Level of Media Freedom in Armenia

According to expert survey results

Brief summary
In August-September 2010, the Committee to Protect Freedom of Expression (CPFE) conducted an expert survey, the aim of which was to reveal the level of media freedom in Armenia taking into account the legal, political and economic factors of influence. 50 experts
 – heads or representatives of country-wide and capital-based well-known mass media and journalistic organizations – took part in the survey.
The criteria for selection were the following: in case of print media – the circulation, in case of broadcasting companies – the coverage area, in case of online media – the number of visits, and in case of NGOs – the experience in dealing with the issues of the freedom of media.
A couple of media outlets and organizations meeting these criteria were left out of the poll because of refusing to participate.
Experts represent six different media fields, among them: print media – 40%, TV Companies – 24%, Radio Companies – 8%, news agencies – 4%, online media – 10% and journalistic organizations – 14%.

The survey and the analysis are based on the methodology of Freedom House (FH) international organization. The CPFE somehow adapted the methodology adjusting the demands of the current research. At first, in contrast to the FH, the CPFE had conducted the survey not only among independent experts, but also among media representatives to find out the estimations of the latter on the level of freedom of their own activities.
Second, to have a differentiated assessment of media freedom on this or that issue, the CPFE has cut up several questions in the FH questionnaire which have a double meaning. For instance, the following question “Does the constitution or other basic laws contain provisions designed to protect freedom of the press and of expression and are they enforced?” was cut up into two questions:

1. Does the constitution or other basic laws contain provisions designed to protect freedom of the press and expression?
2. How are these articles (if there are such) practically enforced?

As mentioned above, according to this methodology, the level of freedom of media is estimated through questions dealing with the activities of three fields – legal, political and economic. Answers to these questions assume scale assessment. Each question has its concrete value – from 0 to 10. The scale values of the questions have a reverse cumulative nature, i.e. the higher is the assessment point the worse is the situation with the phenomenon.
According to the methodology, the highest score given to the questions on the level of media freedom of the legal environment category of the questionnaire can make 30 points, the freedom of political environment – 40 points, and the freedom of economic environment – 30 points. Thus, the total score of the questions on the level of freedom of the country’s media can lie somewhere between 0-100, where 0 corresponds to free media in every sense, and 100 – to not free
. The FH estimates the level of freedom of this or that country’s media due to the score of the results. According to these points, countries are divided into three categories:
1. countries with free media (0-30 points)
2. countries with partly free media (31-60 points)

3. countries with not free media (61-100 points).

General Level of Media Freedom

As a result of the survey, the general level of freedom of mass media in Armenia turned out to be 58.68 points, which means that, according to the FH methodology, the country appears on the dangerous edge between the groups with partly free and not free media (See Table G-2).

In particular, only 6% of all the experts assessed the Armenian media as free, 46% - partly free, 48% - not free (See Image 1).

Image 1.

[image: image1]
 According to journalistic groups, the image is the following (See Table G-1):

· Free – 2/3 of those who assessed the media level as free are representatives of print media (10% of the latter), 1/3 – TV reps (8.3% of the latter). The representatives of the remaining four journalistic groups (Radio Companies, news agencies, online media and journalistic organizations) do not consider the Armenian media free.
· Partly Free – more than 39% of the estimators are representatives of print media, and 30.4% of TV Companies. The respondents of journalistic organizations represent 1/6 of the group with the similar assessment. The representatives of TV Companies and journalistic organizations make, correspondingly, 58.3% and 57.1% of those who assessed media as partly free.
· Not Free – 37.5% are representatives of print media, who make 45% of the group. The respondents of the TV Companies who gave similar answers make 16.7% of the group and 1/3 of TV Companies reps. Those who have assessed Armenia’s media as not free have a specific weight within the group of representatives of TV Companies and news agencies. They make 3/4 of the first group and 100% of the second.
Table G-1.
General level of media freedom according to expert groups
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	Free

	number
	2

66,7%

10,0%

4,0%
	1

33,3%

8,3%

2,0%
	0

0%
0%
0%
	0

0%
0%
0%
	0

0%
0%
0%
	0

0%
0%
0%
	3

100,0%

6,0%

6,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Partly Free

	number
	9

39,1%

45,0%

18,0%
	7

30,4%

58,3%

14,0%
	1

4,3%

25,0%

2,0%
	0

0%

0%

0%
	2

8,7%

40,0%

4,0%
	4

17,4%

57,1%

8,0%
	23

100,0%

46,0%

46,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Not Free

	number
	9

37,5%

45,0%

18,0%
	4

16,7%

33,3%

8,0%
	3

12,5%

75,0%

6,0%
	2

8,3%

100,0%

4,0%
	3

12,5%

60,0%

6,0%
	3

12,5%

42,9%

6,0%
	24

100,0%

48,0%

48,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Total
	number
	20

40,0%

100,0%

40,0%
	12

24,0%

100,0%

24,0%
	4

8,0%

100,0%

8,0%
	2

4,0%

100,0%

4,0%
	5

10,0%

100,0%

10,0%
	7

14,0%

100,0%

14,0%
	50

100,0%

100,0%

100,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

The level of Armenia’s media freedom according to the assessments of the legal environment of their activities made 15.25 points (See Table L-1). According to the logic of the FH methodology (the level of media freedom influenced by legal factors is ranked on a scale of 0 to 30, with “0” being the best – legally free, and “30” being the worst – not free) this is obviously an average index. If we divide the level of freedom into three subcategories in the legal sense – free (0-10 points), partly free (11-20 points) and not free (21-30 points), then the result can be placed in the partly free group.
Table L-1.
	Issues dealing with the legal environment of media activities

	#
	Content of the question
	Assess-

ment scale

	Average
Value of the Q.
	Average value of general Q.-s

	1
	Does the constitution or other basic laws contain provisions designed to protect freedom of the press and expression?
	0-6
	2,02
	3,18

	2
	How are these articles (if there are such) practically enforced?
	0-6
	4,34
	

	3
	How do the acting RA Criminal Code and Civil Code restrict freedom of expression, press and information?
	0-6
	2,62
	2,52

	4
	Are journalists and media punished under the restricting articles (if there are such) of these laws?
	0-6
	2,42
	

	5
	Are there any fines or penalties in the RA legislation for journalists libeling officials or the state?
	0-3
	1,92
	1,54

	6
	How often are these punishments enforced (if they are)?
	0-3
	1,16
	

	7
	Is the judicial system independent?
	0-3
	2,76
	2,56

	8
	How impartial are the courts when judging cases concerning media?
	0-3
	2,36
	

	9
	Are journalists able to make use of the RA Law “On Freedom of Information”?
	0-2
	1,12
	1,12

	10
	Can individuals or business entities legally establish and operate private media outlets without undue interference?
	0-4
	1,48
	1,48

	11
	Is the media regulatory body – National Commission on Television and Radio, able to operate freely and independently?
	0-2
	1,72
	1,72

	12
	Is there freedom to become a journalist and practice journalism?
	0-4
	0,4
	0,4

1,84

	13
	Can professional groups freely protect journalists’ rights and interests?
	0-4
	1,84
	

	Level of media freedom according to the assessments of the legal environment
	0-30
	15,25

As predicted at the beginning of the survey, in the legal environment of Armenia’s social life there is a serious contradiction between the existence of the adopted legislation and the law enforcement, as well as the factual practice of legal institutions. According to the logic of the FH methodology, these differences are sometimes interpreted under the shed of positive light in this survey, for instance, the low scale of the factual use of restrictions envisaged by the Criminal Code and Civil Code towards the freedom of expression and press.
The assessments of the Armenian media activities in the legal environment by various expert groups are presented in Table L-2.

 Table L-2.
Legal environment of media activities according to expert groups

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	Free

	number
	4

80,0%

20,0%

8,0%
	1

20,0%

8,3%

2,0%
	0

0%

0%

0%
	0

0%

0%

0%
	0

0%

0%

0%
	0

0%

0%

0%
	5

100,0%

10,0%

10,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Partly Free

	number
	13

33,3%

65,0%

26,0%
	10

25,6%

83,3%

20,0%
	2

5,1%

50,0%

4,0%
	2

5,1%

100,0%

4,0%
	5

12,8%

100,0%

10,0%
	7

17,9%

100,0%

14,0%
	39

100,0%

78,0%

78,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Not Free

	number
	3

50,0%

15,0%

6,0%
	1

16,7%

8,3%

2,0%
	2

33,3%

50,0%

4,0%
	0

0%

0%

0%
	0

0%

0%

0%
	0

0%

0%

0%
	6

100,0%

12,0%

12,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Total
	number
	20

40,0%

100,0%

40,0%
	12

24,0%

100,0%

24,0%
	4

8,0%

100,0%

8,0%
	2

4,0%

100,0%

4,0%
	5

10,0%

100,0%

10,0%
	7

14,0%

100,0%

14,0%
	50

100,0%

100,0%

100,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

The level of Armenia’s media freedom according to the expert assessments on the influence of political environment made 22.88 points (See Table P-1). According to the logic of the FH methodology (the level of media freedom influenced by political factors is ranked on a scale of 0 to 40, with “0” being the best – fully free, and “40” being the worst – not free) this is obviously an index reflecting the average level.
Table P-1.
	Issues dealing with the influence of political factors on media

