

Data codebook

for a

Round 5 Afrobarometer survey

in

34 African countries

Prepared by: Chunho Park Michigan State University July 2015

University of Cape Town (UCT) Centre for Social Science Research Private Bag, Rondebosch, 7701, South Africa 27 21 650 3827 • fax: 27 21 650 4657 Mattes (robert.mattes@uct.ac.za)

Center for Democratic Development (CDD-Ghana) Michigan State University (MSU) 14 W. Airport Residential Area P.O. Box 404, Legon-Accra, Ghana 233 21 776 142•fax: 233 21 763 028 Gyimah-Boadi (cdd@ghana.com)

Department of Political Science East Lansing, Michigan 48824 517 353 3377 • fax: 517 432 1091 Bratton (mbratton@msu.edu)

Table of Contents

Variable descriptives	Page number 3-71
Appendix 1: Sample characteristics	72
Appendix 2: List of country abbreviations and country-specific codes	73
Appendix 3: Technical Information Forms for each country survey	74-107

Question Number: COUNTRY_ALPHA

Question: Country

Variable Label: Country in alphabetical order

Values: 1-35

Value Labels: 1=Algeria, 2=Benin, 3=Botswana, 4=Burkina Faso, 5=Burundi, 6=Cameroon, 7=Cape Verde, 8=Cote d'Ivoire, 9=Egypt, 11=Ghana, 12=Guinea, 13=Kenya, 14=Lesotho, 15=Liberia, 16=Madagascar, 17=Malawi, 18=Mali, 19=Mauritius, 20=Morocco, 21=Mozambique, 22=Namibia, 23=Niger, 24=Nigeria, 25=Senegal, 26=Sierra Leone, 27=South Africa, 28=Sudan, 29=Swaziland, 30=Tanzania, 31=Togo, 32=Tunisia,

33=Uganda, 34=Zambia, 35=Zimbabwe

Note: Answered by interviewer

Question Number: RESPNO
Question: Respondent number
Variable Label: Respondent number

Values: ALG0001-ALG0134, ALG0136-ALG0427, ALG0429, ALG0431-ALG1136, ALG1138-ALG1210, BDI0001-BDI1200, BEN0001-BEN1200, BFO0001-BFO1200, BOT0001-BOT1200, CAM0001-CAM1200, CDI0001-CDI1200, CVE0001-CVE0349, CVE0351-CVE1133, CVE1135-1210, EGY0001-EGY1200, GHA0001-GHA2400, GUI0001-GUI1200, KEN0001-KEN2122, KEN2124-KEN2400, LES0001-LES0060, LES0062-LES0098, LES0100-LES0528, LES0530-0817, LES0819-LES1201, LIB0001-LIB0491, LIB0493-1200, MAD0001-MAD1200, MAU0001-MAU1200, MLI0001-MLI1200, MLW0001-MLW0597, MLW0599-MLW2408, MQZ0001-MQZ2400, MRC0001-MRC1200, NAM0001-NAM1200, NGR0001-NGR1200, NIG0001-NIG2400, SAF0001-SAF1334, SAF1336-SAF2400, SEN0001-SEN1200, SRL0001-SRL0463, SRL0465-SRL0681, SRL0683-1022, SRL1024-SRL1060, SRL1062-SRL1065, SRL1067-SRL1084, SRL1086-SRL1096, SRL1098-SRL1130, SRL1132-SRL1167, SRL1169-SRL1185, SRL1187-SRL1200, SUD0001-SUD1200, SWZ0001-SWZ1200, TAN0001-TAN2400, TOG0001-TOG1200, TUN0001-TUN1200, UGA0001-UGA0016, UGA0161-0168, UGA<mark>0241-UGA0256, UGA0313-UGA0320</mark>, UGA0329-UGA0336, UGA0361<mark>-UGA0384, UG</mark>A0523-UGA0538, UGA0563-UGA0578, UGA0627-UGA0642, UGA0675-UGA0682, UGA0699-UGA0706, UGA0787-UGA0802, UGA0811-UGA0842, UGA0867-UGA0882, UGA0939-UGA0954, UGA0971-UGA0986, UGA1011-UGA1026, UGA1099-UGA1130, UGA1155-UGA1162, UGA1171-UGA1178, UGA1187-UGA1202, UGA1227-UGA1234, UGA1243-UGA1250, UGA1267-UGA1330, UGA1339-UGA1346, UGA1387-UGA1418, UGA1443-UGA1458, UGA1579-UGA1642, UGA1691-UGA1706, UGA1739-UGA1762, UGA1811-UGA1866, UGA1915-UGA1938, UGA1955-UGA1962, UGA1971-UGA1978, UGA2027-UGA2034, UGA2059-UGA2066, UGA2139-UGA2226, UGA2259-UGA2274, UGA2307-UGA2322, UGA2371-UGA2402, UGA2451-UGA2474, UGA2491-UGA2498, UGA2507-UGA2522, UGA2531-UGA2538, UGA2579-UGA2594, UGA2619-UGA2634, UGA2692-UGA2699, UGA2708-UGA2747, UGA2772-UGA2811, UGA2908-UGA2923, UGA2972-UGA3003, UGA3028-UGA3051, UGA3076-UGA3091, UGA3132-UGA3139, UGA3147-UGA3154, UGA3187-UGA3202, UGA3251-UGA3266, UGA3331-UGA3338, UGA3363-UGA3426, UGA3451-UGA3458, UGA3507-UGA3514, UGA3539-UGA3554, UGA3579-UGA3634, UGA3643-UGA3650, UGA3667-UGA3674, UGA3755-UGA3762, UGA3771-UGA3778, UGA3899-UGA3914, UGA3931-UGA3938, UGA3947-UGA3962, UGA4011-UGA4034, UGA4043-UGA4050, UGA4091-UGA4106, UGA411<mark>5-UGA4122, UGA4179-UGA4226, UGA4251-</mark>UGA4290, UGA4347-UGA4354, UGA4363-UGA4370, UGA4387-UGA4418, UGA4491-UGA4554, UGA4595-UGA4602, UGA4611-UGA4618, UGA4651-UGA4666, UGA4691-UGA4722, UGA4771-UGA4786, UGA4835-UGA4842, UGA4851-UGA4898, UGA4939-UGA4954, UGA4979-UG<mark>A5002, UGA5019-UGA</mark>5026, UGA5035-UGA5050, UGA5083-UGA5122, UGA5147-UGA5178, UGA5187-UGA5194, UGA5203-UGA5242, UGA5299-UGA5306, UGA5331-UGA5378, UGA5403-UGA5410, UGA5419-UGA5450, UGA5483-UGA5538, UGA5547-UGA5562, UGA5609-UGA5624, UGA5649-UGA5664, UGA5689-UGA5720, UGA5761-UGA5768, UGA5777-UGA5800, UGA5817-UGA5824, UGA5833-UGA5840, UGA5857-UGA5904, UGA5921-UGA5952, UGA5961-UGA5976, UGA6009-UGA6040, UGA6049-UGA6080, UGA6169-UGA6176, UGA6193-UGA6200, ZAM0001-ZAM1200, ZIM0001-ZIM2400

Value Labels: String variable
Note: Assigned by data managers

Question Number: URBRUR

Question: PSU/EA

Variable Label: Urban or Rural Primary Sampling Unit

Values: 1-2

Value Labels: 1=urban, 2=rural **Note:** Answered by interviewer

Question Number: REGION

Question: Region/Province **Variable Label:** Province or region

Values: 100-111, 140-164, 180-192, 220-224, 260-269, 300-307, 340-349, 380-394, 420-441, 460-462, 501-505, 509, 540-550, 580-592, 620-656, 660-673, 700-708, 740-765, 780-784, 820-829, 860-869, 900-909, 930-933, 1100-1107, 1140-1145, 1180-1196, 1220-1231, 1260-1279, 1300-1307, 1420-1482, 1500-1515, 1540-1554, 1580-1623 Value Labels: 100=Alibori, 101=Atacora, 102=Atlantique, 103=Borgou, 104=Collines, 105=Couffo, 106=Donga, 107=Littoral, 108=Mono, 109=Oueme, 110=Plateau, 111=Zou, 140=Barolong, 141=Central Bobonong, 142=Central Boteti, 143=Central Mahalapye, 144=Central Serowe/Palapye, 145=Central Tutume, 146=Chobe, 147=Francistown, 148=Gaborone, 149=Ghanzi, 150=Jwaneng, 151=Kgalagadi North, 152=Kgalagadi South, 153=Kgatleng, 154=Kweneng East, 155=Kweneng West, 156=Lobatse, 157=Ngamiland East, 158=Ngamiland West, 159=Ngwaketse, 160=Ngwaketse West, 161=North East, 162=Seleibe Phikwe, 163=South East, 164=Sowa, 180=Boucle du Mouhoun, 181=Cascades, 182=Centre, 183=Centre-Est, 184=Centre-Nord, 185=Centre-Ouest, 186=Centre-Sud, 187=Est, 188=Hauts-Bassins, 189=Nord, 190=Plateau Central, 191=Sahel, 192=Sud-Ouest, 220=S.Antão, 221=S.Vicente, 222=Santiago-Interior, 223=Santiago-Praia, 224=Fogo, 260=Western, 261=Central, 262=Greater Accra, 263=Volta, 264=Eastern, 265=Ashanti, 266=Brong Ahafo, 267=Northern, 268=Upper East, 269=Upper West, 300=Nairobi, 301=Central, 302=Eastern, 303=Rift Valley, 304=Nyanza, 305=Western, 306=North Eastern, 307=Coast, 340=Maseru, 341=Mafeteng, 342=Mohale's Hoek, 343=Quthing, 344=Qacha's Nek, 345=Mokhotlong, 346=Butha-Buthe, 347=Leribe, 348=Berea, 349=Thaba Tseka, 380=Bomi, 381=Bong, 382=Gbarpolu, 383=Grand Bassa, 384=Grand Cape Mount, 385=Grand Gedeh, 386=Grand Kru, 387=Lofa, 388=Maraibi, 389=Maryland, 390=Montserrado, 391=Nimba, 392=River Cess, 393=River Gee, 394=Sinoe, 420=Alaotra Mangoro, 421=Amoron'i Mania, 422=Analamanga, 423=Analanjirofo, 424=Androy, 425=Anosy, 426=Atsimo Andrefana, 427=Atsimo Atsinanana, 428=Atsinanana, 429=Betsiboka, 430=Boeny, 431=Bongolava, 432=Diana, 433=Haute Matsiatra, 434=Ihorombe, 435=Itasy, 436=Melaky, 437=Menabe, 438=SAVA, 439=Sofia, 440=Vakinankaratra, 441=Vatovavy Fitovinany, 460=Central, 461=North, 462=South, 501=Kayes, 502=Koulikoro, 503=Sikasso, 504=Ségou, 505=Mopti, 509=Bamako, 540=Maputo Province, 541=Maputo City, 542=Gaza<mark>, 543=Inhambane, 544=Sofala, 545=</mark>Tete, 546= Manica, 547=Zambezia, 548=Nampula, 549=Cabo Delgado, 550=Niassa, 580=Caprivi, 581=Erongo, 582=Hardap, 583=Karas, 584=Kavango, 585=Khomas, 586=Kunene, 587=Ohangwena, 588=Omaheke, 589=Omusati, 590=Oshana, 591=Oshikoto, 592=Otjozondjupa, 620=Abia, 621=Adamawa, 622=Akwa-Ibom, 623=Anambra, 624=Bauchi, 625=Bayelsa, 626=Benue, 627=Borno, 628=Cross-River, 629=Delta, 630=Ebonyi, 631=Edo, 632=Ekiti, 633=Enugu, 634=FCT, 635=Gombe, 636=Imo, 637=Jigawa, 638=Kaduna, 639=Kano, 640=Katsina, 641=Kebbi, 642=Kogi, 643=Kwara, 644=Lagos, 645=Nasarawa, 646=Niger, 647=Ogun, 648=Ondo, 649=Osun, 650=Oyo, 651=Plateau, 652=Rivers, 653=Sokoto, 654=Taraba, 655=Yobe, 656=Zamfara, 660=Dakar, 661=Diourbel, 662=Fatick, 663=Kaffrine, 664=Kaolack, 665=Kédougou, 666=Kolda, 667=Louga, 668=Matam, 669=Saint-Louis, 670=Sédhiou, 671=Tambacounda, 672=Thies, 673=Ziguinchor, 700=Eastern Cape, 701=Free State, 702=Gauteng, 703=Kwazulu Natal, 704=Limpopo, 705=Mpumalanga, 706=North West, 707=Northern Cape, 708=Western Cape, 740=Dodoma, 741=Arusha, 742=Kilimanjaro, 743=Tanga, 744=Morogoro, 745=Pwani, 746=Dar es Salaam, 747=Lindi, 748=Mrwara, 749=Ruvuma, 750=Iringa, 751=Mbeya, 752=Singida, 753=Tabora, 754=Rukwa, 755=Kigoma, 756=Shinyanga, 757=Kagera, 758=Mwanza, 759=Mara, 760=Manyara, 761=Unguja Kaskaz<mark>ini, 762=Unfuja Kusini, 763=Mjini Magharibi, 764=Pemba Kaskazini, 760=Manyara, 761=Unguja Kaskazini, 762=Unfuja Kusini, 763=Mjini Magharibi, 764=Pemba Kaskazini,</mark> 765=Pemba Kusini, 780=Central, 781=West, 782=North, 783=East, 784=Kampala, 820=Lusaka, 821=Central, 822=Copperbelt, 823=Eastern, 824=Luapula, 825=Northern, 826=North-Western, 827=Southern, 828=Western, 829=Muchinga, 860=Harare, 861=Bulawayo, 862=Midlands, 863=Masvingo, 864=Mashonaland East, 865=Mashonaland West, 866=Mashonaland Central, 867=Matebeleland South, 868=Matebeleland North, 869=Manicaland, 900=Port Louis<mark>, 901=Pam</mark>plemousses, 902=Riviere du Rempart, 903=Flacq, 904=Grand Port, 905=Savanne, 906=Plaines Wilherns, 907=Moka, 908=Black River, 909=Rodrigues, 930=Western Area, 931=Southern Province, 932=Eastern Province, 933=Northern Province, 1100=Agadez, 1101=Diffa, 1102=Dosso, 1103=Maradi, 1104=Tahoua, 1105=Tillabéri, 1106=Zinder, 1107=Niamey, 1140=Lomé commune, 1141=Maritime, 1142=Plateaux, 1143=Centrale, 1144=Kara, 1145=Savanes, 1180=Bubanza, 1181=Bujumbura, 1182=Bujumbura Mairie, 1183=Buriri, 1184=Cankuzo, 1185=Cibitoke, 1186=Gitega, 1187=Karusi, 1188=Kayanza, 1189=Kirundo, 1190=Makamba, 1191=Muramvya, 1192=Muyinga, 1193=Mwaro, 1194=Ngozi, 1195=Rutana, 1196=Ruyiai, 1220=Yaounde, 1221=Douala, 1222=Adamawa, 1223=Centre, 1224=East, 1225=Extreme-North, 1226=Littoral, 1227=North, 1228=North West, 1229=West, 1230=Sud, 1231=Sud-Ouest, 1260=Agneby, 1261=Bafing, 1262=Bas Sassandra, 1263=Denguele, 1264=Fromager, 1265=Haut Sassandra, 1266=Lacs, 1267=Lagunes, 1268=Marahoue, 1269=Montagnes, 1270=Moyen Cavally, 1271=Moyen Comoe, 1272=N'Zi Comoe, 1273=Savanes, 1274=Sud Bandama, 1275=Sud Comoe, 1276=Vallee du Bandama, 1277=Ville d'Abidjan, 1278=Worodougou, 1279=Zanzan, 1300=Canakry, 1301=Boké, 1302=Kindia,

1303=Mamou, 1304=Labé, 1305=Faranah, 1306=Kankan, 1307=N'Zérékoré, 1420=Adrar, 1421=Chlef, 1422=Laghouat, 1423=Oum el-Bouaghi, 1424=Batna, 1425=Bejaia, 1426=Biskra, 1427=Bechar, 1428=Blida, 1429=Bouria, 1430=Tamanghasset, 1431=Tebessa, 1432=Tlemcen, 1433=Tiaret, 1434=Tizi Ouzou, 1435=Algeris, 1436=Djelfa, 1437=Jijel, 1438=Setif, 1439=Saida, 1440=Skikda, 1441=Sidi Bel Abbes, 1442=Annaba, 1443=Guelma, 1444=Constantine, 1445=Medea, 1446=Mostaganem, 1447=M'Sila, 1448=Mascara, 1449=Ouarala, 1450=Oran, 1451=El Bayadh, 1452=Illizi, 1453=Bordj Bou Arreridj, 1454=Boumerdes, 1455=El Tarf, 1456=Tindouf, 1457=Tissemsilt, 1458=El Oued, 1459=Khenchela, 1460=Cairo, 1461=Alexandira, 1462=Port Said, 1463=Suez, 1464=Damietta, 1465=Dakahlia, 1466=Al-Sharqia, 1467=Qalyubia, 1468=Kafr el-Sheikh, 1469=Gharbia, 1470=Monufia, 1471=Beheira, 1472=Ismailia, 1473=Giza, 1474=Beni Suef, 1475=Faiyum, 1476=Minya, 1477=Asyut, 1478=Sohag, 1479=Qena, 1480=Luxor, 1481=Red Sea, 1482=Al Bahr al Ahmar, 1500=Chaouia-Ouardigha, 1501=Doukkala-Abda, 1502=Fes-Boulemane, 1503=Gharb-Charda-Beni Hssen, 1504=Grand Casablanca, 1505=Guelmim-Es Semara, 1506=Laayoune-Boujdour-Sakia El Hamra, 1507=Marrakech-Tensift-El Haouz, 1508=Meknes-Tafilalet, 1509=Oriental, 1510=Oued Ed-Dahab-Lagouira, 1511=Rabat-Sale-Zemmour-Zaer, 1512=Souss-Massa-Draa, 1513=Tadla-Azilal, 1514=Tangier-Tetouan, 1515=Taza-Al Hoceima-Taounate, 1540=North, 1541=Nahr ALnil, 1542=Red Sea, 1543=Kassala, 1544=Gadarif, 1545=Khartom, 1546=Gezira, 1547=White Nile, 1548=Sennar, 1549=Blue Nile, 1550=South Kordufan, 1551=North Kordufan, 1552=North Darfur, 1553=West Darfur, 1554=South Darfur, 1580=Tunis, 1581=Ariana, 1582=Ben Arous, 1583=Manouba, 1584=Nabeul, 1585=Zaghouan, 1586=Bizerte, 1587=Beja, 1588=Jendouba, 1589=Le Kef, 1590=Siliana, 1591=Sousse, 1592=Monastir, 1593=Mahdia, 1594=Sfax, 1595=Kairouan, 1596=Kasserine, 1597=Sidi Bouzid, 1598=Gabes, 1599=Mednine, 1600=Tataouine, 1601=Gafsa, 1602=Tozeur, 1603=Kebili, 1620=Hhohho, 1621=Manzini, 1622=Shiselweni, 1623=Lubombo **Note:** Answered by interviewer

Question Number: EA_SVC_A

Question: Are the following services present in the primary sampling unit/enumeration area: Electricity grid

that most houses could access?

Variable Label: Electricity grid in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA SVC B

Question: Are the following services present in the primary sampling unit/enumeration area: Piped water

system that most houses could access?

Variable Label: Piped water system in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_SVC_C

Question: Are the following services present in the primary sampling unit/enumeration area: Sewage system

that most houses could access?

Variable Label: Sewage system in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA SVC D

Question: Are the following services present in the primary sampling unit/enumeration area: Cell phone

service?

Variable Label: Cell phone service in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_FAC_A

Question: Are the following facilities present in the primary sampling unit/enumeration area, or within easy

walking distance: Post-office?

