

The technologies comprise the following services

Updated on 28 February 2023

- 2G technology comprises the following services: voice, data (GPRS, EDGE), ensuring speed of up to 474 Kbps
- 3G technology comprises the following services: voice, data (R99, HSPA), ensuring speed of up to 42.2 Mbps
- 4G+ technology comprises the following services: voice (CSFB), data, ensuring speed of up to 300 Mbps for download and up to 50 Mbps of upload

CSFB service gives an opportunity to the subscribers to accept phone calls in 4G+ network. The voice call is performed by transferring from 4G+ technology to 3G; upon the session completion 3G is switched back to 4G+.

Starting from 2020 Viva-MTS has been rendering VoLTE service, which ensures higher quality and short set-up period for calls made in 4G+ network coverage.

The usage speeds of the mentioned technologies depend on the coverage, the load of the base station as well as on the quality and class of the device in use by the subscriber.

Technology definition explanation:

Yes – possible to use the service in the mentioned area

No - not possible to use the service in the mentioned area

Region	Populated area name	Populated area type	Technology		
			2G	3G	4G+
Aragatsotn	Ashtarak	town	Yes	Yes	Yes
	Mughni	village	Yes	Yes	Yes
	Aparan	town	Yes	Yes	Yes
	Talin	town	Yes	Yes	Yes
	Agarak	village	Yes	Yes	Yes
	Agarakavan	village	Yes	Yes	Yes
	Alagyaz	village	Yes	Yes	Yes
	Akunq	village	Yes	Yes	Yes

Aghdzq	village	Yes	Yes	Yes
Sadunts	village	Yes	Yes	Yes
Antarut	village	Yes	Yes	Yes
Ashnak	village	Yes	Yes	Yes
Avan	village	Yes	Yes	Yes
Khnusik	village	Yes	Yes	Yes
Metsadzor	village	Yes	Yes	Yes
Avshen	village	Yes	Yes	Yes
Aragats	village	Yes	Yes	Yes
Aragatsavan	village	Yes	Yes	Yes
Aragatsotn	village	Yes	Yes	Yes
Arai	village	Yes	Yes	Yes
Tatul	village	Yes	Yes	Yes
Artashavan	village	Yes	Yes	Yes
Lusaghbyur	village	Yes	Yes	Yes
Nigmatun	village	Yes	Yes	Yes
Arteni	village	Yes	Yes	Yes
Aruch	village	Yes	Yes	Yes
Apnagyugh	village	Yes	Yes	Yes
Bazmaghbyur	village	Yes	Yes	Yes
Otevan	village	Yes	Yes	Yes
Arevut	village	Yes	Yes	Yes
Berqarat	village	Yes	Yes	Yes
Byurakan	village	Yes	Yes	Yes
Garnahovit	village	Yes	Yes	Yes
Geghadir	village	Yes	Yes	Yes
Geghadzor	village	Yes	Yes	Yes
Gegharot	village	Yes	Yes	Yes
Getap	village	Yes	Yes	Yes
Kanch	village	Yes	No	Yes
Dashtadem	village	Yes	Yes	Yes
Davtashen	village	Yes	Yes	Yes
Charchakis	village	Yes	Yes	Yes

Dian	village	Yes	Yes	Yes
Dprevank	village	Yes	Yes	Yes
Yeghipatrush	village	Yes	Yes	Yes
Yeghnik	village	Yes	Yes	Yes
Yernjatap	village	Yes	Yes	Yes
Zarinja	village	Yes	Yes	Yes
Zovasar	village	Yes	Yes	Yes
Ttujur	village	Yes	Yes	Yes
Tlik	village	Yes	Yes	Yes
Irind	village	Yes	Yes	Yes
Lernapar	village	Yes	Yes	Yes
Lernarot	village	Yes	Yes	Yes
Lusagyugh	village	Yes	Yes	Yes
Lusakn	village	Yes	Yes	Yes
Tsaghkahovit	village	Yes	Yes	Yes
Tsaghkashen	village	Yes	Yes	Yes
Tsaghkasar	village	Yes	No	Yes
Tsilqar	village	Yes	Yes	Yes
Katnaghbyur	village	Yes	Yes	Yes
Karbi	village	Yes	Yes	Yes
Karmrashen	village	Yes	Yes	Yes
Kaqavadzor	village	Yes	Yes	Yes
Kosh	village	Yes	Yes	Yes
Hako	village	Yes	No	Yes
Hartavan	village	Yes	Yes	Yes
Hatsashen	village	Yes	Yes	Yes
Hnaberd	village	Yes	Yes	Yes
Dzoraglukh	village	Yes	Yes	Yes
Ddmasar	village	Yes	Yes	Yes
Ghazaravan	village	Yes	Yes	Yes
Mastara	village	Yes	Yes	Yes
Dzoragyugh	village	Yes	Yes	Yes
Meliqgyugh	village	Yes	Yes	Yes

Miraq	village	Yes	No	Yes
Kayq	village	Yes	Yes	Yes
Nerqin Bazmaberd	village	Yes	Yes	Yes
Nerqin Sasnashen	village	Yes	Yes	Yes
Nigavan	village	Yes	Yes	Yes
Nor Amanos	village	Yes	Yes	Yes
Shoghakn	village	Yes	Yes	Yes
Norashen	village	Yes	Yes	Yes
Nor Artik	village	Yes	Yes	Yes
Nor Yedesia	village	Yes	Yes	Yes
Shamiram	village	Yes	Yes	Yes
Shenavan	village	Yes	Yes	Yes
Shenkani	village	Yes	Yes	Yes
Shgharshik	village	Yes	Yes	Yes
Vosketas	village	Yes	Yes	Yes
Voskehat	village	Yes	Yes	Yes
Voskevaz	village	Yes	Yes	Yes
Chqnagh	village	Yes	Yes	Yes
Partizak	village	Yes	Yes	Yes
Jamshlu	village	Yes	Yes	Yes
Jrambar	village	Yes	Yes	Yes
Rya taza	village	Yes	Yes	Yes
Saghmosavan	village	Yes	Yes	Yes
Kaniashir	village	Yes	Yes	Yes
Sasunik	village	Yes	Yes	Yes
Karin	village	Yes	Yes	Yes
Saralanj	village	Yes	Yes	Yes
Sipan	village	Yes	Yes	Yes
Sorik	village	Yes	No	Yes
Suser	village	Yes	Yes	Yes
Vardablur	village	Yes	Yes	Yes
Vardenis	village	Yes	Yes	Yes
Vardenut	village	Yes	Yes	Yes