	#
	Content of the question
	Assess-

ment scale

	Average

Value of the Q.
	Average value of general Q.-s

	14
	To what extent are media outlets’ news and information content determined by the government?
	0-10
	5,82
	6,54

	15
	To what extent are media outlets’ news and information content determined by the particular partisan interest?
	0-10
	7,32
	

	16
	Is access to official (governmental) sources of information restricted?
	0-2
	1,18
	1,08

	17
	Is access to non-governmental (parties, entities, NGOs, religious organizations, etc.) sources of information restricted?
	0-2
	0,98
	

	18
	Is there official censorship?
	0-4
	1,02
	1,9

	19
	Is there unofficial hidden censorship?
	0-4
	2,78
	

	20
	Do journalists practice self-censorship?
	0-4
	2,8
	2,8

	21
	Do people have access to media coverage that is robust and reflects a diversity of viewpoints?
	0-4
	2,2
	2,2

	22
	Are local journalists able to cover news freely?
	0-6
	3,14
	2,6

	23
	Are foreign journalists able to cover news freely?
	0-6
	2,06
	

	24
	Are journalists or media outlets subject to extra-legal intimidation or physical violence by state authorities or any other actor?
	0-10
	5,76
	5,76

	Level of media freedom according to the assessments of the political factors
	0-40
	22,88

If we divide the level of media freedom into three subcategories in the political sense – politically free (0-13 points), partly free (14-27 points) and not free (28-40 points), then, according to the results of the survey, the Armenian media can be placed in the partly free group.

The assessments by various expert groups of the Armenian media activities influenced by the political environment are presented in Table P-2.

Table P-2.
Political environment of media activities according to expert groups
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	Free

	number
	2

50,0%

10,0%

4,0%
	1

25,0%

8,3%

2,0%
	1

25,0%

25,0%

2,0%
	0

0%

0%

0%
	0

0%

0%

0%
	0

0%

0%

0%
	4

100,0%

8,0%

8,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Partly Free

	number
	11

40,7%

55,0%

22,0%
	8

29,6%

66,7%

16,0%
	1

3,7%

25,0%

2,0%
	1

3,7%

50,0%

2,0%
	2

7,4%

40,0%

4,0%
	7

17,9%

100,0%

14,0%
	27

100,0%

54,0%

54,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Not Free

	number
	7

36,8%

35,0%

14,0%
	3

15,8%

25,0%

6,0%
	2

10,5%

50,0%

4,0%
	1

5,3%

50,0%

2,0%
	3

15,8%

60,0%

6,0%
	3

15,8%

42,9%

6,0%
	19

100,0%

38,0%

38,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Total
	number
	20

40,0%

100,0%

40,0%
	12

24,0%

100,0%

24,0%
	4

8,0%

100,0%

8,0%
	2

4,0%

100,0%

4,0%
	5

10,0%

100,0%

10,0%
	7

14,0%

100,0%

14,0%
	50

100,0%

100,0%

100,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

The level of Armenia’s media freedom according to the assessments of the economic environment made 20.51 points (See Table E-1). According to the logic of the FH methodology (the level of media freedom influenced by economic factors is ranked on a scale of 0 to 30, with “0” being the best – fully free, and “30” being the worst – not free) this index, in contrast to the previous two, places the Armenian media in the group of economically not free.
Table E-1.

	Issues dealing with the economic environment of media activities

	#
	Content of the question
	Assess-

ment scale

	Average

Value of the Q.
	Average value of general Q.-s

	25
	To what extent are media controlled by the government?
	0-6
	3,92
	3,97

	26
	How does that control (if there is one) influence the diversity of views?
	0-6
	4,02
	

	27
	Is media ownership transparent?
	0-3
	2,18
	1,98

	28
	How does the level of transparency of the ownership influence the trust of the audience towards the impartiality of media news?
	0-3
	1,78
	

	29
	Is the media ownership concentrated?
	0-3
	1,94
	2.0

	30
	Does the level of concentration influence the diversity of content?
	0-3
	2,06
	

	31
	Are there restrictions on the means of journalistic production and distribution?
	0-4
	2,26
	2,26

	32
	Are the costs high on the establishment and operation of media outlets?
	0-4
	2,78
	2,78

	33
	Does the state or other actors try to control the media through allocation of advertising or subsidies?
	0-3
	2,32
	2,32

	34
	Do journalists receive payment from private or public sources whose design is to influence their journalistic content?
	0-3
	2,04
	2,04

	35
	Does the overall economic situation in the country negatively impact media outlets’ financial sustainability by making them dependent on the state, political parties, big business or other influential actors?
	0-4
	3,2
	3,2

	Level of media freedom according to the assessments of the economic environment
	0-30
	20,51

If we divide the level of freedom into three subcategories accounted for by economic factors – economically free (0-10 points), partly free (11-20 points) and not free (21-30 points), then, according to the results of the survey, the Armenian media can be placed in the not free group.

Table E-2.
Economic environment of media activities according to expert groups

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	Free

	number
	1

33,3%

5,0%

2,0%
	2

66,7%

16,7%

4,0%
	0

0%

0%

0%
	0

0%

0%

0%
	0

0%

0%

0%
	0

0%

0%

0%
	3

100,0%

6,0%

6,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Partly Free

	number
	11

57,9%

55,0%

22,0%
	6

31,6%

50,0%

12,0%
	1

5,3%

25,0%

2,0%
	0

0%

0%

0%
	1

5,3%

20,0%

2,0%
	0

0%

0%

0%
	19

100,0%

38,0%

38,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Not Free

	number
	8

28,6%

40,0%

16,0%
	4

14,3%

33,3%

8,0%
	3

10,7%

75,0%

6,0%
	2

7,1%

100,0%

4,0%
	4

14,3%

80,0%

8,0%
	7

25,0%

100,0%

14,0%
	28

100,0%

56,0%

56,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

	Total
	number
	20

40,0%

100,0%

40,0%
	12

24,0%

100,0%

24,0%
	4

8,0%

100,0%

8,0%
	2

4,0%

100,0%

4,0%
	5

10,0%

100,0%

10,0%
	7

14,0%

100,0%

14,0%
	50

100,0%

100,0%

100,0%

	
	% horizontal
	
	
	
	
	
	
	

	
	% vertical
	
	
	
	
	
	
	

	
	% total
	
	
	
	
	
	
	

Part 1. Research methodology
The methodology used for the current research is expert poll. As mentioned above 50 experts - heads or representatives of country-wide and capital-based well-known mass media and journalistic organizations – took part in the survey.

They represent the following groups:

1. Print media – 40%

2. TV Companies – 24%

3. Radio Companies – 8%

4. News agencies – 4%

5. Online media – 10%

6. Journalistic organizations – 14%

The further analysis of the results of the research was made on the basis of these 6 groups.

The survey and the analysis are based on the methodology of Freedom House (FH) international organization, which estimates the level of the freedom of expression in 178 countries every year. According to this methodology, the level of media freedom is estimated through questions dealing with the activities of three fields – legal, political and economic. In general, the FH questionnaire includes 23 questions, eight of which deal with legal environment of media freedom, seven – with political and eight – with economic. Answers to these questions assume scale assessment. Each question has its concrete value – from 0 to 10. The scale values of the questions have a reverse cumulative nature, i.e. the higher is the assessment point the worse is the situation with the phenomenon.
Due to the total score of the results received through this methodology, the freedom of expression in a given country is assessed. According to the methodology, the highest score given to the questions on the level of media freedom of the legal environment category of the questionnaire can make 30 points, the freedom of political environment – 40 points, and the freedom of economic environment – 30 points. Thus, the total score of the questions on the level of freedom of the country’s media can be somewhere between 0-100, where 0 corresponds to free media in every sense, and 100 – to extremely not free.
During the expert survey, having kept the common logic of the FH methodology, the CPFE somehow adapted the methodology adjusting the demands of the current research. In particular, we have cut up several questions by dividing them into two. The changes have been made since the FH methodology contains a list of questions with a double meaning on this or that aspect of the freedom of expression. For instance, an attempt was made to find out in one question both the existence of legislative acts or provisions necessary for this or that aspect of the freedom of press and whether they are practically enforced.
Taking into account the presumption that in Armenia there is a serious dissonance between a certain right or legislation and its legal use, we have cut into two the questions with double meaning by making them separate questions. With this approach, we have separate assessments for each question which allows doing profound and differentiated analysis of the current situation on media freedom. On the other hand, in order to keep the condition of not exceeding the highest score of the FH methodology, we have counted the average index of the results of the cut up questions.
For instance, the following question with a double meaning “Does the constitution or other basic laws contain provisions designed to protect freedom of the press and of expression and are they enforced?” was cut up into two questions:
1. Does the constitution or other basic laws contain provisions designed to protect freedom of the press and expression?
2. How are these articles (if there are such) practically enforced?

With this approach we have got differentiated scores on laws regulating the freedom of press and their practical application. At the same time, in order to have a general score on the freedom of press we have considered the arithmetic average of these two questions as a summand.
Table 1 presents the questions of the FH methodology with double meanings and the cut-up questions in our questionnaire.

Table 1.
	#
	Questions of the FH methodology with double meanings
	#
	Cut-up questions in the questionnaire of the current

	1
	Does the constitution or other basic laws contain provisions designed to protect freedom of the press and of expression and are they enforced?
	1
	Does the constitution or other basic laws contain provisions designed to protect freedom of the press and expression?

