

Armenia 2013 Media Public Opinion and Preference Survey

*Alternative Recourses In Media Project
(implemented by a consortium of Internews, YPC, EPF)*

Caucasus Research Resource Centers-ARMENIA

crrc@crrc.am

November, 2013

Yerevan

Outline

1. Traditional Media

- **General Overview (TV, Radio, Newspapers)**
- **Concerns**
- **Opportunities**

2. Alternative/online Media

- **General overview (Internet usage and access, Social networking)**
- **Concerns**
- **A look forward**

Survey parameters

- **Sampling frame: 2013 comprehensive list of electricity users**
- **Sample size: 1403 households**
- **Sampling approach: multistage cauterized random sampling of households**
- **Area coverage: Yerevan, other urban and rural areas in all marzes of RA (proportionate-to-population)**
- **Respondent sampling criteria: The upcoming birthday method among adults (16+) within the household**
- **Margin of error: $\pm 2.5\%$, with a 95% confidence interval**
- **Field work period: May-June 2013**
- **Interview method: face to face interviews**

Implementing team

- **Sona Balasanyan: - Questionnaire review and study implementation coordinator, PPT file developer;**
- **Ruben Yeganyan - questionnaire adviser and fieldwork plan developer,**
- **CRRC-Armenian all staff including junior fellows**
- **49 supervisors and interviewers**

CRRC-Armenia team acknowledges generous advice by Manana Aslamazyan, Gevorg Ter-Gabrielyan, Boris Navasardian and many others from EPF, MIC and YPC

QA1. The most important source of information on current events and news (%)

■ 2013 ■ 2011

Traditional Media | General Overview: availability, usage, trust, content

QE1. Which of the following do you have at home? (% of total, by item, the list updated, 2013)

QE6. Household working appliance ownership (% of total by item, 2011)

QB1. During the last 12 months, have you watched TV or listened to the radio? (%)

■ 2013 ■ 2011

QB2. The average time spent for watching TV per day (%)

QB4. Availability of TV channels and the frequency of watching on every day bases (%)

■ Access ■ Frequency of watching

QA2. How often do you use these sources to get information about current events and news? (%), 2013

■ Every day
 ■ Several times a week
 ■ Once a week
 ■ Once or twice per month
 ■ Never
 ■ Don't know

QA6. The level of trust towards each of the sources (%, 2013)

■ Trust very much ■ Somewhat trust ■ Don't trust ■ Don't trust at all ■ Don't know

QA6. The level of trust toward each of the sources (2011)

Trust very much Somewhat trust Don't trust Don't trust at all DK

QB10. Do you agree or disagree? (NEW, % of total for each statement)

■ Agree ■ Disagree ■ Don't know

QB8. TV programs watched (multiple choice, % of total by item, the list for 2013 was updated and edited)

TV programs	2013	2011
News	65	69
Soap Operas	35	37
Music	34	40
Humor programs	26	NA
Films	25	42
Sports	16	23
Political debates	14	14
Informative programs	13	18
Interviews with guests	11	NA
Talk shows	8	NA
Documentaries or special broadcasting	7	NA
Publicist programs	4	NA
Popular scientific programs	4	NA
Programs on showbusiness stars	3	NA
Interactive programs	3	3
Games, quizzes	3	NA
Entertainments programs	NA	17
Analysis of current political events	NA	6
Religious programs	1	2
Reality shows	1	NA
Other	1	2

QB15. What do you like to listen to the most on the radio? (% of the listeners, multiple choice, N2013=225, N2011=327)

■ 2013 ■ 2011

QD2. In which form do you usually read newspapers? (% of the readers, N2013=399, N2011=485)

■ 2013 ■ 2011

**QD1. Do you read newspapers? By education (% of newspaper readers,
N2013=399, N2011=485)**

■ 2013 ■ 2011

QD2. In which form do you usually read newspapers? (% of the readers, N2013=399, **new answer choices added)**

Major concern on Media

QA19. How much do you trust each of these institutions? (new answer choices added, 2013)

QA4. How much do you agree that media covers news and events objectively? (%)

■ Strongly agree
 ■ Agree
 ■ Disagree
 ■ Strongly disagree
 ■ Don't know

2013

2011

QA4. How much do you agree that media covers news and events objectively? (% , excluded DK/RA)

Strongly agree Agree Disagree Strongly disagree

2013
Online media

TV

Newspapers

Radios

2011
Online media

TV

Newspapers

Radios

QA5. Main reason for non-objective coverage (N2013=635, N2011=728)

■ 2013 ■ 2011

QA9. Are you informed who are the media owners in particular?/Specify the media name and type (number of cases)

■ Media name and type specified ■ The owner specified

QA7. The independence of media from government and business control in Armenia (2013)

■ A lot ■ Some ■ Not much ■ Not at all ■ Don't know

Alternative media: General overview

QE2. Have you used the Internet in the last 12 months? (by age)

■ Yes
 ■ No
 ■ Don't know

QE2. Have you used the Internet in the last 12 months? (by settlement type)

■ Yes ■ No ■ Don't know what the Internet is

QE4. Internet access primary device, 2011

QE9. Internet access primary device, 2013

QE7. Places the Internet is most frequently used (% of users, N2013=656, N2011=422)

■ 2013 ■ 2011

The reason for not using the Internet (% of cases, QE48, N=749, 2013; QE37, N=976, 2011)

■ 2013 ■ 2011

How many hours daily on an average do you spend using the Internet? (QE4, N2013=655, QE6, N2011=383)

■ 2011 ■ 2013

Activities performed in social networking sites (QE28, N2013=458, QE21, N2011=894, multiple choices)

■ 2013 ■ 2011

QE26. Mostly used social networking sites
(% among social networking site users, N2013=458, the list was updated)

QE19. Mostly used social networking sites
(% among social networking site users, N2011=298)

QE30. Do you use social networking sites to share political or social news?

(%) (N2013=459)

■ Yes, both ■ Yes, only political ■ Yes, only social ■ No

QE23. Do you use social networking sites to share political or social news?

(%) (N2011=300)

Do you watch, upload or share videos on the Internet? (QE39, N2013=656, QE29, N2011=442)

■ 2013 ■ 2011

Videos watched on the sites (QE41, N2013=424, QE31, N2011=342, multiple choice)

2013 2011

Have you ever made a political or social comment and posted online ?
(QE42, N₂₀₁₃=424, QE32, N₂₀₁₁=422, share of "yes"s)

Do you read or write blogs? (QE34, N2013=656, QE27, N2011=421)

■ 2013 ■ 2011

Concerns about the privacy on the Internet (QE46, N2013=656, QE36, N2011=421)

■ 2013 ■ 2011

QE19. The best advantage of online media (N2013=318)

QE12. The best advantage of online media(N2011=173)

**What topics do you prefer to read in online newspapers/media?
 (% in total of online newspapers/news readers, QE20, 318 respondents in 2013; QE13, 175 in
 2011; multiple-response question)**

Topics preferred	2013	2011
Politics	64	56
Society	49	33
Art/culture/literature	47	43
Sport	26	38
Fashion	28	35
Economics/Business news	18	23
Science/Technology	29	31
Celebrity news	42	41
Jobs/announcement	9	23
Other	3	5

Thank you