Public Opinion Survey Residents of Georgia

June 2021

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Detailed Methodology

- The fieldwork was carried out by the <u>Institute of Polling & Marketing</u>. The survey was coordinated by Dr. Rasa Alisauskiene of the public and market research company <u>Baltic Surveys/The Gallup Organization</u> on behalf of the <u>Center for Insights in Survey Research</u>.
- Data was collected throughout Georgia between June 15 and June 30, 2021, through face-to-face interviews in respondents' homes.
- The sample consisted of 1,500 permanent residents of Georgia aged 18 and older and eligible to vote. It is representative of the general population by age, gender, region and settlement size.
- A multistage probability sampling method was used with a "random route" protocol to select households and the "last birthday" method to select respondents
 - Stage one: All districts of Georgia are grouped into 10 regions. All regions of Georgia were surveyed (Tbilisi city as separate region) except for Abkhazeti and Samachablo (South Ossetia), which were excluded due to the political situation.
 - Stage two: selection of the settlements cities and villages.
 - Settlements were selected at random. The number of selected settlements in each region was proportional to the share of population living in a particular type of settlement in each region.
 - Stage three: primary sampling units were described.
- The margin of error does not exceed plus or minus 2.5 percent.
- Response rate was 74 percent.
- Charts and graphs may not add up to 100 percent due to rounding.
- The survey was funded by the U.S. Agency for International Development.

Frequently Cited Disaggregates*

Disaggregate	Disaggregation Category	Base
Gender	Male	n=699
Gender	Female	n=801
	Age 18-29	n=301
Age Groups	Age 30-49	n=543
	Age 50 and older	n=656
	Tbilisi city	n=451
	Kakheti	n=131
	Shida Kartli	n=107
	Kvemo Kartli	n=166
Regions	Samtskhe-Javakheti	n=64
	Ajara	n=134
	Guria*	n=47
	Samegrelo	n=138
	Imereti	n=221
	Mtskheta-Mtianeti*	n=39

*Cited bases are weighted. Margin of error will vary with sample size n. Results for bases with fewer than 50 should be interpreted with caution. Disaggregates for Guria and Mtskheta-Mtianeti should be interpreted with caution due to very small sample sizes.

Frequently Cited Disaggregates

Disaggregate	Disaggregation Category	Base
	Rural	n=633
Settlement type	Urban	n=867
	Georgia Dream - Democratic Georgia	n=385
	United National Movement - United Opposition Strength in Unity	n=215
Party preference	For Georgia	n=137
	Other parties	n=277
	None	n=81
	Undecided	n=299
	Refused	n=106
Voting intentions in	Likely voters	n=1,333
the 2021 municipal	Unlikely voters	n=135
elections	Don't know/No answer	n=31

*Cited bases are weighted. Margin of error will vary with sample size n. Results for sample size n less than 50 should be interpreted with caution.

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?

How would you evaluate the prevailing mood of the Georgian population?*

May-11Nov-11 Mar-12 Nov-12 Feb-13 May-13 Feb-14 Feb-15 Mar-16 Mar-17 Apr-18 Jun-19 Oct-19 Feb-21 Jun-21

* Under "Optimism," responses "Belief that the future will definitely be better" and "Hope that the future will be somewhat better" are combined. Responses "Not much hope for a better future" and "Apathy, belief in fate" are grouped under "Neutral." Responses "Insecurity, worry, fear for the future" and "Total disappointment, disbelief in any improvement" are combined under "Pessimism." Don't know/No answer is not displayed.

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

Over the last 12 months,* how has the economic situation of your household changed?

	roved a lot rsened somewhat			Improved Worsened	somewha I a lot	t		Stayed th Don't kno		nswer	
Jun-21	<mark>1</mark> % 7%		45%				30%		16	%	1%
Feb-21	<1% 5%	31%				43%			20%	<′	1%
Oct-19	1% 12%		42%	6			29 %		1	5% <	1%
Jun-19	1% 10%		40%			27	7%		22%	< '	1%
Apr-18	<1%7%	4	1%			22%		29%			1%
Mar-17	<mark>1</mark> % 5%	37%				28%			28%		1%
Mar-16	<1% <mark>4</mark> %	41%				26%		29%		<1	1%
Feb-15	<1% <mark>4%</mark>	45	5%			28%	/ 0	22%			1%
Feb-14	<1% 8%			64%				20%	,)	7%	1%
May-13	1% 11%				70%				13%	4%	1%
Feb-13	<1% 10%				76%				11	% 2%	1%
Nov-12	<1% 6%				83%					8%1%	1%
Jul-12	1% 9%			61%				21%		8%<	1%
Mar-12	1% 9%			54%				23%		12%	1%
Nov-11	1% 11%			53%				23%		11%	1%
May-11	1% 9%		44%				29 %		16	%	1%
	0% 10%	20%	30%	40%	50%	60%	70%	80%	90%		100%

