Afrobarometer ROUND 4

THE QUALITY OF DEMOCRACY AND GOVERNANCE IN LIBERIA

Respondent Number		Docu Fieldworke		11 November 20 Data Entry Cler			Field Nu	mber:
LIIBI				LIIBI				
[Office Use Only]	┪ 📛	1 . 1 - 1				[A	llocated by	Supervisorl
[Supervisor Use Only]	_						,	
Household back-checked?			Question	naire checked by:		F	PSU/EA: [Ci	rcle one]
Yes	1		[Super	visor signature]			Urban	
No	2						Rural	
		•						
[Interviewer: Select appropriate code f	or Regio	n/Province.	Write names for	r District and Town/	Village and E	4 number in	the boxes.]
Region/Province				District				
Bomi			380	Town/Village		,		
Bong			381	EA Number				
Gbarpolu			382					
Grand Bassa			383					
Grand Capemount			384					
Grand Gedeh			385					
Grand Kru			386					
Lofa			387					
Margibi			388					
Maryland			389					
Montserrado			390					
Nimba			391					
Rivercess			392					
River Gee			393					
Sinoe			394					
THE FOLLOWING QUESTIONS ARE EA-SVC. Are the following services						Yes	No	Can't
A 51 (1.17)								determine
A. Electricity grid that most houses co						1	0	9
B. Piped water system that most hous						1	0	9
C. Sewage system that most houses	could ac	cess				1	0	9
D. Cell phone service						1	0	9
EA-FAC. Are the following facilities or within easy walking distance?	availab	ole within th	e primary sam	pling unit / enumer	ation area,	Yes	No	Can't determine
A. Post-office						1	0	9
B. School						1	0	9
C. Police Station						1	0	9
D. Health Clinic						1	0	9
E. Market stalls (selling groceries and/	or clothi	ng)				1	0	9
EA-SEC. In the PSU / EA, did you (d	or any o	f your colle	agues) see:			Yes	No	Don't Know
A. Any policemen or police vehicles?						1	0	9
B. Any soldiers or army vehicles?						1	0	9
							_	
EA-ROAD. Thinking of the journey							Yes	No
A. Was the road at the start point in the	ne PSU /	EA paved /	tarred / concret	e?			1	0

Household Selection Procedure

Interviewer: It is your job to select a random (this means any) household. A household is a group of people who presently eat together from the same pot.

Start your walk pattern from the start point that has been randomly chosen by your Field Supervisor. Team members must walk in opposite directions to each other. If A walks towards the sun, B must walk away from the sun; C and D must walk at right angles to A and B.

Use a 5 / 10 interval pattern to select a household. That is, walking in your designated direction away from the start point, select the 5th household for the first interview, counting houses on both the right and the left (and starting with those on the right if they are opposite each other). Once you leave your first interview, continue on in the same direction, this time selecting the 10th household, again counting houses on both the right and the left. If the settlement comes to an end and there are no more houses, turn at right angles to the right and keep walking, continuing to count until finding the tenth dwelling.

Interviewer: If a call is unsuccessful, use the table below to record your progress until you make a successful call. Circle a code number for unsuccessful calls only.

NOCALL	NOCALL_1	NOCALL_2	NOCALL_3	NOCALL_4	NOCALL_5	NOCALL_6	NOCALL_7
Reasons for Unsuccessful Calls	Household 1	Household 2	Household 3	Household 4	Household 5	Household 6	Household 7
Refused to be interviewed	1	1	1	1	1	1	1
Person selected was never at home after at least two visits	2	2	2	2	2	2	2
Household/Premises empty for the survey period after at least two visits	3	3	3	3	3	3	3
Not a citizen/Spoke only a foreign language	4	4	4	4	4	4	4
Deaf/Did not speak a survey language	5	5	5	5	5	5	5
Did not fit gender quota	6	6	6	6	6	6	6
No adults in household	7	7	7	7	7	7	7
Other (specify)	8	8	8	8	8	8	8
Not Applicable	997	997	997	997	997	997	997

If no one is at home (i.e., premises empty), substitute with the very **next** household. If the interview is refused, use an interval of 10 to select a substitute household, counting houses on both the right and the left.

When you find a household with someone home, please introduce yourself using the following script. You must learn this introduction so that you can say it exactly as it is written below.

Good day. My name is ______. I am from Subah-Belleh Associates, an independent research organization. I do not represent the government or any political party. We are studying the views of citizens in Liberia about how the country is governed and how the economy is managed. We would like to discuss these issues with a member of your household. Every person in the country has an equal chance of being included in this study. All information will be kept confidential. Your household has been chosen by chance. We would like to choose an adult from your household. Would you help us pick one?

Note: The person must give his or her informed consent by answering positively. If participation is refused, walk away from the household and record this in the above table on "Reasons for Unsuccessful Calls." Substitute the household using an interval of 10 households. If consent is secured, proceed to Respondent Selection.

Respondent Selection Procedure

Interviewer: **Within** the household, it is your job to select a random (this means any) individual. This individual becomes the interview Respondent. In addition, you are responsible for alternating interviews between men and women. Circle the correct code below.

Note that "First Interview" should ONLY be used for your very first interview on the first day of fieldwork, NOT your first interview every day.

	First Interview	Male	Female
PREVINT. Previous interview was with a:	0	1	2
THISINT. This interview must be with a:		1	2

Please tell me the names of all males / females [select correct gender] who presently live in this household. I only want the names of males / females [select correct gender] who are citizens of Liberia and who are 18 years and older.

If this interview must be with a female, list only women's names. If this interview is with a male, list only men's names. List all eligible household members of this gender who are 18 years or older, even those not presently at home but who will return to the house at any time that day. Include only citizens of Liberia.

Women's Names	Men's Names
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9
10	10

Please record the total number of adult women / men [select correct gender, from above table] who are citizens of Liberia in the household, i.e., how many names did you write in either the left of the right column above. Enter a two-digit number.

		O O	<u> </u>	
ADULT_CT. N	lumber of women	/ men in the household (adult citizens)		

Take out your deck of numbered cards. Present them face-down so that the numbers cannot be seen. Ask the person who is selecting respondents to pick any card, by saying:

Please choose a card. The person who corresponds to the number chosen will be the person interviewed.

[Interviewer: **REMEMBER** to circle the code number of the person selected on the table above.]

The person	I need to speak to is [insert name] Is this person presently at home?				
If yes:	May I please interview this person now?				
If no:	Will this person return here at any time today?				
If no:	Thank you very much. I will select another household . Substitute with the next household to the right and repeat the respondent selection procedure. (NOTE: YOU CAN ONLY SUBSTITUTE HOUSEHOLDS NOT INDIVIDUALS.)				
If yes:	Please tell this person that I will return for an interview at [insert convenient time]. If this respondent is not present when you call back, replace this household with the next household to the right.				

If the selected respondent is not the same person that you first met, repeat Introduction:

Good day. My name is ______. I am from Subah-Belleh Associates, an independent research organization. I do not represent the government or any political party. We are studying the views of citizens in Liberia about how the country is governed and how the economy is managed. We would like to discuss these issues with a member of your household.

To ALL respondents:

Your answers will be confidential. They will be put together with 1200 other people we are talking to, to get an overall picture. It will be impossible to pick you out from what you say, so please feel free to tell us what you think. This interview will take about 45 minutes. There is no penalty for refusing to participate. Do you wish to proceed? [Proceed with interview only if answer is positive].

Note: The person must give his or her informed consent by answering positively. If participation is refused, walk away from the household and record this in the above table on "Reasons for Unsuccessful Calls." Substitute the household using an interval of 10 households. If consent is secured, proceed with the interview after recording number of calls, and current date and time.