Variable Label: Post-office in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_FAC_B

Question: Are the following facilities present in the primary sampling unit/enumeration area, or within easy

walking distance: School?

Variable Label: School in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_FAC_C

Question: Are the following facilities present in the primary sampling unit/enumeration area, or within easy

walking distance: Police station?

Variable Label: Police station in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA FAC D

Question: Are the following facilities present in the primary sampling unit/enumeration area, or within easy

walking distance: Health clinic?

Variable Label: Health clinic in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA FAC E

Question: Are the following facilities present in the primary sampling unit/enumeration area, or within easy

walking distance: Market stalls (selling groceries and/or clothing)?

Variable Label: Market stalls in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can't determine, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_SEC_A

Question: In the PSU/EA, did you (or any of your colleagues) see: Any policemen or police vehicles?

Variable Label: Police in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_SEC_B

Question: In the PSU/EA, did you (or any of your colleagues) see: Any soldiers or army vehicles?

Variable Label: Soldiers/army in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_SEC_C

Question: In the PSU/EA, did you (or any of your colleagues) see: Any roadblocks set up by police or army?

Variable Label: Roadblocks by police/army in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_SEC_D

Question: In the PSU/EA, did you (or any of your colleagues) see: Any roadblocks or booms set up by

private security providers?

Variable Label: Roadblocks by private security in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA SEC E

Question: In the PSU/EA, did you (or any of your colleagues) see: Any roadblocks or booms set up by the

local community?

Variable Label: Roadblocks by local community in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA ROAD

Question: Thinking of your journey here: Was the road at the start point in the PSU/EA paved/tarred/

concrete?

Variable Label: Tarred/paved road

Values: 0, 1

Value Labels: 0=No, 1=Yes

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: NOCALL 1

Question: Reasons for unsuccessful calls: Household 1 **Variable Label:** Reason for Unsuccessful Call Household 1

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in household, 8=Other (specify), 997=Not applicable, -1=Missing

Source: Southern Africa Barometer (SAB)

Note: Answered by interviewer, after instructions, "It is your job is to select a random (this means any) household. A household is a group of people who presently eat together from the same spot. 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."

Question Number: NOCALL_2

Question: Reasons for unsuccessful calls: Household 2 **Variable Label:** Reason for Unsuccessful Call Household 2

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in household, 8=Other (specify), 997=Not applicable, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL 3

Question: Reasons for unsuccessful calls: Household 3

Variable Label: Reason for Unsuccessful Call Household 3

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in

household, 8=Other (specify), 997=Not applicable, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL 4

Question: Reasons for unsuccessful calls: Household 4 **Variable Label:** Reason for Unsuccessful Call Household 4

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in household, 8=Other (specify), 997=Not applicable, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL 5

Question: Reasons for unsuccessful calls: Household 5 **Variable Label:** Reason for Unsuccessful Call Household 5

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in household, 8=Other(specify), 997=Not applicable, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL_6

Question: Reasons for unsuccessful calls: Household 6 **Variable Label:** Reason for Unsuccessful Call Household 6

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in household, 8=Other (specify), 997=Not applicable, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL_7

Question: Reasons for unsuccessful calls: Household 7 **Variable Label:** Reason for Unsuccessful Call Household 7

Values: 1-8, 997, -1

Value Labels: 1=Refused to be interviewed, 2=Person selected was never at home after at least two visits, 3=Household/Premises empty for the survey period after at least two visits, 4=Not a citizen/Spoke only a foreign language, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in

household, 8=Other (specify), 997=Not applicable, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: PREVINT

Question: Previous interview was with a: **Variable Label:** Previous interview, gender

Values: 0, 1, 2

Value Labels: 0=First interview, 1=Male, 2=Female

Note: Answered by interviewer

Question Number: THISINT

Question: This interview must be with a: **Variable Label:** This interview, gender

Values: 1, 2

Value Labels: 1=Male, 2=Female Note: Answered by interviewer

Question Number: ADULT_CT

Question: Total number of adult citizens in household **Variable Label:** Number of adults in household

Values: 1-99, 998, 999, -1

Value Labels: 998=Refused to answer, 999= Don't know, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer was given the following instructions: "Please record the total number of adult women/men (select correct gender, from above table) who are citizens of the country in the household, i.e., how many names did you write in either the left or the right column above. Enter a two-digit number."

Question Number: CALLS

Question: How many calls were made to the household where the interview actually took place?

Variable Label: Number of calls

Values: 1, 2

Value Labels: 1=One call, 2=Two calls

Source: SAB

Note: Answered by interviewer

Question Number: DATEINTR
Question: Date of interview
Variable Label: Date of interview
Values: 20.10.11 – 04.06.13

Note: Answered by interviewer. Entered in day, month, and year format

Question Number: STRTIME
Question: Time interview started
Variable Label: Time interview started

Note: Answered by interviewer. Entered hour and minute, 24 hour clock

Question Number: Q1 Question: How old are you? Variable Label: Age

Values: 18-100, 105, 998-999, -1

Value Labels: 998=Refused to answer, 999=Don't know, -1=Missing

Question Number: Q2

Question: Which language is your home language?

Variable Label: Language of respondent

Values: 1-39, 100-108, 140-152, 180-200, 220-221, 260-283, 300-322, 340-342, 380-397, 420-424, 460-473, 500-519, 540-562, 580-590, 620-658, 660-668, 700-710, 740-816, 820-852, 860-875, 900-901, 930-944, 1100-1107, 1140-1159, 1180, 1220-1247, 1249-1271, 1273-1289, 1300-1315, 1420, 1500-1501, 1580, 1620-1622, 2220-2222, 2740-2754, 9995, 9998-9999

Value Labels: 1=English, 2=French, 3=Portuguese, 4=Kiswahili, 5=Arabic, 6=Adja, 7=Afrikaans, 8=Amazigh, 9=Bambara, 10=Bassa, 11=Bobo, 12=Chichewa, 13=Dioula, 14=Fon, 15=Fulfuldé, 16=Haoussa, 17=Hausa, 18=Kiha, 19=Kihangaza, 20=Kissi, 21=Konkomba, 22=Kono, 23=Kru, 24=Lamba, 25=Lobi, 26=Luo, 27=Mano, 28=Mende, 29=Ndau, 30=Ndebele, 31=Nyanja, 32=Sénoufo, 33=Setswana, 34=Shangaan, 35=siSwati, 36=Tonga, 37=Vai, 38=Venda, 39=Yoruba, 102=Bariba, 103=Dendi, 105=Otamari, 106=Peulh, 107=Yoa, 108=Boo, 141=Sesarwa, 142=Sekgalagadi, 143=Sesubia, 144=Ikalanga/Sekala, 145=Seherero, 146=Sembukushu, 147=Sebirwa, 148=Sengologa, 149=Seyeyi, 151=Sekgothu, 152=Setswapong, 180=Mooré, 183=Gulmacema, 184=Gourounsi, 185=Bissa, 186=Birifor, 187=Bwamu, 188=Dagari, 189=Fulse, 190=Goin, 191=Karaboro, 192=Kassena, 194=Marka, 195=Samo, 197=Sonrai, 198=Toussian, 199=Dafing, 220=Crioulo, 260=Akan, 261=Ewe, 262=Ga/Dangbe, 263=Dagbani, 265=Dagaree, 266=Waala, 267=Moshie, 268=Sissala, 269=Kotonkoli, 270=Talensi, 271=Kasina, 272=Frafra, 273=Gruni, 274=Bimoba, 275=Bulsa, 276=Nabdam, 277=Kusasi, 278=Mampruli, 280=Guan, 281=Gonja, 282=Nzema, 283=Other Northern Languages, 300=Kikuyu<mark>, 302=Luhya, 30</mark>3=Kamba, 304=Kalenjin, 305=Kisii, 306=Meru/Embu, 307=Maasai/Samburu, 308=Mijikenda, 309=Taita, 310=Somali, 311=Pokot, 312=Turkana, 313=Tharaka, 314=Teso, 315=Sabaot, 316=Rendile, 317=Pokomo, 318=Mbeere, 319=Kuria, 320=Borana, 322=Oroma, 340=Sesotho, 341=Sephuthi, 342=Sethepu, 381=Belle, 382=Dei, 383=Gbandi, 384=Gio, 385=Gola, 386=Grebo, 388=Kpelle, 389=Krahn, 391=Lorma, 392=Mandingo, 396=Simple Liberian English, 420="Official" Malagasy, 421=Malagasy diglect, 460=Chitumbuka, 461=Chinkhonde, 462=Chilambya, 464=Chiyao, 465=Chingoni, 466=Chilomwe, 467=Chimang'anja, 468=Chisena, 469=Chisukwa, 470=Chisenga, 472=Chindali, 473=Chinyakyusa, 502=Bella, 504=Bozo, 505=Dogon, 507=Kakolo, 508=Khassonké, 509=Malinké, 510=Maure, 511=Mianka, 513=Peulh/Fulfude, 514=Samogo, 515=Senufo, 516=Soninké/Sarakollé, 517=Sonrhaï, 518=Tamasheq, 540=Makua, 541=Sena, 544=Changana, 545=Chope, 546=Bitonga, 547=Makonde, 548=Chuabo, 549=Ajaua, 551=Chibarue, 552=Chimarenge, 553=Chinhungue, 554=Chitewe, 555=Chitswa, 556=Chitawala, 557=Kimuani, 558=Lomwe, 559=Manhawa, 560=Ronga, 561=Tacuane, 562=Chimanica, 581=German, 582=Nama/Damara, 583=Oshiwambo(Oshindonga/Oshikwanyama), 584=Otjiherero, 585=Rukwangali, 586=Rugririku/Rumanyo, 587=Thimbukushu, 588=Silozi, 590=Masubia, 621=Igbo, 623=Pidgin=English, 624=Efik, 625=Ebira, 626=Fulani, 627=Isoko, 628=Ibibio, 629=Kanuri, 630=Tiv, 631=Nupe, 632=ligw, 633=Edo, 634=lgala, 635=Urhobo, 636=Ogoni, 637=Anang, 638=lkwere, 639=ldoma, 640=Esan, 641=Nembe, 642=Jukun, 643=Okrika, 644=Yakhor, 645=lka, 646=Okpe, 647=Tarok, 648=lbaji, 649=Migili, 650=Gbagyi, 651=Gwoza, 652=Bajju, 653=Ekpeye, 654=Kataf, 655=Mada, 656=Kalabari, 657=Sayawa, 658=Ohafia, 660=Wolof, 661=Pulaar/Toucouleur, 662=Serer, 664=Soninke, 665=Diola, 666=Manjack, 667=Bainouk, 668=Bassari, 702=Xh<mark>osa, 703=Pedi/Spedi/North=</mark>Sotho, 704=Sesotho/Sotho/South=Sotho, 709=Zulu, 710=Asian/Other, 740=Kinyakyusa, 741=Kichaaa, 742=Kihaya, 743=Kingoni, 744=Kikwere, 745=Kipare, 746=Kihehe, 747=Kimakonde, 748=Kinyamwezi, 749=Kisukuma, 750=Kimasai, 751=Kimeru, 752=Kikurya, 753=Kigogo, 754=Kil<mark>uguru, 755=Kifip</mark>a, 756=Kimanyema, 757=Kinyiramba, 758=Kinyaturu, 759=Kibena, 762=Kiiraqi, 763=Kija<mark>luo, 764=Kijit</mark>a, 765=Kikinga, 766=Kitongwe, 767=Kimwera, 768=Kindali, 769=Kindendeule, 770=Kinyamb<mark>o, 771=Kip</mark>ogoro, 772=Kisambaa, 773=Kiyao, 774=Kizaramo, 775=Kiziqua, 776=Kizinza, 779=Kiiraq, 780=Lug<mark>anda,</mark> 781=Runyankole, 782=Runyoro, 783=Lusoga, 784=Lumasaba, 785=Lukhonjo, 786=Lunyoro, 78<mark>7=At</mark>eso, 789=Alur, 790=Lugbara, 791=Madi, 792=Japadhola, 793=Lusamia, 794=Lugwere, 795=Rukiga, 796=Rutooro, 797=Langi, 798=Kupsabinyi, 799=Ngakarimajong, 800=Rutagwenda, 801=Rufumbira, 802=Runyarwanda, 803=Rululi, 804=Aringa, 805=Kumam, 806=Kakwa, 820=Bemba, 823=Lozi, 824=Chewa, 825=Nsenga, 826=Tumbuka, 827=Kaonde, 828=Luvale, 829=Namwanga, 830=Lunda, 831=Bisa, 832=Nkoya, 833=Mambwe, 834=Lenje, 835=Ngoni, 836=Soli, 837=lla, 838=Ushi, 840=Mbunda, 841=Kunda, 842=Lala, 844=Lungu, 846=Senga, 847=Tokaleya, 848=Bwile, 849=Naumbo, 851=Tabwa, 852=Goba, 861=Shona, 862=Zezuru, 863=Korekore, 864=Karanaa, 865=Manvika, 868=Kalanga, 870=Vhitori, 872=Nambya, 873=Maungwe, 874=Buja, 875=Bocha, 900=Creole, 901=Bhojpuri, 930=Krio, 932=Temne, 933=Limba, 934=Loko, 935=Sherbro, 936=Fulla, 938=Kuranko, 939=Madingo, 941=Susu, 943=Yalunka, 1101=Zarrma/Songhaï, 1103=Touareg, 1104=Béri=béri, 1106=Arabe, 1107=Toubou, 1140=Ewé, 1141=Mina(Guen), 1142=Kabyè, 1143=Tem(Kotokoli), 1144=Ben(Moba), 1145=Nawdem(Losso), 1147=Ana,

1148=Akposso, 1149=Bassar, 1152=Ouatchi, 1153=Akébou, 1154=Gourma, 1156=Ngam-Gam, 1157=Tchamba, 1159=Aklobo, 1180=Kirundi, 1220=Foufoulde, 1221=Pidgin, 1222=Ewondo, 1223=Bafang, 1224=Douala, 1225=Bafia, 1226=Bafut, 1227=Bagangte, 1228=Bakundu, 1229=Bamileke, 1230=Bamoun, 1231=Bandjoun, 1232=Bangwa, 1233=Banso, 1235=Batanga, 1236=Bayangi, 1237=Bulu, 1238=Dschang, 1239=Eton, 1240=Fali, 1241=Fong, 1242=Gbaya, 1243=Guidar, 1244=Guiziga, 1246=Kapsiki, 1247=Kotoko, 1249=Mafa, 1250=Maka, 1251=Mankon, 1252=Massa, 1253=Mbouda, 1254=Mboum, 1255=Mobakoh, 1256=Moudang, 1257=Ngueba, 1258=Njikwa, 1259=Lamnso, 1260=Abbey, 1261=Abron, 1262=Adjoukrou, 1263=Agni, 1264=Attié, 1265=Avikam, 1267=Baoulé, 1268=Bété, 1269=Dida, 1270=Godié, 1271=Gouro, 1273=Guéré, 1274=Koulango, 1275=Kroumen, 1279=Yacouba, 1280=Wobe, 1281=Ebrie, 1282=Djimini, 1283=Bakwe, 1284=Ahizi, 1285=Gniaboua, 1286=Kouzie, 1287=Koyaka, 1288=Mbatto, 1289=Mahouka, 1300=Soussou, 1301=Baga, 1302=Poular, 1303=Djalounké, 1304=Diakanké, 1305=Maninka, 1306=konianké, 1307=Kpelé, 1310=Loma, 1311=Manian, 1312=Kissié, 1313=Landouma, 1314=Kouranko, 1315=Kakabhe, 1501=Hassaniya, 1622=Isizulu, 2220=Tikari, 2221=Toupouri, 2222=Yamba, 2740=Kisubi, 2741=Kisimbiti, 2742=Kikerewe, 2743=Kimbulu, 2744=Kisangu, 2745=Kimakua, 2746=Kikwaya, 2747=Kisafwa, 2748=Kirangi, 2749=Kipangwa, 2750=Kindengereko, 2751=Kingindo, 2752=Kinguu, 2753=Kinyiha, 2754=Kinyamwanga, 9995=Others, 9999=Don't know, -1=Missing

Source: SAB

Note: Interviewer was instructed to prompt if necessary with "That is, the language of your group of origin."

Question Number: Q3A

Question: In general, how would you describe: The present economic condition of this country?

Variable Label: Country's present economic condition

Values: 1-5, 9, 998, -1

Value Labels: 1=Very bad, 2=Fairly bad, 3=Neither good nor bad, 4=Fairly good, 5=Very good, 9=Don't

know, 998=Refused to answer, -1=Missing

Source: NDB, Zambia96

Question Number: Q3B

Question: In general, how would you describe: Your own present living conditions?

Variable Label: Your present living conditions

Values: 1-5, 9, 998, -1

Value Labels: 1=Very bad, 2=Fairly bad, 3=Neither good nor bad, 4=Fairly good, 5=Very good, 9=Don't

know, 998=Refused to answer, -1=Missing

Source: NDB, Zambia96

Question Number: Q4

Question: In general, how do you rate your living conditions compared to those of other [Ghanaians]?

Variable Label: Your living conditions vs. others

Values: 1-5, 9, 998, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Don't know, 998=Refused to

answer, -1=Missing **Source:** NDB, Zambia96

Question Number: Q5A

Question: Looking back, how do you rate the following compared to twelve months ago: Economic

conditions in this country?

Variable Label: Country's economic condition compared to 12 months ago

Values: 1-5, 9, 998, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Don't know, 998=Refused to

answer, -1=Missing

Source: SAB

Question Number: Q5B

Question: Looking back, how do you rate the following compared to twelve months ago: Your living

conditions?

Variable Label: Your living conditions compared to 12 months ago

Values: 1-5, 9, 998, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Don't know, 998=Refused to

answer, -1=Missing **Source:** NDB, Zambia96

Question Number: Q6A

Question: Looking ahead, do you expect the following to be better or worse: Economic conditions in this

country in twelve months time?

Variable Label: Country's economic condition in 12 months time

Values: 1-5, 9, 998, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Don't know, 998=Refused to

answer, -1=Missing **Source:** NDB, Zambia96

Question Number: Q6B

Question: Looking ahead, do you expect the following to be better or worse: Your living conditions in

twelve months time?

Variable Label: Your living conditions in 12 months time

Values: 1-5, 9, 998, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Don't know, 998=Refused to

answer, -1=Missing **Source:** NDB, Zambia96

Question Number: Q7

Question: What about the overall direction of the country? Would you say that the country is going in the

wrong direction or going in the right direction? **Variable Label:** Overall direction of the country

Values: 1, 2, 9, 998, -1

Value Labels: 1= Going in the wrong direction, 2= Going in the right direction, 9=Don't know, 998=Refused

to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q8A

Question: Over the past year, how often, if ever, have you or anyone in your family gone without: Enough

food to eat?

Variable Label: How often gone without food

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q8B

Question: Over the past year, how often, if ever, have you or anyone in your family gone without: Enough

clean water for home use?

Variable Label: How often gone without water

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q8C

Question: Over the past year, how often, if ever, have you or anyone in your family gone without:

Medicines or medical treatment?

Variable Label: How often gone without medical care

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing

Source: NDB

Copyright Afrobarometer

12

Question Number: Q8D

Question: Over the past year, how often, if ever, have you or anyone in your family gone without: Enough

fuel to cook your food?

Variable Label: How often gone without cooking fuel

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q8E

Question: Over the past year, how often, if ever, have you or anyone in your family gone without: A cash

income?

Variable Label: How often gone without a cash income

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q9A

Question: Over the past year, how often, if ever, have you or anyone in your family: Felt unsafe walking in

your neighbourhood?

Variable Label: How often felt unsafe walking in neighbourhood

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round5

Question Number: Q9B

Question: Over the past year, how often, if ever, have you or anyone in your family: Feared crime in your

own home?

Variable Label: How often feared crime in home

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Don't know,

998=Refused to answer, -1=Missing

Source: Adapted from NDB

Question Number: Q10A

Question: During the past year, have you or anyone in your family: Had something stolen from your house?