	Verin Bazmaberd	village	Yes	Yes	Yes
	Verin Sasnashen	village	Yes	No	Yes
	Verin Sasunik	village	Yes	Yes	Yes
	Tegher	village	Yes	Yes	Yes
	Tsamakasar	village	Yes	Yes	Yes
	Ushi	village	Yes	Yes	Yes
	Udjan	village	Yes	Yes	Yes
	Parpi	village	Yes	Yes	Yes
	Quchak	village	Yes	Yes	Yes
	Ohanavan	village	Yes	Yes	Yes
	Oshakan	village	Yes	Yes	Yes
	Orgov	village	Yes	Yes	Yes
	Mijnatun	village	Yes	Yes	Yes
Ararat	Artashat	town	Yes	Yes	Yes
	Ararat	town	Yes	Yes	Yes
	Masis	town	Yes	Yes	Yes
	Vedi	town	Yes	Yes	Yes
	Abovyan	village	Yes	Yes	Yes
	Azatashen	village	Yes	Yes	Yes
	Azatavan	village	Yes	Yes	Yes
	Aygavan	village	Yes	Yes	Yes
	Aygezard	village	Yes	Yes	Yes
	Aygepat	village	Yes	Yes	Yes
	Aygestan	village	Yes	Yes	Yes
	Ayntap	village	Yes	Yes	Yes
	Avshar	village	Yes	Yes	Yes
	Aralez	village	Yes	Yes	Yes
	Ararat	village	Yes	Yes	Yes
	Araqsavan	village	Yes	Yes	Yes
	Arbat	village	Yes	Yes	Yes
	Argavand	village	Yes	Yes	Yes
	Armash	village	Yes	Yes	Yes
	Arevabuyr	village	Yes	Yes	Yes

Arevshat	village	Yes	Yes	Yes
Baghramyan	village	Yes	Yes	Yes
Bardzrashen	village	Yes	Yes	Yes
Kaqavaberd	village	Yes	No	Yes
Berdik	village	Yes	Yes	Yes
Berqanush	village	Yes	Yes	Yes
Byuravan	village	Yes	Yes	Yes
Burastan	village	Yes	Yes	Yes
Geghanist	village	Yes	Yes	Yes
Getazat	village	Yes	Yes	Yes
Getapnya	village	Yes	Yes	Yes
Goravan	village	Yes	Yes	Yes
Dalar	village	Yes	Yes	Yes
Dashtavan	village	Yes	Yes	Yes
Dashtaqr	village	Yes	Yes	Yes
Darakert	village	Yes	Yes	Yes
Darbnik	village	Yes	Yes	Yes
Deghdzut	village	Yes	Yes	Yes
Dimitrov	village	Yes	Yes	Yes
Ditak	village	Yes	Yes	Yes
Dvin	village	Yes	Yes	Yes
Yeghegnavan	village	Yes	Yes	Yes
Yeraskh	village	Yes	Yes	Yes
Zangakatun	village	Yes	Yes	Yes
Zorak	village	Yes	Yes	Yes
Lanjazat	village	Yes	Yes	Yes
Lanjanist	village	Yes	Yes	Yes
Lanjar	village	Yes	Yes	Yes
Lusashogh	village	Yes	Yes	Yes
Lusarat	village	Yes	Yes	Yes
Khachpar	village	Yes	Yes	Yes
Kanachut	village	Yes	Yes	Yes
Hayanist	village	Yes	Yes	Yes

Hnaberd	village	Yes	Yes	Yes
Hovtashat	village	Yes	Yes	Yes
Hovtashen	village	Yes	Yes	Yes
Ghukasavan	village	Yes	Yes	Yes
Masis	village	Yes	Yes	Yes
Marmarashen	village	Yes	Yes	Yes
Mkhchyan	village	Yes	Yes	Yes
Mrganush	village	Yes	Yes	Yes
Mrgavan	village	Yes	Yes	Yes
Mrgavet	village	Yes	Yes	Yes
Narek	village	Yes	Yes	Yes
Nizami	village	Yes	Yes	Yes
Nshavan	village	Yes	Yes	Yes
Noyakert	village	Yes	Yes	Yes
Norabats	village	Yes	Yes	Yes
Noramarg	village	Yes	Yes	Yes
Norashen	village	Yes	Yes	Yes
Nor Kharberd	village	Yes	Yes	Yes
Nor Kyanq	village	Yes	Yes	Yes
Nor Kyurin	village	Yes	Yes	Yes
Nor Ughi	village	Yes	Yes	Yes
Shahumyan	village	Yes	Yes	Yes
Shaghap	village	Yes	Yes	Yes
Vosketap	village	Yes	Yes	Yes
Vostan	village	Yes	Yes	Yes
Paruyr Sevak	village	Yes	Yes	Yes
Tigranashen	village	Yes	Yes	Yes
Jrahovit	village	Yes	Yes	Yes
Jrashen	village	Yes	Yes	Yes
Ranchpar	village	Yes	Yes	Yes
Sayat-Nova	village	Yes	Yes	Yes
Sis	village	Yes	Yes	Yes
Sisavan	village	Yes	Yes	Yes

	Sipanik	village	Yes	Yes	Yes
	Surenavan	village	Yes	Yes	Yes
	Vanashen	village	Yes	Yes	Yes
	Vardashat	village	Yes	Yes	Yes
	Vardashen	village	Yes	Yes	Yes
	Ginevet	village	Yes	Yes	Yes
	Verin Artashat	village	Yes	Yes	Yes
	Verin Dvin	village	Yes	Yes	Yes
	Taperakan	village	Yes	Yes	Yes
	Urtsalanj	village	Yes	Yes	Yes
	Urtsadzor	village	Yes	Yes	Yes
	Poqr Vedi	village	Yes	Yes	Yes
	Qaghtsrashen	village	Yes	Yes	Yes
Armavir	Armavir	town	Yes	Yes	Yes
	Vagharshapat	town	Yes	Yes	Yes
	Metsamor	town	Yes	Yes	Yes
	Aknalich	village	Yes	Yes	Yes
	Aknashen	village	Yes	Yes	Yes
	Aghavnatun	village	Yes	Yes	Yes
	Amasia	village	Yes	Yes	Yes
	Amberd	village	Yes	Yes	Yes
	Aygek	village	Yes	Yes	Yes
	Aygeshat	village	Yes	Yes	Yes
	Aygeshat	village	Yes	Yes	Yes
	Apaga	village	Yes	Yes	Yes
	Aratashen	village	Yes	Yes	Yes
	Aragats	village	Yes	Yes	Yes
	Arazap	village	Yes	Yes	Yes
	Araqs	village	Yes	Yes	Yes
	Araqs	village	Yes	Yes	Yes
	Argavand	village	Yes	Yes	Yes
	Argina	village	Yes	Yes	Yes
Armavir	village	Yes	Yes	Yes	

