

April 8 – May 5, 2012

HELSINKI
CITIZENS'
ASSEMBLY
VANADZOR
OFFICE

*REPORT ON OBSERVATION MISSION OF THE
PRE-ELECTION CAMPAIGN FOR
PARLIAMENTARY ELECTIONS
ON MAY 6, 2012*

„Capacity Development for Civil Oversight over the Parliamentary
Elections 2012” Project |

USAID
 FROM THE AMERICAN PEOPLE

INTERPART
 INTERNATIONAL
 In partnerships for results that last.

Table of Contents

Introduction	3
I. General Information	4
II. Violations observed (registered) during the pre-election campaign.....	5
Violations related to campaign posters.....	5
Ill-treatment	6
Observations related to the list of electors	6
Observations related to the use of administrative resources during a pre-election campaign.....	7
Charitable contributions by the parties and candidates for the deputy during the pre-election campaign	8
III. Obstacles to the implementation of the observation mission	10
IV. Data and Concerns Reported to the Organization by Citizens related to the Process of the Pre-election Campaign	11
V. Notes sent by HCA Vanadzor office during the pre-election campaign and their answers	13
Table 1. Number of campaign offices of the parties	14
Table 2. Notes sent by HCA Vanadzor during the pre-election campaign and responses to them.	15
Appendix 1: The number of the employees of the Lori Region Administration who are on holiday during the pre-election campaign	17
Appendix 2: The number of the people on holiday from the Vanadzor Municipality during the pre-election campaign	20
Appendix 3: Free of charge places for posting campaign posters within the territory of Vanadzor Community	23
Appendix 4: Photos of registered violations	25
Appendix 5. A note to the 5th officer squadron of the 2nd officer battalion of the RA Traffic Police on existence of campaign posters on or inside public transportation.....	27
Appendix 6. The RA CEC Decision.....	29
Appendix 7. The list of free of charge halls provided for the pre-election campaign in the Lori Region.....	32

Introduction

Helsinki Citizens' Assembly - Vanadzor emphasizes the role of free, fair, and transparent elections as one of the important preconditions of democracy, and for this reason it implements long-term and short-term observations within the territory of the RA.

The experience of the observations implemented by the organization proves that violations of electoral rights are systemic and the legal mechanisms of their prevention are not effective. We think that the observation mission is a potential preventative means which can, and does, influence the electoral process.

The monitoring of the parliamentary elections was implemented within the framework of the project “Capacity Development for Civil Oversight over the Parliamentary Elections 2012” which will ensure democratic processes that will support free, fair, and transparent elections.

The project is funded by Counterpart International Armenia Office, Open Society Foundations Armenia and the Norwegian Helsinki Foundation.

The long-term observation was conducted only in Vanadzor, from April 8 to May 5. The aim of the observation is to study the provision of equal opportunities for conducting pre-election campaign to all candidates and parties as prescribed by law.

The long-term observation was implemented through interviews and monitoring.

From April 8 to May 5, 2012, the observers of the organization filled in 77 monitoring cards of pre-election campaign of the parliamentary elections, of which

- interviews with 6 candidates conducting a pre-election campaign,
- 27 meetings of the candidates with constituency
- 12 meetings of the parties with constituency
- interviews with a head/employee/ of 6 campaign offices of a candidate
- interviews with a head/employee/ of 25 campaign offices of a party

Within the framework of the project, 113 observers of HCA Vanadzor will conduct a short-term observation over the parliamentary elections on May 6, 2012 at Malatia-Sebastia District N 7 in Yerevan, in Vanadzor, Ijevan, and Gyumri.

Short-term observations were conducted on the day of voting in the parliamentary elections, during which they monitored:

- Protocol of work of the local electoral commission before opening the polling station
- Process of voting
- Counting of voting results.

The results of the short-term observation will be presented separately.

I. General Information

10 observers of the organization conducted a long-term observation mission in Vanadzor in the pre-election campaign period of the Elections to the National Assembly on May 6, 2012. Some information is collected in the other regions as well through partner organizations.

1. 10 candidates are registered in Vanadzor and Lori Region under majoritarian electoral system (3 candidates at precinct 29, 5 candidates at precinct 30, and 2 candidates at precinct 31).
2. According to our monitoring, all Parties have established campaign offices which at the same time serve as pre-election campaign offices for candidates nominated from these parties under majoritarian electoral system. The number of pre-election offices is presented in *table 1*. Only the candidate for Parliament, Viktor Dallakyan, does not have a campaign office in Vanadzor.
3. Heads of campaign offices of all the questioned parties and nominated candidates mentioned that there are both employees and volunteers at the offices.

II. Violations observed (registered) during the pre-election campaign

Violations related to campaign posters

Vanadzor Mayor allocated *free places for posting posters* within the territory of Vanadzor Community by Decision 209 from March 7, 2012. (*see appendix 3*)

But there are registered cases of posting campaign posters of candidates and parties in places prohibited by law - outside of public food and trade venues, or in or near places of public transportation and in other prohibited places. The problem was presented to the CEC. The RA Central Electoral Commission made a decision on April 30, 2012 (N 215-A) to check campaign posters of candidates for Parliament under the majoritarian electoral system and in case of discovering campaign posters in the mentioned places to take them down immediately in prescribed order.

1. In a conversation with an observer of the organization the candidate for Parliament, Edmon Marukyan, stated his concern that free of charge places for posting posters are inaccessible, the posters are not visible to the majority of society. Marukyan considered a violation the use of administrative resources by the candidate for Parliament, Viktor Dallakyan.
2. There are registered cases when the campaign posters of candidates and parties are posted in places forbidden by law - on public food and trade venues, and inside or outside of public transportation. (candidates for Parliament, Arkadi Hambardzumyan and Zohrab Torosyan), (*see appendix 4*).
3. According to the ANC majoritarian candidate Vahagn Martirosyan, Arkadi Hambardzumyan's campaign poster is posted on the signboard of Katnaghbyur Village of Spitak Area and almost covers the name of the village.
4. Arkadi Hambardzumyan's campaign posters are posted on the entry arch of Spitak, reading "Welcome to Spitak"
5. There are registered cases when the flags of the Republican Party of Armenia are installed on public transportation and on the electricity poles along the Spitak-Vanadzor Highway.
6. The posters of self-nominated candidate for District 30, Edmon Marukyan, are periodically torn, related to which the candidate filed a crime statement.
7. According to the candidate for Parliament, Vahagn Martirosyan, running in District 29, one of his 5 posters was "stolen" in the village of Katnaghbyur of the Spitak Area of Lori Region.

On April 18, 2012 the organization sent an information inquiry to the 5th officer squadron of the 2nd officer battalion of the RA Traffic Police to receive information on

- whether it is allowed to post campaign posters on or inside public transportation
- if it is not allowed, what responsibility is defined for posting them?
- how many such violations were registered during the period from April 8 to April 17?

On May 2, 2012, the 5th officer squadron of the 2nd officer battalion of the RA Traffic Police provided an answer, according to which

- according to Article 20 of the RA Electoral Code it is prohibited to post campaign posters on or inside public transportation
- According to Article 40¹ of the RA Code of Administrative Violations, the violation of pre-election campaign norms shall entail penalization in the amount of two hundred to five hundred times the minimum wage.
- During the period from April 8 to April 18 no violations indicated in the note were discovered. (see appendix 5).

The Organization sent a note to the RA Central Electoral Commission about the fact of posting campaign posters in places prohibited by law in Vanadzor and Spitak. It is stated in the appeal that this is a violation of Article 20 of the RA Electoral Code.

The RA Central Electoral Commission made a decision on April 30, 2012 (N 215-A) to appeal to the Civic Leaders of the Vanadzor and Spitak Communities to study whether campaign posters of parties, as well as candidates for Parliament under the majoritarian electoral system are posted outside of public food and trade venues, or in or near places of public transportation (irrespective of the form of property) and in case of discovering campaign posters in the mentioned places to take them down immediately in prescribed order (see appendix 6).