Variable Label: Had something stolen from house

Values: 0-3, 9, 998, -1

Value Labels: 0=No, 1=Once, 2=Twice, 3=Three or more times, 9=Don't know, 998=Refused to answer, -

1=Missing

Source: Adapted from NDB

Note: If respondent answered (Yes), interviewer was instructed to follow up by asking (Did this happen

once, twice or three or more times?"

Question Number: Q10B

Question: During the past year, have you or anyone in your family: Been physically attacked?

Variable Label: Have been physically attacked

Values: 0-3, 9, 998, -1

Value Labels: 0=No, 1=Once, 2=Twice, 3=Three or more times, 9=Don't know, 998=Refused to answer, -

1=Missing

Source: Adapted from NDB

Note: If respondent answered « Yes », interviewer was instructed to follow up by asking « Did this happen

once, twice or three or more times?"

Question Number: Q10C

Question: Was any such incident reported to the police?

Variable Label: Reported the incident to the police

Values: 0, 1, 7, 9, 998, -1

Value Labels: 0=No, 1=Yes, 7= Not Applicable, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q11

Question: Some people say that many crimes are never reported to the police. Based on your experience, what do you think is the main reason that many people do not report crimes like thefts or attacks to the police when they occur?

Variable Label: Main reason for not reporting crimes to the police

Values: 0-21, 142-145, 340, 421-422, 461-466, 620, 662, 900, 1623, 9995, 9998, 9999, -1

Value Labels: 0=Most people do report crimes to the police, 1=People don't have enough time to report crimes, 2=No police or police station in the area/too far, 3=Police don't listen or care, 4=Police would have demanded money or a bribe to help, 5=Police wouldn't have been able to do anything, 6=Police may be involved in the robbery or assault, 7=Victim feared reprisal from attacker, 8=Victim too ashamed or embarrassed, 9=Crime was reported to other authority, 10=Lack of evidence or witnesses, 11=Criminal unknown / lack of suspect, 12=People fear police / don't trust police, 13=Crime was minor, 14=Criminals were relatives or friends, 15=Don't know how to report / ignorance, 16=People forgive the criminals, 17=Prefer settling issues amicably/at home, 18=Victim will revenge, 19=Police delays, 20=Victim relies on God, 21=Victim relies on black magic, 142=Fear of becoming a witness, 143=Victim is part of criminal activities, 144=Lack of transport for police, 145=People too lazy to report, 340=Victim/People around them have also committed crimes, 421=Lack of funds, 422=Complain to the Presidents of Fokontany, 461=To protect suspect, 462=Trust in traditional medicine, 464=Victim not serious/foolish, 466=Victim discouraged to report, 620=Police turn the case against you, 662=Procedure is too slow, 900=Procedures too long, 1623=Victims are also guilty/criminals, 9995=Other, 9998=Refused, 9999=Don't know, -1=Missing

Source: Afrobarometer Round5

Question Number: Q12

Question: If you were a victim of crime in this country, who, if anyone, would you go to first for assistance?

Variable Label: If a victim of crime, whom to go to first for assistance Values: 0-14, 140, 220-221, 420, 460, 580, 660, 9995, 9998, 9999, -1

Value Labels: 0= None of these / no effective assistance available, 1= The police, 2= A security service or security company that you pay for, 3= A traditional leader or traditional court, 4= A street committee or local security organization, 5= A powerful local person or local gang, 6= You would personally take revenge, 7= You would join with others to take revenge, 8= Your own family or friends, 9= The family of the perpetrator, 10= Local government official, 11= Neighbor, 12= Employer or landlord, 13= God, 14=Army, 140= Cluster policing, 220= House of Law, 221=Hospital, 420= Assemblee du Fokonolona, 460=HBO/CBO, 580= The Women and Men Network (Community policing network), 660= President of the rural communities, 9995=Other, 9998=Refused to answer, 9999=Don't know, -1=Missing

Source: Afrobarometer Round5

Question Number: Q13A

Question: How often do you get news from the following sources: Radio?

Variable Label: Radio news Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every

day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Zambia96

Question Number: Q13B

Question: How often do you get news from the following sources: Television?

Variable Label: Television news

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every

day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q13C

Question: How often do you get news from the following sources: Newspapers?

Variable Label: Newspaper news

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every

day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Zambia9

Question Number: Q13D

Question: How often do you get news from the following sources: Internet?

Variable Label: Internet Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every

day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q14

Question: How interested would you say you are in public affairs?

Variable Label: Interest in public affairs

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all interested, 1=Not very interested, 2=Somewhat interested, 3=Very interested,

9=Don't know, 998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer was instructed to prompt if necessary with "You know, in politics and government."

Question Number: Q15

Question: When you get together with your friends or family, would you say you discuss political matters:

Variable Label: Discuss politics

Values: 0-2, 9, 998, -1

Value Labels: 0=Never, 1=Occasionally, 2=Frequently, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Adapted from Zambia96.

Question Number: Q16

Question: Do you agree or disagree with the following statement: Sometimes politics and government

seem so complicated that a person like me cannot really understand what is going on.

Variable Label: Politics and government too complicated

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly garee, 2=Agree, 3=Neither agree nor disagree, 4=Disagree, 5=Strongly disagree,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: The interviewer probed for strength of opinion.

Question Number: Q17A

Question: In this country, how free are you: To say what you think?

Variable Label: Freedom to say what you think

Values: 1-4, 9, 998, -1

Value Labels: 1=Not at all free, 2=Not very free, 3=Somewhat free, 4=Completely free, 9=Don't know,

998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q17B

Question: In this country, how free are you: To join any political organization you want?

Variable Label: Freedom to join any political organizations

Values: 1-4, 9, 998, -1

Value Labels: 1=Not at all free, 2=Not very free, 3=Somewhat free, 4=Completely free, 9=Don't know,

998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q17C

Question: In this country, how free are you: To choose who to vote for without feeling pressured?

Variable Label: Freedom to choose who to vote for

Values: 1-4, 9, 998, -1

Value Labels: 1=Not at all free, 2=Not very free, 3=Somewhat free, 4=Completely free, 9=Don't know,

998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q18

Question: Let's talk for a moment about the kind of society we would like to have in this country. Which of the following statements is closest to your view? Choose Statement 1 or Statement 2.

Statement 1: Once in office, elected leaders are obliged to help their home community or group first. Statement 2: Since elected leaders should represent everyone, they should not do anything that favours their own group over others.

Variable Label: Leaders help own community vs. treat all equally

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round2

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q19

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

Statement 1: Government should be able to ban any organization that goes against its policies.

Statement 2: We should be able to join any organization, whether or not the government approves of it.

Variable Label: Government bans organization vs. join any

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Uganda00

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q20

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: The media should have the right to publish any views and ideas without government control. Statement 2: The government should have the right to prevent the media from publishing things that it consider harmful to society.

Variable Label: Newspapers free to publish vs. government closes

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missina

Source: Uganda00

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q21

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: The government is like a parent. It should decide which is good for us.

Statement 2: The government is like our employee. We are the bosses and should tell government what to

do.

Variable Label: Government like a parent vs. an employee

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missina

Source: Ghana99

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q22

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: Men make better political leaders than women, and should be elected rather than women.

Statement 2: Women should have the same chance of being elected to political office as men.

Variable Label: Men only as leaders vs. women leaders ok

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -

1=Missing

Source: Afrobarometer Round5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q23

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: In our country, women should have equal rights and receive the same treatment as men do. Statement 2: Women have always been subject to traditional laws and customs, and should remain so.

Variable Label: Women have equal rights vs. subject to traditional laws

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round3

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q24

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: If funds for schooling are limited, a boy should always receive an education in school before a girl. Statement 2: If funds for schooling are limited, a family should send the child with the greatest ability to learn.

Variable Label: Education recipient priority: boy vs ability

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missina

Source: Afrobarometer Round5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q25A

Question: Let's turn to your role in the community. 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: A religious group that meets outside of regular worship services?

Variable Label: Member of religious group

Values: 0-3, 9, 998, -1

Value Labels: 0=Not a Member, 1=Inactive member, 2=Active member, 3=Official leader, 9=Don't know,

998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q25B

Question: Let's turn to your role in the community. 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: Some other voluntary association or community group?

Variable Label: Member of voluntary association or community group

Values: 0-3, 9, 998, -1

Value Labels: 0=Not a member, 1=Inactive member, 2=Active member, 3=Official leader, 9=Don't know,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 4

Question Number: Q26A

Question: 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 not, would you do this if you had the chance: Attended a community meeting?

Variable Label: Attend a community meeting

Values: 0-4, 9, 998, -1

Value Labels: 0=No, would never do this, 1=No, but would do if had the chance, 2=Yes, once or twice,

3=Yes, several times, 4=Yes, often, 9=Don't know, 998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q26B

Question: 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 not, would you do this if you had the chance: Got together with others to raise an issue?

Variable Label: Join others to raise an issue

Values: 0-4, 9, 998, -1

Value Labels: 0=No, would never do this, 1=No, but would do if had the chance, 2=Yes, once or twice,

3=Yes, several times, 4=Yes, often, 9=Don't know, 998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q26C

Question: 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 not, would you do this if you had the chance: Refused to pay a tax or fee to government?

Variable Label: Refused to pay tax or fee to government

Values: 0-4, 9, 998, -1

Value Labels: 0=No, would never do this, 1=No, but would do if had the chance, 2=Yes, once or twice,

3=Yes, several times, 4=Yes, often, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q26D

Question: 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 not, would you do this if you had the chance: Attended a demonstration or protest march?

Variable Label: Attend a demonstration or protest march

Values: 0-4, 9, 998, -1

Value Labels: 0=No, would never do this, 1=No, but would do if had the chance, 2=Yes, once or twice,

3=Yes, several times, 4=Yes, often, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Zambia96

Question Number: Q26E

Question: 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 not, would you do this if you had the chance: Used force or violence for a political cause

Variable Label: Used force or violence for a political cause

Values: 0-4, 9, 998, -1

Value Labels: 0=No, would never do this, 1=No, but would do if had the chance, 2=Yes, once or twice,

3=Yes, several times, 4=Yes, often, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q27

**Question: With regard to the most recent national election in [20xx], which statement is true for you? Variable Label: Voting in the most recent national election

Walter of 0,000 1

Values: 0-9, 998, -1

Value Labels: 0=You were not registered to vote, 1=You voted in the elections, 2=You decided not to vote, 3=You could not find the polling station, 4=You were prevented from voting, 5=You did not have time to vote, 6= You did not vote because you could not find your name in the voters' register, 7=Did not vote for

some other reason, 8= You were too young to vote, 9=Don't know/Can't remember, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q28

**Question: On the whole, how would you rate the freeness and fairness of the last national election, held in [20xx]. Was it:

Variable Label: Freeness and fairness of the last national election

Values: 1-4, 8, 9, 998, -1

Value Labels: 4=Completely free and fair, 3=Free and fair, but with minor problems, 2=Free and fair, with major problems, 1=Not free and fair, 8=Do not understand the question, 9=Don't know, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q29A

**Question: Thinking about the last national election in [20xx], did you: Attend a campaign meeting or

Variable Label: Last national election: attend a campaign meeting or rally

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q29B

**Question: Thinking about the last national election in [20xx], did you: Try to persuade others to vote for a certain presidential or legislative candidate or political party?

Variable Label: Last national election: persuade others to vote for a certain candidate or party

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q29C

**Question: Thinking about the last national election in [20xx], did you: Work for a candidate or party?

Variable Label: Last national election: work for a candidate or party

Values: 0, 1, 9, 997, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in EGY

Question Number: Q30A

**Question: During the past year, how often have you contacted any of the following persons about some important problem or to give them your views: A local government councilor?

Variable Label: Contact local government councillor

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Don't know, 997=Not asked, 998=Refused

to answer, -1=Missing

Source: Adapted from Zambia96

* Not asked in EGY

Question Number: Q30B

**Question: During the past year, how often have you contacted any of the following persons about some important problem or to give them your views: A Member of Parliament?

Variable Label: Contact MP

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Don't know, 997=Not asked, 998=Refused

to answer, -1=Missing

Source: Adapted from Zambia96

* Not asked in MAD

Question Number: Q30C

Question: During the past year, how often have you contacted any of the following persons about some

important problem or to give them your views: An official of a government agency?

Variable Label: Contact official of a government agency

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Don't know, 998=Refused to answer, -

1=Missing

Source: Adapted from Zambia96

Question Number: Q30D

Question: During the past year, how often have you contacted any of the following persons about some

important problem or to give them your views: A political party official?

Variable Label: Contact political party official

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Don't know, 998=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

Question Number: Q31A

Question: There are many ways to govern a country. Would you disapprove or approve of the following

alternatives: Only one political party is allowed to stand for election and hold office?

Variable Label: Reject one-party rule

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disapprove, 2=Disapprove, 3=Neither approve nor disapprove, 4=Approve,

5=Strongly approve, 9=Don't know, 998=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q31B

Question: There are many ways to govern a country. Would you disapprove or approve of the following

alternatives: The army comes in to govern the country?

Variable Label: Reject military rule

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disapprove, 2=Disapprove, 3=Neither approve nor disapprove, 4=Approve,

5=Strongly approve, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Adapted from NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q31C

**Question: There are many ways to govern a country. Would you disapprove or approve of the following alternatives: Elections and Parliament are abolished so that the president can decide everythina?

allernatives: Elections and Panlam<mark>ent are abolished so th</mark>at the president can decide everythi

Variable Label: Reject one-man rule

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disapprove, 2=Disapprove, 3=Neither approve nor disapprove, 4=Approve,

5=Strongly approve, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer probed for strength of opinion.

* Not asked in SWZ

Question Number: Q31D_ARB

**Question: There are many ways to govern a country. Would you disapprove or approve of the following alternatives: A system governed by Islamic law without elections or political parties?

Variable Label: Reject Islamic law system without elections or political parties

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Stronaly disapprove, 2=Disapprove, 3=Neither approve nor disapprove, 4=Approve,

5=Strongly approve, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing.

Source: ArabBarometer

Note: Interviewer probed for strength of opinion.

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q32

Question: Which of these three statements is closest to your own opinion? Statement 1: Democracy is preferable to any other kind of government.

Statement 2: In some circumstances, a non-democratic government can be preferable. Statement 3: For someone like me, it doesn't matter what kind of government we have.

Variable Label: Support for democracy

Values: 1-3, 9, 998, -1

Value Labels: 1=Statement 3: Doesn't matter, 2=Statement 2: Sometimes non-democratic preferable,

3=Statement 1: Democracy preferable, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Latinobarometer (LB)

Note: Interviewer was instructed to "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."

Question Number: Q33

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: It is more important to have a government that can get things done, even if we have no influence over what it does.

Statement 2: It is more important for citizens to be able to hold government accountable, even if that means it makes decisions more slowly.

Variable Label: Government gets things done but no citizen influence vs. government accountable to citizens Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q34

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: We should choose our leaders in this country through regular, open and honest elections. Statement 2: Since elections sometimes produce bad results, we should adopt other methods for choosing this country's leaders.

Variable Label: Choose leaders through elections vs. other methods

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 997=Not asked,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 2

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

* Not asked in MRC

Question Number: Q35

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. **Statement 1: Political parties create division and confusion; it is therefore unnecessary to have many political parties in the country.

**Statement 2: Many political parties are needed to make sure that [Ghanaians] have real choices in who governs them.

Variable Label: Political parties divisive vs. many parties needed

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missina

Source: Afrobarometer Round 2

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q36

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2 **Statement 1: Parliament should ensure that the President explains to it on a regular basis how his government spends taxpayers' money.

**Statement 2: The President should be able to devote his full attention to developing the country rather than wasting time justifying his actions.

Variable Label: President monitored by parliament vs. free to act on own

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missina

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q37

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

Variable Label: Opposition parties examine government vs. cooperate

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q38

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2 Statement 1: The news media should constantly investigate and report on government mistakes and corruption.

Statement 2: Too much reporting on negative events, like government mistakes and corruption, only harms the country.

Variable Label: Media checks government vs. avoid negative reporting

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q39

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. **Statement 1: Members of Parliament represent the people; therefore they should make laws for this country, even if the President does not agree.

**Statement 2: Since the President represents all of us, he should pass laws without worrying about what Parliament thinks.

Variable Label: Parliament makes laws vs. president does

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q40

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

**Statement 1: Since the President was elected to lead the country, he should not be bound by laws or court decisions that he thinks are wrong.

Statement 2: The President must always obey the laws and the courts, even if he thinks they are wrong. **Variable Label: President free to act vs. obey the laws and courts

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 997=not asked, 998=Refused to answer, -1=Missing

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

* Not asked in MAD

Question Number: Q41

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

Variable Label: Presidential two term limit vs. no term limits

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q41A ARB

Question: The opinions of Islamic jurists and religious scholars differ with regard to their interpretations of certain issues in Islam. What extent you agree or disagree with each of the following statements: Democracy is a system that contradicts the teachings of Islam?

Variable Label: Democracy is a system that contradicts the teachings of Islam

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?" ** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q41B ARB

Question: The opinions of Islamic jurists and religious scholars differ with regard to their interpretations of certain issues in Islam. What extent you agree or disagree with each of the following statements: In a Muslim country, non-Muslims should enjoy less political rights than Muslims?

Variable Label: In a Muslim country, non-Muslims should enjoy less political rights than Muslims

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly Disagree, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?" ** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q41C_ARB

Question: The opinions of Islamic jurists and religious scholars differ with regard to their interpretations of certain issues in Islam. What extent you agree or disagree with each of the following statements: Religious leaders like imams, preachers and priests should not interfere in voters' decisions in elections?

Variable Label: Religious leaders like imams, preachers and priests should not interfere in voters' decisions in elections.

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q41D_ARB

Question: The opinions of Islamic jurists and religious scholars differ with regard to their interpretations of certain issues in Islam. What extent you agree or disagree with each of the following statements: The country is better off if religious people hold public positions in the state?

Variable Label: The country is better off if religious people hold public positions in the state.

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q42

**Question: In your opinion how much of a democracy is the country today?

Variable Label: Extent of democracy

Values: 1-4, 8, 9, 998, -1

Value Labels: 1=Not a democracy, 2=A democracy, with major problems, 3=A democracy, but with minor problems, 4=A full democracy, 8=Do not understand question/ do not understand what 'democracy' is,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Ghana 97

Note: Interviewer was instructed to "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."

Question Number: Q43

**Question: Overall, how satisfied are you with the way democracy works in the country? Are you:

Variable Label: Satisfaction with democracy

Values: 0-4, 9, 998, -1

**Value Labels: 0=the country is not a democracy, 1=Not at all satisfied, 2=Not very satisfied, 3=Fairly

satisfied, 4=Very satisfied, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Eurobarometer

Note: Interviewe<mark>r was instructed to "Read the que</mark>stion 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."

Question Number: Q43A ARB

Question: Do you agree or disagree with each of the following statements: Under a democratic system, the country's economic performance is weak?

Variable Label: Under a democratic system, the country's economic performance is weak

Values: 1-5, 8, 9, 997, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q43B ARB

Question: Do you agree or disagree with each of the following statements: Democratic regimes are

indecisive?

Variable Label: Democratic regimes are indecisive

Values: 1-5, 8, 9, 997, -1

Value Labels: 1=Stronaly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Stronaly

Disagree, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q43C_ARB

Question: Do you agree or disagree with each of the following statements: Democratic systems are not effective at maintaining order and stability?

Variable Label: Democratic systems are not effective at maintaining order and stability

Values: 1-5, 8, 9, 997, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q43D_ARB

Question: Do you agree or disagree with each of the following statements: people are not prepared for a

democratic system?

Variable Label: The country's citizens are not prepared for a democratic system.

Values: 1-5, 8, 9, 997, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q43E ARB

Question: Do you agree or disagree with each of the following statements: Democracy negatively affects

social and ethical values.