Arshaluys	village	Yes	Yes	Yes
Artamet	village	Yes	Yes	Yes
Artimet	village	Yes	Yes	Yes
Artashar	village	Yes	Yes	Yes
Arevadasht	village	Yes	Yes	Yes
Arevashat	village	Yes	Yes	Yes
Arevik	village	Yes	Yes	Yes
Bagaran	village	Yes	Yes	Yes
Baghramyan	village	Yes	Yes	Yes
Baghramyan	village	Yes	Yes	Yes
Bambakashat	village	Yes	Yes	Yes
Berqashat	village	Yes	Yes	Yes
Gai	village	Yes	Yes	Yes
Getashen	village	Yes	Yes	Yes
Griboedov	village	Yes	Yes	Yes
Dalarik	village	Yes	Yes	Yes
Dasht	village	Yes	Yes	Yes
Doghs	village	Yes	Yes	Yes
Yeghegnut	village	Yes	Yes	Yes
Yeraskhahun	village	Yes	Yes	Yes
Yervandashat	village	Yes	Yes	Yes
Zartonq	village	Yes	Yes	Yes
Mayisyan	village	Yes	Yes	Yes
Lenughi	village	Yes	Yes	Yes
Lernagog	village	Yes	Yes	Yes
Lernamerdz	village	Yes	Yes	Yes
Lukashin	village	Yes	Yes	Yes
Lusagyugh	village	Yes	Yes	Yes
Khanjyan	village	Yes	Yes	Yes
Khoronq	village	Yes	Yes	Yes
Tsaghkalanj	village	Yes	Yes	Yes
Tsaghkunq	village	Yes	Yes	Yes
Tsiatsan	village	Yes	Yes	Yes

Koghbavan	village	Yes	Yes	Yes
Haytagh	village	Yes	Yes	Yes
Haykashen	village	Yes	Yes	Yes
Haykavan	village	Yes	Yes	Yes
Hatsik	village	Yes	Yes	Yes
Sardarapat	village	Yes	Yes	Yes
Hovtamej	village	Yes	Yes	Yes
Hushakert	village	Yes	Yes	Yes
Aygevan	village	Yes	Yes	Yes
Margara	village	Yes	Yes	Yes
Metsamor	village	Yes	Yes	Yes
Merdzavan	village	Yes	Yes	Yes
Myasnikyan	village	Yes	Yes	Yes
Mrgashat	village	Yes	Yes	Yes
Mrgastan	village	Yes	Yes	Yes
Musaler	village	Yes	Yes	Yes
Nalbandyan	village	Yes	Yes	Yes
Nor Armavir	village	Yes	Yes	Yes
Nor Artagers	village	Yes	Yes	Yes
Nor Kesaria	village	Yes	Yes	Yes
Norakert	village	Yes	Yes	Yes
Norapat	village	Yes	Yes	Yes
Noravan	village	Yes	Yes	Yes
Shahumyan	village	Yes	Yes	Yes
Shahumyan poultry farm	village	Yes	Yes	Yes
Monteavan	village	Yes	Yes	Yes
Shenavan	village	Yes	Yes	Yes
Shenik	village	Yes	Yes	Yes
Voskehat	village	Yes	Yes	Yes
Ptghunq	village	Yes	Yes	Yes
Janfida	village	Yes	Yes	Yes
Jrashen	village	Yes	Yes	Yes

	Jrarat	village	Yes	Yes	Yes
	Jrarbi	village	Yes	Yes	Yes
	Geghakert	village	Yes	Yes	Yes
	Alashkert	village	Yes	Yes	Yes
	Vanand	village	Yes	Yes	Yes
	Vardanashen	village	Yes	Yes	Yes
	Talvorik	village	Yes	Yes	Yes
	Tandzut	village	Yes	Yes	Yes
	Taronik	village	Yes	Yes	Yes
	Paraqar	village	Yes	Yes	Yes
	Tairov	village	Yes	Yes	Yes
	Pshatavan	village	Yes	Yes	Yes
	Qarakert	village	Yes	Yes	Yes
	Ferik	village	Yes	Yes	Yes
Gegharkunik	Gavar	town	Yes	Yes	Yes
	Chambarak	town	Yes	Yes	Yes
	Martuni	town	Yes	Yes	Yes
	Sevan	town	Yes	Yes	Yes
	Gagarin	village	Yes	Yes	Yes
	Vardenis	town	Yes	Yes	Yes
	Azat	village	Yes	Yes	Yes
	Akhpradzor	village	Yes	Yes	Yes
	Akunq	village	Yes	Yes	Yes
	Aghberq	village	Yes	Yes	Yes
	Aygut	village	Yes	Yes	Yes
	Tchapkut	village	Yes	No	Yes
	Ayrq	village	Yes	Yes	Yes
	Antaramej	village	Yes	Yes	Yes
	Astghadzor	village	Yes	Yes	Yes
	Avazan	village	Yes	Yes	Yes
	Areguni	village	Yes	Yes	Yes
	Artsvanist	village	Yes	Yes	Yes
	Artsvashen	village	No	No	No

Artanish	village	Yes	Yes	Yes
Arpunq	village	Yes	Yes	Yes
Berdkunq	village	Yes	Yes	Yes
Gandzak	village	Yes	Yes	Yes
Geghamabak	village	Yes	Yes	Yes
Geghamasar	village	Yes	Yes	Yes
Geghamavan	village	Yes	Yes	Yes
Gegharquniq	village	Yes	Yes	Yes
Geghaqar	village	Yes	Yes	Yes
Geghhovit	village	Yes	Yes	Yes
Lernakert	village	Yes	Yes	Yes
Nshkhark	village	Yes	Yes	Yes
Getik	village	Yes	Yes	Yes
Daranak	village	Yes	Yes	Yes
Ddmashen	village	Yes	Yes	Yes
Dprabak	village	Yes	Yes	Yes
Drakhtik	village	Yes	Yes	Yes
Yeranos	village	Yes	Yes	Yes
Zolaqar	village	Yes	Yes	Yes
Zovaber	village	Yes	Yes	Yes
Tsovasar	village	Yes	Yes	Yes
Ttujur	village	Yes	Yes	Yes
Lanjaghbyur	village	Yes	Yes	Yes
Litchq	village	Yes	Yes	Yes
Ltchashen	village	Yes	Yes	Yes
Ltchavan	village	Yes	Yes	Yes
Ltchap	village	Yes	Yes	Yes
Lusakunq	village	Yes	Yes	Yes
Khachaghbyur	village	Yes	Yes	Yes
Tsakqar	village	Yes	Yes	Yes
Tsaghkashen	village	Yes	Yes	Yes
Tsaghkunq	village	Yes	Yes	Yes
Tsapatagh	village	Yes	Yes	Yes