Ill-treatment

During the pre-election campaign, only a proxy of the candidate for Parliament, Vahagn Martirosyan, was ill-treated. The proxy of the candidate for Parliament told the chairman of HCAV that in the village of Lernapat violence and threats with application of a cold weapon were applied to V.Martirosyan's proxy and supporters by the members and supporters of the Republican Party of Armenia.

V. Martirosyan also mentioned that threats and obstacles to work were applied towards the employees of the office of Armenian National Movement Party but this was not obvious¹.

Observations related to the list of electors

The voters register placed on the official website of the RA Central Electoral Commission was studied. Possible inaccuracies discovered in the lists were studied by the observers of the

¹ <http://www.aravot.am/2012/05/03/66488/>

organization. Representatives of campaign offices also expressed their concern related to the elections list.

1. There are 482 addresses in the Community of Vanadzor identified in the list of electors, which can be found on the official website of the Central Electoral Commission, where there are 10-61 voters registered. The observers of the organization checked 23 of the above-mentioned addresses. It was identified that several houses are located at the same address, or only the number of the building is mentioned but the apartments are not indicated separately. After a conversation with the owners it became clear that most of the registered voters are absent from the country or the number mentioned in the register list exceeds the real number of registered people.
2. The heads of monitored offices also expressed their concern about inaccuracies in the lists. They mainly mentioned people absent from Armenia for several years, as well as inclusion of dead people in the lists. Referring to this, the central office of the Party «The Rule of Law» appealed to the Passport Office to eliminate the violation.
3. The head of the office of the Armenian Democratic Party mentioned in a conversation with an observer that there are far too many “dead souls” in the lists, he also told that it became clear during their monitoring that 250 people were registered at the same address, however, those living at that address had not even heard the names of registered people. The CEC has been informed about the violations.
4. Speaking about the inaccuracies in the lists, the head of the office of the RPA noted that according to their monitoring there are not any names of dead people in the lists.

Observations related to the use of administrative resources during a pre-election campaign

The cases of use of administrative resources are mainly related to their use by the ruling party and its majoritarian candidates; including use of halls, premises, which were inaccessible or not easily accessible to other candidates and parties and mandatory participation of employees of state educational and medical establishments in assemblies of the ruling party, as well as the campaign itself.

1. According to the data received from the Lori Region Administration 6 employees were on holiday during the pre-election campaign (*see appendix 1*). And 22 employees were on holiday from the Vanadzor Municipality (*see appendix 2*).
2. According to the information collected, the Deputy Director of school N 7 was appointed as the head of the RPA office.
3. Candidates for Parliament, Edmon Marukyan and Ashot Manukyan, have met obstacles while receiving a free of charge hall as prescribed by law, .
4. Self-nominated candidate, Edmon Marukyan, appealed to get a hall to have a meeting with the voters of school N 1 but he was refused on the grounds that it was necessary to appeal to

the community leader to get permission. Later, the candidate was informed that the candidate for Parliament, Viktor Dallakyan, had a meeting in the same school. E. Marukyan appealed to the community leader to receive a copy of the permission provided to V. Dallakyan for holding the meeting in school N 1. He was informed, in response, that V. Dallakyan held a meeting in school N 1 as an alumnus of the school.

5. The head of the office of the candidate for Parliament, Ashot Manukyan, appealed to the local district electoral commission to get the list of free of charge halls. The latter informed that it was necessary to appeal to the Vanadzor Municipality. He got an answer from the Vanadzor Municipality that there was not a list of free of charge halls, if the latter needed a hall, he had to rent one. While Order N 38-N of 29.07.2011 of the RA Central Electoral Commission defines the order of providing halls for holding campaign events. According to which, the list of halls and premises (140 halls/premises) provided free of charge within the territory of the Lori Region was compiled and presented to the RA Central Electoral Commission (see appendix 7).
6. During the long-term observation Vahagn Martirosyan told that the ANC had problems while opening Offices. He informed that in Vanadzor, in particular, the landlord of one of the offices refused to provide the area to ANC breaking the previous arrangement. According to the candidate, the party faced the same problem in other cities and villages as well. According to the candidate for Parliament, Vahagn Martirosyan, the reason for this was fear.
7. During the meetings of the candidate for Parliament, Arkadi Hambardzumyan with the constituency, headmasters and teachers of schools make speeches and ask to vote for the candidate and the RPA /for example headmasters and teachers of schools N 7, 30, 28 and 12/. (During the meetings, headmasters and teachers of schools mainly speak about charitable contributions made by the candidate (trips and presents for March 8). While according to Part 1, Point 6, Article 18 of the RA Electoral Code, it is forbidden to conduct pre-election campaign and disseminate campaign documents of any kind to State and local self-governing bodies, as well as state and municipality employees, staff of educational establishments while performing their official duties.
8. In the presence of an observer of the organization, a teacher of school N 9 ordered one of the students to be present at the meeting of the RPA which was to be held on 27.04.2012 in Hayk Square in Vanadzor. He stated that the student was one of 15 students whose presence was mandatory and they would check the attendance.
9. The campaign office of the RPA is located at school N 16 while according to Paragraph 2, Part 5, Article 18 of the RA Electoral Code campaign offices cannot be located in premises occupied by state and local self-governing bodies.

Charitable contributions by the parties and candidates for the deputy during the pre-election campaign

Offices of PAP, ARF, RPA and RLP inform that citizens turn to them mainly regarding social issues. The parties do not deny that they try to help or register the citizens for further help. The ANC, Communist Party and United Armenians stated that citizens turn to them to offer support.

1. Offices of PAP, ARF, RPA and RLP inform that citizens turn to them mainly regarding social issues, in particular, they ask for money, tuition fees, ask to repair roofs, solve yard problems, assist in getting a job, provide medicine, and solve other various problems.
2. Related to citizens' applications the head of the office of Armenian Revolutionary Federation mentioned that related to employment they turned to help of relevant people, and related to medicine they asked for recipes to provide possible help.
3. The campaign office of Prosperous Party Armenia informed that free medical aid will be given to citizens in summer with the support of the party.
4. The campaign office of the Republican Party of Armenia informs related to the applications that the office registers all citizens and if their issues are not connected with large sums of money, they will help. It was also mentioned that at present the party provides free medical aid to citizens, doctors are invited from Yerevan for this purpose.
5. According to the head of one of the campaign offices of the Republican Party of Armenia "if citizens do not come to the office, they themselves visit them to see whether they are well, to be sure that nothing happened that "they are not seen" ”.
6. In a conversation with observers, one of the heads of the campaign office of the RPA said that on the Election Day the office will provide vehicles to transport citizens to the polling stations. He also mentioned that vehicles will be provided to those voters /students and others/, who were unable to travel to Vanadzor from Yerevan in order to take part in the elections.
7. To the question how citizens' applications are treated, the head of the campaign office of the Rule of Law Party answered that the party helps citizens only within the limits of law.
8. During the meeting with constituency, the candidate for Parliament, Arkadi Hambardzumyan, related to the questions raised by citizens, announced to them that if they all vote for him, he will speak to the leader of the community and the problems of citizens will be solved.
9. The candidate for Parliament, Ashot Manukyan, mentioned that citizens do not turn to his office for any questions, because they know that unlike other parties they are not rich and do not have anything to offer, so they come to give their support. The campaign office of Communist Party of Armenia informed that citizens turn to them to give their support.
10. The campaign office of the United Armenians Party informs that citizens turn to them to get free legal support and give their support.

III. Obstacles to the implementation of the observation mission

While conducting the observation mission, the main obstacle for the observers was that they were not provided with information on the location of offices of candidates and parties by the relevant central headquarters. Particular difficulties were recorded during the monitoring of the Republican Party of Armenia and the Prosperous Armenia Party.