Variable Label: Democracy negatively affects social and ethical values

Values: 1-5, 8, 9, 997, -1

Value Labels: 1=Strongly with Agree, 2=Agree, 3=Neither Agree nor Disagree, 4=Disagree, 5=Strongly

Disagree, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q44

Question: Many things may be desirable, but not all of them are essential characteristics of democracy. If you have to choose only one of the things that I am going to read, which one would you choose as the most essential characteristic of democracy?

Variable Label: Essential characteristics of democracy: equality, fair election, etc

Values: 1-4, 8, 9, 998, -1

Value Labels: 1= Government narrows the gap between the rich and the poor, 2= People choose government leaders in free and fair elections, 3= Government does not waste any public money, 4= People are free to express their political views openly, 8= None of these, 9=Don't know, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q45

Question: And here is another list. Which one of these things would you choose as the most essential characteristic of democracy?

Variable Label: Essential characteristics of democracy: law and order, job, etc

Values: 1-4, 8, 9, 998, -1

Value Labels: 1= Government ensures law and order, 2= Media is free to criticize the things government does, 3= Government ensures job opportunities for all, 4= Multiple parties compete fairly in elections, 8=

None of these, 9=Don't know, 998=Refused to answer, -1=Missina

Source: Afrobarometer Round 5

Question Number: Q46A

Question: On a scale between 0 and 10, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following, or haven't you heard enough to

say: Our country today?

Variable Label: Level of democracy: today

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q46B

Question: On a scale between 0 and 10, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following, or haven't you heard enough to say: Our country ten years ago, in 2001?

Variable Label: Level of democracy: ten years ago

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q46C

**Question: On a scale between 0 and 10, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following, or haven't you heard enough to say: Our country under [Insert previous non-democratic regime (i.e., not elected through open multiparty elections) if longer than 10 years ago, e.g. Apartheid, Colonialism, one-party rule under Banda or Kaunda, etc.]?

Variable Label: Level of democracy: under previous non-democratic regime

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q46D

Question: On a scale between 0 and 10, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following, or haven't you heard enough to say: And on the same scale, where would you want our country to be in the future?

Variable Label: Level of democracy: in the future

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q47A

Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: People's Republic of China?

Variable Label: Level of democracy: China

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q47B

Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say:

United States of America?

Variable Label: Level of democracy: USA

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q47C

Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: South Africa?

Variable Label: Level of democracy: South Africa

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

Question Number: Q47D

Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say:

Variable Label: Level of democracy: Zimbabwe

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, 997=Not asked, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard enough" enter 99.

* Not asked in ZIM, EGY, ALG, MRC, SUD and TUN

Question Number: Q47E

**Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: [Insert former Colonial Power: France, Germany, Italy, Portugal, Spain or United Kingdom]?

Variable Label: Level of democracy: former Colonial Power

Values: 0-10, 98, 99, -1

Value Labels: 98=Refused to answer, 99=Don't know, 997=Not asked, -1=Missing

Source: Afrobarometer Round 5

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard enough" enter 99.

* Not asked in LIB

Question Number: Q47F ARB

**Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: Iran?

Variable Label: Level of democracy: Iran

Values: 0-10, 98, 99, 997, -1

Value Labels: 98=Refused to answer, 99=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q47G_ARB

**Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: Turkey?

Variable Label: Level of democracy: Turkey

Values: 0-10, 98, 99, 997, -1

Value Labels: 98=Refused to answer, 99=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q47H_ARB

**Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: Saudi Arabia?

Variable Label: Level of democracy: Saudi Arabia

Values: 0-10, 98, 99, 997, -1

Value Labels: 98=Refused to answer, 99=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q471 ARB

**Question: On the same scale, where 0 means completely undemocratic and 10 means completely democratic, where would you place each of the following countries, or haven't you heard enough to say: Israel?

Variable Label: Level of democracy: Israel

Values: 0-10, 98, 99, 997, -1

Value Labels: 98=Refused to answer, 99=Don't know, 997=Not asked, -1=Missing

Source: ArabBarometer

Note: For each part, enter a two-digit number between 00 and 10. For "Don't know / haven't heard

enough" enter 99.

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q48A

Question: For each of the following statements, please tell me whether you disagree or agree: The courts have the right to make decisions that people always have to abide by.

Variable Label: Courts make binding decisions

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disagree, 2=Disagree, 3=Neither agree nor disagree, 4=Agree, 5=Strongly agree,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Note: The interviewer probed for strength of opinion.

Question Number: Q48B

Question: For each of the following statements, please tell me whether you disagree or agree: The police always have the right to make people obey the law.

Variable Label: People must obey the law

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disagree, 2=Disagree, 3=Neither agree nor disagree, 4=Agree, 5=Strongly agree,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Note: The interviewer probed for strength of opinion.

Question Number: Q48C

Question: For each of the following statements, please tell me whether you disagree or agree: The tax

authorities always have the right to make people pay taxes.

Variable Label: People must pay taxes

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disagree, 2=Disagree, 3=Neither agree nor disagree, 4=Agree, 5=Strongly agree,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Note: The interviewer probed for strength of opinion.

Question Number: Q49

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

Statement 1: It is important to obey the government in power, no matter who you voted for. Statement 2: It is not necessary to obey the laws of a government that you did not vote for.

Variable Label: Obey government always vs. only if vote for it

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

Question Number: Q50

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

Statement 1: Citizens must pay their taxes to the government in order for our country to develop. Statement 2: The government can find enough resources for development from other sources without having to tax the people.

Variable Label: Citizens must pay taxes vs. no need to tax the people

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement

2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 997=Not asked,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

* Not asked in EGY, ALG, MRC, SUD and TUN

Question Number: Q51

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. Statement 1: It is better to pay higher taxes, if it means that there will be more services provided by government

Statement 2: It is better to pay lower taxes, even if it means there will be fewer services provided by government.

Variable Label: Higher taxes with more gov't services vs. lower taxes with fewer gov't services

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 997=Not asked,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly?"

* Not asked in EGY, ALG, MRC, SUD and TUN

Question Number: Q52A

Question: In your opinion, how often, in this country: Does the news media abuse its freedoms by printing or saving things it knows are not true?

Variable Label: How often news media abuse its freedom

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q52B

Question: In your opinion, how often, in this country: Does competition between political parties lead to

violent conflict?

Variable Label: How often party competition leads to conflict

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 997=Not asked, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 2

* Not asked in SWZ

Question Number: Q52C

**Question: In your opinion, how often, in this country: Does the President ignore the courts and laws of the country?

Variable Label: How often president ignores laws

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Question Number: Q52D

Question: In your opinion, how often, in this country: Are opposition parties or their supporters silenced by

the government?

Variable Label: How often opposition parties silenced by government

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 997=Not asked, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in SWZ

Question Number: Q52E

**Question: In your opinion, how often, in this country: Does the President ignore parliament and just do what he wants?

Variable Label: How often president ignore parliament

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 997=Not asked, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in MAD

Question Number: Q53

Question: In this country, how effective is the news media in revealing government mistakes and

corruption?

Variable Label: How effective the news media reveals government mistakes and corruption

Values: 0-3, 9, 998, -1

Value Labels: 0= Not at all effective, 1= Not very effective, 2= Somewhat effective, 3= Very effective,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q54

Question: During election campaigns in this country, how much do you personally fear becoming a victim of political intimidation or violence?

Variable Label: How much fear political intimidation or violence

Values: 0-3, 9, 998, -1

Value Labels: 0=A lot, 1=Somewhat, 2=A little bit, 3=Not at all, 9=Don't know, 998=Refused to answer, -

1=Missing.

Source: Afrobarometer Round 4

Question Number: Q55

Question: How likely do you think it is that powerful people can find out how you voted, even though there

is supposed to be a secret ballot in this country? **Variable Label:** How likely powerful find out your vote

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all likely, 1=Not very likely, 2=Somewhat likely, 3=Very likely, 9=Don't know,

998=Refused to answer, -1=Missing. **Source:** Afrobarometer Round 4

Question Number: Q56A

Question: In your opinion, how often, in this country:: do people have to be careful of what they say about

politics?

Variable Label: How often careful what you say

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q56B

Question: In your opinion, how often, in this country: Are people treated unequally under the law?

Variable Label: How often people treated unequally

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Question Number: Q56C

Question: In your opinion, how often, in this country: Are women treated unequally by traditional leaders?

Variable Label: How often women treated unequally by traditional leaders

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 997=Not asked, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5 *Not asked in CVE and MAU

Question Number: Q56D

Question: In your opinion, how often, in this country: Are women treated unequally by the police and

courts?

Variable Label: How often women treated unequally by police and courts

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q56E

Question: In your opinion, how often, in this country: Are women treated unequally by employers?

Variable Label: How often women treated unequally by employers

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q56F

Question: In your opinion, how often, in this country: Do officials who commit crimes go unpunished?

Variable Label: How often officials unpunished

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q56G

Question: In your opinion, how often, in this country: Do ordinary people who break the law go

unpunished?

Variable Label: How often ordinary people unpunished

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q56H

Question: In your opinion, how often, in this country: Do people obtain household services, like water or

electricity, without paying for them?

Variable Label: How often obtain household services without paying

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q56

Question: In your opinion, how often, in this country: Do people avoid paying the taxes that they owe the

government?

Variable Label: How often avoid paying taxes

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q57

Question: Let me ask you again about the most essential characteristics of democracy. If you have to choose only one of the things that I am going to read, which one would you choose as the most essential

characteristic of democracy?

Variable Label: Essential characteristics of democracy: legislature, government, people etc.

Values: 1-4, 8, 9, 998, -1

**Value Labels: 1= The legislature closely monitors the actions of the President, 2= Government provides basic necessities, like food, clothing and shelter, for everyone, 3= People are free to form organizations to influence government and public affairs, 4= Public services, such as roads, water or sewerage, work well and do not break down, 8= None of these, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q58

Question: And here is another list. Which one of these things would you choose as the most essential characteristic of democracy?

Variable Label: Essential characteristics of democracy; participation, no corruption, courts etc.

Values: 1-4, 8, 9, 998, -1

Value Labels: 1= People are free to take part in demonstrations and protests, 2= Politics is clean and free of corruption, 3= The court protects ordinary people if the government mistreats them, 4= People receive aid from government, such as food parcels, when they are in need, 8= None of these, 9=Don't know,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 5

Question Number: Q59A

**Question: How much do you trust each of the following, or haven't you heard enough about them to say: The President/Prime Minister?

Variable Label: Trust key leadership figure (President/Prime Minister)

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Zambia96

- * The question asked about the most powerful leadership role, whether the President or the Prime Minister. If there was a secondary leader, those are included in country-specific data sets.
- * The following countries asked about their President: ALG, BDI, BEN, BFO, BOT, CAM, CDI, CVE, EGY, GHA, GUI, KEN, LIB, MAD, MLI, MLW, MOZ, NAM, NGR, NIG, SAF, SEN, SRL, SUD, TAN, TOG, UGA, ZAM, ZIM
- * The following countries asked about their Prime Minister: LES, MAU, MRC, TUN
- * Not asked in SWZ

Question Number: Q59B

**Question: How much do you trust each of the following, or haven't you heard enough about them to say:

Parliament?

Variable Label: Trust parliament/national assembly

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

997=Not asked, 998=Refused to answer, -1=Missing

Source: Adapted from Zambia96

* Not asked in MAD

Question Number: Q59C

**Question: How much do you trust each of the following, or haven't you heard enough about them to say:

The Electoral Commission of [country]?

Variable Label: Trust national electoral commission

Values: 0-3, 9, 997, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

997=Not asked, 998=Refused to answer, -1=Missing

Source: Adapted from Zambia96 * Not asked in MAD, MRC and TUN

Question Number: Q59D

****Question:** How much do you trust each of the following, or haven't you heard enough about them to say:

The [Tax Department]?

Variable Label: Trust tax department

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 5

Question Number: Q59E

**Question: How much do you trust each of the following, or haven't you heard enough about them to say:

Your Metropolitan, Municipal or District Assembly?

Variable Label: Trust your elected local government council

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing **Source:** Adapted from Zambia96

Question Number: Q59F

Question: How much do you trust each of the following, or haven't you heard enough about them to say:

The Ruling Party?

Variable Label: Trust the ruling party

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

997=Not asked, 998=Refused to answer, -1=Missing

Source: Adapted from Zambia96

* Not asked in SWZ

**Question Number: Q59G

Question: How much do you trust each of the following, or haven't you heard enough about them to say:

Opposition Political Parties?

Variable Label: Trust opposition political parties

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

997=Not asked, 998=Refused to answer, -1=Missing

Source: Adapted from Zambia 96

* Not asked in SWZ

Copyright Afrobarometer

33

Question Number: Q59H

Question: How much do you trust each of the following, or haven't you heard enough about them to say:

The Police?

Variable Label: Trust police Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: Zambia 96

Question Number: Q59

Question: How much do you trust each of the following, or haven't you heard enough about them to say:

The army?

Variable Label: Trust army Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 5

Question Number: Q59J

Question: How much do you trust each of the following, or haven't you heard enough about them to say:

Courts of law?

Variable Label: Trust courts of law

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: Zambia 96

Question Number: Q60A

**Question: How many of the following people do you think are involved in corruption, or haven't you

heard enough about them to say: The President/Prime Minister and Officials in his Office?

Variable Label: Corruption: office of the President/Prime Minister

Values: 0-3, 9, 997, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 997=Not asked,

998=Refused to answer,

-1=Missing **Source:** SAB

* The question asked about the office of most powerful leadership figure, whether the President or the Prime Minister.

* The following countries asked about the Presidency Office: ALG, BDI, BEN, BFO, BOT, CAM, CDI, CVE, EGY, GHA, GUI, KEN, LIB, MAD, MLI, MLW, MOZ, NAM, NGR, NIG, SAF, SEN, SRL, SUD, TAN, TOG, UGA, ZAM, ZIM

* The following countries asked about the office of the Prime Minister: LES, MAU, MRC, SWZ, TUN

* Not asked in MRC

Question Number: Q60B

**Question: How many of the following people do you think are involved in corruption, or haven't you heard enough about them to say: Members of Parliament?

Variable Label: Corruption: Members of Parliament

Values: 0-3, 9, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 997=Not asked,

998=Refused to answer,

-1=Missing. **Source:** SAB

* Not asked in MAD

Question Number: Q60C

Question: How many of the following people do you think are involved in corruption, or haven't you heard

enough about them to say: Government Officials?

Variable Label: Corruption: government officials

Values: 0-3, 9, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 998=Refused to

answer,
-1=Missing.

Source: Afrobarometer Round 4

Question Number: Q60D

**Question: How many of the following people do you think are involved in corruption, or haven't you heard enough about them to say: Local government councilors?

Variable Label: Corruption: local government councilors

Values: 0-3, 9, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 997=Not asked,

998=Refused to answer,

-1=Missing **Source:** SAB

* Not asked in EGY

Question Number: Q60E

Question: How many of the following people do you think are involved in corruption, or haven't you heard

enough about them to say: Police? **Variable Label:** Corruption: police

Values: 0-3, 9, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 998=Refused to

answer, -1=Missing **Source:** SAB

Question Number: Q60F

**Question: How many of the following people do you think are involved in corruption, or haven't you heard enough about them to say: Tax Officials (e.g. Ministry of Finance officials or Local Government tax collectors)

Variable Label: Corruption: tax officials

Values: 0-3, 9, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 998=Refused to

answer, -1=Missing **Source:** SAB

Question Number: Q60G

Question: How many of the following people do you think are involved in corruption, or haven't you heard

enough about them to say: Judges and Magistrates? **Variable Label:** Corruption: judges and magistrates

Values: 0-3, 9, 998, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Don't know, 998=Refused to answer.

-1=Missing **Source:** SAB

Question Number: Q61A

Question: In the past year, how often, (if ever, have you had to pay a bribe, give a gift, or do a favor to government officials in order to: Get a document or a permit?

Variable Label: Pay bribe for: document or permit

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7=No experience with this in the past

year, 9=Don't know, 998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q61B

Question: In the past year, how often, if ever, have you had to pay a bribe, give a gift, or do a favor to

government officials in order to: Get water or sanitation services?

Variable Label: Pay bribe for: water or sanitation services

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7=No experience with this in the past

year, 9=Don't know, 998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q61C

Question: In the past year, how often, if ever, have you had to pay a bribe, give a gift, or do a favor to

government officials in order to: Get treatment at a local health clinic or hospital?

Variable Label: Pay bribe for: treatment at local health clinic or hospital

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7=No experience with this in the past

year, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q61D

Question: In the past year, how often, if ever, have you had to pay a bribe, give a gift, or do a favor to government officials in order to: Avoid a problem with the police (like passing a checkpoint or avoiding a fine or arrest)?

Variable Label: Pay bribe for: avoid problem with police

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7=No experience with this in the past

year, 9=Don't know, 998=Refused to answer, -1=Missing

Source: NDB

Question Number: Q61E

Question: In the past year, how often, if ever, have you had to pay a bribe, give a gift, or do a favor to

government officials in order to: Get a place in a primary school for a child? **Variable Label:** Pay bribe for: school placement

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7=No experience with this in the past

year, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q61F

**Question: And during the last national election in [20xx], how often, if ever did a candidate or someone from a political party offer you something, like food or a gift or money, in return for your vote?

Variable Label: Election incentives offered

Values: 0-3, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 9=Don't know, 998=Refused to answer, -

1=Missina

Source: Afrobarometer Round 5

Question Number: Q62A

**Question: How much of the time do you think the following try their best to listen to what people like you have to say: Members of Parliament?

Variable Label: MPs listen Values: 0-3, 9, 998, -1

Value Labels: 0=Never 1=Only sometimes, 2=Often, 3=Always, 9=Don't know, 997=Not asked, 998=Refused

to answer, -1=Missing

Source: Afrobarometer Round 3

* Not asked in MAD

Question Number: Q62B

**Question: How much of the time do you think the following try their best to listen to what people like you have to say: Local government councilors?

Variable Label: Local government councilors listen

Values: 0-3, 9, 998, -1

Value Labels: 0=Never 1=Only sometimes, 2=Often, 3=Always, 9=Don't know, 997=Not asked, 998=Refused

to answer, -1=Missing

Source: Afrobarometer Round 3

* Not asked in EGY

Question Number: Q63PT1

Question: In your opinion, what are the most important problems facing this country that government

should address?

Variable Label: Most important problems – 1st response

**Values: 0-33, 100, 140-144, 260, 301, 420, 460-465, 580, 621, 661, 700, 740-742,781, 860-863, 1100, 1180, 1261-1262, 1461, 1582-1583, 1620-1622, 9995, 9998-9999, -1

**Value Labels: 0=Nothing/No problems, 1=Management of economy, 2=Wages, incomes and salaries, 3=Unemployment, 4=Poverty/ destitution, 5=Rates and taxes, 6=Loans/ credit, 7=Farming/ agriculture, 8=Food shortage/famine, 9=Drought, 10=Land, 11=Transportation, 12=Communications, 13=Infrastructure/ roads, 14=Education, 15=Housing, 16=Electricity, 17=Water supply, 18=Orphans/street children/homeless, 19=Services (other), 20=Health, 21=AIDS, 22=Sickness/disease, 23=Crime and security, 24=Corruption, 25=Political violence, 26=Political instability/ ethnic tensions, 27=Discrimination/ inequality, 28=Gender issues/ women's rights, 29=Democracy/ political rights, 30=War (international), 31=Civil war, 32=Agricultural marketing, 33=Food prices / Cost of living / Commodity prices, 100=Building markets, 140=Alcohol related issues, 142=Immigrants related issues, 143=Poor work ethics, 144=Lack of transparency, 260=Toilet Facilities, 301=IDPs resettlement, 420=Political crisis / elections, 460=Foreign exchange, 461=Fuel, 463=Inputs subsidy prog problems, 464=Domestic violence/VAW/rape, 465=Same sex relationships, 580=Sewerage/Sanitation, 621=Flood Management & Control, 661=Floods, 700=Drug abuse / Substance abuse, 740=Union Matters, 741=Constitutional matters, 742=Leadership, 781=Presidential term limit, 860=Use of foreign currency, 861=Lack of local currency, 862=Removal of sanctions, 863=Financial support for the disabled and elderly, 1100=Grain mills, 1180=Demographic growth, 1261=Reconciliation / Real peace, 1262=Release of political prisoners, 1461=Ineffectiveness or corruption in media, 1581=Strikes, 1582=Reforming the judiciary and media, 1583=Decreasing the ratio L level of social and economic development, 1620=Support for elderly, 1621=Social welfare, 1622=Care of disabled, marginalized, 9995=Other, 9998=Refused to answer, 9999=Don't know, -1=Missing.