Tsovagyugh	village	Yes	Yes	Yes
Tsovazard	village	Yes	Yes	Yes
Tsovak	village	Yes	Yes	Yes
Tsovinar	village	Yes	Yes	Yes
Kalavan	village	Yes	Yes	Yes
Barepat	village	Yes	Yes	Yes
Kakhakn	village	Yes	Yes	Yes
Kartchagbyur	village	Yes	Yes	Yes
Karmirgyugh	village	Yes	Yes	Yes
Kut	village	Yes	Yes	Yes
Kutakan	village	Yes	Yes	Yes
Zariver	village	Yes	Yes	Yes
Hayravanq	village	Yes	Yes	Yes
Dzoragyugh	village	Yes	Yes	Yes
Dzoravanq	village	Yes	Yes	Yes
Madina	village	Yes	Yes	Yes
Martuni	village	Yes	Yes	Yes
Maqenis	village	Yes	Yes	Yes
Mets Masrik	village	Yes	Yes	Yes
Nerqin Getashen	village	Yes	Yes	Yes
Nerqin Shorzha	village	Yes	Yes	Yes
Norabak	village	Yes	Yes	Yes
Norakert	village	Yes	Yes	Yes
Norashen	village	Yes	Yes	Yes
Noratus	village	Yes	Yes	Yes
Shatjreq	village	Yes	Yes	Yes
Shatvan	village	Yes	Yes	Yes
Shoghakat (Shorzha)	village	Yes	Yes	Yes
Chkalovka	village	Yes	Yes	Yes
Jaghatsadzor	village	Yes	Yes	Yes
Jil	village	Yes	Yes	Yes
Sarukhan	village	Yes	Yes	Yes
Semionovka	village	Yes	Yes	Yes

	Sotq	village	Yes	Yes	Yes
	Vahan	village	Yes	Yes	Yes
	Vaghashen	village	Yes	Yes	Yes
	Vanevan	village	Yes	Yes	Yes
	Vardadzor	village	Yes	Yes	Yes
	Vardenik	village	Yes	Yes	Yes
	Varser	village	Yes	Yes	Yes
	Verin Getashen	village	Yes	Yes	Yes
	Verin Shorzha	village	Yes	Yes	Yes
	Torfavan	village	Yes	Yes	Yes
	Tretuq	village	Yes	Yes	Yes
	Pambak	village	Yes	Yes	Yes
	Poqr Masrik	village	Yes	Yes	Yes
Lori	Vanadzor	town	Yes	Yes	Yes
	Alaverdi	town	Yes	Yes	Yes
	Akner	village	Yes	Yes	Yes
	Akhtala	town	Yes	Yes	Yes
	Sanatorium	village	Yes	Yes	Yes
	Tumanyan	town	Yes	Yes	Yes
	Kober station	village	Yes	Yes	Yes
	Shamlukh	town	Yes	Yes	Yes
	Akhtala	village	Yes	Yes	Yes
	Bendik	village	Yes	Yes	Yes
	Spitak	town	Yes	Yes	Yes
	Stepanavan	town	Yes	Yes	Yes
	Armanis	village	Yes	Yes	Yes
	Tashir	town	Yes	Yes	Yes
	Agarak	village	Yes	Yes	Yes
	Aznvadzor	village	Yes	Yes	Yes
	Atan	village	Yes	Yes	Yes
	Ahmidzor	village	Yes	Yes	Yes
Amrakits	village	Yes	Yes	Yes	
Aygehat	village	Yes	Yes	Yes	

Antaramut	village	Yes	Yes	Yes
Apaven	village	Yes	Yes	Yes
Ardvi	village	Yes	Yes	Yes
Artsni	village	Yes	Yes	Yes
Arjut	village	Yes	Yes	Yes
Arjut station	village	Yes	Yes	Yes
Arevatsag	village	Yes	Yes	Yes
Arevashogh	village	Yes	Yes	Yes
Aqori	village	Yes	Yes	Yes
Bazum	village	Yes	Yes	Yes
Blagodarnoe	village	Yes	Yes	Yes
Bovadzor	village	Yes	Yes	Yes
Antarashen	village	Yes	Yes	Yes
Gargar	village	Yes	Yes	Yes
Geghasar	village	Yes	Yes	Yes
Gyulagarak	village	Yes	Yes	Yes
Gogaran	village	Yes	Yes	Yes
Gugarq	village	Yes	Yes	Yes
Dashtadem	village	Yes	Yes	Yes
Darpas	village	Yes	Yes	Yes
Debet	village	Yes	Yes	Yes
Dsegh	village	Yes	Yes	Yes
Yeghegnut	village	Yes	Yes	Yes
Teghut	village	Yes	Yes	Yes
Lejan	village	Yes	Yes	Yes
Lernahovit	village	Yes	Yes	Yes
Lernantsq	village	Yes	Yes	Yes
Lernapat	village	Yes	Yes	Yes
Lernavan	village	Yes	Yes	Yes
Lermontovo	village	Yes	Yes	Yes
Lori Berd	village	Yes	Yes	Yes
Lorut	village	Yes	Yes	Yes
Lusaghbyur	village	Yes	Yes	Yes

Khnkoyan	village	Yes	Yes	Yes
Tsater	village	Yes	Yes	Yes
Tsaghkaber	village	Yes	Yes	Yes
Tsaghkashat	village	Yes	Yes	Yes
Katnaghbyur	village	Yes	Yes	Yes
Katnajur	village	Yes	Yes	Yes
Katnarat	village	Yes	Yes	Yes
Katchatchkut	village	Yes	Yes	Yes
Karmir Aghek	village	Yes	Yes	Yes
Koghesh	village	Yes	Yes	Yes
Kurtan	village	Yes	Yes	Yes
Hagvi	village	Yes	Yes	Yes
Halavar	village	Yes	Yes	Yes
Gyulludara	village	Yes	Yes	Yes
Haydarli	village	Yes	Yes	Yes
Kilisa	village	Yes	Yes	Yes
Ghursali	village	Yes	Yes	Yes
Lernajur	village	Yes	Yes	Yes
Gushar	village	Yes	Yes	Yes
Tsaghkots	village	Yes	Yes	Yes
Zhamatun	village	Yes	Yes	Yes
Haghpat	village	Yes	Yes	Yes
Hartagyugh	village	Yes	Yes	Yes
Hobardzi	village	Yes	Yes	Yes
Hovnanadzor	village	Yes	Yes	Yes
Dzyunashogh	village	Yes	Yes	Yes
Dzoraget	village	Yes	Yes	Yes
Dzoragyugh	village	Yes	Yes	Yes
Dzoramut	village	Yes	Yes	Yes
Gogavan	village	Yes	Yes	Yes
Arjhovit	village	Yes	Yes	Yes
Tchochkan	village	Yes	Yes	Yes
Margahovit	village	Yes	Yes	Yes