1. V. Dallakyan refused to answer the questions of an observer of the organization and stated that he did not wish to be bothered by HCA Vanadzor anymore.
2. The observer of the organization was not allowed to be present at the closed meeting organized by the candidate for Parliament, V.Dallakyan, with the teachers of school 1.
3. Employees of the campaign offices of the Prosperous Armenia Party refused to answer the questions of the observers of the organization on the grounds that they were against the activities of the organization. Moreover, one of the employees of the office threatened that “if we come to power, the first thing we will do is to deport Artur Sakunts (Chairman of HCA-Vanadzor) from Vanadzor”.

IV. Data and Concerns Reported to the Organization by Citizens related to the Process of the Pre-election Campaign

During the pre-election campaign the organization received a number of calls related to different violations by candidates:

- The Rule of Law Party distributed satellites to voters in Gyumri.
- The students of the village of Lernapat went on a trip on 29.04.2012 at 08:30 a.m, which was sponsored by Arkadi Hambardzumyan.
- The Republican Party of Armenia promised 5000 AMD to voters of the village of Hallavar, excluding employees of state sphere on the grounds that they get salary.
- The employees of the Lori Region Administration were sent home on 27.04.2012 at 2:00 p.m. and were instructed to ensure at least 10 votes for the RPA each. After that, on the same day the Governor of Lori Region invited all public employees to the Restaurant «Lori» requiring the latter to come with passports. The employees came on the mentioned day with passports and the governor asked everyone “how many votes have you brought?”, and “bringing a vote” he meant to provide passport data to the Governor.
- A parents' meeting was conducted at the Medical College of Vanadzor where it was propagated to vote for the RPA. The students were required to ensure at least 4 votes for the RPA, for which the party would cover 40 000 AMD of the tuition fee for the students.
- The candidate for Parliament, Arkadi Hambardzumyan, sponsored students of Vanadzor schools N 12 and 27 to go on a trip, he also provided money for the final photos.
- Arkadi Hambardzumyan promised to present a bus to Vanadzor school N 7 after the elections, and before that the bus was displayed at school.
- Arkadi Hambardzumyan promised citizens of Lernapat Community to rebuild the fence of the school playground.
- The citizens informed that the campaign office of the Republican Party of Armenia will distribute 15.000 AMD, 10.000 for voting for the party, and 5.000 – for Arkadi Hambardzumyan.
- Passport data were collected at home as well.
- The Prosperous Armenia Party offers medical aid for voting for the party through its campaign office.
- Passport data of state employees and their relatives were collected.
- A call was received that bribe is being distributed in Dimats District of Vanadzor. A citizen complained about the “biased attitude” of the RPA office reasoning that money was not given to all residents of the building.

In case of all alerts related to election bribes, the observers of the organization visited the indicated place, in some cases it was possible to record or take a photo of citizens' organized and active flow to campaign offices.

- On May 4, 2012, in Nersisyan Lane in Vanadzor the street illumination was switched off and money was distributed in the RPA campaign office of this territory.
- On May 5, 2012, there was a registered line and active in-and-out of citizens with passports and wallets in front of the RPA campaign office in Taron 2 District in Vanadzor.
- In the Evening of May 5, 2012, a large flow of citizens was registered in the RPA campaign office at 40 Myasnikyan Street, Vanadzor. A citizen coming out of the office informed an observer of the organization that money is distributed in the office but she justified himself that she was passing by chance and was not in the office.
- HCA Vanadzor office is located near another office of the RPA. On May 5, 2012, 2 citizens entered the office with passports and asked whether it was the RPA office. To the question of an employee of the organization whether they have come for the bribe, they answered positively. By the way, an active in-and-out was registered at the same office in the evening of May 4, 2012, although the lights were switched off.

V. Notes sent by HCA Vanadzor office during the pre-election campaign and their answers

On April 6, 2012, the organization sent information inquiries to the Lori Region Administration, the Vanadzor Municipality to receive information on the number and data of employees who are on holiday from April 8 till May 6, 2012. In response to the inquiry of the organization, on April 12 the Lori Region and on April 16, 2012 the Vanadzor Municipality presented the names and surnames of people on holiday (*see table 2*).

In 2012, the organization submitted an information inquiry to the National Statistic Service Lori Agency to receive the number of the Vanadzor population from 2001 till March 30, 2012 by years. On April 13, 2012, the National Statistic Service Lori Agency provided the information required by the organization (*see table 2*).

On April 6, 2012, the organization submitted an information inquiry to Vanadzor Territorial Department of Social Service to receive the number of Vanadzor families getting government aid from January till May 2012 by months.

On April 14, 2012, Vanadzor Territorial Department of Social Service provided the information required by the organization (*see table 2*).

On April 6, 2012, the organization submitted an information inquiry to Vanadzor Employment Territorial Center to receive the number of unemployed people registered at the RA Lori Region Vanadzor employment center from January till May 2012. At the same time, HCAV asked to provide information on how many of the registered people were assisted in finding a job and where during the same period.

On April 12 2012, Vanadzor Territorial Employment Center provided the information required (*see table 2*).

On April 11, 2012, the organization submitted an information inquiry to Vanadzor Community leader to receive information on where in Vanadzor it is allowed to post campaign posters and in what order; if there are campaign posters in places not prescribed by authorities, what measures are taken to eliminate the violations; besides free of charge places for posting posters, there are allocated paid places for posting campaign posters, if yes, what are the fees?

On April 17, 2012, the Vanadzor Municipality provided the information in response(*see table 2*).

On April 28, 2012 the organization submitted an information inquiry to «Lori Regional psycho-neurologic dispensary» CJSC to receive information on how many voters there are in Lori Regional psycho-neurologic dispensary.

On May 3, 2012 Lori Regional psycho-neurologic dispensary provided the information required by the organization (*see table 2*).

Table 1. Number of campaign offices of the parties

<i>Party</i>	<i>Number in the result of the monitoring of HCAV</i>
<i>Prosperous Armenia Party (PAP)</i>	<i>23</i>
<i>Heritage Party (HP)</i>	<i>1</i>
<i>Armenian National Congress Coalition of Parties (ANC)</i>	<i>7</i>
<i>Armenian Revolutionary Federation (ARF)</i>	<i>20</i>
<i>Democratic Party of Armenia (DPA)</i>	<i>1</i>
<i>Armenian Communist Party (ACP)</i>	<i>1</i>
<i>Republican Party of Armenia (RPA)</i>	<i>49</i>
<i>United Armenians Party (UAP)</i>	<i>1</i>
<i>Rule of Law Party (RLP)</i>	<i>15</i>

Table 2. Notes sent by HCA Vanadzor during the pre-election campaign and responses to them.