	
	
	2
	How are these articles (if there are such) practically enforced?

	2
	Do the penal code, security laws, or any other laws restrict reporting and are journalists punished under these laws?
	1
	How do the acting RA Criminal Code and Civil Code restrict freedom of expression, press and information?

	
	
	2
	Are journalists and media punished under the restricting articles (if there are such) of these laws?

	3
	Are there penalties for libeling officials or the state and are they enforced?
	1
	Are there any fines or penalties in the RA legislation for journalists libeling officials or the state?

	
	
	2
	How often are these punishments enforced (if they are)?

	4
	Is the judiciary independent and do courts judge cases concerning the media impartially?
	1
	Is the judicial system independent?

	
	
	2
	How impartial are the courts when judging cases concerning media?

	5
	Is there freedom to become a journalist and to practice journalism, and can professional groups freely support journalists’ rights and interests?
	1
	Is there freedom to become a journalist and practice journalism?

	
	
	2
	Can professional groups freely protect journalists’ rights and interests?

	6
	To what extent are media outlets’ news and information content determined by the government or a particular partisan interest?
	1
	To what extent are media outlets’ news and information content determined by the government?

	
	
	2
	To what extent are media outlets’ news and information content determined by the particular partisan interest?

	7
	Is access to official or unofficial sources generally controlled?
	1
	Is access to official (governmental) sources of information restricted?

	
	
	2
	Is access to non-governmental (parties, entities, NGOs, religious organizations, etc.) sources of information restricted?

	8
	Is there official censorship?
	1
	Is there official censorship?

	
	
	2
	Is there unofficial hidden censorship?

	9
	Are both local and foreign journalists able to cover the news freely?
	1
	Are local journalists able to cover news freely?

	
	
	2
	Are foreign journalists able to cover news freely?

	10
	To what extent are media owned or controlled by the government and does this influence their diversity of views?
	1
	To what extent are media controlled by the government?

	
	
	2
	How does that control (if there is one) influence the diversity of views?

	11
	Is private media ownership transparent, thus allowing consumers to judge the impartiality of the news?
	1
	Is media ownership transparent?

	
	
	2
	How does the level of transparency of the ownership influence the trust of the audience towards the impartiality of media news?

	12
	Is private media ownership highly concentrated and does it influence diversity of content?
	1
	Is the media ownership concentrated?

	
	
	2
	Does the level of concentration influence the diversity of content?

 On the example of Question 1 from Table 1, we present the calculation techniques of separate questions on the level of media freedom and freedom of Armenian press based on legal, political and economic factors of influence.

Question 1 (according to FH). “Does the constitution or other basic laws contain provisions designed to protect freedom of the press and of expression and are they enforced?” According to the FH methodology, the question is assessed on a scale of 0-6 points. It means that in case of posing the question in the same wording, we would have 50 indices in the range of 0-6 (equal to the number of experts). The average value of the question would be equal to the sum of 50 indices divided by 50. However, as it is a question with a double meaning, we have divided it into two different questions by separating the existence of legislative basis necessary for media freedom from their practical application. Instead of one, there were two questions in the questionnaire.
· Question 1-A. Does the constitution or other basic laws contain provisions designed to protect freedom of the press and expression? (0-6 points)
· Question 1-B. How are these articles (if there are such) practically enforced? (0-6 points)
As a result of the survey the average value of Question 1-A turned out to be 2.02 points. It was obtained as follows: the sum of the points of all the respondents was divided by 50. Counting with the same logic, the average value of the Question 1-B made 4.34 points. However, as these questions are two components of a common question, the average value of that question is the arithmetic average of these two questions, which makes 3.18 points. The average values of all the cut-up questions were counted with this logic. As for the questions that were not cut up, their average value was counted immediately, i.e. by having divided the sum of all the answers to that question by 50.
By adding the average values of all the questions, we have separately received the average score of media freedom on legal, political and economic fields (in each section adding the average value of relevant questions). The sum of the three sections shows the general level of media freedom in Armenia (See Image 1-2 and Table G-2).
At the same time the sum up of the survey results proved the correctness of the hypothesis of the methodology adopted by the CPFE at the beginning of the research, according to which in Armenia there is a serious dissonance between a certain right or legislation and its legal use in practice, and in order to receive reliable information it is not expedient to find out the situation of two problems through one question. As we saw, there is a significant difference of 2.2 times between the scores of Question 1-A and 1-B.
Part 2. Level of media freedom in Armenia
The FH estimates the level of freedom of this or that country’s media due to the score of the results. According to these points, countries are divided into three categories:
· countries with free media (0-30 points)
· countries with partly free media (31-60 points)

· countries with not free media (61-100 points).

As mentioned in the brief summary, the results of the survey showed that only 6% of all the experts assessed the Armenian media as free, 46% - partly free, 48% - not free (See Image 1).
According to journalistic groups the situation is as follows:

· Free – 2/3 of those who assessed the media level as free are representatives of print media (10% of the latter), 1/3 – TV reps (8.3% of the latter). The representatives of the remaining four journalistic groups (Radio Companies, news agencies, online media and journalistic organizations) do not consider the Armenian media free.
· Partly Free – more than 39% of the estimators are representatives of print media, and 30.4% of TV Companies. The respondents of journalistic organizations represent 1/6 of the group with the similar assessment. The representatives of TV Companies and journalistic organizations make, correspondingly, 58.3% and 57.1% of those who assessed media as partly free.
· Not Free – 37.5% are representatives of print media, who make 45% of the group. The respondents of the TV Companies who gave similar answers make 16.7% of the group and 1/3 of TV Companies reps. Those who have assessed Armenia’s media as not free have a specific weight within the group of representatives of TV Companies and news agencies. They make 3/4 of the first group and 100% of the second.
Image 2. Level of media freedom in Armenia according to different journalistic groups
[image: image2.emf]Journalistic

org-s

Online

public.

News

agencies

Radios TVs Print media

70,0%

60,0%

50,0%

40,0%

30,0%

20,0%

10,0%

0,0%

Not Free

Partly Free

Free

Chapter 1. Level of media freedom in Armenia influenced by legal factors

Experts were asked 13 questions on the legal environment of media activities compiled on the basis of eight questions envisaged by the FH methodology. Five questions were cut up into two because of having a double meaning. As a whole, only 10% of the experts assessed Armenian media as free from the legal point of view, 80% of them are representatives of print media and 20% of TV Companies. The absolute majority of those who assessed media as partly free make 78%. These are representatives of news agencies, online media and journalistic organizations. Estimators of not free media make 12%. These estimators have a specific gravity in the group of radio representatives – 50% (See Appendix 1 Table 1).

According to separate questions characterizing the media freedom in the legal field, the situation is the following: in particular, to the question whether there exist articles in the RA Constitution and other basic laws that contain provisions designed to protect freedom of the press and expression (0-6 points, where 0 means availability of a sufficient number of such articles, and 6 – absolute absence of these articles) 40% of experts gave positive answers – 0 or 1 point. Within this group of estimators, there are no representatives from Radio Companies and news agencies. 54% of the respondents gave an average grade (2-4 points), and 6% - negative (5-6 points) grades. 75% of radio representatives and representatives of all the news agencies are in the group of estimators who gave an average assessment. 2/3 of print media representatives and 1/3 of Radio Companies gave negative estimations (See Appendix 1 Table 1). As a result, due to the experts, the question on the situation in Armenia received the average 2.02 points, which is quite a good score.

The situation is rather different with the practical application of the above-mentioned articles. Here only 2% of the respondents gave the grades 0-1; 42% estimated as average (2-4), and 56% - negative (5-6). 60% of the latter belong to print media, 42% - TV Companies, 75% - Radio Companies and 80% - online media (See Appendix 1 Table 2). As a result, due to the experts, the question on the situation in Armenia received the average 4.34 points, which is 2.2 times worse than for the previous question.

As these questions are two parts of one question, then the cumulative average value becomes the arithmetic average of both questions – 3.18 points. This average value was used both for estimating legal environment of media and the general scale of freedom.
To the question “How do the acting RA Criminal Code and Civil Code restrict freedom of expression, press and information?” the experts gave the average 2.62 points. Representatives of online media gave a relatively positive point – 2.4, as for the reps of news agencies, their assessment was the most negative – 4.5 points. To the question regarding the frequency of application of the restrictions, the experts gave an average assessment – 2.42 points. As a result, the cumulative value of these two questions made 2.52 points (See Appendix 1 Tables 3-4).
6% of the experts estimated the question “Are there any fines or penalties in the RA legislation for journalists libeling officials or the state?” with the highest 0 point (0-3 points scale), 68% - average 1-2 points, more than 1/4 – the worst grade. The average value of the question makes 1.92 points, where the most positive answers were given by news agencies, and the most negative - by Radio Companies (See Appendix 1 Table 5).
To the second part of the question “How often are these punishments enforced?” (0-3 points scale), the experts gave the average 1.16 points. In this case, representatives of journalistic groups seem to be the most optimistic of all the groups, and the radio reps – the most pessimistic (See Appendix 1 Table 6).
Table G-2

Level of Media Freedom including assessments of legal, political and economic factors