* In surveys before 2008 the question was about the period of 3 months, in surveys from 2008 to 2017 - about the period of 2 months.

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

(Respondents permitted to provide two spontaneous answers)

What is the most important problem facing your town/village today?*

(Respondents permitted to provide two spontaneous answers)

What is the most important problem facing your household today?*

(Respondents permitted to provide two spontaneous answers)

What do you think are the three biggest challenges for Georgia's democratic development and future?*

(Respondents permitted to provide three spontaneous answers)

COVID-19 Pandemic

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

To what extent are you satisfied with the government's response to COVID-19?

■ Very satisfied ■ Somewhat satisfied ■ Somewhat unsatisfied ■ Very unsatisfied ■ Don't know/No answer

As the COVID-19 vaccine becomes more widely available and the vaccination process continues, what will be your decision?*

- I will get vaccinated after some time will pass
- I will get vaccinated only if required by the law or my employer
- I will not get vaccinated
- I am already vaccinated

Other

Don't know/No answer

*In the February 2021 poll, the question was phrased "After the COVID-19 vaccine becomes available and the vaccination process starts, what will be your decision?" to reflect the fact that vaccines had not yet become available in Georgia. The response option "I am already vaccinated" was added to the June 2021 questionnaire.

As the COVID-19 vaccine becomes more widely available and the vaccination process continues, what will be your decision?

(Disaggregated by party preference)

- I will get vaccinated as soon as it will be available to me
- I will get vaccinated after some time will pass
- I will get vaccinated only if required by the law or my employer
- I will not get vaccinated
- I am already vaccinated
- Don't know/No answer

	Georgian Dream - Democratic Georgia	21%		19%	5	9%	40%	<mark>5%</mark> 7%
PREFERENCE	United National Movement - United Opposition Strength in Unity	12%	16%	6 4%			54%	4% 10%
	For Georgia	269	%		21%	4%	45%	% <1% 4%
	Other	17%		18%	9 %		46%	<mark>5%</mark> 4%
PARTY	None	10%	18%	6%	0		61%	2 <mark>%</mark> 3%
а.	Undecided	17%		21%	8	%	42%	<mark>5%</mark> 7%
	Refused	18%		15%	10%		43%	7% 6%
	0	% 10%	20%	3 0 %	40 %	6 50 %	60% 70%	80% 90% 100

As the COVID-19 vaccine becomes more widely available and the vaccination process continues, what will be your decision?

(Disaggregated by intent to vote in the 2021 municipal elections and by settlement type)

- I will get vaccinated as soon as it will be available to me
- I will get vaccinated after some time will pass
- I will get vaccinated only if required by the law or my employer
- I will not get vaccinated
- I am already vaccinated
- Don't know/No answer

In your opinion, which COVID-19 vaccine is the most trustworthy?

2021 Municipal Elections

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

How likely or unlikely are you to vote in the October 2021 municipal elections?

- Very likely
- Somewhat likely
- Somewhat unlikely
- Very unlikely
- Don't know/No answer

Why are you unlikely to vote in the October 2021 municipal elections?

(Spontaneous response, respondents not likely to vote in the October 2021 municipal elections, n=135)

If the October 2021 municipal elections were held this coming Sunday, for which party, if any, would you vote?* (First choice) If your first-choice party would not be on the ballot, who would you vote for instead? (Second choice)

If the October 2021 municipal elections were held this coming Sunday, for which party, if any, would you vote?* (Likely voters, n=1,333)

How sure are you of your choice?