<i>N</i>	<i>Body which an inquiry is addressed to</i>	<i>Content of an inquiry</i>	<i>Content of a response</i>
1.	The Vanadzor Municipality	Provide information on how many employees of the Vanadzor Municipality are on holiday from April 8 to May 6, 2012.	The Vanadzor Municipality presented the following list of employees on holiday: <ol style="list-style-type: none"> 1. Darbinyan Samvel 2. Papanyan Tigran 3. Makanyan Barsegh 4. Grigoryan Karen 5. Nalbandyan Anik 6. Avetyan Tatevik 7. Harutyunyan Karine 8. Yedoyan Armen 9. Vardanyan Emma 10. Melqonyan Aramayis 11. Papanyan Norayr 12. Zhamharyan Albert 13. Mkrtchyan Nune 14. Tandilyan Susanna 15. Vatinyan Medora 16. Avagyan Eduard 17. Palyan Asya 18. Poghosyan Anahit 19. Grigoryan Anahit 20. Avetiqyan Vardanush 21. Dzatikyan Susanna 22. Kocharyan Styopa
2.	Vanadzor territorial department of social service	Provide the number of the RA Lori region Vanadzor families receiving monthly government aid.	According to the received information, the number of people receiving government aid in Vanadzor in January 2012 was 4645 families, in February - 5058, in March – 5115. The lists of government aid recipients of April and May are not formed yet. The number of government aid recipients is not known.
3.	Vanadzor Territorial Department of Employment	Provide information on the number of unemployed people registered at the RA Lori Region Vanadzor Employment Center from January till May 2012. At the same time we asked to provide information how many of the registered people were assisted in finding a job and where during the same period.	According to the note received in response, 701 unemployed people were registered (January-133, February-250, March-266, April-52), 113 of them were assisted in finding a job (January-27, February-34, March-36, April-16). They worked in “Gloria”, “Bazum”, “Dav Gar”, “Sarton”, sewing factory, “Avtogen-M” LLC, “Erebuni Alco” LLC, “VTB Armenia” bank, “Oasis Avtomatika” LLC, the ESD of the RA MOJ, “Anahit” taxi service and other.

4.	The RA Lori Region Administration	to provide the number and data of employees of the Lori Administration who are on holiday from April 8 till May 6, 2012.	The Lori Region Administration provided the list of employees on holiday: <ol style="list-style-type: none"> 1. Artur Nalbandyan 2. Edik Karakhanyan 3. Anahit Baroyan 4. Samvel Baroyan 5. Samvel Makaryan 6. Ara Torosyan
5.	The Vanadzor Municipality	to provide information on where in Vanadzor it is allowed to post campaign posters and in what order; if there are campaign posters in places not prescribed by authorities, what measures are taken to eliminate the violations; besides free of charge places for posting posters there are allocated paid places for posting campaign posters, if yes, what are the fees?	According to the answer received, separate places were allocated in Vanadzor Community for posting campaign posters of candidates and parties/ decision on www.vanadzor.am website. The campaign posters posted in forbidden places are eliminated by the community leader, if necessary with the help of the police. The community did not allocate places on paid basis. The information on external advertising billboards ensuring objective and fair conditions for posting campaign posters of candidates and parties participating in the forthcoming parliamentary elections on May 6, 2012 in Vanadzor, was submitted to the CEC.
6.	National Statistic Service, Lori Regional Agency	to provide the number of the Vanadzor population from 2001 till March 30, 2012 by years.	As of January 1, 2001-171.6 thousand. As of January 1, 2002 -170.8 thousand As of January 1, 2003 - 106.3 thousand As of January 1, 2004 -106.1 thousand As of January 1, 2005 -105.7 thousand As of January 1, 2006 -105.5 thousand As of January 1, 2007 - 105.2 thousand As of January 1, 2008 -105.0 thousand As of January 1, 2009 -104.8 thousand As of January 1, 2010 -104.8 thousand As of January 1, 2011 -105.0 thousand As of October 1, 2011 -104.9 thousand
7.	Lori Regional Psychoneurologic Dispensary	to provide the number of voters	According to the answer received there are 15 patients participating in the parliamentary elections 2012 in the department of Lori Regional psychoneurologic dispensary as of 03.05.2012.

Appendix 1: The number of the employees of the Lori Region Administration who are on holiday during the pre-election campaign

Helsinki Citizens' Assembly Vanadzor
To the Lori Regional Governor,
Artur Nalbandyan

Dear Mr. Nalbandyan,

According to Article 27 of the RA Constitution and Article 6 of the RA Law on Freedom of

Information, I ask you to provide information on the number of the employees of the Lori Region Administration who are on holiday from April 8, 2012 to May 6, 2012.

Please provide names, surnames and the positions of the people on holiday.

According to Article 9 of the RA Law on Freedom of Information, the answer to a written inquiry of citizens is given within 5 days after the application is filed. Thus, guided by the above-mentioned, please answer the written inquiry in prescribed order and within prescribed deadlines.

Regards,
Chairman of the Organization,
Artur Sakunts
Executor,
A.Zalyan
azalyan@hcav.am

The RA Lori Region Administration
Vanadzor, Hayk Square 1
Number

To Chairman of
Helsinki Citizens' Assembly Vanadzor 101/114.3/2008-12
Artur Sakunts

I provide you with information on the number of the employees of the Lori Region Administration who are on holiday from April 8 to May 6, 2012, as of 11.04.2012.

Herewith, 1 page.

Deputy Governor of Lori Region,
A.Darbinyan

The List of the employees of Lori Region Administration, who are on holiday from 08.04.2012 till 06.05.2012

1.	Artur Nalbandyan	RA Lori Regional Governor	02.04.2012-06.05.2012
2.	Edik Karakhanyan	RA Governor Deputy of Lori Region	10.04.2012-09.05.2012
3.	Anahit Baroyan	Leading specialist of Office of Education, Culture and Sport of the RA Lori Region Administration	20.03.2012-19.04.2012
4.	Samvel Makaryan	Head of the Secretariat of the RA Lori Region Administration	02.04.2012-27.04.2012
5.	Ara Torosyan	First-class specialist of Spitak RASS	10.04.2012-25.04.2012

RA Lori Region Administration
Chief of staff,
A.Manukyan

Appendix 2: The number of the people on holiday from the Vanadzor Municipality during the pre-election campaign

Helsinki Citizens' Assembly Vanadzor

To Vanadzor Mayor
Samvel Darbinyan

Dear Mr. Darbinyan,

According to Article 27 of the RA Constitution and Article 6 of the RA Law on Freedom of Information, I ask you to provide information on the number of employees of the Vanadzor Municipality who are on holiday from April 8, 2012 to May 6, 2012.

Please provide names, surnames and positions of the people on holiday.

According to Article 9 of the RA Law on Freedom of Information, the answer to a written inquiry of citizens is given within 5 days after the application is filed. Thus, guided by the above-mentioned, please answer the written inquiry in prescribed order and within prescribed deadlines.

Regards,
Chairman of the Organization,
Artur Sakunts

Executor,
A.Zalyan
azalyan@hcav.am

Mayor of Vanadzor,

Lori Region, RA

To Chairman of

Helsinki Citizens' Assembly Vanadzor

Artur Sakunts

I provide you with the information on the number of employees from the Vanadzor Municipality who are on holiday from April 8 to May 6, 2012, as of 11.04.2012.

Herewith, 1 page.

Vanadzor Mayor,

S.Darbinyan

Executor,

G.Simonyan

The list of employees of the Vanadzor Municipality who are on holiday from April to May

Darbinyan Samvel	Head of community/Vanadzor Mayor	16.04-20.04
Papanyan Tigran	Head of department of architecture and urban development	from March 5, 2012 till the day of official publication of election results, and in case of disputing election results to court, till the day of publication of court act
Makasyan Barsegh	Head of department of legalization and management of unauthorized structures	from March 5, 2012 till the day of official publication of election results, and in case of appealing election results to court, till the day of publication of court act
Grigoryan Karen	Head of department of VRSS	from March 5, 2012 till the day of official publication of election results, and in case of appealing election results to court, till the day of publication of court act
Nalbandyan Anik	Chief specialist of financial department	20.03-20.04.2012
Avetyan Tatevik	Leading specialist of department of projects and foreign relations	20.03-12.06
Harutyunyan Karine	Leading specialist of department of PM and IC	02.04-08.05
Yedoyan Armen	Leading specialist of department of PM and IC	02.04-08.05
Vardanyan Emma	Chief specialist of department of coordinating trade service and transportation	02.04-08.05
Melqonyan Aramays	Chief specialist of legal department	02.04-08.05
Papanyan Norayr	Leading specialist of AU department	10.04-26.04
Zhamharyan Albert	Chief specialist of department of legalization and management of unauthorized structures	10.04-16.05
Mkrtchyan Nune	Second-class specialist of department of utility	10.04-16.05
Tandilyan Susanna	Chief specialist of AU department	04.04-08.05
Vatinyan Medora	Chief specialist of financial department	13.04-26.04
Avagyan Eduard	Head of department of PM and IC	16.04-20.04
Palyan Asya	First-class specialist of financial department	16.04-30.04
Poghosyan Anahit	Leading specialist of department of VRSS	10.04-27.04
Grigoryan Anahit	First-class specialist of department of VRSS	04.04-18.04
Avetiqyan Vardanush	Maintenance	20.03-16.04
Dzaticyan Susanna	Maintenance	16.04-17.05
Qocharyan Styopa	Guard	29.03-27.04