CALLS.		number
How many calls were made to the household where the interview actually took place?		2

DATEINTR.	Day	Month	Year
Date of interview [Interviewer: Enter day, month, and year]			

STRTIME.	Hour	Minute
Time interview started [Interviewer: Enter hour and minute, use 24 hr. clock]		

Let's begin by recording a few facts about yourself.		
How old are you?		
[Interviewer: Enter three digit number. Don't Know = 999] [Interviewer: If respondent is aged less than 18, stop		
interview and use cards to randomly draw another respondent in the same household]		

		No	Yes	Don't know [DNR]
2.	Are you the head of the household? [Interviewer: Circle correct response number]	0	1	9

3. Which Liberian language is your	home language? [Interviewer:	Prompt if necessary: That is, the	language of your g	roup of	origin.]	Ī
English	1	Kpelle			388	
Bassa	380	Krahn			389	
Belle	381	Kru			390	
Dei	382	Lorma			391	
Gbandi	383	Mandingo			392	
Gio	384	Mano			393	
Gola	385	Mende			394	
Grebo	386	Vai			395	
Kissi	387	Simple Liberian English			396	
			Post			
		Other [Specify]:	code			

Let'	Let's discuss economic conditions.									
4.	In general, how would you describe: [Read out response options]									
		Very good	Fairly Good	Neither good nor bad	Fairly Bad	Very Bad	Don't know [DNR]			
A.	The present economic condition of this country?	5	4	3	2	1	9			
В.	Your own present living conditions?	5	4	3	2	1	9			

5. In general, how do you rate your living conditions compared to those of other Liberians? [Read out response options]					
Much worse	1				
Worse	2				
Same	3				
Better	4				
Much better	5				
Don't know [Do not read]	9				

6.	Looking back, how do you rate the following compared to twelve months ago? [Read out response options]								
		Much worse	Worse	Same	Better	Much Better	Don't know [DNR]		
A.	Economic conditions in this country?	1	2	3	4	5	9		
В.	Your living conditions?	1	2	3	4	5	9		

7.	Looking ahead, do you expect the following to be better or worse? [Read out options]									
		Much Worse	Worse	Same	Better	Much Better	Don't know [DNR]			
Α.	Economic conditions in this country in twelve months time?	1	2	3	4	5	9			
B.	Your living conditions in twelve months time?	1	2	3	4	5	9			

8.	Over the past year, how often, if ever, have you or anyone in your family gone without: [Read out options]									
		Never	Just once or twice	Several times	Many times	Always	Don't Know [DNR]			
Α.	Enough food to eat?	0	1	2	3	4	9			
В.	Enough clean water for home use?	0	1	2	3	4	9			
C.	Medicines or medical treatment?	0	1	2	3	4	9			
D.	Enough fuel to cook your food?	0	1	2	3	4	9			
E.	A cash income?	0	1	2	3	4	9			

9.	Over the past year, how often, if ever, have you or anyone in your family: [Read out options]								
		Never	Just once or twice	Several times	Many times	Always	Don't Know [DNR]		
A.	Feared crime in your own home?	0	1	2	3	4	9		
B.	Had something stolen from your house?	0	1	2	3	4	9		
C.	Been physically attacked?	0	1	2	3	4	9		

Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. [Interviewer: Probe for strength of opinion: Do you agree, or agree very strongly?]								
10.								
Statement 1: The costs of reform the government should therefore policies.		onomy to ge ne hardship	t better in the future, it s now.					
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With				
Statement 1				Statement 2				
1	2	3		4				
Agree With Neither [Do not read]				5				
Don't know [Do not read]				9				

11.				
Statement 1: The government's economic policies have helped nost people; only a few have suffered.		Statement 2: The government's economic policies have people and only benefited a few.		
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2	
1	2	3	4	
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

12.	How often do you get news from the following sources? [Read out options]									
		Every day	A few times a	A few times a	Less than once	Never	Don't know			
		Every day	week	month	a month	Nevel	[DNR]			
Α.	Radio	4	3	2	1	0	9			
B.	Television	4	3	2	1	0	9			
C.	Newspapers	4	3	2	1	0	9			

13. How interested would you say you are in public affairs? [Interviewer: Prompt if necessary: You k	now, in politics and government?]						
[Read out options]							
Very interested	3						
Somewhat interested	2						
Not very interested	1						
Not at all interested	0						
Don't know [Do not read]	9						

14. When you get together with your friends or family, would you say you discuss political matters: [Read out options]					
requently 2					
Occasionally	1				
Never	0				
Don't know [Do not read]	9				

15.	In this country, how free are you: [Read out options]					
		Not at all free	Not very free	Somewhat	Completely	Don't know
				free	free	[DNR]
A.	To say what you think	1	2	3	4	9
В.	To join any political organization you want	1	2	3	4	9
C.	To choose who to vote for without feeling pressured	1	2	3	4	9

Lets talk for a moment about the kind of society you would like to have in this country. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. [Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]						
16.						
Statement 1: Citizens should be actions of leaders.	Statement 2: In our country, citizens should show more respect for authority.					
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2			
1	2	3	4			
Agree With Neither [Do not read]			•	5		
Don't know [Do not read]				9		

17.				
		Statement 2: Once in office, leaders are obliged to help their community.		
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With Statement 2
1	2	3	4	
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

18.				
Statement 1: People are like children; the government should take care of them like a parent.		Statement 2: Government is like an employee; the people should be the bosses who control the government.		
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree Very Stror	aly With
Statement 1	Agree With Statement 1	Agree With otatement 2	Statement	
1	2	3	4	
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

19.					
Statement 1: Government should be able to ban any organization		Statement 2: We should be able to join any organization, whether			
that goes against its policies.		or not the government approves of it.			
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2		
1	2	3	4		
Agree With Neither [Do not read]				5	
Don't know [Do not read]				9	

20.					
Statement 1: Government should that print stories it does not like.	be able to close newspapers	Statement 2: The news media should be free to publish any storthat they see fit without fear of being shut down.			
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2		
1	2	3	4		
Agree With Neither [Do not read]				5	
Don't know [Do not read]				9	

21.					
Statement 1: Government should not allow the expression of		Statement 2: People should be able to speak their minds about			
political views that are fundamentally different from the views of		politics free of government influence, no matter how unpopular			
the majority.		their views may be.			
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With		
Statement 1			Statement 2		
1	2	3	4		
Agree With Neither [Do not read]				5	
Don't know [Do not read]				9	

Let's turn to your role in the community.

22. Now I am going to read out a list of groups that people join or attend. For each one, could you tell me whether you are an official leader, an active member, an inactive member, or not a member.

		Official Leader	Active Member	Inactive Member	Not a Member	Don't Know [DNR]
A.	A religious group (e.g., church, mosque)	3	2	1	0	9
B.	Some other voluntary association or community group	3	2	1	0	9

23. Here is a list of actions that people sometimes take as citizens. For each of these, please tell me whether you, personally, have done any of these things during the past year. [If Yes, read out options 2-4]. If not, would you do this if you had the chance? [For No, read out options 0 and 1]

		YES		NO		Don't know	
		Often	Several	Once or twice	Would if had	Would never do	[DNR]
		Oileii	times Once or twice		the chance	this	[DIVIT]
Α.	Attended a community meeting	4	3	2	1	0	9
B.	Got together with others to raise an issue	4	3	2	1	0	9
C.	Attended a demonstration or protest march	4	3	2	1	0	9
C1-LIB.	Used force or violence for a political cause	4	3	2	1	0	9

23D. With regard to the most recent, 2005 national elections, which statement	is true for you? [Read out options]
You were not registered or you were too young to vote	0
You voted in the elections	1
You decided not to vote	2
You could not find the polling station	3
You were prevented from voting	4
You did not have time to vote	5
Did not vote for some other reason	6
Don't Know / Can't remember [DNR]	9

24.	. In your opinion, how likely is it that you could get together with others and make: [Read out options]						
		Not at all likely	Not very likely	Somewhat likely	Very likely	Don't know [DNR]	
A.	Your Local Government Officials listen to your concerns about a matter of importance to the community?	0	1	2	3	9	
B.	Your Representative to the National Legislature listen to your concerns about a matter of importance to the community?	0	1	2	3	9	

25. During the past year, how often have you contacted any of the following persons about some important problem or to give them your views? [Read out options]

	. , ,	Never	Only once	A few times	Often	Don't know
		INCVE	Offiny Office	VIEW IIIIe2	Oileii	[DNR]
Α.	A Local Government Official	0	1	2	3	9
В.	A Representative to the National Legislature	0	1	2	3	9
C.	An official of a government agency	0	1	2	3	9