Marts	village	Yes	Yes	Yes
Medovka	village	Yes	Yes	Yes
Kruglaya shishka	village	Yes	Yes	Yes
Mets Ayrum	village	Yes	Yes	Yes
Poqr Ayrum	village	Yes	Yes	Yes
Metsavan	village	Yes	Yes	Yes
Mets Parni	village	Yes	Yes	Yes
Meghvahovit	village	Yes	Yes	Yes
Noramut	village	Yes	Yes	Yes
Mikhayelovka	village	Yes	Yes	Yes
Mghart	village	Yes	Yes	Yes
Yaghdan	village	Yes	Yes	Yes
Neghots	village	Yes	Yes	Yes
Novoseltsovo	village	Yes	Yes	Yes
Norashen	village	Yes	Yes	Yes
Nor Khachakap	village	Yes	Yes	Yes
Shahumyan	village	Yes	Yes	Yes
Shamut	village	Yes	Yes	Yes
Shenavan	village	Yes	Yes	Yes
Shirakamut	village	Yes	Yes	Yes
Shnogh	village	Yes	Yes	Yes
Chkalov	village	Yes	Yes	Yes
Paghagbyur	village	Yes	Yes	Yes
Petrovka	village	Yes	Yes	Yes
Privolnoe	village	Yes	Yes	Yes
Pushkino	village	Yes	Yes	Yes
Jiliza	village	Yes	Yes	Yes
Jrashen	village	Yes	Yes	Yes
Saralanj	village	Yes	Yes	Yes
Sarahart	village	Yes	Yes	Yes
Saramej	village	Yes	Yes	Yes
Saratovka	village	Yes	Yes	Yes
Getavan	village	Yes	Yes	Yes

	Sarchapet	village	Yes	Yes	Yes
	Sverdlov	village	Yes	Yes	Yes
	Vahagnadzor	village	Yes	Yes	Yes
	Vahagni	village	Yes	Yes	Yes
	Vardablur	village	Yes	Yes	Yes
	Urut	village	Yes	Yes	Yes
	Urasar	village	Yes	Yes	Yes
	Pambak	village	Yes	Yes	Yes
	Pambak station	village	Yes	Yes	Yes
	Qaraberd	village	Yes	Yes	Yes
	Qaradzor	village	Yes	Yes	Yes
	Qarinj	village	Yes	Yes	Yes
	Qarkop	village	Yes	Yes	Yes
	Odzun	village	Yes	Yes	Yes
	Amoj	village	Yes	Yes	Yes
	Fioletovo	village	Yes	Yes	Yes
Kotayk	Hrazdan	town	Yes	Yes	Yes
	Abovyan	town	Yes	Yes	Yes
	Byureghavan	town	Yes	Yes	Yes
	Yeghvard	town	Yes	Yes	Yes
	Tsaghkadzor	town	Yes	Yes	Yes
	Nor Hachn	town	Yes	Yes	Yes
	Charentsavan	town	Yes	Yes	Yes
	Alapars	village	Yes	Yes	Yes
	Akunq	village	Yes	Yes	Yes
	Aghavnadzor	village	Yes	Yes	Yes
	Arinj	village	Yes	Yes	Yes
	Aragyugh	village	Yes	Yes	Yes
	Aramus	village	Yes	Yes	Yes
	Argel	village	Yes	Yes	Yes
	Arzakan	village	Yes	Yes	Yes
	Arzni	village	Yes	Yes	Yes
	Artavaz	village	Yes	Yes	Yes

Pyunik	village	Yes	Yes	Yes
Balahovit	village	Yes	Yes	Yes
Bjni	village	Yes	Yes	Yes
Buzhakan	village	Yes	Yes	Yes
Garni	village	Yes	Yes	Yes
Geghadir	village	Yes	Yes	Yes
Geghashen	village	Yes	Yes	Yes
Geghard	village	Yes	Yes	Yes
Getamej	village	Yes	Yes	Yes
Gokht	village	Yes	Yes	Yes
Zar	village	Yes	Yes	Yes
Zovashen	village	Yes	Yes	Yes
Zovuni	village	Yes	Yes	Yes
Zovq	village	Yes	Yes	Yes
Zoravan	village	Yes	Yes	Yes
Tegheniq	village	Yes	Yes	Yes
Lernanist	village	Yes	Yes	Yes
Katnaghbyur	village	Yes	Yes	Yes
Kamaris	village	Yes	Yes	Yes
Kaputan	village	Yes	Yes	Yes
Karenis	village	Yes	Yes	Yes
Kotayq	village	Yes	Yes	Yes
Hanqavan	village	Yes	Yes	Yes
Hatis	village	Yes	Yes	Yes
Hatsavan	village	Yes	Yes	Yes
Dzoraghbyur	village	Yes	Yes	Yes
Mayakovski	village	Yes	Yes	Yes
Marmarik	village	Yes	Yes	Yes
Meghradzor	village	Yes	Yes	Yes
Gorgoch	village	Yes	Yes	Yes
Mrgashen	village	Yes	Yes	Yes
Nor Artamet	village	Yes	Yes	Yes
Nor Geghi	village	Yes	Yes	Yes

	Nor Gyugh	village	Yes	Yes	Yes
	Nor Yerznka	village	Yes	Yes	Yes
	Nurnus	village	Yes	Yes	Yes
	Voghjaberd	village	Yes	Yes	Yes
	Proshyan	village	Yes	Yes	Yes
	Ptghni	village	Yes	Yes	Yes
	Jraber	village	Yes	Yes	Yes
	Jrarat	village	Yes	Yes	Yes
	Jrvej	village	Yes	Yes	Yes
	Getargel	village	Yes	Yes	Yes
	Saralanj	village	Yes	Yes	Yes
	Solak	village	Yes	Yes	Yes
	Sevaberd	village	Yes	Yes	Yes
	Verin Ptghni	village	Yes	Yes	Yes
	Qaghsi	village	Yes	Yes	Yes
	Qanaqeravan	village	Yes	Yes	Yes
	Qasakh	village	Yes	Yes	Yes
	Qarashamb	village	Yes	Yes	Yes
	Fantan	village	Yes	Yes	Yes
Shirak	Gyumri	town	Yes	Yes	Yes
	Artik	town	Yes	Yes	Yes
	Maralik	town	Yes	Yes	Yes
	Azatan	village	Yes	Yes	Yes
	Alvar	village	Yes	Yes	Yes
	Aravet	village	Yes	Yes	Yes
	Akhurik	village	Yes	Yes	Yes
	Akhuryan	village	Yes	Yes	Yes
	Aghin	village	Yes	Yes	Yes
	Aghin station	village	Yes	Yes	Yes
	Aghvorik	village	Yes	Yes	Yes
	Amasia	village	Yes	Yes	Yes
	Aygabats	village	Yes	Yes	Yes
	Aniavan	village	Yes	Yes	Yes