	Legal field
	Average value

	Question 1
	2,02
	3,18

	Question 2
	4,34
	

	Question 3
	2,62
	2,52

	Question 4
	2,42
	

	Question 5
	1,92
	1,54

	Question 6
	1,16
	

	Question 7
	2,76
	2,56

	Question 8
	2,36
	

	Question 9
	1,12
	

	Question 10
	1,48
	

	Question 11
	1,72
	

	Question 12
	0,4
	1,12

	Question 13
	1,84
	

	Total legal
	 15,25

	Political environment

	Question 14
	5,82
	6,54

	Question 15
	7,32
	

	Question 16
	1,18
	1,08

	Question 17
	0,98
	

	Question 18
	1,02
	1,9

	Question 19
	2,78
	

	Question 20
	2,8
	

	Question 21
	2,2
	

	Question 22
	3,14
	2,6

	Question 23
	2,06
	

	Question 24
	5,76
	

	Total political
	22,88

	Economic environment

	Question 25
	3,92
	3,97

	Question 26
	4,02
	

	Question 27
	2,18
	1,98

	Question 28
	1,78
	

	Question 29
	1,94
	2.0

	Question 30
	2,06
	

	Question 31
	2,26
	

	Question 32
	2,78
	

	Question 33
	2,32
	

	Question 34
	2,04
	

	Question 35
	3,2
	

	Total economic
	20,51

	Total
	58,64

The question whether the judicial system is independent and whether the courts are impartial when judging cases concerning media (on the scale of 0-3 points), the experts gave 2.76 points and 2.36 points, respectively (the average value of these questions in the FH methodology makes 2.56 points).
The group of news agencies gave a milder estimation to the first question, whereas the group of journalistic organizations – stricter; to the second question, the groups of TV Companies and news agencies, respectively (See Table G-2 and Appendix 1 Tables 7-8).
The experts estimated the ability of journalists to make use of the RA Law “On Freedom of Information” 1.12 points on the scale of 0-3 points. Here the most optimistic were journalistic organizations and online media, and the most pessimistic – news agencies (See Table G-2 and Appendix 1 Table 9).
To the question on establishment of private media and their functioning, the experts gave average 1.48 points (0-4 points). In this case, news agencies are absolute optimists, and Radio Companies – pessimists (See Table G-2 and Appendix 1 Table 10).
The abilities of the media regulatory body – National Commission on Television and Radio, to operate freely and independently are estimated 1.72 points on the scale of 0-2 points, which testifies to the fact of not trusting the independence of that institution. News agencies gave the most positive answer to this question, online media – the most negative (See Table G-2 and Appendix 1 Tables 11).
The questions “Is there freedom to become a journalist and practice journalism?” and “Can professional groups freely protect journalists’ rights and interests?” received 0.4 and 1.84 points, respectively (0-4 points). Representatives of news agencies and journalistic organizations are optimistic about the first question, whereas reps of Radio Companies are pessimistic. Journalistic organizations are optimistic about the second question, Radio Companies are again pessimistic (See Table G-2 and Appendix 1 Tables 12-13).
Thus, the level of media freedom in Armenia according to expert assessments of legal field made 15.25 points. Due to the logic of the FH methodology (the level of media freedom influenced by legal factors is ranked on a scale of 0-30 points, where 0 means absolute freedom, and 30 – absence of freedom), this index is obviously reflecting an average level.
If we divide the level of media freedom into three subcategories - free (0-10 points), partly free (11-20 points) and not free (21-30 points), then, according to the results of the survey, the Armenian media can be placed in the partly free group.

Though, as we have predicted at the beginning of the survey, in Armenia there is a serious dissonance between the legal environment of the social life, adopted laws and their application in practice, as well as factual activities of legal institutes. According to the logic of the FH methodology, these differences are sometimes interpreted under the shed of positive light in this survey, for instance, the low scale of the factual use of restrictions envisaged by the Criminal Code and Civil Code towards the freedom of expression and press.

Chapter 2. Level of media freedom in Armenia influenced by political factors
Experts were asked 11 questions on the political environment of media activities compiled on the basis of seven questions envisaged by the FH methodology. Four questions were cut up into two because of having a double meaning.
The questions “To what extent are media outlets’ news and information content determined by the government?” and “To what extent are media outlets’ news and information content determined by the particular partisan interest?” were assessed 5.82 and 7.32, respectively (on a 10-point scale). Thus, the influence of authorities and partisan groups on the content of publications is rather different to the detriment of other partisan groups. Taking into account that the FH methodology merges these two questions into one, consequently, the grade of the joint question (the arithmetic average of the answers given to both questions) makes 6.54 points. Representatives of news agencies point to the influence of both the government and partisan groups on the content of publications more than representatives of print media and TV Companies (See Table G-2 and Appendix 1 Tables 14-15).
As for the question “Is access to official (governmental) or unofficial (parties, NGOs, religious organizations, etc.) sources generally controlled?” which was again cut up during the survey, the respondents assessed the situation in the country as average – 1.18 and 0.8 points, respectively (0-2 points). Representatives of news agencies point to a high scale of restriction of access to both official and non-official sources, representatives of TV and Radio Companies - to comparatively low (See Table G-2 and Appendix 1 Tables 16-17).
To the both questions on censorship the experts gave 1.02 (official censorship) and 2.78 (non-official hidden censorship) points (on the scale of 0-4 points). News agencies feel the influence of both official and non-official censorship stronger, whereas TV reporters and representatives of print media – weaker (See Table G-2 and Appendix 1 Tables 18-19).
As for the self-censorship practiced by journalists, the experts gave an average assessment of 2.8 points on the scale of 0-4 points. TV journalists, representatives of news agencies and online media equally pointed to the fact that this phenomenon is wide-spread, representatives of print media consider it less common (See Table G-2 and Appendix 1 Table 20).
The experts assessed the level of objectivity and diversity of opinions (“Do people have access to media coverage that is robust and reflects a diversity of viewpoints?”) 2.2 points (on the scale of 0-4 points). TV journalists are more optimistic about it than representatives of journalistic organizations (See Table G-2 and Appendix 1 Table 21).
To the question “Are journalists able to cover news freely?” The experts gave an average assessment of 3.14 points to local journalists and 2.06 points to foreign journalists (0-6 points). Journalistic organizations point out the restrictions on capabilities of Armenian reporters, whereas representatives of Radio Companies put the stress on foreign reporters. Representatives of print media and news agencies estimated the current situation milder (See Table G-2 and Appendix 1 Tables 22-23).
At last on a scale of 0-10 points the level of extra-legal intimidations and physical violence against media and journalists (Are journalists or media outlets subject to extra-legal intimidation or physical violence by state authorities or any other actor?) is assessed 5.76 points. Online media point out that this phenomenon is widespread more, as opposed to representatives of TV Companies (See Table G-2 and Appendix 1 Table 24).

Thus, level of media freedom in Armenia influenced by political factors makes 22.88 points. According to the logic of the FH methodology (the level of media freedom influenced by political factors is ranked on a scale of 0 to 40, with 0 being the best – fully free, and 40 being the worst – not free) this is also an index reflecting the average level. If we divide the level of media freedom into three subcategories in the political sense – politically free (0-13 points), partly free (14-27 points) and not free (28-40 points), then, according to the results of the survey, the Armenian media can be placed in the partly free group.

Chapter 3. Level of media freedom in Armenia influenced by economic factors
Experts were asked 11 questions on the economic environment of media activities compiled on the basis of eight questions envisaged by the FH methodology. Three questions were cut up into two because of having a double meaning.

To the questions “To what extent are media controlled by the government?” and “How does that control influence the diversity of views?” the experts gave the following average assessment – 3.92 points for the governmental control and 4.02 points for the influence on the diversity of views. Both questions were assessed on the scale of 0-6 points. The average grade of the joint question makes 3.97 points. News agencies and Radio Companies pointed to a high scale of control by the authorities, TV representatives – to a low scale. As for the influence on the diversity of viewpoints, journalistic organizations believe the influence to be high, print media reps – to be low (See Table G-2 and Appendix 1 Tables 25-26).
The experts assessed the current situation with the transparency of media ownership and the impartiality of the news 2.18 and 1.78 points, respectively, on the scale of 0-3 points. The average cumulative point makes 1.98. The fact of media ownership not being transparent is stressed by journalistic organizations, as opposed to Radio Companies. As for the negative influence of the non-transparency of the ownership on the trust of the audience, this fact is mostly pointed out by TV Companies and journalistic organizations in contrast to representatives of news agencies (See Table G-2 and Appendix 1 Tables 27-28).
The levels of media ownership concentration and the influence of the concentration on the diversity of content are assessed 1.94 and 2.06, respectively, on the scale of 0-3 points. The average value of the joint answer makes 2.0 points. Online media point out the concentration of media ownership more than representatives of TV Companies. Journalistic organizations put the stress on the negative influence of the media concentration on the diversity of content, representatives of print media take it milder (See Table G-2 and Appendix 1 Tables 29-30).