26. Think of the last time you contacted any of these leaders. Did you go: [If respondent answered 0=Never for ALL PARTS of Q25, i.e. they NEVER contacted any of these leaders, circle code 7=Not applicable in both parts of Q26]

	Alone	With a group	Not applicable (did not contact any)	Don't know <i>[DNR]</i>
A. Alone or with a group?	1	2	7	9
	Community	Personal problem	Not applicable (did	Don't know
	problem	reisonai problem	not contact any)	[DNR]

B. To discuss a community problem or a personal problem?

27. During the past year, how often have you contacted any of the following persons about some important problem or to give them your views? [Read out options]

		Never	Only once	A few times	Often	Don't know [DNR]
A.	A religious leader	0	1	2	3	9
B.	A traditional ruler	0	1	2	3	9
C.	Some other influential person (prompt if necessary: You know, someone with more money or power than you who can speak on your behalf.)	0	1	2	3	9

28. Think of the last time you contacted any of these leaders. Did you go: [If respondent answered 0=Never for ALL PARTS of Q27, i.e.

they NEVER contacted any of these leaders, circle code 7=Not applicable in both parts of Q28]

tey NEVER contacted any of these leaders, circle code 7-Not applicable in both parts of Q26j					
	Alone	With a group	Not applicable (did not contact any)	Don't know [DNR]	
A. Alone or with a group?	1	2	7	9	
	Community	Personal problem	Not applicable (did	Don't know	
	problem	· oroonar problem	not contact any)	[DNR]	
B. To discuss a community problem or a personal problem?	1	2	7	9	

29. There are many ways to govern a country. Would you disapprove or approve of the following alternatives? [Interviewer: Probe for strength of opinion.]

an on garing in the parties of the p								
		Strongly Disapprove	Disapprove	Neither Approve Nor Disapprove [DNR]	Approve	Strongly Approve	Don't know [DNR]	
A.	Only one political party is allowed to stand for election and hold office.	1	2	3	4	5	9	
В.	The army comes in to govern the country.	1	2	3	4	5	9	
C.	Elections and the National Legislature are abolished so that the president can decide everything.	1	2	3	4	5	9	

[Interviewer: In the section that follows, which asks questions about democracy, always read the question in the language of the interview, but always read "democracy" in English. Translate "democracy" into local language only if respondent does not understand English term. Be sure to ask ALL questions of ALL respondents, even if they have difficulty understanding the term "democracy".]

30. Which of these three statements is closest to your own opinion? [Read out statements. Only one option to be chosen. Read the question in the language of the interview, but always read "democracy" in English. Translate "democracy" into local language only if respondent does not understand English term.]

does not understand English term.]				
STATEMENT 1: Democracy is preferable to any other kind of government.	3			
STATEMENT 2: In some circumstances, a non-democratic government can be preferable.	2			
STATEMENT 3: For someone like me, it doesn't matter what kind of government we have.	1			
Don't know [Do not read]	9			

Which of the following statements is closest to your view? Choose Statement 1 or Statement 2.

[Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]

31.

Statement 1: We should choose of through regular, open and honest	Statement 2: Since elections sometimes produce bad results, we should adopt other methods for choosing this country's leaders.			
Agree Very Strongly With Agree With Statement 1 Statement 1		Agree With Statement 2	Agree With Statement 2 Agree	
1	2	3		4
Agree With Neither [Do not read]				5
Don't know [Do not read]	9			

32.				
Statement 1: Political parties creatherefore unnecessary to have ma	Statement 2: Many political parties are needed to make sure that Liberians have real choices in who governs them.			
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2	
1	2	3		4
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

33.					
Statement 1: The National Legislature should ensure that the		Statement 2: The President should be able to devote her full			
President explains to it on a regula	attention to developing the count	ry rather th	an wasting time		
spends the taxpayers' money.		justifying her actions.			
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With	
Statement 1		Statement 2		Statement 2	
1	2	3		4	
Agree With Neither [Do not read]	·			5	
Don't know [Do not read]				9	

34. Statement 1: Opposition parties should regularly examine and criticize government policies and actions. Statement 2: Opposition parties should concentrate on cooperating with government and helping it develop the country.						
Agree Very Strongly With Statement 1				Agree Very Strongly With Statement 2		
1	2	3	4			
Agree With Neither [Do not read]		•		5		
Don't know [Do not read]				9		

35.				
Statement 1: The news media sho report on corruption and the mista				
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2	
1	2	3		
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

36.					
Statement 1: The representatives	to the National Legislature	Statement 2: Since the President represents all of us, she should			
represent the people; therefore they should make laws for this		pass laws without worrying about what the National Legislature			
country, even if the President does not agree. thinks.					
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With	
Statement 1	Agree With Statement 1	Agree With Statement 2		Statement 2	
1	Z	3	4		
Agree With Neither [Do not read]				5	
Don't know [Do not read]				9	

37.				
Statement 1: Since the President	Statement 2: The President must always obey the laws and the			
she should not be bound by laws or court decisions that she		courts, even if she thinks they are wrong.		
thinks are wrong.				
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With
Statement 1				Statement 2
1	2	3		4
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

38. Statement 1: The constitution should limit the president to serving a maximum of two terms in office. Statement 2: There should be no constitutional limit on how long the president can serve.					
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With Statement 2	
1	2	3		4	
Agree With Neither [Do not read]				5	
Don't know [Do not read]				9	

39.				
Statement 1: Our present system of elected government should be given more time to deal with inherited problems.		Statement 2: If our present system cannot produce results so we should try another form of government.		
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2	
1	2	3	4	
Agree With Neither [Do not read]				5
Don't know [Do not read]				9

40.	0. If you had to choose, which one of the following things: [Read out options]						
		Maintaining order in the nation	Giving people more say in government decisions	Protecting people's right to live freely	Improving economic conditions for the poor	None of these [DNR]	Don't Know [DNR]
Α.	Is most important?	1	2	3	4	5	9
В.	And which would be the next most important?	1	2	3	4	5	9

Now let us speak about the political system in this country?						
41. Can you tell me the name of: [Interviewer: Write down respondent's answer. Then circle correct code. If you do not know correct name,						
consult your supervisor, fill in the correct name, and circle relevant code before leaving PSU.]						
		Know But Can't	Incorrect Guess	Correct Name	Don't Know	

			Can't Remember	Guess	Name	Don't Know
A. Your representative to the National Legislature?	41a1. Name:	41a2.	1	2	3	9
B. Your country's Minister of Finance?	41b1. Name: [correct answer is: Anfoinette Sayeh]	41b2.	1	2	3	9

 42A.
 In your opinion how much of a democracy is Liberia today? [Read out options. Accept only one option. Read the question in the language of the interview, but always read "democracy" in English Translate "democracy" into local language only if respondent does not understand English term.]

 A full democracy
 4

 A democracy, but with minor problems
 3

 A democracy, with major problems
 2

 Not a democracy
 1

 Do not understand question /do not understand what 'democracy' is [Do not read]
 8

 Don't know [Do not read]
 9

42B. Anna lives in a country with many political parties and free elections. Everyone is free to speak their minds about politics and to vote for the party of their choice. Elections sometimes lead to a change of ruling party. In your opinion, how much of a democracy is Anna's country? [Read out options. Accept only one option. Read the question in the language of the interview, but always read "democracy" in English Translate "democracy" into local language only if respondent does not understand English term.]

A full democracy

A full democracy	4
A democracy, but with minor problems	3
A democracy, with major problems	2
Not a democracy	1
Do not understand question /do not understand what 'democracy' is [Do not read]	8
Don't know [Do not read]	9

42C. Brown lives in a country with regular elections. It has one large political party and many small ones. People are free to express their opinions and to vote as they please. But so far, elections have not led to a change of ruling party. In your opinion, how much of a democracy is Brown's country? [Read out options. Accept only one option. Read the question in the language of the interview, but always read "democracy" in English Translate "democracy" into local language only if respondent does not understand English term.]