Anipemza	village	Yes	Yes	Yes
Anushavan	village	Yes	Yes	Yes
Ashotsq	village	Yes	Yes	Yes
Arapi	village	Yes	Yes	Yes
Ardenis	village	Yes	Yes	Yes
Aregnadem	village	Yes	Yes	Yes
Arpeni	village	Yes	Yes	Yes
Arevik	village	Yes	Yes	Yes
Arevshat	village	Yes	Yes	Yes
Bagravan	village	Yes	Yes	Yes
Norshen	village	Yes	Yes	Yes
Bayandur	village	Yes	Yes	Yes
Bandivan	village	Yes	Yes	Yes
Bashgyugh	village	Yes	Yes	Yes
Bavra	village	Yes	Yes	Yes
Beniamin	village	Yes	Yes	Yes
Berdashen	village	Yes	Yes	Yes
Paghakn	village	Yes	Yes	Yes
Garnaritch	village	Yes	Yes	Yes
Yeghnajur	village	Yes	Yes	Yes
Geghanist	village	Yes	Yes	Yes
Getap	village	Yes	Yes	Yes
Getq	village	Yes	Yes	Yes
Byurakn	village	Yes	Yes	Yes
Goghovit	village	Yes	Yes	Yes
Gtashen	village	Yes	Yes	Yes
Kamkhut	village	Yes	Yes	Yes
Gusanagyugh	village	Yes	Yes	Yes
Yerazgavors	village	Yes	Yes	Yes
Zarishat	village	Yes	Yes	Yes
Yerizak	village	Yes	Yes	Yes
Zorakert	village	Yes	Yes	Yes
Darik	village	Yes	Yes	Yes

Zuygaghbyur	village	Yes	Yes	Yes
Tavshut	village	Yes	Yes	Yes
Torosgyugh	village	Yes	Yes	Yes
Isahakyan	village	Yes	Yes	Yes
Bardzrashen	village	Yes	Yes	Yes
Lanjik	village	Yes	Yes	Yes
Lernagyugh	village	Yes	Yes	Yes
Lernakert	village	Yes	Yes	Yes
Lernut	village	Yes	Yes	Yes
Lusakert	village	Yes	Yes	Yes
Lusaghbyur	village	Yes	Yes	Yes
Tsaghkut	village	Yes	Yes	Yes
Lorasar	village	Yes	Yes	Yes
Kamo	village	Yes	Yes	Yes
Kaps	village	Yes	Yes	Yes
Karnut	village	Yes	Yes	Yes
Karmravan	village	Yes	Yes	Yes
Karmraqar	village	Yes	Yes	Yes
Kaqavasar	village	Yes	Yes	Yes
Krashen	village	Yes	Yes	Yes
Krasar	village	Yes	Yes	Yes
Haykadzor	village	Yes	Yes	Yes
Haykasar	village	Yes	Yes	Yes
Haykavan	village	Yes	Yes	Yes
Hayrenyats	village	Yes	Yes	Yes
Haritch	village	Yes	Yes	Yes
Hartashen	village	Yes	Yes	Yes
Hatsik	village	Yes	Yes	Yes
Hatsikavan	village	Yes	Yes	Yes
Hoghmik	village	Yes	Yes	Yes
Horom	village	Yes	Yes	Yes
Hovit	village	Yes	Yes	Yes
Hovtashen	village	Yes	Yes	Yes

Hovtun	village	Yes	Yes	Yes
Hovuni	village	Yes	Yes	Yes
Dzithanqov	village	Yes	Yes	Yes
Dzorakap	village	Yes	Yes	Yes
Dzorashen	village	Yes	Yes	Yes
Ghazanchi	village	Yes	Yes	Yes
Gharibjanyan	village	Yes	Yes	Yes
Akhuryan station	village	Yes	Yes	Yes
Mayisyan	village	Yes	Yes	Yes
Marmashen	village	Yes	Yes	Yes
Mets Mantash	village	Yes	Yes	Yes
Mets Sarian	village	Yes	Yes	Yes
Mets Sepasar	village	Yes	Yes	Yes
Meghrashat	village	Yes	Yes	Yes
Meghrashen	village	Yes	Yes	Yes
Basen	village	Yes	Yes	Yes
Musayelyan	village	Yes	Yes	Yes
Nahapetavan	village	Yes	Yes	Yes
Nor Kyanq	village	Yes	Yes	Yes
Shaghik	village	Yes	Yes	Yes
Shirak	village	Yes	Yes	Yes
Shirakavan	village	Yes	Yes	Yes
Voghji	village	Yes	Yes	Yes
Voskehask	village	Yes	Yes	Yes
Pemzashen	village	Yes	Yes	Yes
Jajur	village	Yes	Yes	Yes
Jajuravan	village	Yes	Yes	Yes
Jradzor	village	Yes	Yes	Yes
Jrarat	village	Yes	Yes	Yes
Jrapi	village	Yes	Yes	Yes
Salut	village	Yes	Yes	Yes
Sarnaghbyur	village	Yes	Yes	Yes
Saragyugh	village	Yes	Yes	Yes

	Saralanj	village	Yes	Yes	Yes
	Sarakap	village	Yes	Yes	Yes
	Sarapat	village	Yes	Yes	Yes
	Saratak	village	Yes	Yes	Yes
	Sizavet	village	Yes	Yes	Yes
	Spandaryan	village	Yes	Yes	Yes
	Vahramaberd	village	Yes	Yes	Yes
	Vardaghbyur	village	Yes	Yes	Yes
	Vardaqaar	village	Yes	Yes	Yes
	Tufashen	village	Yes	Yes	Yes
	Tsoghamarg	village	Yes	Yes	Yes
	Panik	village	Yes	Yes	Yes
	Poqrashen	village	Yes	Yes	Yes
	Poqr Mantash	village	Yes	Yes	Yes
	Poqr Sarian	village	Yes	Yes	Yes
	Poqr Sepasar	village	Yes	Yes	Yes
	Qaraberd	village	Yes	Yes	Yes
	Qeti	village	Yes	Yes	Yes
Syunik	Kapan	town	Yes	Yes	Yes
	Agarak	town	Yes	Yes	Yes
	Goris	town	Yes	Yes	Yes
	Dastakert	town	Yes	Yes	Yes
	Meghri	town	Yes	Yes	Yes
	Sisian	town	Yes	Yes	Yes
	Kajaran	town	Yes	Yes	Yes
	Agarak	village	Yes	Yes	Yes
	Alvanq	village	Yes	Yes	Yes
	Akhlatyan	village	Yes	Yes	Yes
	Aghitu	village	Yes	Yes	Yes
	Aghvani	village	Yes	Yes	Yes
	Angeghakot	village	Yes	Yes	Yes
	Andokavan	village	Yes	Yes	Yes
Antarashat	village	Yes	Yes	Yes	