Appendix 3: Free of charge places for posting campaign posters within the territory of Vanadzor Community

Decision N 209 of March 7, 2012

Free of charge places for posting campaign posters within the territory of Vanadzor Community

Guided by Part 3, Article 20 of the RA Electoral Code and Point 8, Part 1, Article 33 of the RA Law on Local Self-Government, in order defined by Point 29 of Decision N 2387-N of 29.12.2005 of the RA Government ,

I decide

To provide the following free of charge places within the territory of Vanadzor Community for posting campaign posters of candidates and parties /parties, alliance/ participating in the Elections to the National Assembly of May 6, 2012:

N	Address of building	Position of the wall	Surface
1.	Gr.Lusavorich Str. , # 14	west part of northern wall	6.0 m ²
2.	Banyo Str. # 4	northern part of west wall	6.0 m ²
3.	Baghramyan Ave. # 74	west facade of the building	6.0 m ²
4.	Shirakatsi Str., # 2	northern part of west wall	6.0 m ²
5.	Tevosyan Str., # 13A	southern facade of the building	6.0 m ²
6.	Narekatsi Str., # 47	west part of southern facade of the building	6.0 m ²
7.	Narekatsi Str., # 58	east facade of the building	6.0 m ²
8.	Sari tagh, Str. 1, House 1	west facade	6.0 m ²
9.	Ukrshin Cottage community	the wall of house 14	6.0 m ²
10.	Taron1, # 3	southwest facade of the building	6.0 m ²
11.	Taron 2, KShH 3, # 77	southern facade of the building	6.0 m ²
12.	Taron 2, KShH 3, # 1	eastern facade of the building	6.0 m ²
13.	Taron 2, KShH 4, # 1	eastern facade of the building	6.0 m ²
14.	Taron 2, KShH 7, # 7	on the southern wall	6.0 m ²
15.	Taron 4, k/g, N52 G	northern wall	6.0 m ²
16.	Taron 4, Kanaka, # 27	eastern wall	6.0 m ²
17.	Yerevanyan roadway # 175 RA	west wall	6.0 m ²
18.	Yerevanyan roadway # 94	northern wall	6.0 m ²
19.	Yerevanyan roadway # 129	southern wall	6.0 m ²
20.	Chukhajyan Str. # 34	southern wall	6.0 m ²
21.	Chukhajyan Str. # 6	west wall	6.0 m ²
22.	Yerevanyan roadway # 68	northern wall	6.0 m ²
23.	Yerevanyan roadway # 62	northern wall	6.0 m ²
24.	Nersisyan Str. # 1	southern wall	6.0 m ²
25.	Aghayan Str. # 67	southern facade	6.0 m ²
26.	Aghayan Str. # 78	northern facade	6.0 m ²
27.	Aghayan Str. # 74/1	northern facade	6.0 m ²
28.	Stepanyan Str. # 13 house	southern facade	6.0 m ²
29.	Nersisyan district # 1	west facade	6.0 m ²
30.	Knunyants Str. # 2	southwest facade	6.0 m ²

31.	K.Halabyan Str. # 3 House	southern facade	6.0 m ²
32.	Aghayan Str. # 59/1	southern facade	6.0 m ²
33.	Nar-Dos Str. # 28 house	northern facade	6.0 m ²
34.	Zoravar Andranik Str. # 99	west wall	6.0 m ²
35.	Zoravar Andranik Str. # 57	northern wall	6.0 m ²
36.	Abovyan Str. # 64	northeastern corner of east wall	6.0 m ²
37.	Myasnikyan Str. # 23	northern part of west wall	6.0 m ²
38.	Tigran Mets Ave. # 46	northern part of west wall	6.0 m ²
39.	Gr.Lusavorich Str. # 53	southeastern part of southern wall	6.0 m ²
40.	Gr.Lusavorich Str. # 54	southern part of eastern wall	6.0 m ²
41.	Nzhdeh Str. # 19	southern part of east wall	6.0 m ²
42.	Tigran Mets Ave. # 24	east part of northern wall	6.0 m ²
43.	Nzhdeh Str. # 7	southern part of west wall	6.0 m ²
44.	Gr.Lusavorich Str. # 49	west part of southern wall	6.0 m ²
45.	Gr.Lusavorich Str. # 34	pillar adjacent to northern wall	6.0 m ²
46.	Gr.Lusavorich Str. # 29	west part of southern wall	6.0 m ²
47.	Tigran Mets Ave. # 10	northern part of west wall	6.0 m ²
48.	Gr.Lusavorich Str. # 18	southern part of west wall	6.0 m ²
49.	Batumi Str. # 15	corner of northwest wall	6.0 m ²
50.	V.Hambardzumyan Str. # 11	west facade	6.0 m ²
51.	Sukhumi Str. # 3	southern facade	6.0 m ²
52.	Sukhumi Str. # 14	southern facade	6.0 m ²
53.	V.Hambardzumyan Str. # 8	west facade	6.0 m ²
54.	Shinararneri Str. # 21/1	north facade	6.0 m ²
55.	Aghayan Str. # 94	north facade	6.0 m ²
56.	Isahakyan Str. # 2	east facade	6.0 m ²
57.	Usanoghakan Str. # 8	north facade	6.0 m ²
58.	Aghayan Str. # 88	north facade	6.0 m ²

2. To send a copy of this decision to the Central Electoral Commission.

Head of community,

S.Darbinyan

Correct

Secretary of Staff,

G.Simonyan

Appendix 4: Photos of registered violations

p.1. on public trade venues

p. 2. on public trade venues

p. 3. on public trade venues

p. 4. on public transportation

p. 5. on state educational institution

p. 6. on public trade venues

p. 7. on public trade venues

p. 8. on public transportation

p. 9. on public food venues

p. 10. on public trade venues

p. 11. non-partisan Edmon Marukyan's torn campaign posters

p. 12. posting an RPA flag on the electricity poles along Vanadzor-Spitak highway

Appendix 5. A note to the 5th officer squadron of the 2nd officer battalion of the RA Traffic Police on existence of campaign posters on or inside public transportation

Helsinki Citizens' Assembly Vanadzor

To the commander of the 5th officer squadron
of the 2nd officer battalion
of the Armenian Traffic Police
Police Lieutenant Colonel
V.Nargizyan

Dear Mr. Nargizyan,

According to Article 27 of the RA Constitution and Article 6 of the RA Law “On freedom of information”, please provide us information on

- whether it is allowed to post campaign posters on or inside public transportation
- if it is not allowed, what responsibility is defined for posting them?
- how many such violations were registered during the period from April 8 to April 18?

According to Article 9 of the RA Law on Freedom of Information, the answer to a written inquiry of citizens is given within 5 days after the application is filed. Thus, guided by the above-mentioned, please answer the written inquiry in prescribed order and within prescribed deadlines.