A full democracy

A democracy, but with minor problems

A democracy, with major problems

Do not understand question /do not understand what 'democracy' is [Do not read]

B ono't know [Do not read]

42D. Cooper lives in a country with regular elections. It has one big political party and many small ones. People are afraid to express political opinions or to vote for the opposition. The opposition is so weak that it seems that it can never win an election. In your opinion, how much of a democracy is Cooper's country? [Read out options. Accept only one option. Read the question in the language of the interview, but always read "democracy" in English Translate "democracy" into local language only if respondent does not understand English term.1 A full democracy A democracy, but with minor problems 3 A democracy, with major problems 2 Not a democracy 1 Do not understand question /do not understand what 'democracy' is [Do not read] 8 Don't know [Do not read] 9

43. Overall, how satisfied are you with the way democracy works in Liberia? Are you: [Read out options. Only one option to be chosen. Read the question in the language of the interview, but always read "democracy" in English. Translate "democracy" into local language only if respondent does not understand English term.]

Very satisfied

A

Not very satisfied

Not at all satisfied

Liberia is not a democracy [DO NOT READ]

Do not know [DO NOT READ]

44.	For each of the following statements, pleas	e tell me wheth	ner you disagre	e or agree? [lr	nterviewer: Prol	e for strength o	f opinion]
		Strongly Disagree	Disagree	Neither Agree Nor Disagree [DNR]	Agree	Strongly Agree	Don't Know [DNR]
A.	The courts have the right to make decisions that people always have to abide by.	1	2	3	4	5	9
B.	The police always have the right to make people obey the law.	1	2	3	4	5	9
C.	The tax department always has the right to make people pay taxes.	1	2	3	4	5	9

[Interviewer: Probe for strength of op 44D-LIB.	วเทเอท: บ ๐ you agree or agree very	r strongiy?j			
Statement 1: It is better to find lawful solutions to problems even if it takes longer. Statement 2: It is sometimes better to ignore the law and solve problems immediately using other means.					
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly Wit Statement 2		
1	2	3	4		
Agree With Neither [Do not read]			•	5	
Don't know [Do not read]				9	

44E-LIB.						
Statement 1: The use of violence is never justified in Liberian politics today.		Statement 2: In this country, it is sometimes necessary to us violence in support of a just cause.				
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly Wi Statement 2			
1	2	3	4			
Agree With Neither [Do not read]				5		
Don't know [Do not read]				9		

45.	In your opinion, how often, in this country: [Read out options	s]				
		Always	Often	Rarely	Never	Don't know [DNR]
A.	Does competition between political parties lead to violent conflict?	3	2	1	0	9
B.	Does the President ignore the laws of this country?	3	2	1	0	9
C.	Are people treated unequally under the law?	3	2	1	0	9
D.	Do officials who commit crimes go unpunished?	3	2	1	0	9
E.	Do ordinary people who break the law go unpunished?	3	2	1	0	9

45F-LIB. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. [Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]						
Statement 1: Those who are responsible violations committed during past amnesty, which means that they were criminal prosecution or other con	Statement 2: Those who are responsible for human rights violations should be held accountable and face consequences for what they have done.					
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2			
1	2	3	4			
Agree With Neither [Do not read]	5					
Don't know [Do not read]	9					

46. In this country, how often do people have to be careful of what they say about politics? [Read out options]				
Always	3			
Often	2			
Rarely	1			
Never	0			
Don't know [Do not read]	9			

47. During election campaigns in this country, how much do you personally fear becoming a victim of political intimidation or				
violence? [Read out options]				
Not at all	3			
A little bit	2			
Somewhat	1			
A lot	0			
Don't know [Do not read]	9			

48.	How likely do you think it is: [Read out options]					
		Not at all likely	Not very likely	Somewhat likely	Very likely	Don't know [DNR]
A.	That powerful people can find out how you voted, even though there is supposed to be a secret ballot in this country?	0	1	2	3	9
В.	That people can be punished by government officials if they make complaints about poor quality services or misuse of funds?	0	1	2	3	9

49.	49. How much do you trust each of the following, or haven't you heard enough about them to say? [Read out options]							
		Not at all	Just a little	Somewhat	A lot	Don't know/ Haven't heard [DNR]		
Α.	The President	0	1	2	3	9		
B.	The National Legislature	0	1	2	3	9		
C.	The National Elections Commission of Liberia	0	1	2	3	9		
D.	Your Local Government	0	1	2	3	9		
E.	The Ruling Party	0	1	2	3	9		
F.	Opposition Political Parties	0	1	2	3	9		
G.	The Police	0	1	2	3	9		
H.	Courts of law	0	1	2	3	9		
l.	Traditional leaders	0	1	2	3	9		
J-LIB.	The Liberian Truth and Reconciliation Commission?	0	1	2	3	9		
K-LIB.	The Special Court for Sierra Leone?	0	1	2	3	9		
L-LIB.	Community dispute resolution processes?	0	1	2	3	9		
M-LIB	The Disarmament, Demobilization and Reintegration (DDR) program?	0	1	2	3	9		

50. How many of the following people do you think are involved in corruption, or haven't you heard enough about them to say? [Read out options]

out	Optionsj					
		None	Some of them	Most of them	All of them	Don't know/ Haven't heard [DNR]
A.	The President and Officials in her Office	0	1	2	3	9
В.	Representatives to the National Legislature	0	1	2	3	9
C.	Local Government Officials	0	1	2	3	9
D.	National Government Officials	0	1	2	3	9
E.	Police	0	1	2	3	9
F.	Tax Officials (e.g. Ministry of Finance officials or Local Government tax collectors)	0	1	2	3	9
G.	Judges and Magistrates	0	1	2	3	9
H.	Traditional leaders	0	1	2	3	9

51 . [Re	In the past year, how often (if ever) have you had to pad out options.]	oay a bribe, give	a gift, or do	a favour to g	government	officials in o	rder to:
		No experience with this in past year [DNR]	Never	Once or Twice	A Few Times	Often	Don't know [DNR]
Α.	Get a document or a permit?	7	0	1	2	3	9
B.	Get water or sanitation services?	7	0	1	2	3	9
C.	Avoid a problem with the police (like passing a checkpoint or avoiding a fine or arrest)?	7	0	1	2	3	9

52. Representatives to the National Legislature have different responsibilities. Which of the following do you think is the most important responsibility of your representative to the National Legislature? [Read out options]						
Listen to constituents and represent their needs.	1					
Deliver jobs or development to their constituents	2					
Make laws for the good of the country.	3					
Monitor the president and his government.	4					
None of these [Do not read]	5					
Don't know [Do not read]	9					

53.	How much time: [Read out options]						
		Almost all of their time	At least weekly	At least once a month	At least once a year	Never	Don't know [DNR]
Α.	Should your representative to the National Legislature spend in this constituency to visit the community and its citizens?	4	3	2	1	0	9
В.	Does your representative to the National Legislature spend in this constituency?	4	3	2	1	0	9

54.	. How much of the time do you think the following try their best to listen to what people like you have to say? [Read out options]										
Never Only Sometimes Often Always Don't											
A.	Representatives to the National Legislature	0	1	2	3	9					
В.	Local Government Officials	0	1	2	3	9					
C.	Traditional leaders	0	1	2	3	9					

55. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. [Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]								
Statement 1: In electing a representative to the National Legislature, I prefer to vote for a candidate who can deliver goods and services to people in this community. Statement 2: In electing a representative to the National Legislature, I prefer to vote for a candidate who can make policithat benefit everyone in our country.								
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	_•	Very Strongly With Statement 2 4				
Agree With Neither [Do not read]	Agree With Neither [Do not read] 5							
Don't know [Do not read] 9								

56. In your opinion, what are the most important problems facing this country that government should address? [Do not read options. Code from responses. Accept up to three answers. If respondent offers more than three options, ask "Which three of these are the most important?"; if respondent offers one or two answers, ask "Anything else?"]