(Respondents who named a particular party as their first choice, n=1,013, disaggregated by party preference)

■ I am absolutely sure of my choice and will not change my mind before election day

- I am fairly sure of my choice but I could change my mind by election day
- I am not sure of my choice yet and may well change my mind before election day
- Don't know/No answer

PARTY PREFERENCE	All respondents (n=1,013)		50		29%		8%	14%	
	Georgian Dream - Democratic Georgia (n=385)		59%					4	1% 12%
	United National Movement - United Opposition Strength in Unity (n=215)		60%				21%	6%	6 13%
	For Georgia - Giorgi Gakharia (n=137)		36%			39%		12%	13%
	Other parties (n=277)	36%		34% 14		4%	17%		
	(0% 1	0% 20%	30%	40% 50	0% 60%	70%	80%	90% 10

Which parties, if any, would you not vote for under any circumstances?

(Respondents allowed to provide up to three responses)

Do you feel that the upcoming elections will be free and fair or not?

- Definitely free and fair
- Probably free and fair
- Probably not free and fair
- Definitely not free and fair
- Don't know/No answer

Do you feel that the upcoming elections will be free and fair or not?

(Disaggregated by party preference and by intent to vote in the 2021 municipal elections)

Definitely free and fairDefinitely not free and fair

Probably free and fairDon't know/No answer

Probably not free and fair

	Georgian Dream - Democratic Georgia	3(6%	5	2%	<mark>6%1</mark> %	
Щ	United National Movement - United Opposition Strength in Unity	<mark>3</mark> % 18%	419	%	29%	/)	10%
ERENC	For Georgia	16%	43%		24%	9 %	9%
PREF	Other	10%	38%		34%	9 %	8%
PARTY PREFERENCE	None	2 % 21%	30%		35%		11%
P	Undecided	5%	40%	30%	6	15%	10%
	Refused	6 %	33%	28%	21	%	12%
NS	Likely voters	16%	41%		24%	11%	8%
VOTING INTENTIONS	Unlikely voters	<mark>2</mark> % 22%	32%		32%		12%
NT	Don't know/No answer	10% 119	% 4	8%	2	2%	9 %
	(0% 10% 2	20% 30% 40%	50% 60	% 70 % 8	0% 90	0% 10

Do you feel that the upcoming elections will be free and fair or not? (Disaggregated by region)

*Disaggregates for Guria and Mtskheta-Mtianeti should be interpreted with caution due to very small sample sizes.

Do you support or oppose the opposition demand for snap parliamentary elections in Georgia?

Do you support or oppose the opposition demand for snap parliamentary elections in Georgia?

(Disaggregated by party preference and by age)

Definitely support Somewhat support Somewhat oppose Definitely oppose Don't know/No answer

	Georgian Dream - Democratic Georgia	7%	17%		18%			49 %			8%
	United National Movement - United Opposition Strength in Unity	-			67%			15	5%	7% 5%	6%
RENCI	For Georgia	26% 26%		9%	7%	34%		%			
PREFERENCE	Other		39%				31%	10%		14%	6%
PARTY	None	15% 24%		24%	,)	12%		32%		17	%
	Undecided	27%			23%		11%	6 24 %		16	%
	Refused	23%			24%		17%	21	%	16	%
	18-29 years old		30%		2	1%	10%	28	8%	1	1%
AGE	30-49 years old	23%			25%		13%	28	3%	1	1%
	50 years and older	-	33%			20%	12%	0	26%		9 %
	0)% 1(0% 20%	% 30)% 40	0% 50	0% 60	% 70%	80%	90%	5 10

Electoral system

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Have you heard about the April 19 agreement to end the opposition boycott of the Parliament?

If yes, do you agree with the decision of opposition and ruling party representatives to sign the agreement? (Respondents who have heard about the April 19 agreement to end the opposition boycott

of the Parliament, n=930)

If yes, do you agree with the decision of opposition and ruling party representatives to sign the agreement?

(Respondents who have heard about the April 19 agreement to end the opposition boycott of the Parliament, disaggregated by party preference)

	Definitely yes Somewhat yes Somewhat yes	ewhat no	Defini	tely no	■ Do	on't know	'No answer		
	Georgian Dream - Democratic Georgia (n=240)			3	1%	10% 2% 5%			
ENCE	United National Movement - United Opposition Strength in Unity (n=151)	38%			37%	13%	6 7 % 5%		
	For Georgia (n=72)		19 %		3	88%	7% 4%29		
PARTY PREFERENCE	Other (n=182)	38%			42%	1	0% 6% 3%		
PARTY	None (n=40)	26%		40%		20%	12% 2%		
	Undecided (n=180)	38%		3	84%	13%	4% 12%		
	Refused (n=65)	24%	24% 41%		41%		41%		15% 4%
	0	0% 20%	ý Z	10%	60%	80%	100%		

How much have you heard of the Georgian Parliament's efforts to reform electoral law?