Regards,

Chairman of the Organization,
Artur Sakunts

Executor,
A.Zalyan
azalyan@hcav.am

The 5th officer squadron
of the 2nd officer battalion
of the RA Traffic Police

To Chairman of Helsinki Citizens'
Assembly Vanadzor Office
A.Sakunts

According to your Note N E/2012-18.04/150 from 18.04.2012

We inform that

- according to Article 20 of the RA Electoral Code it is prohibited to post campaign posters on or inside public transportation
- According to Article 40¹ of the RA Code of Administrative Violations, the violation of pre-election campaign norms shall entail penalization in the amount of two hundred to five hundred times the minimum wage. During the period from April 8 to April 18 no violations indicated in the note were discovered.

the commander of the 5th officer squadron
of the 2nd officer battalion
of the Armenian Traffic Police
Police Lieutenant Colonel
V.Nargizyan

Appendix 6. The RA CEC Decision

REPUBLIC OF ARMENIA
THE CENTRAL ELECTORAL COMMISSION

N 215-A
APRIL 30, 2012
Yerevan

Decision

On discussion of reports presented by Artur Sakunts,
Chairman of Helsinki Citizens' Assembly Vanadzor

Having studied reports of Artur Sakunts, Chairman of Helsinki Citizens' Assembly Vanadzor presented by a note N 2012-25.04/154 of 25.04.2012 and a note N 2012-26.04/156 of 26.04.2012 (they were received and registered at CEC relevantly as N a/89 and a/88) and guided by Point b, Part 1, Article 30 of the RA Law on “Fundamentals of Administrative Action and Administrative Proceedings”, the RA Central Electoral Commission

Discovered

The legal position of the applicant and the request presented

Artur Sakunts, Chairman of Helsinki Citizens' Assembly Vanadzor on 25.04.2012 presented a note N 2012-25.04/154 where he informs that from April 12, 2012 campaign posters and flags were posted on taxi service vehicles, on public transportation sideboards, on minibuses, private cars, as well as on trade venues in Vanadzor and Spitak.

According to Paragraph 2, Point 2, Article 20 of the RA Electoral Code, “It is forbidden to post campaign posters on public food and trade venues, and inside or outside of public transportation (irrespective of the form of property). He asks to take relevant measures to eliminate the violation guided by provisions of Article 20 of the RA Electoral Code.

The same applicant on 26.04.2012 presented a note N 2012-26.04/156 where he informs that flags of the Republican Party of Armenia were posted on the electricity poles belonging to the Spitak Community and placed along the Highways between Vanadzor-Spitak and Spitak-Jrashen.

He asks to take relevant measures to eliminate the violation.

Together with the applications, the applicant presented photos proving the mentioned facts.

The reasoning and conclusion of the RA Central Electoral Code

According to Part 2, Article 20 of the RA Electoral Code, “Campaign posters may be posted only in places envisaged by this Article. Posting campaign posters on buildings occupied by state or local self-

government bodies, on or inside public catering, trading facilities and on or inside public transportation means — irrespective of the form of ownership — shall be prohibited.

Campaign posters may be posted on or inside buildings, premises, means of transport belonging to or under the possession of natural or legal persons upon their consent, where posting of posters in those places is not prohibited by this Article.”

According to the mentioned legal norms campaign posters can be posted only in free of charge places separated by the community leader for posting campaign posters within the territory of community, in paid places separated by the community leader for posting campaign posters within the territory of community, and on or inside buildings, premises, means of transport belonging to or under the possession of natural or legal persons upon their consent, where posting of posters in those places is not prohibited.

According to the mentioned legal norm it is prohibited to post campaign posters on public food and trade venues, and inside or outside of public transportation, irrespective of the form of property.

According to Paragraph 3, Part 2, Article 20 of the RA Electoral Code to post a poster on or inside buildings, premises, and means of transport belonging to or under the possession of natural or legal persons, the consent of the owners is required, on the mandatory condition that posting of posters in those places is not prohibited.

According to Paragraph 3, Part 3 of the RA Electoral Code, “The head of community shall be obliged to, within twenty-one days after calling elections, decide upon designating free places for posting campaign posters in the territory of the community, establishing such conditions as to ensure equal opportunities (equal space) for candidates, political parties, alliances of political parties running in elections under the proportional electoral system.”

According to Part 4 of the same Article, “The head of community may, upon the request of candidates, political parties, alliances of political parties running in elections under the proportional electoral system, allocate paid places with a surface area of up to five square meters in case of national elections and elections to the Yerevan Council of Elders, and in case of other elections — without any restriction on the surface area. When designating paid places for campaign posters, the head of community shall be obliged to ensure non-discriminatory and impartial conditions in the territory of the community for all candidates, political parties, and alliances of political parties running in elections under the proportional electoral system. With the purpose of ensuring equal conditions in the territory of the community, candidates, political parties, alliances of political parties running in elections under the proportional electoral system shall adjust dimensions of a poster to the places designated by the head of community for posting posters.»

The mentioned legal norms define rules according to which the candidates can post their campaign posters only in places allocated by the head of community for posting campaign posters, and in the case of their absence, they may appeal to the head of community to allocate paid places for posting campaign posters. For the application of the latter, it is necessary to present a relevant application to

the head of community and to ensure equal opportunities candidates must conform the size of posters to the places designated by the head of community.

According to Part 9 of the RA Electoral Code, “Campaign posters, placed in violation of the provisions of this Article, shall be removed by the head of community, with the help of the Police if necessary. This function shall be considered as a delegated power of the head of community.”

The Electoral Code does not propose any restrictions for using or disseminating campaign materials which are not campaign posters by candidates, parties, and alliances. The Central Electoral Code considers that using and disseminating flags prepared and used as campaign materials by the party is not a violation of the Electoral Code.

Taking the above-mentioned as a base and guided by provisions of Article 45, and Point 7, Part 1, Article 49 of the RA Electoral Code the RA Central Electoral Commission

Decides

1. To appeal to the Civic Leaders of the Vanadzor and Spitak Communities
 - 1) To study whether campaign posters of parties or candidates of the National Assembly under the majoritarian electoral system are posted outside of public food and trade venues, or in or near places of public transportation. (irrespective of the form of property) and in case of discovering campaign posters in the mentioned places to take them down immediately in prescribed order.
 - 2) To check documents serving as basis for posting campaign posters in other places (consent of owners for posting posters in other allowed places).
2. This decision comes into force after being published at the session, from the moment of being placed on the website of the commission.

This decision can be appealed to the Administrative Court of the RA within 3 calendar days.

Head of the RA Central Electoral Commission,
T.Mukuchyan

Appendix 7. The list of free of charge halls provided for the pre-election campaign in the Lori Region