Source: SAB

Note: Interviewer was instructed to "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?'"

Question Number: Q63PT2

Question: In your opinion, what are the most important problems facing this country that government should address?

Variable Label: Most important problems – 2nd response

**Values: 1-33, 100, 140-144, 260, 301, 420, 460-465, 580, 621, 661, 700, 740-742,781, 860-863, 1100, 1180, 1261-1262, 1461, 1582-1583, 1620-1622, 9995, 9996, 9998, -1

**Value Labels: 1=Management of economy, 2=Wages, incomes and salaries, 3=Unemployment, 4=Poverty/ destitution, 5=Rates and taxes, 6=Loans/ credit, 7=Farming/ agriculture, 8=Food shortage/ famine, 9=Drought, 10=Land, 11=Transportation, 12=Communications, 13=Infrastructure/ roads, 14=Education, 15=Housing, 16=Electricity, 17=Water supply, 18=Orphans/ street children/ homeless, 19=Services (other), 20=Health, 21=AIDS, 22=Sickness/ disease, 23=Crime and security, 24=Corruption, 25=Political violence, 26=Political instability/ ethnic tensions, 27=Discrimination/ inequality, 28=Gender issues/ women's rights, 29=Democracy/ political rights, 30=War (international), 31=Civil war, 32=Agricultural marketing, 33=Food prices / Cost of living / Commodity prices, 100=Building markets, 140=Alcohol related issues, 142=Immigrants related issues, 143=Poor work ethics, 144=Lack of transparency, 260=Toilet Facilities, 301=IDPs resettlement, 420=Political crisis / elections, 460=Foreign exchange, 461=Fuel, 463=Inputs subsidy prog problems, 464=Domestic violence/VAW/rape, 465=Same sex relationships, 580=Sewerage/Sanitation, 621=Flood Management & Control, 661=Floods, 700=Drug abuse / Substance abuse, 740=Union Matters,

741=Constitutional matters, 742=Leadership, 781=Presidential term limit, 860=Use of foreign currency, 861=Lack of local currency, 862=Removal of sanctions, 863=Financial support for the disabled and elderly, 1100=Grain mills, 1180=Demographic growth, 1261=Reconciliation / Real peace, 1262=Release of political prisoners, 1461=Ineffectiveness or corruption in media, 1581=Strikes, 1582=Reforming the judiciary and media, 1583=Decreasing the ratio L level of social and economic development, 1620=Support for elderly, 1621=Social welfare, 1622=Care of disabled, marginalized, 9995=Other, 9996=No further reply, 9998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer was instructed to "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?'"

Question Number: Q63PT3

Question: In your opinion, what are the most important problems facing this country that government should address?

Variable Label: Most important problems – 3rd response

**Values: 1-33, 100, 140-144, 260, 301, 420, 460-465, 580, 621, 661, 700, 740-742,781, 860-863, 1100, 1180, 1261-1262, 1461, 1582-1583, 1620-1622, 9995, 9996, 9998, -1

**Value Labels: 1=Management of economy, 2=Wages, incomes and salaries, 3=Unemployment, 4=Poverty/destitution, 5=Rates and taxes, 6=Loans/credit, 7=Farming/agriculture, 8=Food shortage/ famine, 9=Drought, 10=Land, 11=Transportation, 12=Communications, 13=Infrastructure/roads, 14=Education, 15=Housing, 16=Electricity, 17=Water supply, 18=Orphans/street children/homeless, 19=Services (other), 20=Health, 21=AIDS, 22=Sickness/ disease, 23=Crime and security, 24=Corruption, 25=Political violence, 26=Political instability/ ethnic tensions, 27=Discrimination/inequality, 28=Gender issues/ women's rights, 29=Democracy/ political rights, 30=War (international), 31=Civil war, 32=Agricultural marketing, 33=Food prices / Cost of living / Commodity prices, 100=Building markets, 140=Alcohol related issues, 142=Immigrants related issues, 143=Poor work ethics, 144=Lack of transparency, 260=Toilet Facilities, 301=IDPs resettlement, 420=Political crisis / elections, 460=Foreign exchange, 461=Fuel, 463=Inputs subsidy prog problems, 464=Domestic violence/VAW/rape, 465=Same sex relationships, 580=Sewerage/Sanitation, 621=Flood Management & Control, 661=Floods, 700=Drug abuse / Substance abuse, 740=Union Matters, 741=Constitutional matters, 742=Leadership, 781=Presidential term limit, 860=Use of foreign currency, 861=Lack of local currency, 862=Removal of sanctions, 863=Financial support for the disabled and elderly, 1100=Grain mills, 1180=Demographic growth, 1261=Reconciliation / Real peace, 1262=Release of political prisoners, 1461=Ineffectiveness or corruption in media, 1581=Strikes, 1582=Reforming the judiciary and media, 1583=Decreasing the ratio L level of social and economic development, 1620=Support for elderly, 1621=Social welfare, 1622=Care of disabled, marginalized, 9995=Other, 9996=No further reply, 9998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer was instructed to "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?'"

Question Number: Q64

Question: Taking the problem that you mentioned first, how likely do you think it is that government will solve this problem within the next five years?

Variable Label: How likely government will solve this problem within the next five years

Values: 0-3, 7, 9, 998, -1

Value Labels: 0= Not at all likely, 1= Not very likely, 2= Somewhat likely, 3= Very likely, 7= Not applicable,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Note: remind respondent of first problem identified.

Question Number: Q65A

Question: Now let's speak about the present government of this country. How well or badly would you say the current government is handling the following matters, or haven't you heard enough to say: Managing the economy?

Variable Label: Handling managing the economy

Values: 1-4, 9, 998, -1

Copyright Afrobarometer

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65B

Question: Now let's speak about the present government of this country. How well or badly would you say the current government is handling the following matters, or haven't you heard enough to say: Improving the living standards of the poor.

Variable Label: Handling improving living standards of the poor

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

Question Number: Q65C

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Creating jobs?

Variable Label: Handling creating jobs

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q65D

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Keeping prices down?

Variable Label: Handling keeping prices down

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q65E

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Narrowing gaps between rich and poor?

Variable Label: Handling narrowing income gaps

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65F

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Reducing crime?

Variable Label: Handling reducing crime

Values: 1-4, 9, 998, -1

Value Labels: 1=Very Badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q65G

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Improving basic health services?

Variable Label: Handling improving basic health services

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q65H

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Addressing educational needs?

Variable Label: Handling addressing educational needs

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q65

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Providing water and sanitation services?

Variable Label: Handling providing water and sanitation services

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65J

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Ensuring everyone has enough to eat?

Variable Label: Handling ensuring enough to eat

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65K

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Fighting corruption in government?

Variable Label: Handling fighting corruption

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65L

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Resolving violent conflict between communities?

Variable Label: Handling resolving violent conflict between communities

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65M

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Combating HIV/AIDS?

Variable Label: Handling combating HIV/AIDS

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing.

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q65N

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Maintaining roads and bridges?

Variable Label: Handling and maintaining roads and bridges

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

Question Number: Q650

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Providing a reliable supply of electricity?

Variable Label: Handling providing reliable electric supply

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

Question Number: Q65P

Question: How well or badly would you say the current government is handling the following matters, or

haven't you heard enough to say: Empowering women?

Variable Label: Handling empowering women

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

Question Number: Q66A

**Question: What about local government? I do not mean the national government. I mean your Metropolitan, Municipal or District Assembly. 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: Maintaining local roads?

Variable Label: Local govt. handling maintaining roads

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 3

Note: Interviewer probed for strength of opinion.

Question Number: Q66B

**Question: What about local government? I do not mean the national government. I mean your Metropolitan, Municipal or District Assembly. 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: Maintaining local market places?

Variable Label: Local govt. handling maintaining local markets

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

Question Number: Q66C

**Question: What about local government? I do not mean the national government. I mean your Metropolitan, Municipal or District Assembly. 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: Maintaining health standards, for example, in restaurants and food stalls?

Variable Label: Local govt. handling health standards in restaurants

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

Question Number: Q66D

**Question: What about local government? I do not mean the national government. I mean your Metropolitan, Municipal or District Assembly. 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: Keeping our community clean, for example, by having refuse removed?

Variable Label: Local govt. handling keeping community clean

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard

enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Note: Interviewer probed for strength of opinion.

Question Number: Q66E

**Question: What about local government? I do not mean the national government. I mean your Metropolitan, Municipal or District Assembly. 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: Managing the use of land?

Variable Label: Local govt. handling the use of land

Values: 1-4, 9, 998, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Don't know/Haven't heard enough,

997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

* Not asked in ALG

Question Number: Q67A

Question: Based on your experience, how easy or difficult is it to obtain the following services from government? Or do you never try and get these services from government: An identity document, such as a birth certificate, driver's license, passport or voter's card?

Variable Label: Difficulty to obtain identity document

Values: 1-5, 9, 998, -1

Value Labels: 1=Very difficult, 2=Difficult, 3=Easy, 4=Very easy, 5=Never try, 9=Don't know/Haven't heard

enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

Question Number: Q67B

Question: Based on your experience, how easy or difficult is it to obtain the following services from government? Or do you never try and get these services from government: Household services like piped

water, electricity or telephone?

Variable Label: Difficulty to obtain household services

Values: 1-5, 9, 998, -1

Value Labels: 1=Very difficult, 2=Difficult, 3=Easy, 4=Very easy, 5=Never try, 9=Don't know/Haven't heard

enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

Question Number: Q67C

Question: Based on your experience, how easy or difficult is it to obtain the following services from government? Or do you never try and get these services from government: Help from the police?

Variable Label: Difficulty to obtain help from the police

Values: 1-5, 9, 998, -1

Value Labels: 1=Very difficult, 2=Difficult, 3=Easy, 4=Very easy, 5=Never try, 9=Don't know/Haven't heard

enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

Question Number: Q67D

Question: Based on your experience, how easy or difficult is it to obtain the following services from government? Or do you never try and get these services from government: A place in a public primary

school for a child?

Variable Label: Difficulty to obtain primary school placement

Values: 1-5, 9, 998, -1

Value Labels: 1=Very difficult, 2=Difficult, 3=Easy, 4=Very easy, 5=Never try, 9=Don't know/Haven't heard

enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

Question Number: Q67E

Question: Based on your experience, how easy or difficult is it to obtain the following services from government? Or do you never try and get these services from government: Medical treatment at a public clinic or hospital?

Variable Label: Difficulty to obtain medical treatment

Values: 1-5, 9, 998, -1

Value Labels: 1=Very difficult, 2=Difficult, 3=Easy, 4=Very easy, 5=Never try, 9=Don't know/Haven't heard

enough, 998=Refused to answer, -1=Missina

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

Question Number: Q68A

Question: Have you encountered any of these problems with your local public schools during the past 12

months: Services are too expensive / unable to pay? **Variable Label:** Problems with schools: too expensive

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public schools in

last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with schools, or NONE of the parts should be coded as 7.

Question Number: Q68B

Question: Have you encountered any of these problems with your local public schools during the past 12 months: Lack of textbooks or other supplies?

Variable Label: Problems with schools: textbooks and supplies

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public schools in

last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with

schools, or NONE of the parts should be coded as 7.

Question Number: Q68C

Question: Have you encountered any of these problems with your local public schools during the past 12

months: Poor teaching?

Variable Label: Problems with schools: poor teaching

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public schools in

last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with

schools, or NONE of the parts should be coded as 7.

Question Number: Q68D

Question: Have you encountered any of these problems with your local public schools during the past 12

months: Absent teachers?

Variable Label: Problems with schools: absent teachers

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public schools in

last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with

schools, or NONE of the parts should be coded as 7.

Question Number: Q68E

Question: Have you encountered any of these problems with your local public schools during the past 12

months: Overcrowded classrooms?

Variable Label: Problems with schools: overcrowded classrooms

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public schools in

last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with

schools, or NONE of the parts should be coded as 7.

Question Number: Q68F

Question: Have you encountered any of these problems with your local public schools during the past 12

months: Poor conditions of facilities?

Variable Label: Problems with schools: poor facilities

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public schools in

last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with

schools, or NONE of the parts should be coded as 7.

Question Number: Q69A

Question: Have you encountered any of these problems with your local public clinic or hospital during the

past 12 months: Services are too expensive / unable to pay? **Variable Label:** Problems with public clinic: too expensive

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public clinics in last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with clinics, or NONE of the parts should be coded as 7.

Question Number: Q69B

Question: Have you encountered any of these problems with your local public clinic or hospital during the past 12 months: Lack of medicines or other supplies?

Variable Label: Problems with public clinic: lack of medicine/supplies

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public clinics in last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with clinics, or NONE of the parts should be coded as 7.

Question Number: Q69C

Question: Have you encountered any of these problems with your local public clinic or hospital during the past 12 months: Lack of attention or respect from staff?

Variable Label: Problems with public clinic: lack of attention/respect

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public clinics in last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with clinics, or NONE of the parts should be coded as 7.

Question Number: Q69D

Question: Have you encountered any of these problems with your local public clinic or hospital during the past 12 months: Absent doctors?

Variable Label: Problems with public clinic: absent doctors

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public clinics in last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with clinics, or NONE of the parts should be coded as 7.

Question Number: Q69E

Question: Have you encountered any of these problems with your local public clinic or hospital during the past 12 months: Long waiting time?

Variable Label: Problems with public clinic: long waiting time

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public clinics in last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with clinics, or NONE of the parts should be coded as 7.

Question Number: Q69F

Question: Have you encountered any of these problems with your local public clinic or hospital during the past 12 months: Dirty facilities?

Variable Label: Problems with public clinic: dirty facilities

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No experience with public clinics in last 12 months, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer: For parts B-F, either ALL parts of the question should be coded as 7=No experience with clinics, or NONE of the parts should be coded as 7.

Question Number: Q70A

Question: Do you or anyone in this household receive any of the following: Free visits or medicines from a public or government-run health clinic or hospital?

Variable Label: Received free visits or medicines

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q70B

Question: Do you or anyone in this household receive any of the following: Food for children from a

government-run school feeding program? Variable Label: Received food for children

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know/Haven't heard enough, 997=Not asked, 998=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5 * Not asked in ALG and TUN

**Question Number: Q70C

Question: Do you or anyone in this household receive any of the following: An old age pension or grant

from the government?

Variable Label: Received pension or grant

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know/Haven't heard enough, 997=Not asked, 998=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

Note: Ask only in countries that have one

* The question does not refer to the traditional pension that retired employees receive- but rather, a social security payment by government to ALL old people irrespective of whether or not they had a pensionable job.

* Not asked in: BEN, GHA, LIB, MAD, MLI, NIG, SEN, TAN, ZAM, ZIM, SRL, NGR, TOG, BDI, CAM, CDI and GUI

Question Number: Q71A

**Question: Do you approve or disapprove of the way the following people have performed their jobs over the past twelve months, or haven't you heard enough about them to say: President / Prime Minister

Variable Label: Performance: President/Prime Minister

Values: 1-4, 9, 998, -1

Value Labels: 1=Strongly disapprove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Don't

know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

* The question asked about the most powerful leadership figure, whether the President or the Prime Minister.

* The following countries asked about the President: ALG, BDI, BEN, BFO, BOT, CAM, CDI, CVE, EGY, GHA, GUI, KEN, LIB, MAD, MLI, MLW, MOZ, NAM, NGR, NIG, SAF, SEN, SRL, SUD, TAN, TOG, UGA, ZAM, ZIM

* The following countries asked about the Prime Minister: LES, MAU, MRC, SWZ, TUN

Question Number: Q71B

**Question: Do you approve or disapprove of the way the following people have performed their jobs over the past twelve months, or haven't you heard enough about them to say: Your Member of Parliament? Variable Label: Performance: MP/National Assembly rep.

Values: 1-4, 9, 998, -1

Value Labels: 1=Strongly disapprove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Don't

know/Haven't heard enough, 998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

Question Number: Q71C

**Question: Do you approve or disapprove of the way the following people have performed their jobs over the past twelve months, or haven't you heard enough about them to say: Your Elected Assembly man/woman?

Variable Label: Performance: local government councilor

Values: 1-4, 9, 998, -1

Value Labels: 1=Strongly disapprove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Don't

know/Haven't heard enough, 997=Not asked, 998=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

* Not asked in EGY

Question Number: Q72A

**Question: Who should be responsible for: Making sure that, once elected, Members of Parliament do their inbs?

Variable Label: Who responsible: MPs do jobs

Values: 0-4, 9, 998, -1

**Value Labels: 0=The President/Executive, 1=The Parliament/Local Council, 2=Their political party, 3=The

voters, 4=No one, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing **Source:** Afrobarometer Round 3

* Not asked in SWZ

Question Number: Q72B

**Question: Who should be responsible for: Making sure that, once elected, local government councilors do their jobs?

Variable Label: Who responsible: local councilors do jobs

Values: 0-4, 9, 998, -1

**Value Labels: 0=The President/Executive, 1=The Parliament/Local Council, 2=Their political party, 3=The voters, 4=No one, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

* Not asked in SWZ

Question Number: Q72C

**Question: Who should be responsible for: Making sure that, once elected, the President/Prime Minister does his job?

Variable Label: Who responsible: President/Prime Minister does job

Values: 0-4, 9, 998, -1

**Value Labels: 0=The President/Executive, 1=The Parliament/Local Council, 2=Their political party, 3=The voters, 4=No one, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

- * The guestion asked about the m<mark>ost powerful leadershi</mark>p figure, whether the President or the Prime Minister.
- * The following countries asked about the President: ALG, BDI, BEN, BFO, BOT, CAM, CDI, CVE, EGY, GHA, GUI, KEN, LIB, MAD, MLI, MLW, MOZ, NAM, NGR, NIG, SAF, SEN, SRL, SUD, TAN, TOG, UGA, ZAM, ZIM
- * The following countries asked about the Prime Minister: LES, MAU, MRC, TUN
- * Not asked in SWZ

Question Number: Q73A

**Question: Regardless of whether you are able to pay them, are you required to pay each of the following, or haven't you been able to find out about this: [Insert either "General sales tax" or "Value added tax"] on the food or goods that you buy from shops or traders?

Variable Label: Payments required: general sales tax

Values: 0, 1, 9, 998, -1

Value Labels: 0= No, I am not required to pay, 1= Yes, I am required to pay, 9= Don't know / Haven't had a chance to find out, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q73A_ARB

**Question: Do you agree or disagree with each of the following satements: Women and men should have equal work opportunities?

Variable Label: Women and men should have equal work opportunities

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly Disagree, 2=Disagree, 3=Neither Agree nor Disagree, 4=Agree, 5=Strongly Agree,

9= Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: AfroBarometer Round 5

Note: Interviewer probed for strength of opinion. ** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q73B

Question: Regardless of whether you are able to pay them, are you required to pay each of the following, or haven't you been able to find out about this: License fees to local government, for example, for a bicycle, cart, business or market stall?

Variable Label: Payments made: license fees to local government

Values: 0, 1, 9, 998, -1

Value Labels: 0= No, I am not required to pay, 1= Yes, I am required to pay, 9= Don't know / Haven't had a chance to find out, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q73B ARB

**Question: Do you agree or disagree with each of the following satements: A woman can become the prime minister or president of a Muslim state?