If you heard about it, do you support or oppose adopting the revised electoral system in Georgia?

(Respondents who have heard about the Georgian Parliament's efforts to reform electoral law, n=613)

As you may know, the Central Election Commission (CEC) is the body responsible for conducting national elections in Georgia. How much confidence do you have in the ability of the CEC to organize credible elections? Do you have...

As you may know, the Central Election Commission (CEC) is the body responsible for conducting national elections in Georgia. How much confidence do you have in the ability of the CEC to organize credible elections? Do you have...

(Disaggregated by party preference)

			Fair amount of confidenceDon't know/No answer				Very little confidence			
	Georgian Dream - Democratic C	Georgia		32%		50%	6	12% 2	.% 4%	
	United National Movement - United Opp Strength in Unity	osition	1%7%	1%7% 32%		58%			3%	
RENCE	For C	Georgia	8%	8% 34%		37%		15%	7%	
PREFERENCE		Other	5%	28%		34%		28%	4%	
PARTY		None	2 % 15	5%	29%		48%		5%	
Δ.	Und	lecided	3%	28%		35%	2	5%	9%	
	R	lefused	7%	18%		36%	30	%	9%	
		(0% 10	0% 20%	30% 4	0% 50% 6	0% 70% 8	80% 90%	5 100 %	

As you may know, the Central Election Commission (CEC) is the body responsible for conducting national elections in Georgia. How much confidence do you have in the ability of the CEC to organize credible elections? Do you have...

(Disaggregated by intent to vote in the 2021 municipal elections and by age)

Political Parties

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Would you like to see new political parties in future elections or are you satisfied with the current choices?

Through which means do you get acquainted with the political party election messages most often?

TV shows

- Parties' webpages
- Parties' social media, such as Facebook
- Face-to-face meetings, such as door-to-door
- None
- Don't know/No answer

Which component of a party's pre-election program will most likely determine your vote in the upcoming local elections?

(Respondents permitted to provide up to two answers)

Which of the following will be the most important factor in determining your vote?*

Which of the following will be the most important factor in determining your vote?

(Disaggregated by party preference)

	■ Party	Candidate's platform or program	Prom	iises	Other	Dor	ו't know/ו	No answer
		Georgian Dream - Democratic Georgia	38	8%		45%	15% 2%	
	United N	lational Movement - United Opposition Strength in Unity	32%			50%	14% 2% 3%	
PARTY PREFERENCE		For Georgia	27%		5	5%	15% _{1% 2} .	
		Other	r 20%		64%		<mark>14</mark> % <1% 2%	
PARTY		None	15%		54%		23%	9%
		Undecided	22%		48%		18 % < 1 % 11%	
		Refused	27%		41%		14% 1% 18%	
		02	% 2	0%	40%	60%	80%	100%

Do you believe that at least one political party in Georgia represents your interests?

Completely yes
Somewhat yes
Somewhat no
Completely no

Don't know/No answer

Do you believe that at least one political party in Georgia represents your interests?

(Disaggregated by party preference and by intent to vote in the 2021 municipal elections)

	Completely yes	Somewhat yes	Somewhat no		Comp	oletely	y no ■ Don't know/No ans			lo answer
		Georgian Dream - Der	nocratic Georgia		35%		53%			7%4%1%
ш	United National A	Novement - United Opp in Unity	oosition Strength		30%			45%	17	% 5% 2 %
ERENC			For Georgia	2	0%		44%		28%	<mark>4%</mark> 4%
PREFE			Other	18	3%		49%		18%	10% 5%
PARTY PREFERENCE			None	4%	20%	24	4%		45%	6%
A			Undecided	8%	3	85%		28%	20%	9%
			Refused	9 %		39 %		22%	25%	6%
, NS			Likely voters	2	23%		46%		18%	9 % 4%
VOTING INTENTIONS			Unlikely voters	2 %	29%		23%		37%	9%
> T NI		Don't	know/No answer	2 %	34%		2	9 %	31%	3%
			C)% 1	0% 20%	3 0 %	40% 50	0% 60%	70% 80%	90% 100%

Do you agree or disagree with the following statement: "It is healthy for Georgia's democracy to have multiple parties in power"?