Ashotavan	village	Yes	Yes	Yes
Arajadzor	village	Yes	Yes	Yes
Aravus	village	Yes	Yes	Yes
Artsvanik	village	Yes	Yes	Yes
Arevis	village	Yes	Yes	Yes
Babikavan	village	Yes	Yes	Yes
Balaq	village	Yes	Yes	Yes
Bardzravan	village	Yes	Yes	Yes
Bnunis	village	Yes	Yes	Yes
Brnakot	village	Yes	Yes	Yes
Akner	village	Yes	Yes	Yes
Geghanush	village	Yes	Yes	Yes
Gomaran	village	Yes	Yes	Yes
Geghi	village	Yes	Yes	Yes
Geghavanq	village	Yes	Yes	Yes
Katnarat	village	Yes	Yes	Yes
Kard	village	Yes	No	Yes
Kitsq	village	Yes	Yes	Yes
Verin Geghavanq	village	Yes	Yes	Yes
Karut	village	Yes	Yes	Yes
Getatagh	village	Yes	Yes	Yes
Gorayk	village	Yes	Yes	Yes
Gudemnis	village	Yes	Yes	Yes
Davit Bek	village	Yes	Yes	Yes
Darbas	village	Yes	Yes	Yes
Shamb	village	Yes	Yes	Yes
Tavrus	village	Yes	Yes	Yes
Yegheg	village	Yes	No	Yes
Yeghvard	village	Yes	Yes	Yes
Tanahat	village	Yes	Yes	Yes
Tasik	village	Yes	Yes	Yes
Lehvaz	village	Yes	Yes	Yes
Lernadzor	village	Yes	Yes	Yes

Kavchut	village	Yes	Yes	Yes
Nerqin Giratagh	village	Yes	Yes	Yes
Verin Giratagh	village	Yes	Yes	Yes
Litchq	village	Yes	Yes	Yes
Ltsen	village	Yes	Yes	Yes
Lor	village	Yes	Yes	Yes
Atchanan	village	Yes	Yes	Yes
Khdrants	village	Yes	Yes	Yes
Khnatsakh	village	Yes	Yes	Yes
Khndzoresk	village	Yes	Yes	Yes
Khoznavar	village	Yes	Yes	Yes
Tsav	village	Yes	Yes	Yes
Shishkert	village	Yes	Yes	Yes
Tsg huk	village	Yes	Yes	Yes
Kaghnut	village	Yes	Yes	Yes
Kartchevan	village	Yes	Yes	Yes
Kornidzor	village	Yes	Yes	Yes
Kuris	village	Yes	Yes	Yes
Hartashen	village	Yes	Yes	Yes
Hatsavan	village	Yes	Yes	Yes
Dzagikavan	village	Yes	Yes	Yes
Dzorastan	village	Yes	Yes	Yes
Ishkhanasar	village	Yes	Yes	Yes
Tchakaten	village	Yes	Yes	Yes
Mutsq	village	Yes	Yes	Yes
Nerqin Khndzoresk	village	Yes	Yes	Yes
Nerqin Khotanan	village	Yes	Yes	Yes
Nerqin Hand	village	Yes	Yes	Yes
Nrnadzor	village	Yes	Yes	Yes
Norashenik	village	Yes	Yes	Yes
Noravan	village	Yes	Yes	Yes
Shaghat	village	Yes	Yes	Yes
Shaqi	village	Yes	Yes	Yes

Shenatagh	village	Yes	Yes	Yes
Shikahogh	village	Yes	Yes	Yes
Shvanidzor	village	Yes	Yes	Yes
Shrvenants	village	Yes	Yes	Yes
Shurnukh	village	Yes	Yes	Yes
Aghbullagh	village	Yes	Yes	Yes
Vanand	village	Yes	Yes	Yes
Dzorak	village	Yes	Yes	Yes
Vorotnavan	village	Yes	Yes	Yes
Vorotan	village	Yes	Yes	Partially
Chapni	village	Yes	Yes	Yes
Erkenants	village	Yes	Yes	Yes
Salvard	village	Yes	Yes	Yes
Sarnakunq	village	Yes	Yes	Yes
Syuniq	village	Yes	Yes	Yes
Bargushat	village	Yes	Yes	Yes
Ditsmayri	village	Yes	Yes	Yes
Khordzor	village	Yes	Yes	Yes
Sznak	village	Yes	Yes	Yes
Nzhdeh	village	Yes	Yes	Yes
Tsghuni	village	Yes	Yes	Yes
Spandaryan	village	Yes	Yes	Yes
Srashen	village	Yes	Yes	Yes
Sevaqar	village	Yes	Yes	Yes
Vahravar	village	Yes	Yes	Yes
Vaghatin	village	Yes	Yes	Yes
Vaghatur	village	Yes	Yes	Yes
Vaneq	village	Yes	Yes	Yes
Vardanidzor	village	Yes	Yes	Yes
Aygedzor	village	Yes	Yes	Yes
Tkhkut	village	Yes	Yes	Yes
Vardavank	village	Yes	Yes	Yes
Verin Khotanan	village	Yes	Yes	Yes

	Verishen	village	Yes	Yes	Yes
	Shinuhayr	village	Yes	Yes	Yes
	Tatev	village	Yes	Yes	Yes
	Halidzor	village	Yes	Yes	Yes
	Harzhis	village	Yes	Yes	Yes
	Svarants	village	Yes	Yes	Yes
	Khot	village	Yes	Yes	Yes
	Tandzaver	village	Yes	Yes	Yes
	Tandzatap	village	Yes	Yes	Yes
	Tashtun	village	Yes	Yes	Yes
	Tegh	village	Yes	Yes	Yes
	Tolors	village	Yes	Yes	Yes
	Toruniq	village	Yes	No	Yes
	Uzhanis	village	Yes	Yes	Yes
	Uyts	village	Yes	Yes	Yes
	Nor Astghaberd	village	Yes	Yes	Yes
	Ajabaj	village	Yes	Yes	Yes
	Getishen	village	Yes	Yes	Yes
	Vocheti	village	Yes	Yes	Yes
	Pukhrut	village	Yes	Yes	Yes
	Qashuni	village	Yes	Yes	Yes
	Qajarants	village	Yes	Yes	Yes
	Qarahunj	village	Yes	Yes	Yes
	Qarashen	village	Yes	Yes	Yes
	Okhtar	village	Yes	Yes	Yes
Vayots Dzor	Yeghegnadzor	town	Yes	Yes	Yes
	Jermuk	town	Yes	Yes	Yes
	Kechut	village	Yes	Yes	Yes
	Vayq	town	Yes	Yes	Yes
	Agarakadzor	village	Yes	Yes	Yes
	Azatek	village	Yes	Yes	Yes
	Aghavnadzor	village	Yes	Yes	Yes
	Aghnjadzor	village	Yes	Yes	Yes