The degree of restrictions on the means of journalistic production and distribution is assessed 2.26 points on the scale of 0-4 points. Representatives of Radio Companies, news agencies and online media mention more about these restrictions than representatives of print media (See Table G-2 and Appendix 1 Table 31).
The experts assessed the level of costs on the establishment and operation of media outlets 2.78 on a scale of 0-4 points. The costs are high according to the representatives of Radio Companies and news agencies, and they are not high according to TV reps (See Table G-2 and Appendix 1 Table 32).
The level of media control through allocation of advertising or subsidies by the state or other actors is assessed 2.32 points (0-3 points). Online media think this phenomenon to be wide-spread, TV reps have an opposite opinion (See Table G-2 and Appendix 1 Table 33).
The question “Do journalists receive payment from private or public sources whose design is to influence their journalistic content?” received 2.04 points on a scale of 0-3 points. Representatives of news agencies and online media believe this phenomenon to be common, while representatives of Radio Companies have the opposite opinion (See Table G-2 and Appendix 1 Table 34).
And at last the degree of the negative impact of the overall economic situation in the country on media outlets’ financial sustainability and their dependence on the state, political parties, big business or other influential actors received the estimation of the experts – 3.2 points (on a scale of 0-4 points). The sharpness of the issue is stressed by news agencies as compared to TV Companies and journalistic organizations (See Table G-2 and Appendix 1 Table 35).
Thus, the level of media freedom in Armenia influenced by economic factors makes 20.51 points. According to the logic of the FH methodology (the level of media freedom influenced by economic factors is ranked on a scale of 0 to 30, with 0 being the best – fully free, and 30 being the worst – not free), this index, unlike the first two, classifies Armenia alongside economically not free countries. If we divide the level of media freedom into three subcategories in the economic sense – economically free (0-10 points), partly free (11-20 points) and not free (21-30 points), then, according to the results of the survey, the Armenian media can be placed in the not free group.

Summing up all the three factors, we receive the grade describing the level of media freedom in Armenia. It makes 58.68 points, which means that, according to the FH methodology, the country appears on the dangerous edge between the groups with partly free and not free media (See Table G-2).

The results of the research were summed up and the report was prepared by sociologist Vardan Gevorgyan
APPENDIX 1.
TABLES
Table 1.
Provisions of the RA Constitution or other basic laws designed to protect freedom of the press and expression?
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	3
	2
	0
	0
	2
	5
	12

	
	% of Total
	6,0%
	4,0%
	0%
	0%
	4,0%
	10,0%
	24,0%

	1
	Number
	5
	2
	0
	0
	0
	1
	8

	
	% of Total
	10,0%
	4,0%
	0%
	0%
	,0%
	2,0%
	16,0%

	2
	Number
	3
	4
	3
	0
	1
	0
	11

	
	% of Total
	6,0%
	8,0%
	6,0%
	0%
	2,0%
	0%
	22,0%

	3
	Number
	5
	1
	0
	2
	2
	0
	10

	
	% of Total
	10,0%
	2,0%
	,0%
	4,0%
	4,0%
	,0%
	20,0%

	4
	Number
	2
	3
	0
	0
	0
	1
	6

	
	% of Total
	4,0%
	6,0%
	0%
	0%
	0%
	2,0%
	12,0%

	5
	Number
	0
	0
	1
	0
	0
	0
	1

	
	% of Total
	0%
	0%
	2,0%
	0%
	0%
	0%
	2,0%

	6
	Number
	2
	0
	0
	0
	0
	0
	2

	
	% of Total
	4,0%
	0%
	0%
	0%
	0%
	0%
	4,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 2.

Practical application of the articles

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	2
	Number
	1
	1
	0
	0
	1
	2
	5

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	2,0%
	4,0%
	10,0%

	3
	Number
	2
	3
	0
	0
	0
	2
	7

	
	% of Total
	4,0%
	6,0%
	0%
	0%
	0%
	4,0%
	14,0%

	4
	Number
	4
	3
	1
	1
	0
	0
	9

	
	% of Total
	8,0%
	6,0%
	2,0%
	2,0%
	0%
	0%
	18,0%

	5
	Number
	6
	4
	2
	1
	2
	3
	18

	
	% of Total
	12,0%
	8,0%
	4,0%
	2,0%
	4,0%
	6,0%
	36,0%

	6
	Number
	6
	1
	1
	0
	2
	0
	10

	
	% of Total
	12,0%
	2,0%
	2,0%
	0%
	4,0%
	0%
	20,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 3.

Restrictions of the RA acting Criminal Code and Civil Code on freedom of expression, press and information

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	5
	1
	1
	0
	0
	0
	7

	
	% of Total
	10,0%
	2,0%
	2,0%
	0%
	0%
	0%
	14,0%

	1
	Number
	2
	1
	1
	0
	2
	0
	6

	
	% of Total
	4,0%
	2,0%
	2,0%
	0%
	4,0%
	,0%
	12,0%

	2
	Number
	1
	4
	0
	0
	2
	4
	11

	
	% of Total
	2,0%
	8,0%
	0%
	0%
	4,0%
	8,0%
	22,0%

	3
	Number
	6
	4
	0
	0
	0
	2
	12

	
	% of Total
	12,0%
	8,0%
	0%
	0%
	0%
	4,0%
	24,0%

	4
	Number
	2
	1
	1
	1
	0
	0
	5

	
	% of Total
	4,0%
	2,0%
	2,0%
	2,0%
	0%
	0%
	10,0%

	5
	Number
	3
	1
	1
	1
	0
	1
	7

	
	% of Total
	6,0%
	2,0%
	2,0%
	2,0%
	0%
	2,0%
	14,0%

	6
	Number
	1
	0
	0
	0
	1
	0
	2

	
	% of Total
	2,0%
	,0%
	0%
	0%
	2,0%
	0%
	4,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 4.

Frequency of punishment of journalists and media

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	3
	0
	0
	1
	1
	6

	
	% of Total
	2,0%
	6,0%
	0%
	0%
	2,0%
	2,0%
	12,0%

	1
	Number
	2
	4
	2
	0
	2
	2
	12

	
	% of Total
	4,0%
	8,0%
	4,0%
	0%
	4,0%
	4,0%
	24,0%

	2
	Number
	6
	0
	0
	0
	1
	1
	8

	
	% of Total
	12,0%
	0%
	0%
	0%
	2,0%
	2,0%
	16,0%

	3
	Number
	9
	2
	0
	0
	0
	2
	13

	
	% of Total
	18,0%
	4,0%
	0%
	0%
	0%
	4,0%
	26,0%

	4
	Number
	0
	1
	0
	1
	0
	0
	2

	
	% of Total
	0%
	2,0%
	0%
	2,0%
	0%
	0%
	4,0%

	5
	Number
	2
	2
	2
	1
	0
	1
	8

	
	% of Total
	4,0%
	4,0%
	4,0%
	2,0%
	,0%
	2,0%
	16,0%

	6
	Number
	0
	0
	0
	0
	1
	0
	1

	
	% of Total
	0%
	0%
	0%
	,0%
	2,0%
	0%
	2,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 5.
Fines or penalties in the RA legislation for journalists libeling officials or the state
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	1
	0
	0
	0
	0
	3

	
	% of Total
	4,0%
	2,0%
	,0%
	,0%
	,0%
	,0%
	6,0%

	1
	Number
	4
	3
	0
	1
	2
	1
	11

	
	% of Total
	8,0%
	6,0%
	,0%
	2,0%
	4,0%
	2,0%
	22,0%

	2
	Number
	7
	6
	3
	1
	1
	5
	23

	
	% of Total
	14,0%
	12,0%
	6,0%
	2,0%
	2,0%
	10,0%
	46,0%

	3
	Number
	7
	2
	1
	0
	2
	1
	13

	
	% of Total
	14,0%
	4,0%
	2,0%
	0%
	4,0%
	2,0%
	26,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 6.
Frequency of punishments enforced

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	4
	2
	0
	0
	0
	1
	7

	
	% of Total
	8,0%
	4,0%
	0%
	0%
	0%
	2,0%
	14,0%

	1
	Number
	11
	7
	2
	1
	3
	5
	29

	
	% of Total
	22,0%
	14,0%
	4,0%
	2,0%
	6,0%
	10,0%
	58,0%

	2
	Number
	5
	3
	1
	1
	2
	1
	13

	
	% of Total
	10,0%
	6,0%
	2,0%
	2,0%
	4,0%
	2,0%
	26,0%

	3
	Number
	0
	0
	1
	0
	0
	0
	1

	
	% of Total
	0%
	0%
	2,0%
	0%
	0%
	0%
	2,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 7.

Level of independence of judicial system

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	1
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	2
	Number
	4
	3
	1
	0
	1
	1
	10

	
	% of Total
	8,0%
	6,0%
	2,0%
	0%
	2,0%
	2,0%
	20,0%

	3
	Number
	16
	8
	3
	2
	4
	6
	39

	
	% of Total
	32,0%
	16,0%
	6,0%
	4,0%
	8,0%
	12,0%
	78,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 8.

Impartiality of courts when judging cases concerning media

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	1
	Number
	2
	2
	0
	0
	0
	0
	4

	
	% of Total
	4,0%
	4,0%
	0%
	0%
	0%
	0%
	8,0%

	2
	Number
	9
	7
	1
	0
	2
	5
	24

	
	% of Total
	18,0%
	14,0%
	2,0%
	0%
	4,0%
	10,0%
	48,0%

	3
	Number
	9
	3
	3
	2
	3
	2
	22

	
	% of Total
	18,0%
	6,0%
	6,0%
	4,0%
	6,0%
	4,0%
	44,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 9.