	1st response	2 nd response	3 rd response
Economics			
Management of the economy	1	1	1
Wages, incomes and salaries	2	2	2
Unemployment	3	3	3
Poverty/destitution	4	4	4
Rates and Taxes	5	5	5
Loans / credit	6	6	6
Food / Agriculture			
Farming/agriculture	7	7	7
Agricultural marketing	32	32	32
Food shortage/famine	8	8	8
Drought	9	9	9
Land	10	10	10
Infrastructure			
Transportation	11	11	11
Communications	12	12	12
Infrastructure / roads	13	13	13
Government Services			
Education	14	14	14
Housing	15	15	15
Electricity	16	16	16
Water supply	17	17	17
Orphans/street children/homeless children	18	18	18
Services (other)	19	19	19
Health			
Health	20	20	20

AIDS	21	21	21
Sickness / Disease	22	22	22
Governance			
Crime and Security	23	23	23
Corruption	24	24	24
Political violence	25	25	25
Political instability/political divisions/ ethnic tensions	26	26	26
Discrimination/ inequality	27	27	27
Gender issues/women's rights	28	28	28
Democracy/political rights	29	29	29
War (international)	30	30	30
Civil war	31	31	31
Other responses			
Other (i.e., some other problem)	995	995	995
Nothing/ no problems	0		
No further reply		996	996
Don't know	999		

Now let's speak about the performance of the present government of this country.

57. How well or badly would you say the current government is handling the following matters, or haven't you heard enough to say? [Interviewer: Probe for strength of opinion]

LITTE	Siviewer. I robe for strongth or opinion					
		Very Badly	Fairly Badly	Fairly Well	Very Well	DK / Haven't heard enough [DNR]
Α.	Managing the economy	1	2	3	4	9
B.	Improving the living standards of the poor	1	2	3	4	9
C.	Creating jobs	1	2	3	4	9
D.	Keeping prices down	1	2	3	4	9
E.	Narrowing gaps between rich and poor	1	2	3	4	9
F.	Reducing crime	1	2	3	4	9
G.	Improving basic health services	1	2	3	4	9
Н.	Addressing educational needs	1	2	3	4	9
l.	Providing water and sanitation services	1	2	3	4	9
J.	Ensuring everyone has enough to eat	1	2	3	4	9
K.	Fighting corruption in government	1	2	3	4	9
L.	Combating HIV/AIDS	1	2	3	4	9
Μ.	Maintaining roads and bridges	1	2	3	4	9
N.	Providing a reliable supply of electricity	1	2	3	4	9
Ο.	Protecting our rivers and forests	1	2	3	4	9
P.	Empowering women	1	2	3	4	9

58. Who do you think actually has *primary* responsibility for managing each of the following tasks. Is it the central government, the local government, traditional leaders, or members of your community?

	an government, traditional readers, or members or your community.									
		Central Government	Local Government	Traditional Leaders	Members of the Community	None of them [DNR]	Don't Know [DNR]			
Α.	Keeping the community clean	1	2	3	4	5	9			
В.	Managing schools	1	2	3	4	5	9			
C.	Managing health clinics	1	2	3	4	5	9			
D.	Collecting income taxes	1	2	3	4	5	9			
E.	Solving local disputes	1	2	3	4	5	9			
F.	Allocating land	1	2	3	4	5	9			
G.	Protecting rivers and forests	1	2	3	4	5	9			
Н.	Maintaining law and order	1	2	3	4	5	9			

59. What about local government? I do not mean the central government. I mean your municipal or local government. How well or badly would you say your local government is handling the following matters, or haven't you heard enough about them to say?

[Interviewer: Probe for strength of opinion]

		Very Badly	Fairly Badly	Fairly Well	Very Well	Don't know/ Haven't heard enough [DNR]
Α.	Maintaining local roads	1	2	3	4	9
B.	Maintaining local market places	1	2	3	4	9
C.	Maintaining health standards in public restaurants and food stalls	1	2	3	4	9
D.	Keeping our community clean (e.g., refuse removed)	1	2	3	4	9
E.	Collecting license fees on bicycles, carts and barrows	1	2	3	4	9
F.	Collecting rates on privately owned houses	1	2	3	4	9

60. How well or badly do you think your local government is	practi	cing	the f	ollov	win	g proc	edur	'es	?Orh	aven't	you hea	ard end	ough to)
have an opinion? [Interviewer: Probe for strength of opinion]														
												Dor	i't knov	v/
	٠,,	_		_		D 11	_		14/ 11	١,,	14/11	1 1 1	14.1	

		Very Badly	Fairly Badly	Fairly Well	Very Well	Don't know/ Haven't heard enough [DNR]
Α.	Making the local government's program of work known to ordinary people	1	2	3	4	9
В.	Providing citizens with information about the local government's budget (i.e. revenues and expenditures)	1	2	3	4	9
C.	Allowing citizens like yourself to participate in local government decisions	1	2	3	4	9
D.	Consulting others (including traditional, civic and community leaders) before making decisions	1	2	3	4	9
E.	Providing effective ways to handle complaints about local government officials	1	2	3	4	9
F.	Guaranteeing that local government revenues are used for public services and not for private gain	1	2	3	4	9

61.	When there are problems with how local government is run in your community, how much can an ordinary person do to improve
the sit	tuation? [Read out options]

A great deal	4
Some	3
A small amount	2
Nothing	1
Don't know [Do not read]	9

62A1. In the past year, have you yourself seen any problems with how local government is run?				
No	0			
Yes	1			
Don't know [Do not read]	9			

62. [Interviewer: If respondent answered "yes" or "Don't know" to Q62A1, ask:], How often, if at all, did you do any of the following?: [Read out options. If respondent saw no problems, i.e., said "No" on Q62A1, use code 7=Not applicable for ALL remaining parts of Q62, and continue to

Q63. Code 7 should either be used for ALL parts of Q62A-F, or NONE of them.]

		Never	Once or twice	Several times	Many times	Not applicable/ Saw no problems [DNR]	Don't Know [DNR]
Α.	Discuss the problem with other people in your community?	0	1	2	3	7	9
B.	Join with others in your community to address the problem?	0	1	2	3	7	9
C.	Discuss the problems with other community, religious, or traditional leaders?	0	1	2	3	7	9
D.	Write a letter to a newspaper or call a radio show?	0	1	2	3	7	9
E.	Make a complaint to local government officials, for example, by going in person or by writing a letter?	0	1	2	3	7	9
F.	Make a complaint to other government officials, for example, by going in person or by writing a letter?	0	1	2	3	7	9

63. Looking at the group of officials who are presently serving in your local government, how qualified do you think they are to do their jobs? Please rate them according to the following types of qualification. Or haven't you heard enough to have an opinion?

Interviewer:	Read	out	opi	tions
--------------	------	-----	-----	-------

		Very Unqualified	Fairly Unqualified	Fairly Qualified	Very Qualified	Don't know/ Haven't heard enough [DNR]
Α.	Their level of education	1	2	3	4	9
В.	The extent that they care about the community	1	2	3	4	9
C.	Their experience at managing public service programs	1	2	3	4	9
D.	Their honesty in handling public funds	1	2	3	4	9

63E-LIB. In your opinion, what is the best way to select local government officials such as su out options]	perintendents and city mayors? [Read
Through appointment by the president	1
Through election by the people of the community	2
Through consultation and agreement among community opinion leaders	3
Through consultation and agreement among different groups in the community	4
Through some other method [Do not read]	5
Don't know/have not thought enough about this [Do not read]	9

64.	Have you had to make any of the following payments during the past year?	_			
		Yes	No	Don't Know	Refused
A.	Fees for a government service such as education or health care.	1	0	9	8
B.	Licence fees to local government, e.g., for a bicycle, cart, or market stall	1	0	9	8
C.	Property rates or taxes	1	0	9	8
D.	Public utility fees, e.g., for water, electricity or telephone	1	0	9	8
E.	Income taxes	1	0	9	8

65. How much influence do traditional leaders currently have in governing your local community? [Read out options]					
A great deal 4					
Some 3					
A small amount	2				
None	1				
Don't know [Do not read]	9				

66. Do you think that the amount of influence traditional leaders have in governing your local community should increase, stay the					
same, or decrease? [Interviewer: Probe for strength of opinion.]					
Increase a lot	5				
Increase somewhat	4				
Stay the same	3				
Decrease somewhat	2				
Decrease a lot	1				
Don't know [Do not read]	9				