N	name of the hall, premise	location (address)	number of seats	days of provision
1.	Culture Palace after Ch.Aznavur	2 Tigran Mets Street Vanadzor	497	08.04.2012- 04.05.2012
2.	School N 1, Vanadzor	10, Myasnikyan Street, Vanadzor	40	08.04.2012-04.05.2012 after 4:00 p.m.
3.	School N 2, Vanadzor	17 Mkhitar Heratsi Street, Vanadzor	100	08.04.2012-04.05.2012 after 4:00 p.m.
4.	School N 3, Vanadzor	35 Tigran Mets Street Vanadzor	100	08.04.2012-04.05.2012 after 4:00 p.m.
5.	School N 4, Vanadzor	23 Tigran Mets Street Vanadzor	100	08.04.2012-04.05.2012 after 4:00 p.m.
6.	School N 6, Vanadzor	17 Grigor Lusavorich Street, Vanadzor	150	08.04.2012-04.05.2012 after 4:00 p.m.
7.	School N 7, Vanadzor	1-A Tevosyan Street, Vanadzor	120	08.04.2012-04.05.2012 after 4:00 p.m.
8.	School N 11, Vanadzor	17-23-A Anania Shirakatsi, Vanadzor	70	08.04.2012-04.05.2012 after 4:00 p.m.
9.	School N 16, Vanadzor	Taron 4 District, Vanadzor	90	08.04.2012-04.05.2012 after 4:00 p.m.
10.	School N 18, Vanadzor	155 Yerevanyan Roadvay, Vanadzor	150	08.04.2012-04.05.2012 after 4:00 p.m.
11.	School N 19, Vanadzor	24-a Chukhajyan, Vanadzor	100	08.04.2012-04.05.2012 after 4:00 p.m.
12.	School N 20, Vanadzor	7-a Myasnikyan Street, Vanadzor	80	08.04.2012-04.05.2012 after 4:00 p.m.
13.	School N 25, Vanadzor	2 Hambardzumyan Street, Vanadzor	375	08.04.2012-04.05.2012 after 4:00 p.m.
14.	School N 26, Vanadzor	Sishavan, Vanadzor	140	08.04.2012-04.05.2012 after 4:00 p.m.
15.	School N 27, Vanadzor	Taron 4, Vanadzor	350	08.04.2012-04.05.2012 after 4:00 p.m.
16.	School N 28, Vanadzor	Taron 2, Vanadzor	70	08.04.2012-04.05.2012 after 4:00 p.m.
17.	School N 30, Vanadzor	Taron 2, Ukrainakan Avenue, Vanadzor	300	08.04.2012-04.05.2012 after 4:00 p.m.
18.	Special School N 1, Vanadzor	22 Baghramyan Ave., Vanadzor	120	08.04.2012-04.05.2012 after 4:00 p.m.
19.	Culture House Hall, Spitak	Square 1 after S.Avetisyan, Spitak	390	April 9, 10, 11, 12, 13, 16, 17, 18, 19, 23, 25, 26, 27, 30 and May 2, 3, 4
20.	Musical School Hall, Spitak	105 Shahumyan, Spitak	120	on all Mondays and Wednesdays from the period of 08.04.2012 till 04.05.2012

N	name of the hall, premise	location (address)	number of seats	days of provision
21.	School N 1, Spitak	Myasnikyan Str., Spitak	130	08.04.2012-04.05.2012 after 4:00 p.m.
22.	School N 4, Spitak	53 Aygestan Str., Spitak	100	08.04.2012-04.05.2012 after 4:00 p.m.
23.	School N 6, Spitak	Panragortsneri District, Spitak	50	08.04.2012-04.05.2012 after 4:00 p.m.
24.	School N 8, Spitak	Yerevanyan Roadway, Spitak	120	08.04.2012-04.05.2012 after 4:00 p.m.
25.	Culture Palace	5 Njdeh, Stepanavan	400	09.04.2012-04.05.2012
26.	School N 1, Stepanavan	67 Baghramyán, Stepanavan	150	08.04.2012-04.05.2012 after 4:00 p.m.
27.	School N 2, Stepanavan	39 Surb Nshan, Stepanavan	300	08.04.2012-04.05.2012 after 4:00 p.m.
28.	School N 3, Stepanavan	Ashotaberd District, Stepanavan	250	08.04.2012-04.05.2012 after 4:00 p.m.
29.	School N 6, Stepanavan	1 Vardani, Stepanavan	171	08.04.2012-04.05.2012 after 4:00 p.m.
30.	Hall	3 Sayat-Nova, Alaverdi	172	08.04.2012-04.05.2012
31.	Hall	2/32 A Sanahin-Sarahart, Alaverdi	738	08.04.2012-04.05.2012
32.	School N 1, Alaverdi	2-A Engels, Alaverdi	130	08.04.2012-04.05.2012 after 4:00 p.m.
33.	School N 2, Alaverdi	6-A Jravazan, Alaverdi	140	08.04.2012-04.05.2012 after 4:00 p.m.
34.	School N 4, Alaverdi	Sanahin District, Alaverdi	100	08.04.2012-04.05.2012 after 4:00 p.m.
35.	School N 7, Alaverdi	Sanahin Station, Alaverdi	120	08.04.2012-04.05.2012 after 4:00 p.m.
36.	School N 9, Alaverdi	60-A Piruzyan, Alaverdi	120	08.04.2012-04.05.2012 after 4:00 p.m.
37.	School N 12, Alaverdi	2/26-A Sarahart, Alaverdi	150	08.04.2012-04.05.2012 after 4:00 p.m.
38.	School N 1, Alaverdi	10 Shahumyan, Alaverdi	150	08.04.2012-04.05.2012 after 4:00 p.m.
39.	Culture House	Bulding 2, Street 3, Tumanyan	200	08.04.2012-04.05.2012
40.	Tumanyan	Part 1, Tumanyan	150	08.04.2012-04.05.2012 after 4:00 p.m.
41.	School N 1, Akhtala	10 Shahumyan, Akhtala	150	08.04.2012-04.05.2012 after 4:00 p.m.
42.	Culture House	96-A Vazgen Sargsyan, Tashir	450	08.04.2012-04.05.2012
43.	School N 1, Tashir	Dprocakanneri Str., Tashir	30	08.04.2012-04.05.2012 after 4:00 p.m.
44.	School N 2, Tashir	8 K.Demirchyan, Tashir	200	08.04.2012-04.05.2012 after 4:00 p.m.

N	name of the hall, premise	location (address)	number of seats	days of provision
45.	Village Administration Hall	!-A Building, 14 Str., Agarak Village.	40	08.04.2012-04.05.2012
46.	Agarak School	Agarak Village	100	08.04.2012-04.05.2012 after 4:00 p.m.
47.	Bovadzor School	Bovadzor Village	50	08.04.2012-04.05.2012 after 4:00 p.m.
48.	Gargar School	Gargar Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
49.	Katnaghbyur School	Katnaghbyur Village	100	08.04.2012-04.05.2012 after 4:00 p.m.
50.	Club House	2 Kentron, Koghesh Village	100	08.04.2012-04.05.2012
51.	Kurtan School	Kurtan Village	150	08.04.2012-04.05.2012 after 4:00 p.m.
52.	Culture House	House 2, Str. 4, Yaghdan Village	70	08.04.2012-04.05.2012
53.	Village Administration Hall	Blind Alley 7, Street 1, Sverdlov Village	30	08.04.2012-04.05.2012
54.	Culture House	Vardablur Village	130	08.04.2012-04.05.2012
55.	Vardablur School	Vardablur Village	100	08.04.2012-04.05.2012 after 4:00 p.m.
56.	Urut School	Urut Village	60	08.04.2012-04.05.2012 after 4:00 p.m.
57.	Club House	Urasar Village	50	08.04.2012-04.05.2012
58.	Public Center Hall	120, Street 1, Arevashogh Village	200	08.04.2012-04.05.2012
59.	Sport Hall	22/1, 7 Street, Gogaran Village	30	08.04.2012-04.05.2012
60.	Temporary Building Of Club	13 House, 12 Str., Lernancq	120	08.04.2012-04.05.2012
61.	Culture House Hall	19, Street 1, Khnkoyan Village	60	08.04.2012-04.05.2012
62.	Kindergarten Hall	10, Street 2, Tsakhkaber Village	120	08.04.2012-04.05.2012
63.	Community Center Hall	1, Street 13, Katnajur Village	150	08.04.2012-04.05.2012
64.	Hall Adjunct to The Village Administration	18, Str. 3, Ghursal Village	40	08.04.2012-04.05.2012
65.	Ghursal School	Ghursal Village	30	08.04.2012-04.05.2012 after 4:00 p.m.
66.	Banquet House Hall	House 25, Street 1, Nor Khachakap Village	50	08.04.2012-04.05.2012
67.	Shenavan School	Shenavan Village	50	08.04.2012-04.05.2012 after 4:00 p.m.
68.	Community Center Hall	Building 1, Armenian Str., Shirakamut Village	270	08.04.2012-04.05.2012
69.	Kindergarten Hall	Building 3, Street 9,	30	08.04.2012-04.05.2012