Do you agree or disagree with the following statement: "It is healthy for Georgia's Democracy to have multiple parties in power"?

(Disaggregated by party preference)

Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know/No answer

	Georgian Dream - Democratic Georgia		51%			26%	8%	10%	6 5%
	United National Movement - United Opposition Strength in Unity		57%			23%	9	% 39	6 7%
RENCE	For Georgia		54%			25%	9%	82	% 4%
PARTY PREFERENCE	Other		50%			27%	11%	8%	6 5%
PARTY	None		40%	21	1%	10%	20%		9%
	Undecided		49%			28%	8%	6 %	10%
	Refused		43%		25%		17%	6 %	9%
	0	%	20%	40%	6	0%	80%		100%

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

Public Figures & Institutions

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

I will read you a list of names. For each, please tell me if you have a highly favorable, somewhat favorable, somewhat unfavorable or highly unfavorable opinion of this individual. If you have not heard of this person, please tell me.*

■ Favorable ■ Unfavorable ■ Have not heard the name ■ Don't know/No answer

Patriarch Ilia II	88%				7% 1 <mark>%</mark> 5%	
Kakha Kaladze		58%			37%	1% 4%
Giorgi Gakharia		56%			39 %	1% 5%
Irakli Garibashvili		40%		54%		2% 5%
Nika Melia		39 %		54%		1 <mark>%</mark> 6%
David Usupashvili	36%			49 %		<mark>4%</mark> 11%
Anna Dolidze	34%			46%		7% 13%
Salome Zurabishvili	31%		65%			<1%
Elene Khoshtaria	30%	6			5% 9%	
Giorgi Vashadze - Strategy Aghmashenebeli	30%			60%		<mark>3%</mark> 7%
Irakli Kobakhidze	30%			62 %		<mark>2%</mark> 6%
Shalva Natelashvili	29%			64%		<mark>2</mark> %5%
Aleko Elisashvili	27%		61%			<mark>4%</mark> 8%
Kakha Kuchava	25%		40%		15%	20%
Mamuka Khazaradze	24%		61%			<mark>4%</mark> 11%
Zurab Girchi Japaridze	20%			69 %		<mark>3%</mark> 7%
Irma Inashvili	20%			70%		<mark>3%</mark> 6%
Badri Japaridze	19 %		61	%		7% 13%
Giga Bokeria	18%			73%		1 <mark>% 8</mark> %
Nino Burjanadze	17%			75%		1 <mark>%</mark> 7%
Levan Vasadze	16%		59 %		10%	15%
lago Khvichia	7%	7% 58		58% 189		17%
Paata Davitaia	6%	47%	% 25%			23%
() %	20%	40%	60%	80%	100

*Responses "Very favorable" and "Somewhat favorable" combined under "Favorable." Responses "Very unfavorable" and "Somewhat unfavorable" combined under "Unfavorable."

To what extent are your interests represented by political system, meaning the government, parliament and political parties, in Georgia?

Now I am going to read out the names of some Georgian institutions and organizations. Please tell me your opinion about the work of each of these institutions:*

	■ Favorable	Unfavorable	■ Don't knov	w/No answe	r
Georgian army		85%		11	4%
The Patriarchate of Georgia		80%		14%	7%
House of Justice		76%		18%	6%
Police	_	6 5%		32%	<mark>3</mark> %
Georgian Media		58%		37%	5%
Local authorities		55%		40%	5%
Public education system	41%		52%		7%
Government of Georgia (Cabinet of ministers)	40%		54%		6%
Central Election Commission	40%		54%		6%
Prime Minister's Office	39%		54%		8%
Georgian Parliament	39%		57%		4%
Political parties	37%		55%		8%
Courts	33%		58%		9%
President's Office	29%		63%		8%
Governors	24%	45%		31%	
Prosecutor's Office	24%	52%	6	24%	
State Audit Office	23%	36%		41%	
National Bank	22%		65%		13%
Trade unions	16%	39 %		45%	
C	0% 20%	40%	60%	80%	100%

*Responses "Very favorable" and "Somewhat favorable" combined under "Favorable." Responses "Very unfavorable" and "Somewhat unfavorable" combined under "Unfavorable."

How would you rate the performance of the national government?