Variable Label: A woman can become the prime minister or president of a Muslim state

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly Disagree, 2=Disagree, 3=Neither Agree nor Disagree, 4=Agree, 5=Strongly Agree,

9= Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion.
** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q73C

Question: Regardless of whether you are able to pay them, are you required to pay each of the following, or haven't you been able to find out about this: Property rates or taxes?

Variable Label: Payments made: property rates or taxes

Values: 0, 1, 9, 998, -1

Value Labels: 0= No, I am not required to pay, 1= Yes, I am required to pay, 9= Don't know / Haven't had a chance to find out, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5 * Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q73C ARB

**Question: Do you agree or disagree with each of the following satements: Women's share of inheritance should be equal to that of men?

Variable Label: Women's share of inheritance should be equal to that of men

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly Disagree, 2=Disagree, 3=Neither Agree nor Disagree, 4=Agree, 5=Strongly Agree, 9= Don't know. 997=Not asked. 998=Refused to answer. -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion. ** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q73D

Question: Regardless of whether you are able to pay them, are you required to pay each of the following, or haven't you been able to find out about this: If you have paid employment, are you required to pay an income tax, that is, a tax deducted from your wages by your employer?

Variable Label: Payments made: income taxes

Values: 0, 1, 7, 9, 998, -1

Value Labels: 0= No, I am not required to pay, 1= Yes, I am required to pay, 7= Not applicable, 9= Don't

know / Haven't had a chance to find out, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q73D_ARB

**Question: Do you agree or disagree with each of the following satements: Women and men should have equal rights in making a decision to divorce?

Variable Label: Women and men should have equal rights in making a decision to divorce

Values: 1-5, 9, 997, 998, -1

Value Labels: 1=Strongly Disagree, 2=Disagree, 3=Neither Agree nor Disagree, 4=Agree, 5=Strongly Agree,

9= Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: ArabBarometer

Note: Interviewer probed for strength of opinion.

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q73E

Question: Regardless of whether you are able to pay them, are you required to pay each of the following, or haven't you been able to find out about this: If you are self employed, are you required to pay a tax on the earnings from your business or job?

Variable Label: Payments required: self-employer taxes

Values: 0, 1, 7, 9, 998, -1

Value Labels: 0= No, I am not required to pay, 1= Yes, I am required to pay, 7= Not applicable, 9= Don't

know / Haven't had a chance to find out, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q74

Question: In the last year, how often have powerful people or groups other than government, such as criminals or gangs, made people in your community or neighborhood pay them money in return for protecting them, their property or their businesses?

Variable Label: Payments required to powerful people

Values: 0-3, 9, 998, -1

Value Labels: 0= Never, 1=Only once, 2= A few times, 3=Often, 9= Don't know, 997=Not asked, 998=Refused

to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q75A

Question: Based on your experience, how easy or difficult is it to do each of the following: To find out what

taxes and fees you are supposed to pay to the government? **Variable Label:** Difficulty to find out what taxes or fees to pay

Values: 1-4, 9, 998, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 9= Don't know, 997=Not asked, 998=Refused

to answer, -1=Missina

Source: Afrobarometer Round 5

Note: Interviewer probe for strength of opinion.

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q75B

Question: Based on your experience, how easy or difficult is it to do each of the following: To find out how government uses the revenues from people's taxes and fees?

Variable Label: Difficulty to find out how government uses the revenues

Values: 1-4, 9, 998, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 9= Don't know, 997=Not asked, 998=Refused

to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probe for strength of opinion. * Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q75C

Question: Based on your experience, how easy or difficult is it to do each of the following: To avoid paying

the income or property taxes that you owe to government?

Variable Label: Difficulty to avoid paying taxes

Values: 1-4, 7, 9, 998, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 7= Don't have to pay taxes, 9= Don't know,

997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probe for strength of opinion. * Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q76A

Question: I am now going to ask you about a range of different actions that some people take. For each of the following, please tell me whether you think the action is not wrong at all, wrong but understandable, or wrong and punishable: Not paying for the services they receive from government?

Variable Label: Right or wrong: not paying for the government services

Values: 1-3, 9, 998, -1

Value Labels: 1= Not wrong at all, 2= Wrong but understandable, 3= Wrong and punishable, 9= Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5 * Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q76B

Question: I am now going to ask you about a range of different actions that some people take. For each of the following, please tell me whether you think the action is not wrong at all, wrong but understandable, or wrong and punishable: Not paying the taxes they owe on their income?

Variable Label: Right or wrong: not paying the taxes

Values: 1-3, 9, 998, -1

Value Labels: 1= Not wrong at all, 2= Wrong but understandable, 3= Wrong and punishable, 9= Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q77

Question: What do you think is the main reason that some people avoid paying government the taxes and fees that they owe?

Variable Label: Why avoid paying taxes

**Values: 0-10, 661, 780, 1622, 999<mark>5, 9997, 9998, 9999, -1</mark>

**Value Labels: 0=People don't avoid paying, 1=The tax system is unfair, 2=The taxes are too high, 3=People cannot afford to pay, 4=The poor services they receive from government, 5=Government does not listen to them, 6=Government wastes tax money, 7=Government officials steal tax money, 8=They know they will not be caught, 9=Greed / selfishness, 10=Ignorance, don't know how to pay or don't understand need to pay, 661=Negligence, 780=Government stopped people from paying the tax(s), 1622=Employers don't deduct or don't give to government, 9995=Other, 9997=Not asked, 9998=Refused, 9999=Don't know, -1=Missing * Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q78

Question: Which of the following statements is closest to your view? Choose Statement 1 or Statement 2. **Statement 1: The use of violence is never justified in [Ghanaian] politics today.

Statement 2: In this country, it is sometimes necessary to use violence in support of a just cause.

Variable Label: Violence never justified vs. sometimes necessary

Values: 1-5, 9, 998, -1

Value Labels: 1=Agree very strongly with Statement 1, 2=Agree with Statement 1, 3=Agree with Statement 2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Ghana Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking "Do you agree or agree very strongly"

Question Number: 78A1

Question: In your opinion, how much does the African Union do to help this country, or haven't you heard enough to say?

Values: 0-3, 9, 998, -1

Value Labels: 0=Do nothing, no help, 1=Help a little bit, 2=Help somewhat, 3=Help a lot, 9=Don't know, 998=Refused to answer, 997=Not asked, -1=Missing

* Not asked in BEN, BOT, CVE, GHA, KEN, MLW, SAF, UGA, ZIM, MAU, BDI, ALG, EGY, MRC, SUD and TUN

Question Number: Q84

Question: Let us get back to talking about you. What is your ethnic community, cultural group or tribe? **Variable Label:** Tribe or ethnic group

**Values: 1, 100-110, 140-165, 180-199, 220-229, 260-283, 300-322, 340-355, 380-395, 420-441, 460-472, 500-519, 540-564, 580-594, 620-669, 700-713, 740-805, 807-816, 820-852, 860-883, 900-907, 930-944, 1100-1107, 1140-1160, 1180-1182, 1220-1243, 1245-1264, 1300-1310, 2220-2227, 2620-2623, 2740-2760, 9990, 9995, 9998-9999, -1 **Value Labels: 1=Adja, 2=Afrikaaner, 3=Akan, 4=Arabe, 5=Bobo, 6=Chewa, 7=Coloured, 8=Dafing, 9=English, 10=Fon, 11=Haoussa, 12=Hausa, 13=Kissi, 14=Konkomba, 15=Koro, 16=Kru, 17=Lomwe, 18=Lozi, 19=Mada, 20=Malinké, 21=Maure, 22=Mende, 23=Ndau, 24=Ndebele, 25=Ngoni, 26=Nyanja, 27=Peulh, 28=Sena, 29=Senaa, 30=Tonga, 31=Tumbuka, 32=Vai, 33=Venda, 34=Yoruba, 102=Bariba, 103=Dendi, 105=Ditamari, 107=Yoa, 108=Boo, 109=Waama, 110=Natimba, 140=Mokgatla, 141=Mokwena, 142=Monawato, 143=Monawaketse, 144=Motlokwa, 145=Moherero, 146=Morolona, 147=Mosarwa, 148=Mokalaka/Mokalanga, 149=Mosubeya, 150=Motawana, 151=Mokalagadi, 152=Moyeyi/Moyei, 153=Mohurutshe, 154=Mokhurutshe, 155=Mmirwa, 156=Mongologa, 157=Modamara, 158=Mombukushu, 159=Molete, 160=Motswapong, 161=Motlharo, 162=Motlhaping, 163=Mokgothu, 164=Motalaote, 165=Mopedi, 180=Mossi, 181=Dioula, 182=Peulh, 183=Goumantche, 184=Gourounsi, 185=Bissa, 187=Birifor, 188=Dagari, 189=Lobi, 190=Samo, 191=Sénoufo, 192=Bwaba, 193=Goin, 194=Yanan, 195=Marka, 196=Kassena, 197=Fulse, 198=Toussian, 220=Related to regional origin (badio/sampadiudo), 221=African, 222=American or european, 223=Related to age, 224=Related to gender, 225=Related to occupation, 226=Related to religion, 227=Related to class, 228=Related to race, 261=Ewe/Anglo, 262=Ga/Adangbe, 263=Dagomba, 2<mark>65=Dagarti, 266=Waale, 267=Mos</mark>i, 268=Sissala, 269=Kontonkoli, 270=Talensi, 271=Kasina, 272=Frafra, 273=Gruma, 274=Bimoba, 275=Bulsa, 276=Nandom, 277=Kusasi, 278=Mamprusi, 280=Guan, 281=Gonja, 282=Nzema, 283=Other Northern tribes, 300=Kikuyu, 301=Luo, 302=Luhya, 303=Kamba, 304=Kalenjin, 305=Kisii, 306=Meru / Embu, 307=Maasai / Samburu, 308=Mijikenda, 309=Taita, 310=Somali, 311=Pokot, 312=Turkana, 313=Tharaka, 314=Teso, 315=Sabaot, 316=Rendile, 317=Pokomo, 318=Mbeere, 319=Kuria, 320=Borana, 321=Arabic, 322=Oroma, 340=Mokoena, 341=Motaung, 342=Mohlakoana/Motebang, 343=Mofokeng, 344=Mosiea, 345=Motsoeneng, 346=Motloung, 347=Lephuthing, 348=Mophuthi, 349=Motlokoa, 350=Letebele, 351=Lekholokoe, 352=Lekhoakhoa, 353=Mokubung, 354=Mothepu, 355=Mokhatla, 380=Bassa, 381=Belle, 382=Dei, 383=Gbandi, 384=Gio, 385=Gola, 386=Grebo, 388=Kpelle, 389=Krahn, 391=Lorma, 392=Mandingo, 393=Mano, 420=Antakarana, 421=Antambahoaka, 422=Antandroy, 423=Antanosy, 424=Antefasy, 425=Antemoro, 426=Antesaka, 427=Bara, 428=Betsileo, 429=Betsimisaraka, 430=Bezanozano, 431=Mahafaly, 432=Merina, 433=Sakalava, 434=Sihanaka, 435=Tanala, 436=Tsimihety, 437=Vezo, 438=Makoa, 439=Sahafatra, 440=Tealaotra, 441=Zafisoro, 461=Nkhonde, 462=Lambya, 463=Chewa, 464=Yao, 465=Ngoni, 467=Mana'anja, 469=Sukwa, 472=Ndali, 501=Bambara, 502=Bella, 504=Bozo, 506=Dogon, 509=Kakolo, 510=Khassonké, 513=Mianka, 514=Peulh / Fulfude, 515=Samogo, 516=Senufo, 517=Soninké / Sarakollé, 518=Sonrhaï, 519=Tamasheq, 540=Makua, 544=Changana, 545=Chope, 546=Bitonga, 547=Makonde, 548=Chuabo, 549=Ajaua, 551=Barue, 552=Marenge, 553=Nhungue, 554=Tewe, 555=Matswa, 556=Tawala, 557=Muani, 559=Manhawa, 560=Ronga, 561=Tacuane, 562=Manica, 564=Gorongozi, 580=Wambo, 581=Herero, 582=Caprivian, 583=Kayango (Rukwangali, Rumanyo, Hambukushu), 584=German, 587=Portuguese, 588=Nama, 589=Damara, 591=Subia, 593=Tswana, 594=Baster, 621=Igbo, 623=Efik, 624=Ebira, 625=Fulani, 626=Isoko, 627=Ibibio, 628=Kanuri, 629=Tiv, 630=Nupe, 631=Ijaw, 632=Edo, 633=Igala, 634=Urhobo, 635=Idoma, 636=Itsekiri, 637=Ikwere, 638=Awori, 639=Tapa, 640=Kalabari, 641=Birom, 642=Shuwa-Arab, 643=Jukun, 644=Gwari, 645=Ogoni, 646=Anang, 647=Yakhor, 648=Okpella, 649=Tarok, 650=Esan, 651=lka,

```
652=Gbagyi, 653=Okrika, 654=Bajju, 655=Gwoza, 656=lbaji, 657=Kataf, 658=Migili, 660=Wolof,
661=Pulaar/Toucouleur, 662=Serer, 663=Mandinka/Bambara, 664=Soninke, 665=Diola, 666=Manjack,
668=BAYNOUK, 669=BALANTE, 703=Xhosa, 704=Pedi/Spedi/North Sotho, 705=Sesotho/Sotho/South Sotho,
706=Setswana/Tswana, 707=Shangaan, 708=Swazi, 710=Zulu, 711=White/European, 713=Indian,
740=Kinyakyusa, 741=Kichaga, 742=Kihaya, 743=Kingoni, 744=Kikwere, 745=Kipare, 746=Kihehe,
747=Kimakonde, 748=Kinyamwezi, 749=Kisukuma, 750=Kimasai, 751=Kimeru, 752=Kikurya, 753=Kigogo,
754=Kiluguru, 755=Kifipa, 756=Kimanyema, 757=Kinyiramba, 758=Kinyaturu, 759=Mbena, 760=Mha,
761=Mhangaza, 762=Muiraqi, 763=Mjaluo, 764=Mjita, 765=Mkinga, 766=Mtongwe, 767=Mmwera,
768=Mndali, 769=Mndendeule, 770=Mnyambo, 771=Mpogoro, 772=Msambaa, 773=Myao, 774=Mzaramo,
775=Mzigua, 776=Mzinza, 777=Mdoe, 778=Muarusha, 779=Msumbwa, 780=Muganda, 781=Munyankole,
782=Munyoro, 783=Musoga, 784=Mugishu, 785=Mukhonjo, 786=Munyole, 787=Ateso, 788=Acholi, 789=Alur,
790=Lugbara, 791=Madi, 792=Japhadhola, 793=Musamia, 794=Mugwere, 795=Mukiga, 796=Mutooro,
797=Langi, 798=Sabinyi, 799=Karamajong, 800=Mutagwenda, 801=Mufumbira, 802=Munyarwanda,
803=Mululi, 804=Aringa, 805=Kumam, 806=Kakwa, 807=Mulamogi, 808=Aliba, 820=Bemba, 825=Nsenga,
827=Kaonde, 828=Luvale, 829=Namwanga, 830=Lunda, 831=Bisa, 832=Nkoya, 833=Mambwe, 834=Lenje,
836=Soli, 837=Ila, 838=Ushi, 840=Mbunda, 841=Kunda, 842=Lala, 843=Lamba, 844=Lungu, 847=Tokaleya,
848=Bwile, 849=Ngumbo, 851=Tabwa, 852=Goba, 861=Shona, 862=Zezuru, 863=Korekore, 864=Karanga,
865=Manyika, 868=Kalanga, 870=Vhitori, 871=Shangani, 872=Nambya, 873=Maungwe, 874=Buja,
875=Bocha, 876=Sotho, 878=Mixed=race, 879=Hwesa, 880=Chikunda, 881=Chewa, 882=Shangwe,
883=Malawian, 900=Afro-Mauritian (Creole), 901=Chenese, 902=Euro-Mauritian (white), 903=Hindu,
904=Marathi, 905=Muslim, 906=Tamil, 907=Telegu, 930=Creole, 931=Fulla, 933=Kono, 935=Kuranko,
936=Limba, 937=Loko, 938=Madingo, 940=Sherbro, 941=Susu, 942=Temne, 944=Yalunka,
1101=Zarrma/Songhaï, 1103=Touareg, 1104=Kanouri, 1105=Gourmatché, 1107=Toubou, 1140=Ewé,
1141=Mina (Guen), 1142=Kabyè, 1143=Tem (Kotokoli), 1144=Ben (Moba), 1145=Nawdem (Losso),
1146=Lama (Lamba), 1147=Ifè (Ana), 1148=Ikposso (Akposso), 1149=N'Tcha (Bassar), 1152=Ouatchi,
1153=Akébou, 1154=Gourma, 1156=Ngam-Gam, 1157=Tchamba, 1159=Aklobo, 1160=Tchokossi (Anoufom),
1180=Hutu, 1181=Tutsi, 1182=Twa, 1220=Beti, 1221=Bameleké, 1222=Sawa, 1224=Nso, 1225=Bakweri,
1226=Basa, 1227=Baya, 1228=Arabe choua, 1229=Bafia, 1230=Bafut, 1231=Bakassi, 1232=Bakundu,
1233=Bali Gashu, 1235=Bamoun, 1236=Bangwa, 1237=Batanga, 1238=Batibo, 1239=Bayangi, 1240=Daba,
1241=Dii, 1242=Fali, 1243=Foulbé, 1245=Guidar, 1246=Guiziga, 1247=Hina, 1248=Kapsiki, 1249=Kotoko,
1251=Mafa, 1252=Maka, 1253=Mandara, 1254=Mankon, 1255=Massa, 1256=Mbamois, 1257=Mbo,
1258=Mboum, 1259=Moudana, 1261=Krou, 1262=Mandé du Nord, 1263=Mandé du Sud, 1264=Gur
(Voltaïque), 1300=Soussou, 1303=Guérzé, 1304=Kissien, 1305=Toma, 1306=Djalounké, 1307=Kouranko,
1308=Landouma, 1309=Diakanké, 2220=Mousgoum, 2221=Njikwa, 2222=Oku, 2223=Peule, 2224=Tikari,
2225=Toupouri, 2226=Wimbum, 2227=Yamba, 2621=Chamba, 2622=Jaba, 2740=Misubi, 2741=Misimbiti,
2742=Mkerewe, 2743=Mmbulu, 2744=Msangu, 2745=Mmakua, 2746=Mkwaya, 2747=Msafwa, 2748=Mrangi,
2749=Mpanawa, 2750=Mndengereko, 2751=Mnaindo, 2752=Mnauu, 2753=Mnyiha, 2754=Mnyamwanga,
2755=Mtumbatu, 2756=Mswahili, 2757=Mshirazi, 2758=Mpemba, 2759=Mnyasa, 2760=Mqunya,
9990=National identity only, or "doesn't think of self in those terms", 9995=Others, 9997=Not asked,
9998=Refused, 9999=Don't know, -1=Missing
```

Source: SAB

**Note: Interviewer entered respondent's exact response. If respondent did not identify any group on this question – that is, if they "Refused to answer" (9998), said "Don't know" (9999), or "national identity only" (9990) – then the interviewer marked "Not applicable" for questions Q85A-Q85B and continued to question 85C

* Not asked in ALG, EGY, MRC, SUD, TUN, SWZ

Question Number: Q85A

Question: How often is [Respondent's Ethnic Group] treated unfairly by the government?

Variable Label: Ethnic group treated unfairly

Values: 0-3, 7, 9, 998, -1

Value Labels: 0=Never, 1=Sometimes, 2=Often, 3=Always, 7=Not applicable, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: SAB

**Note: Interviewer entered respondent's exact response. If respondent did not identify any group on this question – that is, if they "Refused to answer" (9998), said "Don't know" (9999), or "national ID only" (9990) – then the interviewer marked "Not applicable" for questions Q85A-Q85B and continued to question 85C.

