most interested in creating a peace deal & conflict settlement?

Poll in Armenia

71% 70%

42% 43%
46%

35%
38%

18%

26% 24%
27%

23%
20% 21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Most trusted Most supportive Has a role in

settlement

Most interested in

peace

Base: All (1205)

Russia is the only country or international organisation that more than half of

Armenians trust and think has a role in a peace settlement

85%
80%

71%80%

90%

Opinions of countries & international organisations

Most trusted Most supportive Has a role in settlement Most interested in peace

Q1 Which countries/international organisations do you trust the most?
Q2 Which countries/international organisations are the most supportive for RA and NK?
Q3 Please specify the countries and international organisations which, in your opinion, play a relevant role as

mediators in the conflict settlement process at present.
Q4 Which countries/international organisations are most interested in creating a peace deal and conflict

settlement?

Poll in Armenia
46

8%
15% 15%

27%
33%

38%
46% 46%

4%
9%

13%

23%
30%

18% 17%

42%

80%

3%
7% 9%

20% 23% 26%
21%

43%

71%

4%
9% 8%

21%
25% 24%

20%

35%

70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

EU

members

(excl.

France)

NATO CIS EU UN OSCE USA France Russia

Base: All (1205)

53%

64%

51%

60%

70%

Which country’s value system people wish Armenia to be

closest to

Russian European Armenian

Most people prefer a Russian value system. Younger Armenians would prefer their

country to be closest to Europe’s values. Virtually nobody preferred ‘Middle Eastern’

Q Which system of values would you wish your country to be closest to? [‘Russian’, ‘European’, ‘Middle Eastern’
read out as options. ‘Armenian’ not read out but recorded]

Poll in Armenia

45% 45% 45%

32%
35%

41%

46%

53%

27%
24%

29%

51%

34%

29%

23%

18%

11%

25%
27%

23%

16%

29%
27% 27%

22%
24%

0%

10%

20%

30%

40%

50%

Total Male Female 18-24 25-34 35-44 45-54 55-64 65+

47
Base: All (1205)

45%

54%

44%
48%50%

60%

Which country’s value system people wish Armenia to be

closest to

Russian European Armenian

People with lower education would much rather a Russian value system. Those

with a higher level of education would slightly prefer a European one

Q Which system of values would you wish your country to be closest to?

Poll in Armenia

45% 44%

32%

48%

43%

27%

20%

30%

35%

26%
29%

25%
23% 23%

29%

24% 24%

0%

10%

20%

30%

40%

50%

Total Secondary College degree Higher Mostly right

direction

Mostly wrong

direction

48
Base: All (1205)

Opinions about the EU

49

Key for answer options: support for EU actions to avoid military escalation in NK

Q In order to avoid military escalation in NK, how much would you support the following EU actions?

Full answer options asked of respondents Abbreviated answer options in charts

Sending a mainly military peace enforcing EU mission to the area

Sending mainly military peace enforcing EU

mission

Stopping the EU's support to the ongoing OSCE Minsk Group led

negotiations and replacing it with a new EU format

Stopping EU support to ongoing OSCE Minsk

Group led negotiations and replacing with a new

EU format

Brokering a cease fire consolidation agreement between RA and

Poll in Armenia
50

Brokering a cease fire consolidation agreement between RA and

Azerbaijan Brokering a cease fire consolidation agreement

Upgrading EU commitment for the peaceful settlement of the

conflict by promoting democracy in the conflict hit area

Upgrading EU commitment by promoting

democracy

Sending a permanent non-military EU observer mission to the

region in order to avoid the break out of war "by accident" Permanent non-military EU observer mission

Base: All (1205)

Even though only 20% think the EU has a role in resolving the NK conflict, people

could imagine the EU having a role and support actions which they think may help

bring peace.

6.34

7.17
7.57

8.08

7

8

9

Opinions of potential EU roles in the NK settlement

Q In order to avoid military escalation in NK, how much would you support the following EU actions? Please
evaluate by a 10 degree scale where 1 = not support at all and 10 = fully support.

Poll in Armenia
51

4.01

6.34

1

2

3

4

5

6

7

Stopping EU support to

the ongoing OSCE

Minsk Group led

negotiations and

replacing it with a new

EU format

Sending mainly military

peace enforcing EU

mission

Brokering cease fire

consolidation

agreement

Upgrading EU

commitment for

peaceful settlement by

promoting democracy

Permanent nonmilitary

EU observer mission

Base: All (1205)

Key for answer options: most important goal of the EU-Armenia Association

Agreement negotiations

Q There are currently negotiations between the EU and Armenia about a new and comprehensive Association
Agreement. Which of the following goals of these negotiations do you consider the most important? Rank from 1
to 7, where 1 is the most important and 7 is the least important.

Full answer options asked of respondents Abbreviated answer options in charts

EU visa facilitation EU visa facilitation

A free trade area without customs (import/export tax) and

quota A free trade area without customs

Common standards for the quality of traded goods Standards for the quality of traded goods

Poll in Armenia
52

Improved standards of democracy, human rights and rule of law Democracy, human rights & rule of law

Closer political cooperation with the European Union Closer political cooperation with EU

More exchange opportunities in the sphere of science and

education Exchanges of science and education

Progress in environmental standards in Armenia Progress in environmental standards

Base: All (1205)

26%

22%25%

30%

Most important negotiation in EU-Armenia Association

Agreement negotiations

1st 2nd 3rd 4th 5th 6th 7th

Improved standards of democracy, human rights & rule of law is the most

important negotiation in the EU-Armenian Association Agreement negotiations

Q There are currently negotiations between the EU and Armenia about a new and comprehensive Association
Agreement. Which of the following goals of these negotiations do you consider the most important? Rank from 1
to 7, where 1 is the most important and 7 is the least important.

Poll in Armenia

20%

15%
13%

10%

5% 5%

15%

22%

19%

8%

15%

8%
6%

15% 14%

18%

10%
12% 13%

10%

16%

10%

13%
15%

13% 13%
11%

8% 9% 10% 11% 11%

14% 13%

5%
7% 8%

14%

11%

15%
13%

3%

7%

4%

12% 13% 14%

21%

0%

5%

10%

15%

20%

25%

Democracy,

human rights &

rule of law

A free trade

area without

customs

Exchanges of

science and

education

Closer political

cooperation

with EU

EU visa

facilitation

Standards for

the quality of

traded goods

Progress in

environmental

standards

53
Base: All (1205)

40%

11%
23%

How helpful domestic & foreign NGOs can be in increasing

confidence among the conflicting parties

Armenians think foreign NGOs can play a much more positive role than domestic

NGOs in increasing confidence among the conflicting parties

Q How helpful do you think domestic / foreign NGOs can be in increasing confidence among the conflicting parties?

Poll in Armenia

20%
8%

17%

8%

40%

48%

Domestic NGOs Foreign NGOs

Not helpful at all Mostly not helpful Rather helpful Completely helpful

54

Base: All (1205)

