

Survey of Iraqi Public Opinion

*International Republican Institute
November 24 – December 5, 2004*

Methodology in Brief

- Face-to-face interviews were conducted between November 24 and December 5, 2004.
- All field work was conducted by an Iraqi polling firm employing more than 200 trained interviewers across the country.
- Interviews occurred in 15 of 18 governorates, excluding Ramadi and Mosul for security reasons, and Dohuk.
- From the total sample of 2,189 a total of 1,931 valid interviews were obtained, rendering a response rate of 88.21%.
- The overall margin of error for the survey is +/- 3.0 percent.
- Please contact IRI if more detailed methodological information is required.

Demographics

Regional Distribution of Survey Sample

Urban and Rural Distribution of Survey Sample

Demographics

Distribution of Survey Sample by Sex

Age Distribution of Survey Sample

18 to 24 Years	19.2%
25 to 30 Years	17.0%
31 to 35 Years	12.3%
36 to 45 Years	21.0%
46 to 55 Years	12.1%
56 Years & Over	10.4%

Demographics

Ethnic Distribution of Survey Sample

Religious Distribution of Survey Sample

Demographics

Educational Distribution of Survey Sample

Demographics

Distribution of Survey Sample by Employment

Survey Results

*International Republican Institute
November 24 – December 5, 2004*

Q1. Do you think that Iraq today is generally headed in the right or wrong direction?

**November survey does include respondents from Ramadi, Mosul and Dohuk*

n=1931

Q1a-b. Why do you think Iraq is heading in the right/wrong direction?

Right Direction

Getting rid of the past regime	21.1%
Coming Elections	16.3%
Formation of an Iraqi Led Government	11.4%
Overall Increase in Freedom	10.4%
Improving Economic Situation	8.5%
General Improvement of Conditions	6.9%
Improving Security Situation	3.8%

n=1038

International Republican Institute: November 24 – December 5, 2004

Wrong Direction

Poor security situation	52.8%
Presence of occupation forces	18.2%
General deterioration of overall conditions	11.2%
Unelected government	4.0%
Lack of cooperation between government and people	2.4%
Destroyed Infrastructure	1.7%
Bad Economic Situation	1.1%

n=632

10

Right Direction: Regional Trends

Wrong Direction: Regional Trends

Q2. Thinking about the future, do you believe your life one year from today will be:

Q3. To what degree to feel that the Interim Government of Iraq has been effective or ineffective to date?

n=1931

Q4a-b. On what issue do you feel that the Iraqi government has been most effective? Least effective?

Most Effective

Security Situation	20.2%
Economic Situation	20.1%
None	14.8%
Relations with other countries	3.0%
Rising Salaries	2.9%
Elections	2.8%
Improving public services	2.1%

n=1931

International Republican Institute: November 24 – December 5, 2004

Least Effective

Security Situation	35.0%
Infrastructure Redevelopment	12.7%
Unemployment	5.5%
Economic Situation	4.9%
None	4.6%
Overall situation in Iraq	4.0%
Fallujah and Najaf	2.6%

n=1931

Q5. Now, thinking about Prime Minister Allawi, to what degree do you think he has been effective since taking office?

n=1931

Q6. Now I would like to ask you about the issues that you feel are most important. In order of importance, please choose the three that are of most concern to you?

Q6. Now I would like to ask you about the issues that you feel are most important. In order of importance, please choose the three that are of most concern to you?
Breakdown by Sex (Cumulative Mention)

Q7. To the best of your knowledge, what will Iraqis be voting for in the elections scheduled for January 2005?

n=1931

Q8. Do you believe that Iraq will be ready to hold national elections by January 30, 2005?

n=1931

International Republican Institute: November 24 – December 5, 2004

Q8b. If no, why?

	September/October	November
Poor security situation	59.4%	56.3%
Iraq is still under occupation	31.4%	30.0%
Lack of democratic values	5.1%	4.9%
Other	N/A	3.9%
No reliable census	1.8%	1.1%

Q9. Iraqis will be voting on a Transitional National Assembly during the January 2005 elections. What role or responsibilities do you expect the assembly to fulfill?

n=1931

Q10. Do you intend to vote in the coming elections?

n=1931

Q10. Do you intend to vote in the coming elections? *Breakdown by Region*

Q11. If you are not going to vote, which of the following best describes your decision for boycotting elections?

n=252, Q10 Somewhat not intend + Not intend at all

Q12. If you do intend to vote, how confident are you that you will be able to cast your vote in secret?

Q13. If a group or organization you respect call for a boycott of the election, would you participate in such a boycott?

n=1931

Q13. If a group or organization you respect call for a boycott of the election, would you participate in such a boycott?

Q14a. Have you received any information about voter registration for Iraq's elections?

Q14a. Have you received any information about voter registration for Iraq's elections?

Q14b-c. What kind of information did you receive? From where?

B. What kind of information?

Official registration form	95.6%
Advertising about election	1.5%
Other	1.0%
Don't Know	.8%

n=983

C. From where?

n=983

Q15a-b. Do you think the TNA will represent you and the people of your community? If no, why?

A. Will the TNA represent you and your community?

n=1931

B. If no, why?

n=224

Q16. Would you support or oppose the idea of giving Iraqis abroad the right to vote in the January election?

Q17. What political party, candidate or group do you feel would benefit most by allowing Iraqis abroad to vote?

Q16. Support or oppose Iraqis abroad voting?

n=1931

Q17. Who would it most benefit?

n=1931

Q18. Some people say that religion has a special role to play in the government today while others believe that religion and the government should respect one another but remain separate. Do you believe that:

n=1931

Q18. Some people say that religion has a special role to play in the government today while others believe that religion and the government should respect one another but remain separate. Do you believe that:

Q19. If religion has a special role to play, which of the following choices best defines that special role?

n=812

36

Q20. Thinking about the election to be held in January 2005, which of the following will be most important for you in deciding for whom to vote?

n=1931

Q20. Thinking about the election to be held in January 2005, which of the following will be most important for you in deciding for whom to vote?
Breakdown by View Toward Role of Religion

Q22. Were a cleric or religious organization of your religion or sect to issue a decree concerning the elections, which of the following would best represent your reaction?

n=1931

Q23. Which one of the following approaches to the economy would make you most likely to support a particular party or candidate?

n=1931

Q24. Which one of the following approaches to security would make you most likely to support a particular party or candidate?

n=1931

Q25. Which one of the following approaches to social issues would make you most likely to support a particular party or candidate?

n=1931

Q26. I'm going to read you a set of characteristics that could describe any political entity. Please tell me which characteristic you would prefer to see in the upcoming election?

n=1931

n=1931

Q26. I'm going to read you a set of characteristics that could describe any political entity. Please tell me which characteristic you would prefer to see in the upcoming election?

Q26. I'm going to read you a set of characteristics that could describe any political entity. Please tell me which characteristic you would prefer to see in the upcoming election?