Ability of journalists to make use of the RA acting Law “On Freedom of Information”

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	1
	Number
	17
	9
	3
	1
	5
	7
	42

	
	% of Total
	34,0%
	18,0%
	6,0%
	2,0%
	10,0%
	14,0%
	84,0%

	2
	Number
	2
	3
	1
	1
	0
	0
	7

	
	% of Total
	4,0%
	6,0%
	2,0%
	2,0%
	0%
	0%
	14,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 10.

Establishment and free operation of private media

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	7
	2
	0
	2
	1
	3
	15

	
	% of Total
	14,0%
	4,0%
	0%
	4,0%
	2,0%
	6,0%
	30,0%

	1
	Number
	6
	3
	1
	0
	0
	1
	11

	
	% of Total
	12,0%
	6,0%
	2,0%
	0%
	0%
	2,0%
	22,0%

	2
	Number
	4
	2
	1
	0
	4
	3
	14

	
	% of Total
	8,0%
	4,0%
	2,0%
	0%
	8,0%
	6,0%
	28,0%

	3
	Number
	1
	3
	1
	0
	0
	0
	5

	
	% of Total
	2,0%
	6,0%
	2,0%
	0%
	0%
	0%
	10,0%

	4
	Number
	2
	2
	1
	0
	0
	0
	5

	
	% of Total
	4,0%
	4,0%
	2,0%
	0%
	0%
	0%
	10,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 11.

Ability of National Commission on Television and Radio to operate freely and independently

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	0
	0
	0
	0
	0
	2

	
	% of Total
	4,0%
	0%
	0%
	0%
	0%
	0%
	4,0%

	1
	Number
	2
	6
	1
	0
	0
	1
	10

	
	% of Total
	4,0%
	12,0%
	2,0%
	0%
	0%
	2,0%
	20,0%

	2
	Number
	16
	6
	3
	2
	5
	6
	38

	
	% of Total
	32,0%
	12,0%
	6,0%
	4,0%
	10,0%
	12,0%
	76,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 12.

Level of freedom to become a journalist
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	16
	7
	1
	2
	4
	7
	37

	
	% of Total
	32,0%
	14,0%
	2,0%
	4,0%
	8,0%
	14,0%
	74,0%

	1
	Number
	3
	2
	2
	0
	1
	0
	8

	
	% of Total
	6,0%
	4,0%
	4,0%
	,0%
	2,0%
	,0%
	16,0%

	2
	Number
	1
	2
	0
	0
	0
	0
	3

	
	% of Total
	2,0%
	4,0%
	0%
	0%
	0%
	0%
	6,0%

	3
	Number
	0
	1
	1
	0
	0
	0
	2

	
	% of Total
	0%
	2,0%
	2,0%
	0%
	0%
	0%
	4,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 13.

Ability of professional groups to protect journalists’ rights and interests

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	4
	1
	0
	1
	1
	2
	9

	
	% of Total
	8,0%
	2,0%
	0%
	2,0%
	2,0%
	4,0%
	18,0%

	1
	Number
	2
	3
	0
	0
	2
	3
	10

	
	% of Total
	4,0%
	6,0%
	0%
	0%
	4,0%
	6,0%
	20,0%

	2
	Number
	9
	4
	2
	0
	0
	1
	16

	
	% of Total
	18,0%
	8,0%
	4,0%
	0%
	0%
	2,0%
	32,0%

	3
	Number
	4
	1
	2
	1
	1
	1
	10

	
	% of Total
	8,0%
	2,0%
	4,0%
	2,0%
	2,0%
	2,0%
	20,0%

	4
	Number
	1
	3
	0
	0
	1
	0
	5

	
	% of Total
	2,0%
	6,0%
	0%
	0%
	2,0%
	0%
	10,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 14.

Level of media outlets’ news and information content determined by the government

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	1
	0
	0
	0
	0
	2

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	0%
	0%
	4,0%

	1
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	2
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	3
	Number
	1
	0
	2
	0
	1
	0
	4

	
	% of Total
	2,0%
	0%
	4,0%
	0%
	2,0%
	0%
	8,0%

	4
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	5
	Number
	6
	3
	0
	0
	3
	3
	15

	
	% of Total
	12,0%
	6,0%
	0%
	0%
	6,0%
	6,0%
	30,0%

	6
	Number
	4
	2
	0
	0
	0
	0
	6

	
	% of Total
	8,0%
	4,0%
	0%
	0%
	0%
	0%
	12,0%

	7
	Number
	1
	2
	0
	0
	0
	2
	5

	
	% of Total
	2,0%
	4,0%
	0%
	0%
	0%
	4,0%
	10,0%

	8
	Number
	3
	2
	2
	2
	0
	1
	10

	
	% of Total
	6,0%
	4,0%
	4,0%
	4,0%
	0%
	2,0%
	20,0%

	9
	Number
	1
	1
	0
	0
	1
	1
	4

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	2,0%
	2,0%
	8,0%

	10
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 15.

Level of media outlets’ news and information content determined by particular partisan interest
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	2
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	4
	Number
	0
	2
	0
	0
	0
	0
	2

	
	% of Total
	,0%
	4,0%
	0%
	0%
	0%
	0%
	4,0%

	5
	Number
	5
	0
	1
	0
	1
	0
	7

	
	% of Total
	10,0%
	0%
	2,0%
	0%
	2,0%
	0%
	14,0%

	6
	Number
	2
	0
	0
	0
	0
	1
	3

	
	% of Total
	4,0%
	0%
	0%
	0%
	0%
	2,0%
	6,0%

	7
	Number
	2
	2
	0
	0
	0
	2
	6

	
	% of Total
	4,0%
	4,0%
	0%
	0%
	0%
	4,0%
	12,0%

	8
	Number
	4
	3
	3
	1
	1
	2
	14

	
	% of Total
	8,0%
	6,0%
	6,0%
	2,0%
	2,0%
	4,0%
	28,0%

	9
	Number
	5
	1
	0
	1
	2
	2
	11

	
	% of Total
	10,0%
	2,0%
	0%
	2,0%
	4,0%
	4,0%
	22,0%

	10
	Number
	2
	2
	0
	0
	1
	0
	5

	
	% of Total
	4,0%
	4,0%
	0%
	0%
	2,0%
	0%
	10,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 16.

Restriction of access to official sources of information

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	3
	0
	0
	0
	0
	0
	3

	
	% of Total
	6,0%
	0%
	0%
	0%
	0%
	0%
	6,0%

	1
	Number
	10
	11
	4
	1
	3
	6
	35

	
	% of Total
	20,0%
	22,0%
	8,0%
	2,0%
	6,0%
	12,0%
	70,0%

	2
	Number
	7
	1
	0
	1
	2
	1
	12

	
	% of Total
	14,0%
	2,0%
	0%
	2,0%
	4,0%
	2,0%
	24,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 17.

Restriction of access to non-governmental sources of information

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	3
	0
	0
	0
	2
	7

	
	% of Total
	4,0%
	6,0%
	0%
	0%
	0%
	4,0%
	14,0%

	1
	Number
	15
	9
	4
	1
	4
	4
	37

	
	% of Total
	30,0%
	18,0%
	8,0%
	2,0%
	8,0%
	8,0%
	74,0%

	2
	Number
	3
	0
	0
	1
	1
	1
	6

	
	% of Total
	6,0%
	0%
	0%
	2,0%
	2,0%
	2,0%
	12,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 18.

Level of official censorship

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	10
	8
	2
	0
	3
	3
	26

	
	% of Total
	20,0%
	16,0%
	4,0%
	0%
	6,0%
	6,0%
	52,0%

	1
	Number
	4
	2
	1
	1
	0
	2
	10

	
	% of Total
	8,0%
	4,0%
	2,0%
	2,0%
	0%
	4,0%
	20,0%

	2
	Number
	2
	0
	1
	1
	0
	1
	5

	
	% of Total
	4,0%
	0%
	2,0%
	2,0%
	0%
	2,0%
	10,0%

	3
	Number
	1
	2
	0
	0
	1
	1
	5

	
	% of Total
	2,0%
	4,0%
	0%
	0%
	2,0%
	2,0%
	10,0%

	4
	Number
	3
	0
	0
	0
	1
	0
	4

	
	% of Total
	6,0%
	0%
	0%
	0%
	2,0%
	0%
	8,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 19.

Level of unofficial hidden censorship

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	3
	1
	0
	0
	0
	0
	4

	
	% of Total
	6,0%
	2,0%
	0%
	0%
	0%
	0%
	8,0%

	1
	Number
	3
	3
	1
	0
	0
	0
	7

	
	% of Total
	6,0%
	6,0%
	2,0%
	0%
	0%
	0%
	14,0%

	2
	Number
	4
	0
	0
	0
	0
	0
	4

	
	% of Total
	8,0%
	0%
	0%
	0%
	0%
	0%
	8,0%

	3
	Number
	4
	4
	2
	0
	2
	4
	16

	
	% of Total
	8,0%
	8,0%
	4,0%
	0%
	4,0%
	8,0%
	32,0%

	4
	Number
	6
	4
	1
	2
	3
	3
	19

	
	% of Total
	12,0%
	8,0%
	2,0%
	4,0%
	6,0%
	6,0%
	38,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 22.