67. Do you think that traditional leaders should sit on your local government administration, or not? [If yes, ask:] If so, do you think they should be elected by the people to these seats, appointed by government officials, or selected in some other way?				
No, should not have seats on council	0			
Yes, should have seats elected by people	1			
Yes, should have seats appointed by government officials	2			
Yes, should have seats selected in some other way	3			
Don't know [Do not read]	9			

68. Which of the following states	8. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2.							
[Interviewer: Probe for strength of or	[Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]							
Statement 1: Traditional leaders must represent all of their people Statement 2: Traditional leaders are citizens like everyone else,								
equally. They should remain non-partisan, and not affiliate and have the right to decide for themselves whether to support a								
themselves with any political party. particular party.								
Agree Very Strongly With	Agree With Statement 1	Agree With Statement 2	Agree	Very Strongly With				
Statement 1				Statement 2				
1	2	3 4						
Agree With Neither [Do not read]	5							
Don't know [Do not read]				9				

69.						
Statement 1: To best serve their premain independent of the govern government salaries.						
Agree Very Strongly With Statement 1	Agree With Statement 1	Agree With Statement 2	Agree Very Strongly With Statement 2			
1	2	3		4		
Agree With Neither [Do not read]				5		
Don't know [Do not read]				9		

70. Do you approve or disapprove of the way that the following people have performed their jobs over the past twelve months, or haven't you heard enough about them to say? [Interviewer: Probe for strength of opinion]

		Strongly Disapprove	Disapprove	Approve	Strongly Approve	Don't know/ Haven't heard enough [DNR]
A.	President Ellen Johnson Sirleaf	1	2	3	4	9
В.	Your Representative to the National Legislature	1	2	3	4	9
C.	Your Local Government Officials	1	2	3	4	9

71. On the whole, how would you rate the freeness and fairness of the last national election, held in 2005. Wa	as it: [Read out options]
Completely free and fair	4
Free and fair, but with minor problems	3
Free and fair, with major problems	2
Not free and fair	1
Do not understand question [Do not read]	8
Don't know [Do not read]	9

72.	2. Think about how elections work in practice in this country. How well do elections: [Read out options]							
Very well Well Not very well Not at all well Don't kn [DNR]								
A.	Ensure that the Representatives to the National Legislature reflect the views of voters.	3	2	1	0	9		
В.	Enable voters to remove from office leaders who do not do what the people want.	3	2	1	0	9		

73.	Who should be responsible for: [Read out options]						
		The President / Executive	The Parliament / Local Council	Their Political Party	The Voters	No One [DNR]	Don't know [DNR]
A.	Making sure that, once elected, Representatives to the National Legislature do their jobs?	0	1	2	3	4	9
B.	Making sure that, once elected or appointed, local government officials do their jobs?	0	1	2	3	4	9
C.	Making sure that, once elected, the president does her job?	0	1	2	3	4	9

74. How easy or difficult is it for an ordinary person to have his or her voice heard between elections?	
Very easy	4
Somewhat easy	3
Somewhat difficult	2
Very difficult	1
Don't know [Do not read]	9

Over what sort of problems do violent conflicts most often arise between o	differe	nt groups in t	his cou	ntry? [Do r	not read option
75A-LIB, Code from responses. Record up to three answers]					
		1st answer	2 ^r	nd answer	3 rd answer
Nothing, no violent conflicts		0			
Land ownership, distribution or boundaries		1		1	1
Ethnic/tribal differences		2		2	2
Politics, including political party or leadership disputes		3		3	3
Traditional leadership disputes		4		4	4
Economic issues, e.g., competition for jobs, loans and debts, poverty		5		5	5
Religion		6		6	6
Inheritance or personal property disputes		7		7	7
Interpersonal or family matters, including personal behaviors or attitudes (greed, jealousy,	etc.)	8		8	8
Crime		9		9	9
Social problems (alcohol, drugs, prostitution, etc.)		10		10	10
Animals or livestock		11		11	11
No further reply				996	996
Don't know [Do not read]		999			
	Post				
out (respected) [specify]	code			1 1	
	Post code				
	Post				
Other (3 rd response) [Specify]:	code				

75B-LIB. In your experience, how often do violent conflicts arise over land ownership and distribution in Liberia: [Read out options]		
Never	4	
Rarely	3	
Sometimes	2	
Often	1	
All the time	0	
Do not know [DO NOT READ]	9	

75C-LIB. In your opinion, what is the best way to manage land distribution in Liberia. [Read	l out options]		
Through inheritance		1	
By means of purchase at any price set by the owners of land		2	
By means of purchase at affordable prices set by the national or local government		3	
Through free distribution by national or local government		4	
	Post		
Other (specify): code			
Don't know [Do not read]	_	999	

76-LIB. If you were asked to choose between living under the customary laws from the cultural practices of your people and statutory laws made by the national government, which would you prefer? [Read out options]				
Customary laws	1			
A combination of both customary and statutory laws	2			
Statutory laws	3			
Don't know / Have not thought enough about this [Do not read]	9			

77A-LIB. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2.							
[Interviewer: Probe for strength o	[Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]						
Statement 1: In our country, w	Statement 1: In our country, women should have equal rights Statement 2: Women have always been subject to traditional laws and						
and receive the same treatment as men do. customs, and should remain so.							
Agree very strongly with statement 1	Agree with statement 1 Agree with statement 2 Agree very s		very strongly with statement 2 4				
Agree with neither [Do not read]	5						
Don't know [Do not read]				9			

77B-LIB.				
Statement 1: Women should have the same chance of being elected to political office as men.		Statement 2: Men make better political leaders than women, a should be elected rather than women.		
Agree very strongly with statement 1	Agree with statement 1 2	statement 1 Agree with statement 2		ery strongly with tatement 2
Agree with neither [Do not read]				5
Don't know [Do not read]				9

78-LIB (part 1). Now I would like to ask you some questions about your experiences during the two civil wars that occurred in Liberia between 1989 and 2003. As you know, during the civil wars there was violence in many parts of the country. During the civil wars, please tell me if YOU PERSONALLY were affected in any of the following ways:

		Yes	No	Don't know [DNR]
A.	Damage to your personal property	1	2	9
В.	The destruction of your home	1	2	9
C.	Eviction from your home	1	2	9
D.	Destruction or closure of a business	1	2	9
E.	Loss of a job	1	2	9
F.	Personal injury	1	2	9
G.	Loss or death of a family member due to the conflict	1	2	9

78-LIB (part 2). Which of the following things did YOU PERSONALLY do in response to the violence caused by the civil wars?						
Yes No Do						
H. Moved in with relatives or others in the same area	1	2	9			
I. Relocated to another part of Liberia	1	2	9			
J. Relocated outside of Liberia	1	2	9			

78K-LIB. During the two civil wars that occurred in Liberia between 1989 and 2003, were you ever a fighter for or member of any faction involved in the conflicts, such as AFL, LURD, MODEL, ULIMO, Government Troops or any other faction?

No
Yes
1
Refused [Do not read]
8
Don't know [Do not read]
9

78L-LIB. Since 2003, have you participated in any type of reintegration or rehabilitation program for ex-combatants? [If respondent answered 0=No on Q78K-LIB, circle 7=Not applicable and continue to Q79. If respondent answered 1=Yes, 9=Don't know on Q78K-LIB or refused to answer, ask this question and DO NOT use code 7.]			
No	0		
Yes	1		
Not applicable [Do not read – Use ONLY if respondent answered 0=No on Q78K-LIB.]	7		
Refused [Do not read]	8		
Don't know [Do not read]	9		