- Very good
- Somewhat good
- Somewhat bad
- Very bad
- Don't know/No answer

How would you rate the performance of the national government? (Disaggregated by party preference and by settlement type)

	■ Very good	Good	Bad	Very	bad	■Don't kno	w/No answe	er
	G	eorgian Dream - De	emocratic Georgia	22%	/)	65%	9%	2%2%
	United National Mov	vement - United Op in Unity	oposition Strength	<1%10%	40%		47%	3%
RENCE			For Georgia	3%	44%	27%	21%	4%
PARTY PREFERENCE			Other	1% 25	5%	42%	26%	5%
			None	1% 17%	34%		43%	4%
			Undecided	1%	39%	31%	23%	6%
			Refused	2 %	35%	29%	26%	7%
EMENT PE			Urban	6%	34%	29 %	26%	5%
SETTLEMENT TYPE			Rural	8%	44%	27	7% 18%	% 3%
				0% 10%	20% 30% 40	0% 50% 60%	70% 80% 90	0% 100%

How would you rate the performance of the national government in communicating with the public about the projects they are working on?

- Very good
- Somewhat good
- Somewhat bad
- Very bad
- Don't know/No answer

Now I would like to discuss corruption with you. When I say corruption, I mean having to do a favor, give a gift or pay a bribe because someone misuses their position for personal gains. To what extent, if any, has corruption had a negative impact on you?

It has had a lot of negative impact
It has had some negative impact
It has had little negative impact
It has not had any negative impact
Don't know/No answer

In the past 12 months, how often, if at all, have you had to do a favor, give a gift or pay a bribe?

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

- 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/No answer

Tell me how you feel about the following statement: "I am satisfied with the current state of democracy in Georgia."

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree
- Don't know/No answer

The rule of law in a democracy could be understood as "a state when all people and institutions are accountable to the law, and the law is equally applied towards all." How strongly do you agree or disagree that rule of law exists in our country?

The rule of law in a democracy could be understood as "a state when all people and institutions are accountable to the law, and the law is equally applied towards all." How strongly do you agree or disagree that rule of law exists in our country?

(Disaggregated by party preference)

	Strongly agree Somewhat agree Somew	nat disagr	ree Stro	ongly disagree	■Don't know/	No answer
	Georgian Dream - Democratic Georgia		34%	46%	13%	5% 3%
	United National Movement - United Opposition Strength in Unity		23%	25%	38%	1%
RENCE	For Georgia	14%	28%	26%	31%	2%
PARTY PREFERENCE	Other	8%	26%	28%	35%	3%
PARTY	None	9%	22%	24%	45%	
	Undecided	16%	24%	22%	32%	6%
	Refused	15%	20%	31%	22%	11%
		0%	20%	40% 60	0% 80%	100%

Would you say that our country's politics are moving toward more consensus or more polarization?

Would you say that our country's politics are moving toward more consensus or more polarization?

(Disaggregated by party preference)

	■ More consensus ■ More po		Don't know/No			lo answe	answer	
	Georgian Dream - Democratic Georgia		48%		31%		21%	
	United National Movement - United Opposition Strength in Unity	11%		77	%		12%	
PARTY PREFERENCE	For Georgia	17%		62%			22%	
	Other	13%	75%			11%		
PART	None	14%	80%				6%	
	Undecided	14%	68%			18%		
	Refused	16%		65	%		19%	
		0%	20%	40%	60%	80%	100%	

Is polarization of our country's politics a good or bad development? (Respondents thinking that country's politics are moving towards more polarization, n=915)

Local Governance

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

How satisfied or dissatisfied are you with your local *sakrebulo*'s* performance?

- Fully satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Fully dissatisfied
- Don't know/No answer

How satisfied or dissatisfied are you with your local *sakrebulo*'s performance?

(Disaggregated by region)

■ Fully satisfied ■ Somewhat satisfied ■ Somewhat dissatisfied ■ Fully dissatisfied ■ Don't know/No answer

*Disaggregates for Guria and Mtskheta-Mtianeti should be interpreted with caution due to very small sample sizes.

How satisfied or dissatisfied are you with your local Mayor's office's performance?

- Fully satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Fully dissatisfied
- Don't know/No answer

How satisfied or dissatisfied are you with your local Mayor's office's performance? (Disaggregated by region)

Fully satisfied	Somewhat satisfied	Somewhat dissatisfied	Fully dissatisfied	Don't know/No answer
-----------------	--------------------	-----------------------	--------------------	----------------------

*Disaggregates for Guria and Mtskheta-Mtianeti should be interpreted with caution due to very small sample sizes.
For the following issues, is the municipal government doing a very good, somewhat good, somewhat bad or very bad job?