* Not asked in ALG, EGY, MRC, SUD, TUN

Copyright Afrobarometer

Question Number: Q85B

**Question: Let us suppose that you had to choose between being a national ID and being a ______ [R's

Ethnic Group]. Which of the following best expresses your feelings?

Variable Label: Ethnic or national identity

Values: 1-5, 7, 9, 998, -1

**Value Labels: 1=I feel only (R's ethnic group), 2=I feel more (R's ethnic group) than national ID, 3=I feel equally national ID and (R's ethnic group), 4=I feel more national ID than (R's ethnic group), 5=I feel only national ID, 7=Not applicable, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing Source: SAB

**Note: Interviewer entered respondent's exact response. If respondent did not identify any group on this question – that is, if they "Refused to answer" (9998), said "Don't know" (9999)– then the interviewer marked "Not applicable" for questions Q85A-Q85B and continued to question 85C.

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q85C

**Question: Please tell me whether you agree or disagree with the following statement: It makes you proud to be called a national identity.

Variable Label: Proud of nationality

Values: 1-5, 9, 998, -1

Value Labels: 1=Strongly disagree, 2=Disagree, 3=Neither agree nor disagree, 4=Agree, 5=Strongly agree,

9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: The interviewer probed for strength of opinion.

Question Number: Q86A

**Question: In your opinion, which of the following people have a right to be a citizen of the country? A citizen would have the right to get a passport and to vote in national elections if they are at least 18 years old: A person born in the country with one national and one non-national parent?

Variable Label: Right to be citizen: born in country with one non-citizen parent

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q86B

**Question: In your opinion, which of the following people have a right to be a citizen of the country? A citizen would have the right to get a passport and to vote in national elections if they are at least 18 years old: A person born in the country with two non-national parents?

Variable Label: Right to be citizen: born in country with two non-citizen parents

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q86C

**Question: In your opinion, which of the following people have a right to be a citizen of the country? A citizen would have the right to get a passport and to vote in national elections if they are at least 18 years old: The wife of a national man, even if she was born outside of the country?

Variable Label: Right to be citizen: wife of citizen husband

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q86D

**Question: In your opinion, which of the following people have a right to be a citizen of the country? A citizen would have the right to get a passport and to vote in national elections if they are at least 18 years old: The husband of a national woman, even if he was born outside of the country?

Variable Label: Right to be citizen: husband of citizen wife

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5 * Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q86E

**Question: In your opinion, which of the following people have a right to be a citizen of the country? A citizen would have the right to get a passport and to vote in national elections if they are at least 18 years old: A person who came from another country, but who has lived and worked in the country for many years, and wishes to make the country his or her home?

Variable Label: Right to be citizen: lived and worked in country

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q86F

**Question: In your opinion, which of the following people have a right to be a citizen of the country? A citizen would have the right to get a passport and to vote in national elections if they are at least 18 years old: A person who wishes to hold dual citizenship, that is, to be a citizen both of the country and some other country?

Variable Label: Right to be citizen: hold dual citizenship

Values: 0, 1, 9, 998, -1

Value Labels: 0=No, 1=Yes, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

* Not asked in ALG, EGY, MRC, SUD, TUN

Question Number: Q87

Question: Let's turn to your views on your fellow citizens. Generally speaking, would you say that most

people can be trusted or that you must be very careful in dealing with people?

Variable Label: Most people can be trusted

Values: 0, 1, 9, 998, -1

Value Labels: 0= Must be very careful, 1= Most people can be trusted, 9=Don't know, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q88A

Question: How much do you trust each of the following types of people: Your relatives?

Variable Label: Trust relatives

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=I trust them somewhat, 3=I trust them a lot, 9=Don't know,

998=Refused to answer, -1=Missing

Source: Adapted from Afrobarometer Round 3 and Globalbarometer.

Question Number: Q88B

Question: How much do you trust each of the following types of people: Your neighbors?

Variable Label: Trust neighbors

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=1 trust them somewhat, 3=1 trust them a lot, 9=Don't know,

998=Refused to answer, -1=Missing

Source: Adapted from Afrobarometer Round 5.

Question Number: Q88C

Question: How much do you trust each of the following types of people: Other people you know?

Variable Label: Trust other people you know

Values: 0-3, 9, 998, -1

Value Labels: 0=Not at all, 1=Just a little, 2=I trust them somewhat, 3=I trust them a lot, 9=Don't know,

998=Refused to answer, -1=Missing

Source: Adapted from Afrobarometer Round 3 and Globalbarometer.

Question Number: Q89A

Question: Do you feel close to any particular political party?

Variable Label: Close to political party

Values: 0-1, 8-9, -1

Value Labels: 0=No, (not close to any party), 1=Yes, (feels close to a party), 8=Refused to answer, 9=Don't

know, 997=Not asked, -1=Missing

Source: Zambia 96 * Not asked in SWZ

Question Number: Q89B Question: Which party is that? Variable Label: Which party

**Values: 100-105, 140-147, 180-191, 220-223, 226, 260-265, 300-318, 340-349, 351, 380-409, 420-440, 460-476, 500-519, 540-544, 580-594, 620-644, 660-672, 700-709, 712, 714, 740-757, 780-789, 820-829, 860-865, 900-901, 903-909, 930-934, 1100-1114, 1140-1148, 1180-1189, 1220-1227, 1260-1268, 1300-1311, 1420-1435, 1460-1475, 1500-1533, 1540-1545, 1580-1590, 9995, 9997-9999, -1

**Value Labels: 100=Force cauris pour un bénin Emergent (FCBE de YAYI Boni), 101=Union fait la Nation (UN: Adrien Houngbédii), 102=Alliance ABT 2011 (Abdoulave Bio Tchané), 103=Union pour la relève (UPR de Issa Salifou), 104=Réveil Patriotique (RP de Janvier Yahouédéhou), 105=Force espoire (FE de Dayori Antoine), 140=Botswana Congress Party (BCP), 141=Botswana Democratic Party (BDP), 142=Botswana Movement For Democracy (BMD), 143=Botswana National Front (BNF), 144=Botswana People's Party (BPP), 145=Marx Engels Lenin Stalin (MELS), 146=Umbrella Party, 147=Botswana Alliance Movement, 180=ADF/RDA de Gilbert Noël OUEDRAOGO, 181=CDP de Assimi KOUANDA, 182=CFD/B de Amadou Diemdioda DICKO, 183=Le Faso Autrement de Ablassé OUEDRAOGO, 184=PDP/PS de François O. KABORE, 185=PAREN du Pr. Laurent Bado, 186=PDS de Sambo Issouf BA, 187=UNDD de Me, HermannYAMEOGO, 188=UNIR/PS de Me. Bénéwendé Stanislas SANKARA, 189=UPC de Zéphirin DIABRE, 190=UPR de Toussaint Abel COULIBALY, 191=PDS/METBA, 220=Movement for Democracy (MPD), 221=African Party of Independence of Cape Verde (PAICV), 222=Party for Democratic Convergence (PCD), 223=Party of Democratic Renewal (PRD), 226=Cape Verdean Union Independent and Democratic (UCID), 260=Convention People's Party (CPP), 261=National Democratic Congress (NDC), 262=New Patriotic Party (NPP), 263=People's National Convention (PNC), 264=Progressive People's Party (PPP), 265=Democratic People's Party (DPP), 300=Orange Democratic Movement Party (ODM), 301=Orange Democratic Movement Party of Kenya (ODM-K), 302=Party of National Unity (PNU), 303=National Rainbow Coalition (NARC), 304=NARK-Kenya, 305=Democratic Party of Kenya (DP), 306=Ford Kenya (Ford -K), 307=Ford People (Ford -P), 308=Kenya African National Union (KANU), 309=National Party of Kenya (NPK), 310=Shirikisho Party, 311=Ford Asili (Ford -A), 312=Labour Party of Kenya (LPK), 313=Safina, 314=Kenya African Democratic Develoment Union (KADDU), 315=KADDU -Asili, 316=United Democratic Party of Kenya (UDM), 317=New Ford Kenya (New Ford -K), 318=G7, 340=Democratic Congress (DC), 341=All Basotho Convention (ABC), 342=Lesotho Congress for Democracy (LCD), 343=Basotho National Party (BNP), 344=Popular Front for Democracy (PFD), 346=Lesotho Peoples Congress (LPC), 347=Basotho Democratic National Party (BDNP), 348=Marematlou Freedom Party (MFP), 349=Basotho Congress Party (BCP), 351=Lesotho Workers Party, 380=National Reformation Party (NRP), 381=Free Democratic Party (FDP), 382=Alliance of Peace and Democracy (APD) – UPP & LPP, 383=National Democratic Coalition (NDC), 384=Liberty Party (LP), 385=True Whig Party (TWP), 386=Unity Party (UP), 387=National Democratic Party of Liberia (NDPL), 388=Union of Liberian Democrats (ULD), 389=Congress for Democratic Change (CDC), 390=Liberia Destiny Party (LDP), 391=Progressive Democratic Party (PRODEM), 392=Liberian National Union (LINU), 393=All Liberia Coalition Party (ALCOP), 394=Liberia Reconstruction Party (LRP), 395=National Union for Democratic Progress (NUDP), 396=National Vision Party of Liberia (NATVIPOL), 397=Progressive People's Party (PPP), 398=Movement for Progressive Change (MPC), 399=Original Congress Party (OCP), 400=Victory for Change (VCP), 401=Majority Party of Liberia (MAPOL), 402=Grassroot Democratic Party of Liberia (GDPL), 403=Citizens Unification Party (CUP), 404=Freedowm

Alliance Party of Liberia (FAPL), 405=Liberia Empowerment Party (LEP), 406=Liberia Transformation Party (TPL), 407=Natiinal Social Democratic Party of Liberia, 408=Republican Party (RP), 409=National Patriotic Party (NPP), 420=AKFM (Antokon'ny Kongresin'ny Fahaleovantenan'i Madagasikara), 421=AKFM Fanavaozana (Antokon'ny Kongresin'ny Fahaleovantenan'i Madagasikara Fanavaozana), 422=AME (Antoko Miombon'Ezaka), 423=Antoko Maintso (Hasin'i Madagasikara), 424=AREMA (Antokin'ny REvolisiona Malagasy), 425=AVI (Asa vita no Ifampitsarana), 426=CRN-AFFA, 427=GRAD ILOAFO (Groupe de Réflexion pour le Développement à Madagascar), 428=LEADER FANILO (Liberalisme Economique et Action Democratique pour la Réconciliation), 429=Mahaleo tena, 430=MAMAFISOA (Malagasy MAndroso ao anatin'ny Flhavanana sy ny SOAtoavina), 431=MFM (Mitilona ho amin'ny Fampandrosoana), 432=MDM (Migra Mientana ho an'ny Demokrasia), 433=MONIMA (MOvement National pour l'Indépendance de Madagascar), 434=MTS (Malagasy Tonga Saina), 435=RPSD-Vaovao (Rassemblement pour la Social Démocratie), 436=TEZA, 437=TGV (Tanora malaGasy Vonona), 438=TIM (Tiako i Madagasikara), 439=UNDD (Union Nationale pour le Développement et la Démocratie), 440=MAF AVOKO, 460=Alliance for Democracy (AFORD), 461=Congress for Democrats (CODE), 462=Democratic Progressive Party (DPP), 463=Malawi Forum for Unity and Development (MAFUNDE), 464=Malawi Congress Party (MCP), 465=Malawi Democratic Party (MDP), 466=Maravi People's Party (MPP), 467=Movement for Genuine Democracy (MGODE), 468=National Salvation Front (NSF), 469=New Rainbow Coalition Party (NARC), 470=New Republican Party (NRP), 471=People's Democratic Movement (PDM), 472=People's Party (PP), 473=People's Progressive Movement (PPM), 474=People's Transformation Party (PETRA), 475=Republican Party (RP), 476=United Democratic Front (UDF), 500=ADEMA – PASJ (Alliance pour la démocratie au Mali) / Dioncounda Traoré, 501=BARA (Bloc des alternatives pour le renouveau africain) / Pr. Yoro Diakitéa, 502=BEDIA - FASO JIGI (Bloc pôur la démocratie et l'intégration africaine) / Ibrahim Bocar Bah, 503=CDS -MOGO TIGIYA (Convention sociale démocrate) / Mamadou Blaise Sangaré, 504=CNAS (Convention nationale des associations de soutien à Soumana Sako), 505=CNID - FASO YIRIWA TON (Congrès national d'initiative démocratique) / Me Mountaga Tall, 506=CODEM (Convergence pour le développement du Mali) / Ou<mark>sséni Amion Guindo, 507=LSJ (Lique</mark> solidarité justice) / Oumar Ko<mark>ïta, 508=MIRIA (M</mark>ouvement pour l'indépendance, la renaissance et l'intégration africaine) Mamadou Kassa Traoré, 509=MPR (Mouvemùent patriotique pour le renouveau) / Choquel Kokala Maïga, 510=PARENA (Parti pour la rennaissance nationale) / Tiébilé Dramé, 511=PDES (Parti pour le développement économique et la solidarité) ATT / Ahmed Diane Séméga, 512=PSP (Parti pour la solidarité et le progrès) Oumar Hamadoun Dicko, 513=RPDM (Rassemblement pour le développement du Mali) / Cheick Modibo Diarra, 514=RPM (Rassemblement pour le Mali) / IBK ou Ibrahim Boubacar Kéïta, 515=SADI (Solidarité africaine pour la démocratie et l'indépendance) Dr. Oumar Mariko / Cheick Oumar Sissoko, 516=UDD (Union pour la démocratie et le développement) Moussa Balla Coulibaly / Tiéman Coulibaly, 517=UM - RDA (Union malienne du rassemeblement démocratique africain) Dr. Badara Aliou Macalou, 518=URD (Union pour la République et la démocratie) Soumaila Cissé / Younoussi Touré, 519=YELEMA, 540=Frelimo (Frente de Libertação de Mocambique), 541=Renamo (Resistência Nacional Mocambicana), 542=MDM (Movimento Democrático Mocambicano), 543=PDD (Partido para a Paz, Democracia e Desenvolvimento), 544=PIMO (Partido Independente Moçambicano), 580=APP (All People's Party), 581=CoD (Congress of Democrats), 582=DTA (DTA of Namibia), 583=MAG (Monitor Action Group), 584=Namibia DMC (Namibia Democratic Movement for Change), 585=NUDO (National Unity Democratic Organisation of Namibia), 586=NDP (National Democratic Party of Namibia), 587=RDP (Rally for Democracy and Progress), 588=RP (Republican Party of Namibia), 589=SWANU (Swanu of Namibia), 590=SWAPO (SWAPO Party of Namibia), 591=UDF (United Democratic Front of Namibia), 592=Communist Party, 593=DPN (Democratic Party of Namibia), 594=UPM (United People's Movement), 620=Advanced Congress of Democrats (ACD), 621=Action Congress of Nigeria (ACN), 622=Alliance for Democracy (AD), 623=African Democratic Congress (ADC), 624=All Nigeria People's Party (ANPP), 625=All Progressives Grand Alliance (APGA), 626=All People's Party (APP), 627=African Renaissance Party (ARP), 628=Conscience People's Congress (CPC), 629=Community Party of Nigeria (CPN), 630=Democratic Alternative (DA), 631=Democratic People's Party (DPP), 632=Democratic Socialist Movement (DSM), 633=Fresh Democratic Party (FDP), 634=Labour Party (LP), 635=Masses Movement of Nigeria (MMN), 636=National Conscience Party (NCP), 637=New Democrats (ND), 638=People's Democratic Party (PDP), 639=Progressive People's Alliance (PPA), 640=Peoples Progressive Party (PPP), 641=People's Redemption Party (PRP), 642=People's Salvation Party (PSP), 643=Social Democratic Meaa Party, 644=United Nigeria People's Party, 660=Parti Démocratique Sénégalais, 661=Parti Socialiste, 662=Alliance des Forces du Progrès, 663=Alliance Pour la République, 664=REWMI, 665=Union pour le Renouveau Démocratique, 666=Front pour le Socialisme et la Démocratie/ Benno Jubbel, 667=Parti pour l, Indépendance et le Travail, 668=Mouvement pour le Rassemblement Démocratique Sénégalais, 669=JEF, 670=Ligue Démocratique /Mouvement Populaire pour le Travail, 671=BOOK GUIS GUIS,

672=BENO BOOK YAKAAR, 700=African Christian Democratic Party (ACDP), 701=African Muslim Party (AMP), 702=African National Congress (ANC), 703=Azanian People's Organization (AZAPO), 704=Congress of the people (COPE), 705=Democratic Alliance (DA), 706=Freedom Front / Vryheidsfront Plus (VF Plus), 708=Inkatha Freedom Party (IFP), 709=Minority Front (MF), 712=Pan Africanist Congress (PAC), 714=United Democratic Movement (UDM), 740=Chama cha Mapinduzi (CCM), 741=The Civic United Front (CUF), 742=Chama cha Demokrasia na Maendeleo (CHADEMA), 743=The Union for Multiparty Democracy of Tanzania (UMD), 744=National Convention for Construction and Reform (NCCR - MAGEUZI), 745=National Convention for Construction and Reform (NCCR – MAGEUZI), 746=United People's Democratic Party (UPDP), 747=The National Reconstruction Alliance (NRA), 748=Tanzania Democratic Alliance (TADEA), 749=Tanzania Labour Party (TLP), 750=United Democratic Party (UDP), 751=DEMOKRASIA MAKINI, 752=Chama cha Haki na Ustawi (CHAUSTA), 753=The Forum for Restoration of Democracy (FORD), 754=Democratic Party (DP), 755=The Progressive Party of Tanzania (PPT – MAENDELEO), 756=JAHAZI ASILIA, 757=SAUTI YA UMMA (SAU), 780=National Resistance Movement (NRM), 781=Forum for Democraric Change (FDC), 782=Democratic Party (DP), 783=Conservative Party (CP), 784=Uganda Peoples Congress (UPC), 785=The Peoples Progressive Party (PPP), 786=Social Democratic Party (SDP), 787=Uganda Federal Alliance (UFA), 788=The Justice Forum (JEEMA), 789=The People's Development Party (PDP), 820=Alliance for Democracy & Development (ADD), 821=Forum for Democracy & Developments (FDD), 822=Heritage Party (HP), 823=Movement for Multiparty Democracy (MMD), 824=National Movement for Progress (NMP), 825=National Restoration Party (NAREP), 826=Patriotic Front (PF), 827=United National Independence Party (UNIP), 828=United Party for National Development (UPND), 829=Zambians for Empowerment & Development (ZED), 860=Movement for democratic Change-Tsvangirai (MDC-T), 861=Zimbabwe African national Union-Patriotic Front (ZANU-PF), 862=Movement for Democratic Change-Mutambara (MDC-M), 863=Mavambo.Kusile.Dawn. (MKD), 864=Zimbabwe African Patriotic Union-Dabengwa (ZAPU-Dabengwa), 865=Movement for Democratic Change-Ncube (MDC-N), 900=Mauritian Labour Party, 901=Mauritian Social Democratic Party (PMSD), 903=Mauritian Socialist Movement (MSM), 904=Mauritian Solidarity Front (FSM), 905=Mauritian Militant Movement (MMM), 906=National Union (UN), 907=Rodriaues Movement (MR), 908=Rodrigues People's Organization (OPR), 909=Front Patriotique Rodriguais (FPR), 930=All People's Congress (APC), 931=Sierra Leone People's Party (SLPP), 932=People's Movement for Democratic Change (PMDC), 933=National Democratic Alliance (NDA), 934=United Democratic Movement (UDM) Party, 1100=Alliance Nigérienne pour la Démocratie et le Progrès (ANDP Zaman Lahiya), 1101=Convention Démocratique et Sociale (CDS Rahama), 1102=Mouvement National pour la Société de Développement (MNSD Nassara), 1103=Mouvement Démocratique Nigérien pour une Fédération Africaine (MODEN FA Lumana), 1104=Parti Nigérien pour l'Auto gestion (PNA Al'Oumat), 1105=Parti Nigérien pour la Démocratie et le Socialisme (PNDS Tarayya), 1106=Parti Progressiste Nigérien (PPN RDA), 1107=Parti Social Démocrate Nigérien (PSDN Alhéri), 1108=Parti pour l'Union National et la Démocratie (PUND Salama), 1109=Rassemblement pour la Démocratie et le Progrès (RDP Jama'a), 1110=Rassemeblement Social Démocrate (RSD Gaskia), 1111=Union des Forces Populaires pour la Démocratie et le Progrès (UDFP Sawaba), 1112=Union pour la Démocratie et le Progrès Social (UDPS Amana), 1113=Union pour la Démocratie et le République (UDR Tabbat), 1114=Union des Nigériens Indépendants (UNI), 1140=UNIR (Union pour la République) de Faure Essozimna Gnassingb, 1141=UFC (Union des Forces de Changement) de Gilchrist Olympio, 1142=ANC (Alliance Nationale pour le Changement) de Jean-Pierre F, 1143=CAR (Comité d'Action pour le Renouveau) de Me Yaovi Agboyibo, 1144=CDPA (Convention Démocratique des Peuples Africains) du Prof. 1145=PRR (Parti du Renouveau et de la Rédemption) de Nicolas Laws. 1146=OBUTS (Organisation pour Batir dans l'Union un Togo Solidair, 1147=UDPS (Union pour la Démocratie et le Progrès Social), 1148=ADDI (Al<mark>liance des D</mark>émocrates pour le Développement Intégral, 1180=Conseil Natinal pour la Défense de la Démocratie-Forces de D, 1181=Front National de Liibération (FNL), 1182=Unité pour le Progrès National, 1183=Front pour la Démocratie au Burundi Sahwanya-Frodebu, 1184=Conseil National pour la Défense de la Démocratie (CNDD) (Lé, 1185=Mouvement pour la Solidarité et la Démocratie (MSD), 1186=Union pour la Paix et la Démocratie - UPD-Zigamibanga, 1187=Sahwanya-Frodebu Nyakuri, 1188=Front National de Libération (FNL-Miburo), 1189=Mouvement de Rassemblement pour la Réhabilitation du Citoyen, 1220=Cameroon People's Democratic Movement (CPDM), 1221=Social Democratic Front (SDF), 1222=National Union For Democracy and Progress (UNDP), 1223=Union Démocratique du Cameroun (UDC), 1224=Mouvement Progressiste (MP), 1225=UPC, 1226=ADD, 1227=MDR, 1260=Rassemblement des Républicains (RDR), 1261=Parti démocratique de Côte d'Ivoire (PDCI), 1262=Front populaire ivoirien (FPI), 1263=Union pour la Démocratie et pour la Paix en Côte d'Ivoire (UDPCI), 1264=Union démocratique et citoyenne (UDCY), 1265=Mouvement des Forces d'Avenir d'Innocent (MFA), 1266=Parti Ivoirien des Travailleurs (PIT), 1267=Parti des sociaux démocrates (USD), 1268=Union Pour la Côte d'Ivoire (UPCI), 1300=Rassemblement du Peuple de Guinée, 1301=Union des