Ability of local journalists to cover news freely

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	4
	1
	0
	0
	0
	0
	5

	
	% of Total
	8,0%
	2,0%
	0%
	0%
	0%
	0%
	10,0%

	1
	Number
	0
	2
	0
	0
	0
	0
	2

	
	% of Total
	,0%
	4,0%
	0%
	0%
	0%
	0%
	4,0%

	2
	Number
	2
	0
	1
	1
	1
	0
	5

	
	% of Total
	4,0%
	0%
	2,0%
	2,0%
	2,0%
	0%
	10,0%

	3
	Number
	7
	2
	1
	0
	3
	3
	16

	
	% of Total
	14,0%
	4,0%
	2,0%
	0%
	6,0%
	6,0%
	32,0%

	4
	Number
	4
	6
	1
	1
	0
	2
	14

	
	% of Total
	8,0%
	12,0%
	2,0%
	2,0%
	0%
	4,0%
	28,0%

	5
	Number
	2
	1
	1
	0
	1
	2
	7

	
	% of Total
	4,0%
	2,0%
	2,0%
	,0%
	2,0%
	4,0%
	14,0%

	6
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 23.

Ability of foreign journalists to cover news freely

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	6
	2
	0
	1
	0
	1
	10

	
	% of Total
	12,0%
	4,0%
	0%
	2,0%
	0%
	2,0%
	20,0%

	1
	Number
	6
	3
	0
	1
	2
	2
	14

	
	% of Total
	12,0%
	6,0%
	0%
	2,0%
	4,0%
	4,0%
	28,0%

	2
	Number
	2
	1
	2
	0
	0
	0
	5

	
	% of Total
	4,0%
	2,0%
	4,0%
	0%
	0%
	0%
	10,0%

	3
	Number
	1
	3
	1
	0
	1
	3
	9

	
	% of Total
	2,0%
	6,0%
	2,0%
	0%
	2,0%
	6,0%
	18,0%

	4
	Number
	3
	2
	1
	0
	1
	1
	8

	
	% of Total
	6,0%
	4,0%
	2,0%
	0%
	2,0%
	2,0%
	16,0%

	5
	Number
	2
	1
	0
	0
	1
	0
	4

	
	% of Total
	4,0%
	2,0%
	0%
	0%
	2,0%
	0%
	8,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 25.

Level of media control by the government

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	2
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	3
	Number
	6
	6
	1
	0
	0
	2
	15

	
	% of Total
	12,0%
	12,0%
	2,0%
	0%
	0%
	4,0%
	30,0%

	4
	Number
	7
	3
	0
	1
	4
	2
	17

	
	% of Total
	14,0%
	6,0%
	0%
	2,0%
	8,0%
	4,0%
	34,0%

	5
	Number
	6
	1
	3
	1
	1
	3
	15

	
	% of Total
	12,0%
	2,0%
	6,0%
	2,0%
	2,0%
	6,0%
	30,0%

	6
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 26.
Influence of that control on diversity of views

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	1
	0
	0
	0
	0
	3

	
	% of Total
	4,0%
	2,0%
	0%
	0%
	0%
	0%
	6,0%

	1
	Number
	1
	1
	0
	0
	0
	0
	2

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	0%
	0%
	4,0%

	2
	Number
	4
	0
	0
	0
	0
	0
	4

	
	% of Total
	8,0%
	0%
	0%
	0%
	0%
	0%
	8,0%

	3
	Number
	2
	1
	1
	0
	1
	1
	6

	
	% of Total
	4,0%
	2,0%
	2,0%
	0%
	2,0%
	2,0%
	12,0%

	4
	Number
	3
	5
	0
	1
	3
	1
	13

	
	% of Total
	6,0%
	10,0%
	0%
	2,0%
	6,0%
	2,0%
	26,0%

	5
	Number
	3
	2
	2
	1
	0
	3
	11

	
	% of Total
	6,0%
	4,0%
	4,0%
	2,0%
	0%
	6,0%
	22,0%

	6
	Number
	5
	2
	1
	0
	1
	2
	11

	
	% of Total
	10,0%
	4,0%
	2,0%
	0%
	2,0%
	4,0%
	22,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 27.

Level of media ownership transparency

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	1
	0
	0
	0
	0
	2

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	0%
	0%
	4,0%

	1
	Number
	4
	2
	1
	0
	1
	0
	8

	
	% of Total
	8,0%
	4,0%
	2,0%
	0%
	2,0%
	0%
	16,0%

	2
	Number
	8
	3
	2
	1
	2
	3
	19

	
	% of Total
	16,0%
	6,0%
	4,0%
	2,0%
	4,0%
	6,0%
	38,0%

	3
	Number
	7
	6
	1
	1
	2
	4
	21

	
	% of Total
	14,0%
	12,0%
	2,0%
	2,0%
	4,0%
	8,0%
	42,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 28.

Influence of transparency on trust of audience
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	1
	0
	1
	1
	1
	6

	
	% of Total
	4,0%
	2,0%
	0%
	2,0%
	2,0%
	2,0%
	12,0%

	1
	Number
	4
	2
	2
	1
	2
	1
	12

	
	% of Total
	8,0%
	4,0%
	4,0%
	2,0%
	4,0%
	2,0%
	24,0%

	2
	Number
	10
	4
	1
	0
	2
	2
	19

	
	% of Total
	20,0%
	8,0%
	2,0%
	0%
	4,0%
	4,0%
	38,0%

	3
	Number
	4
	5
	1
	0
	0
	3
	13

	
	% of Total
	8,0%
	10,0%
	2,0%
	0%
	0%
	6,0%
	26,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 29.

Level of concentration of media ownership
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	1
	Number
	6
	3
	1
	0
	0
	2
	12

	
	% of Total
	12,0%
	6,0%
	2,0%
	0%
	0%
	4,0%
	24,0%

	2
	Number
	11
	5
	2
	2
	3
	3
	26

	
	% of Total
	22,0%
	10,0%
	4,0%
	4,0%
	6,0%
	6,0%
	52,0%

	3
	Number
	3
	3
	1
	0
	2
	2
	11

	
	% of Total
	6,0%
	6,0%
	2,0%
	0%
	4,0%
	4,0%
	22,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 30.

Level of concentration influence on diversity of content

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	0
	0
	0
	0
	0
	1

	
	% of Total
	2,0%
	0%
	0%
	0%
	0%
	0%
	2,0%

	1
	Number
	7
	3
	0
	0
	1
	0
	11

	
	% of Total
	14,0%
	6,0%
	0%
	0%
	2,0%
	0%
	22,0%

	2
	Number
	7
	4
	3
	2
	3
	3
	22

	
	% of Total
	14,0%
	8,0%
	6,0%
	4,0%
	6,0%
	6,0%
	44,0%

	3
	Number
	5
	5
	1
	0
	1
	4
	16

	
	% of Total
	10,0%
	10,0%
	2,0%
	0%
	2,0%
	8,0%
	32,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 20.
Level of self-censorship practiced by journalists
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	1
	Number
	3
	2
	0
	0
	0
	0
	5

	
	% of Total
	6,0%
	4,0%
	0%
	0%
	0%
	0%
	10,0%

	2
	Number
	6
	1
	1
	0
	2
	4
	14

	
	% of Total
	12,0%
	2,0%
	2,0%
	,0%
	4,0%
	8,0%
	28,0%

	3
	Number
	6
	4
	3
	2
	1
	1
	17

	
	% of Total
	12,0%
	8,0%
	6,0%
	4,0%
	2,0%
	2,0%
	34,0%

	4
	Number
	5
	5
	0
	0
	2
	2
	14

	
	% of Total
	10,0%
	10,0%
	0%
	0%
	4,0%
	4,0%
	28,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 21.

Access to media coverage that is robust and reflects diversity of viewpoints

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	1
	0
	0
	1
	0
	4

	
	% of Total
	4,0%
	2,0%
	0%
	0%
	2,0%
	0%
	8,0%

	1
	Number
	2
	3
	0
	0
	1
	0
	6

	
	% of Total
	4,0%
	6,0%
	,0%
	0%
	2,0%
	0%
	12,0%

	2
	Number
	6
	5
	2
	2
	1
	2
	18

	
	% of Total
	12,0%
	10,0%
	4,0%
	4,0%
	2,0%
	4,0%
	36,0%

	3
	Number
	9
	3
	2
	0
	1
	5
	20

	
	% of Total
	18,0%
	6,0%
	4,0%
	,0%
	2,0%
	10,0%
	40,0%

	4
	Number
	1
	0
	0
	0
	1
	0
	2

	
	% of Total
	2,0%
	0%
	0%
	0%
	2,0%
	0%
	4,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 24.