Please tell me how much do you trust or distrust Georgia's local government bodies?

- Fully trust
- Somewhat trust
- Somewhat distrust
- Fully distrust
- Don't know/No answer

Please tell me how much do you trust or distrust Georgia's local government bodies?

(Disaggregated by region)

∎F	ully trust Some	what trust	Somewhat distru	ust ∎Fu	ılly distrust		Don't k	now/N	o ansv	ver
	Tbilisi	39% 25%			26%				5%	
	Kakheti	12%	55%				23%		10% 1%	
	Shida Kartli	11%	51%			11%		22%		4%
	Kvemo Kartli	10%	50%			2	2%	7%	11	%
REGION	Samtskhe-Javakheti	18%	67%						9 % ·	4%1%
REG	Ajara	20%			13%	1	6%	3%		
	Guria	18%				20	%	2%		
	Samegrelo	23%	46%				16%		15%	1%
	Imereti	18%	48%			19% 1		11%	4%	
	Mtskheta-Mtianeti	6%	31%	18%	8%		38	3%		
	(0%	20%	40%	60%		809	%		100%

*Disaggregates for Guria and Mtskheta-Mtianeti should be interpreted with caution due to very small sample sizes.

Underrepresented Groups

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

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?

I will read you a list of several attributes a candidate running for office may have. For each attribute, please tell me if it would make you more likely or less likely to vote for the candidate, or if it would not matter.

I will read you a list of several qualities voters commonly seek in politicians. For each quality, please tell me if it is more likely for men to have it, for women to have it, or if both genders are equally likely to have it.

Men Women Both Don't know/No answer

Have you ever engaged in any of the following activities?

Are you interested in engaging in any of the following activities within the next several years?

In your opinion, should there be more women in Georgian politics?

- There should be the same level of women as there currently is
- No, there should be fewer women in Georgian politics
- Don't know/No answer

In your opinion, should there be more youth in Georgian politics?

- Yes, there should be more youth in Georgian politics
- There should be the same level of youth as there currently is
- No, there should be fewer youth in Georgian politics
- Don't know/No answer

Why are there not more youth aged 35 and younger politically engaged in our country? For each potential reason I read you, please tell me if it plays a major role or not.

■ Ma	ajor role	■ Not	Doi	n't know/N	lo answer	
Youth lack political experience		63%	/ 0		29 %	8%
Youth lack the resources to mount a campaign		57%			32%	11%
Youth lack the support network		56%			32%	12%
Youth are preoccupied with finding jobs or advancing their career	-	56%			32%	12%
Youth are not interested in engaging with politics		55%			31%	14%
Youth lack support from the political parties they belong to	-	50%			34%	15%
Youth lack the confidence to run		48%			40%	13%
Even when youth run for office, they do not get elected		47%			40%	13%
Youth are not respected by society		42%			46%	12%
Youth lack familial support	-	35%		52%	6	13%
0	%	20%	40%	60%	80%	100%

Would you be more likely or less likely to vote for a political party that had at a high number of youth on the party list?

International relations

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Which of these countries do you consider the most important political partners for Georgia? (Respondents allowed to provide multiple responses)

Which of these countries poses the greatest political threat of Georgia?

(Respondents allowed to provide multiple responses)

Which of these countries do you consider the most important economic partners for Georgia? (Respondents allowed to provide multiple responses)

Which of these countries poses the greatest economic threat of Georgia?

(Respondents allowed to provide multiple responses)

Do you support or oppose further dialogue with Russia?