Lat's as book to talking about you						
Let's go back to talking about you. 79. What is your tribe? You know, your e	thnia ar aultural ar	oup? [Do NOT read options. Code from res	cnoncol	[If rospondo	nt door	not
identify any group on this question – that is, IF						
= Not Applicable for guestions 80-83 and com			Liberiar	romy (000)	uion ii	un i
Bassa	380	Kru			390	
Belle	381	Lorma			391	
Dei	382	Mandingo			392	
Gbandi	383	Mano			393	
Gio	384	Mende			394	
Gola	385	Vai			395	
Grebo	386	Liberian only or "doesn't think of self in th	ose term	s"	990	
Kissi					998	
					999	
ryelle	300			Post	333	Т
Krahn	389	Other [Specify].				
				code		
80. Think about the condition of	R's Ethnic Grount	Are their economic conditions worse the	same as	or hetter t	han oth	۵r
	, ,	•		•		
Much worse					5	
Worse				4	1	
Same				(3	
387 Refused to answer Selle 388 Don't know 389 Don't know 380 Don		2	2			
Much better					1	
Not applicable				-	7	
Don't know [Do not read]				()	
-			l.			
81. Think about the condition of[R's Ethnic Group]. I	Do they have less, the same, or more influ	ience in	politics tha	n other	
						wer
	only" (990) – then m	ark 7 = Not Applicable for questions 80-83 ar	nd contin			
Much less					5	
Less					1	
Same					3	
More				- 2	2	
Much more				,	1	
Not applicable				-	7	
Don't know [Do not read]				(9	
)N'T KNOW (999), (or said "Liberian only" (990) – then mark / =	Not App	licable for qu	iestions	80-83
Never					`	
Sometimes				(
Often				·		
					2	
Always					3	
Not applicable				-		
Don't know [Do not read]				,)	
00 1 (1 (1 1)		1.1	<u> </u>	//D1 14/1 : 1	6.11	
83. Let us suppose that you had to choose						
following statements best expresses your f (998), DIDN'T KNOW (999), or said "Liberian of						WEI
feel only Liberian	omy (000) – mon m	שות ד – דיטנ בוףףווטמטופ וטו קעפטנוטווט טט-00 מו	ia contin		5 5	
	s ethnic group]					
-	R's ethnic group]				3	
feel more [insert R's ethnic group					<u>)</u>	
feel only [insert R's ethnic group]	-				<u> </u>	
Not applicable					1 7	

Don't know [Do not read]

Let	et's turn to your views on your fellow citizens.								
84.	4. How much do you trust each of the following types of people? [Read out options]								
	Not at all Just a little I trust them somewhat I trust them a lot Not applicable, i.e., no relatives [DNR] [DNR]								
A.	Your relatives	0	1	2	3	7	9		
B.	Other people you know	0	1	2	3		9		
C.	Other Liberians	0	1	2	3		9		

85. Do you feel close to any particular political party?	
No (does NOT feel close to ANY party)	0
Yes (feels close to a party)	1
Refused to answer	8
Does not know [Do not read]	9

All Liberia Coalition Party (ALCOP)	380	National Party of Liberia (NPL)		395
Congress for Democratic Change (CDC)	381	National Patriotic Party (NPP)		396
Free Democratic Party (FDP)	382	National Reformation Party (NRP)		397
Freedom Alliance Party of Liberia (FAPL)	383	National Vision Party of Liberia (NATVIPOL)		398
ndependent Democratic Party (IDP)	384	People's Democratic Party of Liberia (PDPL)		399
abour Party of Liberia (LPL)	385	Progressive Democratic Party (PRODEM)		400
iberia Action Party (LAP)	386	Progressive People's Party (PPP)		401
iberia Destiny Party (LDP)	387	Reformation Alliance Party (RAP)		402
iberia Education And Development Party (LEADP)	388	Reformed United Liberia Party (RULP)		403
iberia Equal Rights Party (LERP)	389	The New DEAL Movement		404
iberia National Union (LINU)	390	True Whig Party (TWP)		405
iberia Unification Party (LUP)	391	Union of Liberia Democrats (ULD)		406
iberian People's Party (LPP)	392	United Democratic Party (UDP)		407
iberty Party (LP)	393	United People's Party (UPP)		408
National Democratic Party of Liberia (NDPL)	394	Unity Party (UP)		409
es, Other [Specify]:			Post code	
Not applicable [ONLY if response to Q85 was "No," "Don	t Know," or "I	Refused to answer"]		997
Refused to answer [i.e., answered "Yes" to Q85, but will r	not identify pa	arty]		998
Don't know				999

87. How often, if at all, do you receive money remittances from friends or relatives outside of the country? [Read out options]				
At least once a month	5			
At least every 3 months	4			
At least every 6 months	3			
At least once a year	2			
Less than once a year	1			
Never	0			
Don't know [Do not read]	9			

88.	How often do you use: [Read out options]						
		Every day	A few times a week	A few times a month	Less than once a month	Never	Don't know [DNR]
Α.	A mobile phone?	4	3	2	1	0	9
B.	A computer?	4	3	2	1	0	9
C.	The internet?	4	3	2	1	0	9
D.	And how often do you travel 10 km or more from the place where you live now?	4	3	2	1	0	9

88E. What languages do you speak well? [Interviewer: List all languages mentioned.]	
88F. [Interviewer: Enter total number of languages listed as a two-digit number. Enter 99 for "don't know."]	
89. What is the highest level of education you have completed? [Code from answer. Do not read options]	
No formal schooling	0
Informal schooling only (including Koranic schooling)	1
Some primary schooling	2
Primary school completed	3
Some secondary school / high school	4
Secondary school / high school completed	5
Post-secondary qualifications, other than university e.g. a diploma or degree from a technical school or college	6
Some university	7
University completed	8
Post-graduate	9
Don't know [Do not read]	99
90. What is your religion, if any? [Code from answer. Do not read options]	
None	0
CHRISTIAN GROUPS / DENOMINATIONS Christian and (i.e., reprondents again and "Christian", without identifying a greatify such group)	4
Christian only (i.e., respondents says only "Christian", without identifying a specific sub-group) Roman Catholic	1
Orthodox	2
Coptic	3 4
Protestant - Mainline	4
Anglican	5
Lutheran	6
Methodist	7
Presbyterian	8
Baptist	9
Quaker / Friends	10
Mennonite	11
Protestant – Non-mainline	
Evangelical	12
Pentecostal (e.g., "Born Again" and/or "Saved")	13
Independent (e.g., "African Independent Church")	14
Others	
Jehovah's Witness	15
Seventh Day Adventist	16
Mormon	17
MUSLIM GROUPS / DENOMINATIONS	40
Muslim only (i.e., respondents says only "Muslim", without identifying a specific sub-group)	18
Sunni	40
Sunni only (i.e., respondents says only "Sunni" or "Sunni Muslim", without identifying a specific sub-group) Ismaeli	19 20
Mouridiya Brotherhood	20
Tijaniya Brotherhood	22
Qadiriya Brotherhood	23
Shia	20
Shia only (i.e., respondents says only "Shia" or "Shia Muslim", without identifying a specific sub-group)	24
OTHER	
Traditional / ethnic religion	25

Hindu					26
Bahai					27
Agnostic (Do not know if there is a God)					28
Atheist (Do not believe in a God)					29
Other			995		
Refused					998
Don't know					999
91. How important is religion in your life? [Read out options]				1	
Not at all important					1
Not very important					2
Somewhat important					3
Very important					4
Refused to answer					8
Don't know [DNR]					9
92. Which of these things do you personally own?					
52. Which of these things do you personally own?		No	Yes	<u> </u>	Don't know
		(Don't own)	(Do O		[DNR]
A. Radio		0	1		9
B. Television					
C. Motor Vehicle, Car or motorcycle					9
,			1		
93A. Where is your main source of water for household use located?					
Inside the house					1
Inside the compound					2
Outside the compound					3
Don't know [DNR]					9
	No		Yes	Don't know [DNR]	
93B. Do you have to pay for using water from this source?	0		1		9
94. Do you have a job that pays a cash income? Is it full-time or part-time	? And are yo	ou presently loo	king for a	job (ev	ven if you are
presently working)?					0
No (not looking)					0
No (looking)					1
Yes, part time (not looking)					2
Yes, part time (looking) Yes, full time (not looking)					3
, ,,					4
Yes, full time (looking)					5
Don't know [DNR]					9
95. Do you know a close friend or relative who has died of AIDS?					
No					0
Yes					1
Refused to answer					8
Don't know [DNR]					9
· L 1					-

96. [Interviewer: If respondent answered "yes" to Q95, ask] **How many friends or relatives is that?** [Interviewer: Enter 3 digit number. If respondent refuses enter 998, and enter 999 for "don't know." If answer to Q95 was "No," "Don't

Know," or "Refused to answer," enter 997 = Not applicable.]

