

JORDAN POST-ELECTION PUBLIC OPINION SURVEY

March 4-7, 2013

**MIDDLE EAST MARKETING AND
RESEARCH CONSULTANTS (MEMRC)**

Methodology

- This survey was designed, coordinated and analyzed by the Middle East Marketing and Research Consultants on behalf of the International Republican Institute.
- The national representative survey was carried out from March 4-7, 2013. The eligibility criteria was based on age (18 years of age or older). A sample of 1,000 individuals were interviewed face-to-face in their homes.
- The sample design was a multi-stage cluster sample:
 - Stage One: Break country into 100 clusters distributed among Jordan's 12 governorates based on the 2004 Housing and Population Census for the selection of 100 clusters across the Kingdom.
 - Stage Two: Select 10 households from each cluster in a random fashion based on settlement population while ensuring representation of different parts of the cluster in the sample. The Nyman allocation approach was used to distribute the sample of clusters among governorates.
- Ten households were drawn (with replacement allowing for non-contacts) from each cluster using a random start and a systematic procedure of selection to ensure representation of different parts of the cluster in sample and to reduce intra-class correlation.
- Researchers conducted one in-person interview per household, selected using the Kish method.
- The response rate for the survey was 98 percent.
- The margin of error for the survey does not exceed ± 2.5 percent with a confidence level of 95 percent.
- Figures in charts and tables may not add to 100 percent due to rounding.

Region	Governorates
North	Irbid Jerash Ajloun Mafraq
Center	Amman Zarqa Balqa Madaba
South	Karak Tafileh Ma'an Aqaba

Survey Demographics

Gender

Male	50%
Female	50%

Geographic Location

North	28%
Center	64%
South	8%
Urban	80%
Rural	20%

Age Groups

18-24	16%
25-34	26%
35-44	23%
45+	35%

Education

Less than secondary	38%
Secondary	34%
Higher than secondary	28%

Employment Status

Working	42%
Not working	58%

Household Total Monthly Income

Less than 250 JOD	22%
250 – 499 JOD	51%
500 – 999 JOD	19%
1000 + JOD	5%
Not sure	1%
Refused to answer	2%

General State of Affairs

In general, are things in Jordan going in the right direction or the wrong direction?

Why do you think Jordan is going in the wrong direction? (*Open-ended*)

■ JUN 2011 (n=256) ■ JUL 2012 (n=445) ■ MAR 2013 (n=586)

****n refers to respondents who believe the country is going in the wrong direction****

What is the main reason for considering Jordan is going in the right direction? (*Open-ended*)

■ JUN 2011 (n=595) ■ JUL 2012 (n=427) ■ MAR 2013 (n=315)

n refers to respondents who believe the country is going in the right direction

Independent Electoral Commission and Parliament

To what degree do you believe that the Independent Election Commission, instead of the Ministry of Interior, was able to ensure having fair and transparent elections?

To what degree were you satisfied with the voter registration process of the latest parliamentary elections?

To what degree were you satisfied with the voting process of the latest parliamentary elections?

To what degree were you satisfied with the vote counting process of the latest parliamentary elections?

To what degree were you satisfied with the result announcement process of the latest parliamentary elections?

In your opinion what are the top three issues the new parliament should start to tackle? (*Open-ended*)

Is there one parliamentarian or more who you believe will represent your opinion, concerns or needs in the newly elected parliament?

To what degree do you believe vote buying was widespread in the recent parliamentary elections?

To what extent do you think vote buying influenced the election's outcome?

Will you follow the work of the newly elected parliament? If yes, through what means?

For how long do you think the newly elected parliament will stay in office?

Was your name registered in the voter registry for the recent parliamentary elections?

Did you vote in the recent parliamentary elections that were held on January 23, 2013? What was the main reason for you not to participate?

****n refers to respondents who were registered but did not vote****

Did you write down the name of your chosen local district candidate on the ballot or did you mark “✓” next to the name of the candidate you chose? (*n*=516)

****n refers to respondents who report having voted****

To what degree do you believe you were well enough informed about the voting procedures on Election Day? (*n*=516)

****n refers to respondents report having voted****

*Jordan National Poll
March 2013*

To what degree did you believe you were well enough informed to make an informed choice when voting for a candidate in your local district where you were registered on Election Day? (*n*=516)

****n refers to respondents report having voted****

To what degree do you believe you were well enough informed to make an informed choice when voting for a national list on Election Day? (*n*=516)

****n refers to respondents report having voted****

*Jordan National Poll
March 2013*

When did you decide to give your vote to district candidate? (n=516)

****n refers to respondents report having voted****

What was the main reason that made you give your vote to that district candidate? (n=510)

n refers to respondents report having voted

When did you decide to give your vote to a national list? (n=516)

****n refers to respondents report having voted****

What was the main reason that made you give your vote to that national list? (n=451)

n refers to respondents who report having voted for a national list

Were you offered any amount of money in order for you to give your vote to a local district candidate? (*n*=516)
 Was the offer made by one or more district candidates?
 And were you offered anything in kind (such as heaters, blankets, etc..) in order for you to give your vote to a local district candidate? (*n*=516)

Money offered by district candidate

Yes
7%

By more than one

By one candidate

Goods offered by district candidate

****n refers to respondents report having voted****

Were you offered any amount of money in order for you to give your vote to a national list? ($n=516$)
And were you offered anything in kind (such as heaters, blankets etc..)? ($n=516$)

Money offered by national list

Goods offered by a national list

****n refers to respondents report having voted****

On Election Day, did you encounter any of the following situations? (n=516)

n refers to respondents report having voted

**MIDDLE EAST MARKETING AND
RESEARCH CONSULTANTS (MEMRC)**