Fully support	■ Somewhat suppo	rt So	mewhat	oppose	Strong	y oppose	è	Dor	't kno	w/No a	nswer
Jun-21	le l	56%				22%		9	%	11%	3%
Feb-21	36%			35%	0		10%	6	14	4%	5%
Jun-20	40%				35%			8%		14%	3%
Oct-19	48%				26%			9 %	1	2%	5%
Jun-19	46%				29%			7%	1	2%	5%
Apr-18	47%				30%			7%		12%	4%
Mar-17	53	8%				29 %			6%	10%	2 %
Mar-16		59 %				24%			4%	10%	3%
Feb-15		65%					20%		4%	6 8 %	3%
Feb-14		-	76%					1	6%	3% 4	1% 2 %
May-13			82%						11	% <mark>2%</mark>	<mark>3%</mark> 2%
Feb-13			82%						1	3% 2%	2%1%
Nov-12			83%						1	1% 2% <mark></mark> 2	2% 2 %
Mar-12		7	4%					1	9%	2%	<mark>3%</mark> 2%
Nov-11		7:	3%					17	%	2% 4%	4%
May-11			78%						16%	<mark>2%</mark> 2	2% <mark>2</mark> %
0%	10% 20%	30%	40%	50%	60%	70%		80%		90%	100

How do you rate the current government's handling of Georgia's relationship with Russia?

■ Very positively ■ Somewhat positively ■ Somewhat negatively ■ Very negatively ■ Don't know/No answer Jun-21 21% 28% 42% 2% Feb-21 6% 29% 31% 22% 12% Jun-20 6% 33% 29% 23% Oct-19 7% 27% 32% 24% Jun-19 7% 26% 30% 22% 15% Apr-18 4% 30% 31% 23% 12% Mar-17 15% 39% 24% 11% Mar-16 14% 45% 18% 11% Feb-15 17% 42% 18% 8% 15% 0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Do you think that Russian aggression towards Georgia is over or is it still going on?

■ It is over and unlikely to resume ■ It is over but likely to resume ■ It is still going on ■ Don't know/No answer

93

In your opinion what should Georgia's foreign policy course be?

- Pro-Western but keep up relations with Russia
- Pro-Russian but keep up relations with the European Union and the West
- Only pro-Russian
- Don't know/No answer

Do you support Georgia joining the EU?

If you support joining the EU, what is the main benefit of joining the EU?*

(Spontaneous response, respondents supporting Georgia joining the EU, n=1,252)

*Responses named by less than one percent merged into "Other."

Do you support or oppose Georgia joining NATO?

Fully support	Somewhat suppor	t Some	what oppose	Stroi	ngly oppose	Don't	know/N	o answe
Jun-21		61%			16%	6%	11%	6%
Feb-21		59 %			19 %	6%	8 %	8%
Jun-20	5	56%			22%	6%	7%	8%
Oct-19	51%)		202	% 8%	11	%	10%
Jun-19	49%			19 %	6%	13%		13%
Apr-18	50%			Ĩ	26%	9 %	9 %	6%
Mar-17	5	56%			26%	6	5% 7 2	% 5%
Mar-16	5	5%			24%	7%	9 %	5%
Feb-15	L. L	57%			21%	6%	9 %	7%
Feb-14		58%			22%	5%	8%	7%
May-13		61%			19%	5%	6%	8%
Feb-13		63%			19%	6	5 % 5 %	7%
Nov-12		65%			17%	4%	6 5%	9 %
Mar-12		59 %			20%	4%	6%	11%
Nov-11		61%			19 %	5%	5%	10%
May-11	5	5%			22%	6%	6%	11%
0%	10% 20%	30% 4	0% 50%	60%	70%	80%	90%	100

If you support, what are the main benefits of joining NATO?*

(Spontaneous response, respondents supporting Georgia joining NATO, n=1,158)

*Responses named by less than one percent merged into "Other."

When do you think Georgia will become a member of NATO?

What is biggest obstacle in the way of Georgia joining NATO?

Media & Sources of Information

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Which Georgian TV station's news and political information do you trust the most?

(Respondents permitted to provide up to three answers)

In your opinion, is Georgian Mass Media (TV, radio and press) free to express various political views?

Why do you think that Georgian Mass Media is not free to express various political views? (% of respondents having such opinion, n=460)

104

Which social media sites do you use most often? (Respondents permitted to provide three spontaneous answers)

How interested or uninterested are you in political news and information?

- Very interested
- Somewhat interested
- Somewhat uninterested
- Very uninterested
- Don't know/No answer

How frequently do you encounter information in the media, including social media, that you believe is misleading or false?

To what extent is misleading or false information in the media problematic for our country?

■ Very problematic

- Somewhat problematic
- Somewhat unproblematic
- Very unproblematic
- Don't know/No answer

Demographics

A PROJECT OF THE INTERNATIONAL REPUBLICAN INSTITUTE

Demographics

Demographics

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

UNDERSTANDING PUBLIC OPINION