Frequency of extra-legal intimidation or physical violence by state authorities or any other actors on journalists or media outlets
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	1
	0
	0
	0
	1
	3

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	0%
	2,0%
	6,0%

	1
	Number
	0
	1
	1
	0
	0
	1
	3

	
	% of Total
	0%
	2,0%
	2,0%
	0%
	0%
	2,0%
	6,0%

	2
	Number
	2
	1
	0
	0
	0
	0
	3

	
	% of Total
	4,0%
	2,0%
	0%
	0%
	0%
	0%
	6,0%

	3
	Number
	3
	2
	0
	0
	0
	0
	5

	
	% of Total
	6,0%
	4,0%
	,0%
	0%
	0%
	0%
	10,0%

	4
	Number
	2
	1
	0
	0
	0
	0
	3

	
	% of Total
	4,0%
	2,0%
	0%
	0%
	0%
	0%
	6,0%

	5
	Number
	3
	1
	0
	0
	0
	0
	4

	
	% of Total
	6,0%
	2,0%
	0%
	0%
	0%
	0%
	8,0%

	6
	Number
	0
	2
	0
	1
	1
	1
	5

	
	% of Total
	,0%
	4,0%
	,0%
	2,0%
	2,0%
	2,0%
	10,0%

	7
	Number
	2
	1
	0
	0
	1
	1
	5

	
	% of Total
	4,0%
	2,0%
	,0%
	,0%
	2,0%
	2,0%
	10,0%

	8
	Number
	1
	0
	3
	1
	2
	2
	9

	
	% of Total
	2,0%
	0%
	6,0%
	2,0%
	4,0%
	4,0%
	18,0%

	9
	Number
	2
	2
	0
	0
	0
	1
	5

	
	% of Total
	4,0%
	4,0%
	0%
	0%
	0%
	2,0%
	10,0%

	10
	Number
	4
	0
	0
	0
	1
	0
	5

	
	% of Total
	8,0%
	0%
	0%
	0%
	2,0%
	0%
	10,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 31.

Restrictions on the means of journalistic production and distribution
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	5
	1
	0
	0
	0
	0
	6

	
	% of Total
	10,0%
	2,0%
	0%
	0%
	0%
	0%
	12,0%

	1
	Number
	4
	2
	1
	0
	0
	1
	8

	
	% of Total
	8,0%
	4,0%
	2,0%
	0%
	0%
	2,0%
	16,0%

	2
	Number
	5
	5
	0
	0
	2
	1
	13

	
	% of Total
	10,0%
	10,0%
	0%
	0%
	4,0%
	2,0%
	26,0%

	3
	Number
	2
	4
	1
	2
	1
	3
	13

	
	% of Total
	4,0%
	8,0%
	2,0%
	4,0%
	2,0%
	6,0%
	26,0%

	4
	Number
	4
	0
	2
	0
	2
	2
	10

	
	% of Total
	8,0%
	0%
	4,0%
	0%
	4,0%
	4,0%
	20,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 32.

Costs on establishment and operation of media outlets

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	2
	0
	0
	0
	0
	0
	2

	
	% of Total
	4,0%
	0%
	0%
	0%
	0%
	0%
	4,0%

	1
	Number
	2
	1
	0
	0
	1
	0
	4

	
	% of Total
	4,0%
	2,0%
	0%
	0%
	2,0%
	0%
	8,0%

	2
	Number
	4
	6
	1
	0
	0
	2
	13

	
	% of Total
	8,0%
	12,0%
	2,0%
	0%
	0%
	4,0%
	26,0%

	3
	Number
	3
	1
	2
	2
	3
	4
	15

	
	% of Total
	6,0%
	2,0%
	4,0%
	4,0%
	6,0%
	8,0%
	30,0%

	4
	Number
	9
	4
	1
	0
	1
	1
	16

	
	% of Total
	18,0%
	8,0%
	2,0%
	0%
	2,0%
	2,0%
	32,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 33.

Level of media control media by the state or other actors try through allocation of advertising or subsidies
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	1
	0
	0
	0
	0
	2

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	0%
	0%
	4,0%

	1
	Number
	3
	1
	1
	0
	0
	1
	6

	
	% of Total
	6,0%
	2,0%
	2,0%
	0%
	0%
	2,0%
	12,0%

	2
	Number
	5
	5
	1
	1
	1
	3
	16

	
	% of Total
	10,0%
	10,0%
	2,0%
	2,0%
	2,0%
	6,0%
	32,0%

	3
	Number
	11
	5
	2
	1
	4
	3
	26

	
	% of Total
	22,0%
	10,0%
	4,0%
	2,0%
	8,0%
	6,0%
	52,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 34.

Level of influence on journalistic content through payments from private or public sources

	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	0
	1
	0
	0
	0
	0
	1

	
	% of Total
	0%
	2,0%
	0%
	0%
	0%
	0%
	2,0%

	1
	Number
	5
	2
	1
	0
	1
	1
	10

	
	% of Total
	10,0%
	4,0%
	2,0%
	0%
	2,0%
	2,0%
	20,0%

	2
	Number
	7
	7
	3
	1
	2
	5
	25

	
	% of Total
	14,0%
	14,0%
	6,0%
	2,0%
	4,0%
	10,0%
	50,0%

	3
	Number
	8
	2
	0
	1
	2
	1
	14

	
	% of Total
	16,0%
	4,0%
	0%
	2,0%
	4,0%
	2,0%
	28,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

Table 35.

Level of negative impact of the overall economic situation in the country on media outlets’ financial sustainability and their dependence on the state, political parties, big business or other influential actors
	
	Media types
	Total

	
	Print media
	TVs
	Radios
	News agencies
	Online public.
	Journalistic org-s
	

	0
	Number
	1
	1
	0
	0
	0
	0
	2

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	0%
	0%
	4,0%

	1
	Number
	1
	1
	0
	0
	1
	0
	3

	
	% of Total
	2,0%
	2,0%
	0%
	0%
	2,0%
	0%
	6,0%

	2
	Number
	2
	0
	1
	0
	0
	0
	3

	
	% of Total
	4,0%
	0%
	2,0%
	0%
	0%
	0%
	6,0%

	3
	Number
	5
	5
	1
	0
	2
	4
	17

	
	% of Total
	10,0%
	10,0%
	2,0%
	,0%
	4,0%
	8,0%
	34,0%

	4
	Number
	11
	5
	2
	2
	2
	3
	25

	
	% of Total
	22,0%
	10,0%
	4,0%
	4,0%
	4,0%
	6,0%
	50,0%

	Total
	Number
	20
	12
	4
	2
	5
	7
	50

	
	% of Total
	40,0%
	24,0%
	8,0%
	4,0%
	10,0%
	14,0%
	100,0%

APPENDIX 2.

LIST OF EXPERTS WHO PARTICIPATED IN SURVEY

A) Print media

1. Hakob Avetikyan, “Azg”

2. Aram Abrahamyan, “Aravot”

3. Julieta Martirosyan, “Avangard”

4. John Hughes, “ArmeniaNow”

5. Eduard Naghdalyan, “Delovoy Express”

6. Ruben Margaryan, “Yerkir”

7. Arman Babajanyan, “Zhamanak”

8. Hovhannes Galajyan, “Iravunk”

9. Piruza Meliksetyan, “Irates de facto”

10. Karen Harutyunyan, “Capital”

11. Tigran Farmanyan, “Hayastani Hanrapetutyun”

12. Genofia Martirosyan, “Hayastani Zrutsakits”

13. Hayk Gevorgyan, “Haykakan Zhamanak”

14. Gegham Nazaryan, “Hayq”

15. Armine Ohanyan, “Hraparak”

16. Naira Manucharova, “Novoye Vremya”

17. Shogher Matevosyan, “Chorrord Inqnishkhanutyun”

18. Yelena Kurdiyan, “Respublika Armenia”

19. Satik Seyranyan, “168 Zham”
20. Vardan Aloyan, “TV Mol”

B) TV Companies
21. Tigran Karapetyan, “ALM”

22. Alik Hakobyan, “Ar”

23. Gagik Mkrtchyan, “Armenia”

24. Mesrop Movsesyan, “A1+”

25. Tamar Sargsyan, “Dar 21”

26. Gegham Manukyan, “Yerkir Media”

27. Gevorg Altunyan, “TV 5”
28. Petros Ghazaryan, “Kentron”

29. Hripsime Arakelyan, “Hay TV”

30. Shavarsh Gevorgyan, “Armenian Second TV Channel (H2)”

31. Artyom Yerkanyan, “Shant”

32. Manya Ghazaryan, “Shoghakat”

C) Radio Companies
33. Aghasi Yenokyan, “Azatutyun”

34. Shushanik Arevshatyan, “Van”

35. Karen Bekaryan, “Armenian Public Radio”
36. Andreas Ghukasyan, “Radio Hay”
D) News Agencies
37. Tigran Harutyunyan, “Noyan Tapan”

38. Emanuil Mkrtchyan, “Arminfo”

E) Online media
39. Edik Baghdasaryan, “Hetq”

40. Haykazn Ghahriyan, “Lragir”

41. Armenika Kiviryan, “News.am”

42. Abel Mikayelyan, “Report.am”

43. Andranik Tevanyan, “7or”

F) Journalistic Organizations
44. Levon Barseghyan, “Asparez” Journalists’ Club (Gyumri)

45. Boris Navasardyan, Yerevan Press Club

46. Nune Sargsyan, “Internews” Media Support NGO

47. Shushan Doydoyan, Freedom of Information Center

48. Astghik Gevorgyan, Union of Journalists of Armenia
49. Suren Deheryan, Journalists for Future

50. Susanna Shahnazaryan, Goris Press Club

 Free

Partly free

 Not free

The level of the media freedom

Free

6,00%

Partly Free

46,00%

Not free

48,00%

� The research was conducted by the Committee to Protect Freedom of Expression within the program supported by the Open Society Foundations – Armenia.

� The whole list of the experts who participated in the survey can be found in Appendix 2 of the current report

� The methodology of the research is described in detail in the corresponding section of this analysis

PAGE
1