97. If a presidential election were held tomorrow, w	hich party's	candidate would you vote for? [DO No	OT read op	tions. Code from
response]				
All Liberia Coalition Party (ALCOP)	380	National Party of Liberia (NPL)		395
Congress for Democratic Change (CDC)	381	National Patriotic Party (NPP)		396
Free Democratic Party (FDP)	382	National Reformation Party (NRP)		397
Freedom Alliance Party of Liberia (FAPL)	383	National Vision Party of Liberia (NATV	(IPOL)	398
Independent Democratic Party (IDP)	384	People's Democratic Party of Liberia (PDPL)	399
Labour Party of Liberia (LPL)	385	Progressive Democratic Party (PROD	EM)	400
Liberia Action Party (LAP)	386	Progressive People's Party (PPP)		401
Liberia Destiny Party (LDP)	387	Reformation Alliance Party (RAP)	402	
Liberia Education And Development Party (LEADP)	388	Reformed United Liberia Party (RULP)		403
Liberia Equal Rights Party (LERP)	389	The New DEAL Movement		404
Liberia National Union (LINU)	390	True Whig Party (TWP)		405
Liberia Unification Party (LUP)	391	Union of Liberia Democrats (ULD)		406
Liberian People's Party (LPP)	392	United Democratic Party (UDP)		407
Liberty Party (LP)	393	United People's Party (UPP)		408
National Democratic Party of Liberia (NDPL)	394	Unity Party (UP)		409
			Post	
Other [Specify]:			Code	
Would not vote		·		997
Refused to answer				998
Don't know				999

		Do nothing, no help	Help a little bit	Help somewhat	Help a lot	Don't know [DNR]
A.	African Union	0	1	2	3	9
B.	ECOWAS	0	1	2	3	9
C.	United Nations	0	1	2	3	9
D.	Other international donors and NGOs (apart from the Uniter Nations)	0	1	2	3	9
Ε.	International businesses and investors	0	1	2	3	9
F.	Nigeria	0	1	2	3	9
G.	South Africa	0	1	2	3	9
Н.	China	0	1	2	3	9
	United States	0	1	2	3	9
J.	NOT ASKED IN LIBERIA					
J1.	The European Union	0	1	2	3	9

98K. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. [Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]							
Statement 1: The NEPAD African Peer Review Mechanism (NEPAD/APRM) is a useful initiative that will help promote good governance in Africa. It should be given all necessary support. Statement 2: The NEPAD/APRM is an empty initiative that is unlikely to do anything to improve governance in Africa. We should not waste time or resources in supporting it.							
Agree Very Strongly With Statement 1	Agree With Statement 1	• •		Very Strongly With Statement 2 4			
Agree With Neither [Do not read]	5						
Don't know [Do not read]	9						

99.	99. Do you think that each of the following has too little, too much, or about the right amount of influence over your government?							
[Inte	rviewer: Probe for strength of opinion.]							
		Far too little	Somewhat	About the	Somewhat	Far too much	Don't know	
			too little	right amount	too much		[DNR]	
Α.	International donors and NGOs	1	2	3	4	5	9	
В.	International businesses and investors	1	2	3	4	5	9	
C.	Liberia civic organizations and NGOs	1	2	3	4	5	9	

100. Just one more question: Who do you think sent us to do this interview? [Code from response. Do not read options.]				
No one	0			
Government				
Government (General)	1			
National Government	2			
Regional Government	3			
Local Government	4			
President's Office	5			
National Legislature	6			
Government Statistics Office	7			
National Intelligence/Secret Service	8			
Education Ministry	9			
Finance Ministry	10			
Health Ministry	11			
Other Government Ministry	12			
Constitutional Commission	13			
National Elections Commission	14			
Planning Ministry	15			
Public Utility Company	16			
Private				
NGO	17			
Political Party / Politicians	18			
Research Company / Organization / Programme (including the Liberia Democratic Institute - LDI)	19			
Newspapers / Media	20			
University / School / College	21			
Private company	22			
International Organization	23			
God or a Religious Organization	24			
Other	995			
Refused to answer	998			
Don't know	999			

THANK YOU VERY MUCH. YOUR ANSWERS HAVE BEEN VERY HELPFUL.

	Hour	Minu	tes	
ENDTIME. Time interview ended [Interviewer: Enter hour and minute, use 24 hr. clock]				
LENGTH. For Office Use: Duration of interview in minutes				

END INTERVIEW

DON'T FORGET TO COMPLETE NEXT SECTION!

ALL SUBSEQUENT QUESTIONS SHOULD BE ANSWERED BY THE INTERVIEWER AFTER THE INTERVIEW IS CONCLUDED

101. Respondent's gender	
Male	1
Female	2

102. Respondent's race?			
Black / African	1	South Asian (Indian, Pakistani, etc.)	5
White / European	2	East Asian (Chinese, Korean, Indonesian, etc.)	6
Coloured / Mixed race	3	Other	95
Arab / Lebanese / North African	4		

103. What was the primary language used in the interview?						
English	1					
Simple Liberian English	396					
		Other [Specify]:	Post code			

104. Were there any other people immediately present who might be listening during the interview?	
No one	1
Spouse only	2
Children only	3
A few others	4
Small crowd	5

105.	Yes	No
A. Did the respondent check with others for information to answer any question?	1	0
B. Do you think anyone influenced the respondent's answers during the interview?	1	0
C. Were you approached by community and/or political party representatives?	1	0
D. Did you feel threatened during the interview?	1	0
E. Were you physically threatened during the interview?	1	0

106. What proportion of the questions do you feel the respondent had difficulty answering?	
All	4
Most	3
Some	2
Few	1
None	0

107. Which questions did the respondent have trouble answering? [Identify up to three. If the respondent had three, enter "000" in the boxes.	trouble v	ith less	than
A. First question			
B. Second question			
C. Third question			

108. What was the respondent's attitude toward yo	u during the interview?			
A. Was he or she		1	2	3
		Friendly	In between	Hostile
B. Was he or she		1	2	3
		Interested	In between	Bored
C. Was he or she		1	2	3
		Cooperative	In between	Uncooperative
D. Was he or she		1	2	3
		Patient	In between	Impatient
E. Was he or she		1	2	3
		At ease	In between	Suspicious
F. Wee he exche		1	2	3
F. Was he or she		Honest	In between	Misleading

INTERVIEWER DETAILS			
109. Interviewer's Name [Write in]			
110. Interviewer's Number	В		
111. Interviewer's Age			
112. Interviewer's gender			
Male		1	
Female		2	
113. Do you come from a rural or urban area?			
Rural		1	
Urban		2	
114. Interviewer's home language:			
English 1 Kpelle		388	
Bassa 380 Krahn		389	
Belle 381 Kru		390	
Dei 382 Lorma		391	
Gbandi 383 Mandingo		392	
Gio 384 Mano	393		
Gola 385 Mende		394	
Grebo 386 Vai		395	
Kissi 387 Simple Liberian English		396	
Other [Specify]:		Post	
Other [openity].		code	
115. Interviewer's highest level of education			
Primary school completed		3	
Some secondary school / high school		4	
Secondary school / high school completed		5	
Post-secondary qualifications, other than university e.g. a diploma or degree from a technical school or college		6	
Some university		7	
University completed		8	
Post graduate Post graduate		9	

SIGNATURE PAGE	
116. <u>INTERVIEWER</u> : Do you have any other comments on the interview? For example, did anything elethe interview?	se significant happen during
No	0
Yes: [Explain]	
	1
117. <u>INTERVIEWER</u> : I hereby certify that this interview was conducted in accordance with instructions responses recorded here are those of the respondent who was chosen by the appropriate selection meth INTERVIEWER SIGNATURE:	od.
118. SUPERVISOR: Do you have any other comments on the interview? For example, did anything els	
No No	0
Yes: [Explain]	- 1 -
119. <u>SUPERVISOR</u> : I hereby certify that this interview was conducted in accordance with instructions g training. All responses have been checked for completeness and accuracy. The information about the EA on observations I personally made in an area chosen by the appropriate sampling method.	
SUPERVISOR SIGNATURE:	_