Areni	village	Yes	Yes	Yes
Amaghu	village	Yes	Yes	Yes
Arin	village	Yes	Yes	Yes
Artabuynq	village	Yes	Yes	Yes
Artavan	village	Yes	Yes	Yes
Arpi	village	Yes	Yes	Yes
Bardzruni	village	Yes	Yes	Yes
Getap	village	Yes	Yes	Yes
Gladzor	village	Yes	Yes	Yes
Gndevaz	village	Yes	Yes	Yes
Gnishik	village	Yes	Yes	Yes
Mozrov	village	Yes	Yes	Yes
Goghtanik	village	Yes	Yes	Yes
Gomq	village	Yes	Yes	Yes
Akhta	village	Yes	Yes	Yes
Kapuyt	village	Yes	Yes	Yes
Yelpin	village	Yes	Yes	Yes
Yeghegis	village	Yes	Yes	Yes
Zaritap	village	Yes	Yes	Yes
Horadis	village	Yes	Yes	Yes
Zedea	village	Yes	Yes	Yes
Taratumb	village	Yes	Yes	Yes
Khachik	village	Yes	Yes	Yes
Khndzorut	village	Yes	Yes	Yes
Karmrashen	village	Yes	Yes	Yes
Herher	village	Yes	Yes	Yes
Hermon	village	Yes	Yes	Yes
Arates	village	Yes	Yes	Yes
Kalasar	village	Yes	Yes	Yes
Horbategh	village	Yes	Yes	Yes
Hors	village	Yes	Yes	Yes
Malishka	village	Yes	Yes	Yes
Martiros	village	Yes	Yes	Yes

	Nor Aznaberd	village	Yes	Yes	Yes
	Shatin	village	Yes	Yes	Yes
	Chiva	village	Yes	Yes	Yes
	Rind	village	Yes	Yes	Yes
	Salli	village	Yes	Yes	Yes
	Saravan	village	Yes	Yes	Yes
	Ughedzor	village	Yes	Yes	Yes
	Sers	village	Yes	Yes	Yes
	Vardahovit	village	Yes	Yes	Yes
	Getikvanq	village	Yes	Yes	Yes
	Sevazhayr	village	Yes	Yes	Yes
	Vernashen	village	Yes	Yes	Yes
	Por	village	Yes	Yes	Yes
	Qaraglukh	village	Yes	Yes	Yes
Tavush	Ijevan	town	Yes	Yes	Yes
	Ayrum	town	Yes	Yes	Yes
	Berd	town	Yes	Yes	Yes
	Dilijan	town	Yes	Yes	Yes
	Noyemberyan	town	Yes	Yes	Yes
	Azatamut	village	Yes	Yes	Yes
	Barkhudarlu	village	Yes	Yes	Yes
	Aknagbyur	village	Yes	Yes	Yes
	Aghavnavanq	village	Yes	Yes	Yes
	Atcharkut	village	Yes	Yes	Yes
	Aygehovit	village	Yes	Yes	Yes
	Kayan	village	Yes	Yes	Yes
	Aygedzor	village	Yes	Yes	Yes
	Aygepar	village	Yes	Yes	Yes
	Atchajur	village	Yes	Yes	Yes
	Artsvaberd	village	Yes	Yes	Yes
	Artchis	village	Yes	Yes	Yes
	Bagratashen	village	Yes	Yes	Yes
	Baghanis	village	Yes	Yes	Yes

Barekamavan	village	Yes	Yes	Yes
Berdavan	village	Yes	Yes	Yes
Berqaber	village	Yes	Yes	Yes
Gandzaqar	village	Yes	Yes	Yes
Getahovit	village	Yes	Yes	Yes
Gosh	village	Yes	Yes	Yes
Debedavan	village	Yes	Yes	Yes
Deghdzavan	village	Yes	Yes	Yes
Ditavan	village	Yes	Yes	Yes
Dovegh	village	Yes	Yes	Yes
Yenoqavan	village	Yes	Yes	Yes
Teghut	village	Yes	Yes	Yes
Tavush	village	Yes	Yes	Yes
Itsaqar	village	Yes	Yes	Yes
Ltchkadzor	village	Yes	Yes	Yes
Lusahovit	village	Yes	Yes	Yes
Lusadzor	village	Yes	Yes	Yes
Khashtarak	village	Yes	Yes	Yes
Khachardzan	village	Yes	Yes	Yes
Tchermakavan	village	Yes	Yes	Yes
Geghatap	village	Yes	Yes	Yes
Verin Tsaghkavan	village	Yes	Yes	Yes
Nerqin Tsaghkavan	village	Yes	Yes	Yes
Kirants	village	Yes	Yes	Yes
Koti	village	Yes	Yes	Yes
Koghb	village	Yes	Yes	Yes
Haghartsin	village	Yes	Yes	Yes
Haghtanak	village	Yes	Yes	Yes
Hovq	village	Yes	Yes	Yes
Movses	village	Yes	Yes	Yes
Navur	village	Yes	Yes	Yes
Nerqin Karmir Aghbyur	village	Yes	Yes	Yes

	Norashen	village	Yes	Yes	Yes
	Voskepar	village	Yes	Yes	Yes
	Voskevan	village	Yes	Yes	Yes
	Chinari	village	Yes	Yes	Yes
	Chinchin	village	Yes	Yes	Yes
	Choratan	village	Yes	Yes	Yes
	Paravaqar	village	Yes	Yes	Yes
	Ptghavan	village	Yes	Yes	Yes
	Jujevan	village	Yes	Yes	Yes
	Sarigyugh	village	Yes	Yes	Yes
	Sevqar	village	Yes	Yes	Yes
	Vazashen	village	Yes	Yes	Yes
	Varagavan	village	Yes	Yes	Yes
	Verin Karmir Agbyur	village	Yes	Yes	Yes
	Zorakan	village	Yes	Yes	Yes
Yerevan	Ajapnyak	administrative district	Yes	Yes	Yes
	Avan	administrative district	Yes	Yes	Yes
	Arabkir	administrative district	Yes	Yes	Yes
	Davtashen	administrative district	Yes	Yes	Yes
	Erebuni	administrative district	Yes	Yes	Yes
	Kentron	administrative district	Yes	Yes	Yes
	Malatia-Sebastia	administrative district	Yes	Yes	Yes
	Nor Nork	administrative district	Yes	Yes	Yes
	Nork Marash	administrative district	Yes	Yes	Yes

VIVA MTS

	Nubarashen	administrative district	Yes	Yes	Yes
	Shengavit	administrative district	Yes	Yes	Yes
	Kanaker Zeytun	administrative district	Yes	Yes	Yes