N	name of the hall, premise	location (address)	number of seats	days of provision
		Shirakamut		
70.	Jrashen School	Jrashen	200	08.04.2012-04.05.2012 after 4:00 p.m.
71.	Banquet House Hall	Building 10, Street 1, Saramej Village	130	08.04.2012-04.05.2012
72.	Club House	1, Lane 4, Aznvadzor Village	150	08.04.2012-04.05.2012
73.	Village Administration Hall	13, Street 1, Antarashen Village	50	08.04.2012-04.05.2012
74.	Club House	47, Str. 1, Arjut Village	100	08.04.2012-04.05.2012
75.	Village Administration Hall	8, Str. 3, Bazum Village	40	08.04.2012-04.05.2012 14.00-17.00 except Saturdays and Sundays
76.	Bazum School	Bazum Village	50	08.04.2012-04.05.2012 after 4:00 p.m.
77.	Culture House Hall	60, 10 Cottege Str, Gugark Village	360	08.04.2012-04.05.2012 except Saturdays and Sundays
78.	School N 2, Gugark	Gugark Village	30	08.04.2012-04.05.2012 after 4:00 p.m.
79.	Darpas School	Darpas Village	60	08.04.2012-04.05.2012 after 4:00 p.m.
80.	Culture Center Hall	Debet Village	80	08.04.2012-04.05.2012
81.	Village Administration Hall	N 5, Roadway 2, Lermontovo Village	100	08.04.2012-04.05.2012
82.	Community Center	Lernapat Village	208	08.04.2012-04.05.2012
83.	Village Administration Hall	Halavar Village	40	08.04.2012-04.05.2012
84.	Kindergarten Building	121 Building, 1 Str., Dzoraget Village	30	08.04.2012-04.05.2012
85.	Club House	6 Building, 8 Str., Dzoragyugh Village	120	08.04.2012-04.05.2012
86.	Educational-Cultural Complex	96, Styreet 1, Margahovit Village	60	20.04.2012-02.05.2012
87.	Margahovit School	Margahovit	80	08.04.2012-04.05.2012 after 4:00 p.m.
88.	Hall Of «Shahumyan Educational-Cultural Complex» PNCO	66, Str. 1, Shahumyan Village	100	08.04.2012-04.05.2012
89.	Shahumyan School	Shahumyan	40	08.04.2012-04.05.2012 after 4:00 p.m.
90.	Village Administration Hall	1, Str. 2, Vahagni Village	30	08.04.2012-04.05.2012
91.	Public Events Hall	146 Building, 1 Str. Fioletovo Village	50	08.04.2012-04.05.2012
92.	Fioletovo School	Fioletovo Village	70	08.04.2012-04.05.2012

N	name of the hall, premise	location (address)	number of seats	days of provision
				after 4:00 p.m.
93.	Kindergarten Building	Atan Village	50	08.04.2012-04.05.2012
94.	Hall Of Former School	House 7, Str. 2, Ahnidzor Village	70	08.04.2012-04.05.2012
95.	Club House	Building 8, Str. 7, Aygehat Village	100	08.04.2012-04.05.2012
96.	Aygestan School	Aygehat Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
97.	Culture House	Building 11, Str. 3, Arevatsag Village	100	08.04.2012-04.05.2012
98.	Arevatsag School	Arevatsag Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
99.	Akori School	Akori Village	200	08.04.2012-04.05.2012 after 4:00 p.m.
100	Culture House	Square 5, Dsegh Village	220	08.04.2012-04.05.2012
101	Culture House	Building 3, Str. 1, Teghut Village	150	08.04.2012-04.05.2012 Tuesday, Thursday, Sunday
102	Teghut School	Teghut Village	100	08.04.2012-04.05.2012 after 4:00 p.m.
103	Lorut School	Lorut Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
104	Community Centre	Building 4, Str. 7, Tsater Village	80	08.04.2012-04.05.2012
105	Club House	1/3 Tsaghkashat Village	120	08.04.2012-04.05.2012
106	Culture House	Haghpat Village	250	08.04.2012-04.05.2012
107	Haghpat School	Haghpat Village	60	08.04.2012-04.05.2012 after 4:00 p.m.
108	Culture House	Building 4, Str. 14, Chochkan		08.04.2012-04.05.2012
109	Chochkan School	Chochkan Village	150	08.04.2012-04.05.2012 after 4:00 p.m.
110	Culture House	Building 18, Str. 2, Marts Village	160	08.04.2012-04.05.2012
111	Kindergarten Hall	Building 2, Str. 3, Mets Ayrum Village	30	08.04.2012-04.05.2012
112	Mets Ayrum School	Mets Ayrum Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
113	Shamut School	Shamut Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
114	Culture House	Building 1, Str. 3, Shnogh Village	200	08.04.2012-04.05.2012 Friday, Saturday, Sunday
115	Shnogh School	Shnogh Village	80	08.04.2012-04.05.2012 after 4:00 p.m.
116	Club House	Chkalov Village	77	08.04.2012-04.05.2012
117	Karmir Agheg School	Karmir Agheg Village	60	08.04.2012-04.05.2012 after 4:00 p.m.

N	name of the hall, premise	location (address)	number of seats	days of provision
118	Village Administration Hall	N 10, STr. 6, Odzun village	200	08.04.2012-04.05.2012 Saturday-Sunday
119	Odzun School	Odzun village	120	08.04.2012-04.05.2012 after 16.00
120	Community Centre Hall	1, Str. 1, Artsni village	100	08.04.2012-04.05.2012
121	Artsni School	Artsni village	32	08.04.2012-04.05.2012 after 4:00 p.m.
122	Culture House	Str. 1, Blagodarnoye village	100	08.04.2012-04.05.2012
123	Dashtadem School	Dashtadem village	50	08.04.2012-04.05.2012 after 4:00 p.m.
124	Culture House	Square N2, Lernahovit village	204	08.04.2012-04.05.2012
125	Lernahovit School	Lernahovit village	70	08.04.2012-04.05.2012 after 4:00 p.m.
126	Culture House	Square, Katnarat village	250	15.04.2012-01.05.2012
127	Club	21 BUilding, 1 Str. Dzyunashogh village	60	08.04.2012-04.05.2012
128	Culture House	4, Lane 1, Str 1, Dzoramut village	100	08.04.2012-04.05.2012
129	Dzoramut School	Dzoramut village	100	08.04.2012-04.05.2012 after 4:00 p.m.
130	Culture House	7 Z.Andraniki Str. Metsavan village	500	08.04.2012-04.05.2012
131	School N 2, Metsavan	Metsavan village	30	08.04.2012-04.05.2012 after 4:00 p.m.
132	Community Center	Building 13, Str. 1, Meghvahovit Village	80	08.04.2012-04.05.2012
133	Former building of the village administration	Square, Mikhayelovka village	120	08.04.2012-04.05.2012
134	Club	Square, Novoseltcovo village	30	08.04.2012-04.05.2012
135	Building of the village administration	106 K.Demirchyan Str. Norashen village, Կ., NoraԴեմիրճյան փող. 106	120	09.04.2012-04.05.2012
136	Norashen School	Norashen village	40	08.04.2012-04.05.2012 after 4:00 p.m.
137	Club	BUilding 7, Str. 1, Paghaghbyur	80	08.04.2012-04.05.2012
138	Club	19, Str. 1, Getavan village	25	08.04.2012-04.05.2012
139	Culture House	67, Str. 1, Sarchapet village	315	15.04.2012-01.05.2012 till 6:00 p/m.
140	Sarchapet School	Sarchapet village	150	08.04.2012-04.05.2012 after 4:00 p.m.

“Helsinki Citizens’ Assembly – Vanadzor”

59 Tigran Mets St., 2001,

Republic of Armenia,

Tel. (+374 322) 4 22 68; Fax: (+374 322) 4 12 36,

Website: www.hcav.am, էլ. փոստ hcav@hcav.am