Copyright Afrobarometer

Forces Democratique de la Guinée, 1302=Union des Forces Republicaines, 1303=Parti de l' Espoir pour le Développement National, 1304=Nouvelle Generation pour la Republique, 1305=Union pour le progrés, 1306=Parti de l'Unité et du Progrés, 1307=Guinée pour Tous, 1308=Rassemblement pour le Développement Intégré de la Guinée, 1309=Rassemblement Des Républicains, 1310=Union pour le Progrès et du Renouveau, 1311=Nouvelles Forces Démocratiques, 1420=National Liberation Front, 1421=National Rally for Democracy, 1422=Front of Socialist Forces, 1423=Rally for Culture and Democracy, 1424=Workers' Party, 1425=Renaissance Movement, 1426=Movement of Society for Peace, 1427=TAJ, 1428=Party of Algerian Renewal, 1429=Algerian National Front, 1430=National Direction, 1431=Islamic Direction, 1432=Socialist Direction, 1433=Democratic Direction, 1434=Capitalist Direction, 1435=Party of the New Generation, 1460=Freedom and Justice Party (Mohammad Morsi), 1461=Light Party, 1462=Constitution Party, 1463=Egyptian Social Democratic Party, 1464=Strong Egypt Party (Abdel Moneim Aboul Fotouh), 1465=New Center Party, 1466=Dignity Party, 1467=Flag Party (Hazem Salah Abo Ismail), 1468=The Homeland Party, 1469=New Wafd Party, 1470=Popular Socialist Alliance Party, 1471=Ghad Al-Thawra Party, 1472=Popular Current Party (Hamdeen Sabahi), 1473=Conference Party (Amro Musa), 1474=Ahmad Shafiq, 1475=The army, 1500=Socialist Union of Popular Forces (U.S.F.P), 1501=Istiglal Party (P.I), 1502=Party of Justice and Development (P.J.D), 1503=National Rally of Independents (R.N.I), 1504=Popular Movement (M.P), 1505=Party of Socialist Unity (P.S.U), 1506=Party of Progress and Socialism (P.P.S), 1507=Constitutional Union (U.C), 1508=Social Democratic Movement (M.D.S), 1509=Front Party of Democratic Forces (F.F.D), 1510=Action Party (P.A), 1511=Party of the Democratic Socialist Avan -Garde (Pads), 1512=Party of Social Center (Pc), 1513=National Assembly Ittihadi (C.N.I), 1514=Party of Citizen Forces (P.F.C), 1515=Party of Reform and Development (P.R.D.), 1516=Liberal Moroccan Party (P.M.L.), 1517=Party of Renewal and Equity (P.R.E), 1518=Party of Renaissance and Virtue, 1519=Socialist Party, 1520=Labour Party, 1521=Authenticity and Modernity Party (Pam), 1522=Annahda Party, 1523=Al Amal Party, 1524=Moroccan Union for Democracy, 1525=Party of Democratic Society, 1526=Party of Freedom and Social Justice, 1527=Annajah Addimograti Party, 1528=Unity and Democracy Party, 1529=Al Ahd Addimograti Party, 1530=National Union for Popular Forces (U.N.F.P), 1531=Al Shurra and Istiklal Party, 1532=Party of Environment and Sustainable Development, 1533=Green Party of The Left, 1540=National Congress Party, 1541=Popular Congress Party, 1542=Al-Umma Party, 1543=Sudanese Communist Party, 1544=Popular Freedom, 1545=Democratic Unionist Origin Party, 1580=An-Nahda, 1581=Nidaa Tounes, 1582=The Congress for the Republic (CPR), 1583=Democratic Forum for Labour and Liberties or (FDTL), 1584=The Republican Party (Al-Hizeb Al-Joumhouri), 1585=Parti la voie Tunisienne (Hizeb Al-Masar Al-Tunisi), 1586=Tunisian Workers's Party, 1587=The Popular Front, 1588=The People's Petition for Freedom, Justice, and Development Party, 1589=Hizb Uttahrir, 1590=Elwafa Litounes Movement, 9995=Other, 9996=Not asked, 9997=Not applicable, 9998=Refused to answer, 9999=Don't know, -1=Missing

Source: Zambia 96 * Not asked in SWZ

Question Number: Q90A

Question: Which of these things do you personally own: Radio?

Variable Label: Own radio Values: 0-1, 9, 998, -1

Value Labels: 0=No (Don't own), 1=Yes (Do own), 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q90B

Question: Which of these things do you personally own: Television?

Variable Label: Own television

Values: 0-1, 9, 998, -1

Value Labels: 0=No (Don't own), 1=Yes (Do own), 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q90C

Question: Which of these things do you personally own: Motor vehicle, car or motorcycle?

Variable Label: Own motor vehicle, car, or motorcycle

Values: 0-1, 9, 998, -1

Value Labels: 0=No (Don't own), 1=Yes (Do own), 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q91A

Question: How often do you use: A computer? **Variable Label:** How often use a computer

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every

day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q91B

Question: How often do you use: The Internet? **Variable Label:** How often use the internet

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1=Less than once a month, 2=A few times a month, 3=A few times a week, 4=Every

day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q92

Question: Do you ever use a mobile phone? If so, who owns the mobile phone that you use most often?

Variable Label: Usage and ownership of mobile phone

Values: 0-3, 9, 998, -1

Value Labels: 0= No, I never use a mobile phone, 1= Yes, I use a mobile phone that I own, 2= Yes, I use a mobile phone owned by someone else in my household, 3= Yes, I use a mobile phone owned by someone outside my household, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q93A

Question: How often do you normally use a mobile phone to: Make or receive a call?

Variable Label: How often use a cell phone to make or receive call

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1= Less than one time per day, 2= One or two times per day, 3= Three or four times

per day, 4= Five or more times per day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q93B

Question: How often do you normally use a mobile phone to: Send or receive a text message or SMS?

Variable Label: How often use cell phone to send or receive a text message

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1= Less than one time per day, 2= One or two times per day, 3= Three or four times

per day, 4= Five or more times per day, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q93C

Question: How often do you normally use a mobile phone to: Send or receive money or pay a bill?

Variable Label: How often use cell phone to send or receive money

Values: 0-4, 9, 998, -1

Value Labels: 0=Never, 1= Less than one time per day, 2= One or two times per day, 3= Three or four times per day, 4= Five or more times per day, 9=Don't know, 997=Not asked, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5
* Not asked in ALG and TUN

Question Number: Q94

Question: How many mobile phones are owned in total by members of your household, including yourself?

Variable Label: How many mobile phones in household

Values: 0-99, 998, -1

Value Labels: 99=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q94A_ARB

Question: How Do you use a cellphone or a computer to identify political activities taking place in your

country?

Variable Label: Use phone to: identify political activities

Values: 0, 1, 8, 9, 997, -1

Value Labels: 0=No, 1=Yes, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: Afrobarometer Round 5

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q94B ARB

Question: How Do you use a cellphone or a computer to express your opinions on political issues?

Variable Label: Use phone to: express your political opinions

Values: 0, 1, 8, 9, 997, -1

Value Labels: 0=No, 1=Yes, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: Afrobarometer Round 5

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q94C ARB

Question: How Do you use a cellphone or a computer to find out opposing political opinions in your

country?

Variable Label: Use phone to: learn about opposing political opinions

Values: 0, 1, 8, 9, 997, -1

Value Labels: 0=No, 1=Yes, 8=Refused to answer, 9=Don't know, 997=Not asked, -1=Missing

Source: Afrobarometer Round 5

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q95A

Question: Please tell me whether each of the following are available inside your house, inside your

compound, or outside your compound: your main source of water for household use?

Variable Label: Source of water for household use

Values: 1-3, 9, 998, -1

Value Labels: 1=Inside the house, 2=Inside the compound, 3=Outside the compound, 9=Don't know,

998=Refused to answer, -1=Missing
Source: Afrobarometer Round 4

Question Number: Q95B

Question: Please tell me whether each of the following are available inside your house, inside your

compound, or outside your compound: A toilet or latrine

Variable Label: Location of toilet or latrine

Values: 0-3, 9, 998, -1

Value Labels: 0= None, no latrine available, 1=Inside the house, 2=Inside the compound, 3=Outside the

compound, 9=Don't know, 998=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q96

Question: Do you have a job that pays a cash income? If yes, is it full-time or part-time? If no, are you

presently looking for a job?

Variable Label: Employment status

Values: 0-3, 9, 998, -1

Value Labels: 0=No (not looking), 1=No (looking), 2=Yes, part time, 3= Yes, full time, 9=Don't know,

998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q96 ARB

Question: What is your main occupation? **Variable Label:** What is your main occupation?

Values: 0-24, 995, 997, 998, 999, -1

Value Labels: 0=Never Had A Job, 1=Subsistence farmer (produces only for home consumption), 2=Peasant Farmer (produces both for own consumption and some surplus produce for sale), 3=Commercial Farmer (produces mainly for sale), 4=Farm worker, 5=Fisherman, 6=Trader / Hawker / Vendor, 7=Miner, 8=Domestic Worker / Maid / Char / Househelp, 9=Armed Services/ Police / Security Personnel, 10=Artisan / skilled manual worker in the formal sector, 11=Artisan / skilled manual worker in the informal sector, 12=Clerical Worker, 13=Unskilled manual worker in the formal sector, 14=Unskilled manual worker in the informal sector, 15=Businessperson (works in company for others), 16=Businessperson (Owns small business of less than 10 employees), 17=Businessperson (Owns large business of 10 or more employees), 18=Professional Worker (e.g., lawyer, accountant, nurse, engineer, etc.), 19=Supervisor / Foreman, 20=Teacher, 21=Government Worker, 22=Retail Worker, 23=Student, 24=Housewife / Works In the Household, 995=Other, 997=Not asked, 998=Refused to answer, 999=Don't know, -1=Missing

Source: Afrobarometer Round 5

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q97

Question: What is the highest level of education you have completed?

Variable Label: Education of respondent

Values: 0-9, 99, 998 -1

Value Labels: 0=No formal schooling, 1=Informal schooling only (including Koranic schooling), 2=Some primary schooling, 3=Primary school completed, 4=Some secondary school/ high school, 5=Secondary school completed/high school completed, 6=Post-secondary qualifications, other than university e.g. a diploma or degree from polytechnic or college, 7=Some university, 8=University completed, 9=Post-

graduate, 99=Don't know, 998=Refused to answer, -1=Missing

Source: SAB

Question Number: Q98A

Question: What is your religion, if any? **Variable Label:** Religion of respondent

**Values: 0-34, 144-146, 220, 260, 300-304, 420-422, 460-466, 480, 500-503, 540-543, 620, 700-702, 780, 820-824, 860-865, 900-903, 930-931, 1140, 1260-1262, 1420, 9995, 9998-9999, -1

**Value Labels: 0=None, 1=Christian only, 2=Roman Catholic, 3=Orthodox, 4=Coptic, 5=Anglican, 6=Lutheran, 7=Methodist, 8=Presbyterian, 9=Baptist, 10=Quaker/Friends, 11=Mennonite, 12=Evangelical, 13=Pentecostal, 14=Independent, 15=Jehovah's Witness, 16=Seventh Day Adventist, 17=Mormon, 18=Muslim only, 19=Sunni only, 20=Ismaeli, 21=Mouridiya Brotherhood, 22=Tijaniya Brotherhood, 23=Qadiriya Brotherhood, 24=Shig only, 25=Traditional/ethnic religion, 26=Hindu, 27=Bahai, 28=Agnostic (Do not know if there is a God), 29=Atheist(Do not believe in a God), 30=Dutch Reformed, 31=Calvinist, 32=Church of Christ, 33=Zionist Christian Church, 34=Apostolic, 35=Brethren in Christ, 36=New Apostolic Church, 37=Old Apostolic, 144=UCCSA, 145=St John Apostolic, 220=Christian Rationalism, 420=Rhema, 421=Vahao ny Oloko, 422=Toby Betela, 461=Last Church, 462=Utopia Church, 463=Bible Believers, 464=Covenant Church, 465=Emmanuel, 466=Nationality, 500=Confrerie de la Trabiya, 501=Confrerie de la Hamadiya (Hamalite), 540=Twelve Apostles, 542=Nazaren, 543=Topia, 620=Izala, 701=NG Kerk, 702=Nazareth Church, 780=Voice of unity/unity of christ/faith of unity, 821=CMML, 822=Faith Apostolic, 824=United Church of Zambia, 860=Zaoaa, 861=Salvation Army, 862=Johanne Masowe, 864=African Apostolic Faith, 865=United Church, 900=Buddhist, 901=Marathi, 902=Tamil, 903=Telegu, 930=Bashariya Mission, 931=Hisbulah Mission, 1140=Assembly of God, 1260=Harriste, 1261=Christianisme Celeste, 1262=CMA, 1420=Ibadi, 9995=Other, 9998=Refused, 9999=Don't know, -1=Missing

Source: SAB

Question Number: Q98B

Question: How important is religion in your life?

Variable Label: Importance of religion

Values: 1-4, 8, 9, -1

Value Labels: 1=Not at all important, 2=Not very important, 3=Somewhat important, 4=Very important,

8=Refused to answer, 9=Don't know, -1=Missina

Source: Afrobarometer Round 4

Question Number: Q98C_ARB

Question: How often is [Respondent's religious group] treated unfairly by government?

61

Variable Label: How often religious group treated unfairly

Values: 0-3, 7-9, 997, -1

Value Labels: 0=Never, 1=Sometimes, 2=Often, 3=Always, 7=Not applicable, 8=Refused to answer, 9=Don't

know, 997=Not asked, -1=Missing **Source:** Afrobarometer Round 5

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q98D_ARB

Question: Let us suppose that you had to choose between being an [Country Name] and being a [religious

group]. Which of the following statements best expresses your feelings?

Variable Label: Choose religious or national identify

Values: 1-5, 7-9, 1580, 997, -1

Value Labels: 1=I feel only [religious group], 2=I feel more [religious group] than [national identity], 3=I feel equally [national identity] and [religious group], 4=I feel more [national identity] than [religious group], 5=I feel only [national identity], 7=Not applicable, 8=Refused to answer, 9=Don't know, 1580=I am only a

human being, 997=Not asked, -1=Missing

Source: Afrobarometer Round 5

** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q99

Question: If a presidential election were held tomorrow, which party's candidate would you vote for?

Variable Label: Vote for which party

**Values: 1, 100-104, 140-147, 180-191, 220-222, 224-226, 260-265, 300-318, 340-351, 380, 382-387, 389, 392-395, 397, 399, 402, 406, 409, 420-441, 460-462, 464-466, 468, 470-473, 475-476, 500-521, 540-544, 580-594, 620-629, 631, 633-634, 636-639, 645, 660-673, 700-709, 711-714, 740-744, 746, 749-750, 758-759, 780-782, 784-788, 791-793, 820-829, 860-865, 900-901, 903-909, 930-934, 1100-1115, 1140-1149, 1180-1190, 1220-1227, 1260-1269, 1300-1311, 1420-1435, 1460-1475, 1500-1533, 1540-1545, 1580-1590, 9995, 9997-9999, -1

**Value Labels: 1=Best capable candidate/party with best policy, 100=Force cauris pour un bénin Emergent (FCBE de YAYI Boni), 101=Union fait la Nation (UN: Adrien Houngbédji), 102=Alliance ABT 2011 (Abdoulaye Bio Tchané), 103=Union pour la relève (UPR de Issa Salifou), 104=Réveil Patriotique (RP de Janvier Yahouédéhou), 140=Botswana Congress Party (BCP), 141=Botswana Democratic Party (BDP), 142=Botswana Movement For Democracy (BMD), 143=Botswana National Front (BNF), 144=Botswana People's Party (BPP), 145=Marx Engels Lenin Stalin (MELS), 146=Umbrella Party, 147=Botswana Alliance Movement, 180=ADF/RDA de Gilbert Noël OUEDRAOGO, 181=CDP de Assimi KOUANDA, 182=CFD/B de Amadou Diemdioda DICKO, 183=Le Faso Autrement de Ablassé OUEDRAOGO, 184=PDP/PS de François O. KABORE, 185=PAREN du Pr. Laurent Bado, 186=PDS de Sambo Issouf BA, 187=UNDD de Me. Hermanny AMEOGO, 188=UNIR/PS de Me. Bénéwendé Stanislas SANKARA, 189=UPC de Zéphirin DIABRE, 190=UPR de Toussaint Abel COULIBALY, 191=PDS/METBA, 220=Movement for Democracy (MPD), 221=African Party of Independence of Cape Verde (PAICV), 222=Party for Democratic Convergence (PCD), 224=Democratic Socialist Party (PSD), 225=Party of Labour and Solidarity (PTS), 226=Cape Verdean Union Independent and Democratic (UCID), 260=Convention People's Party (CPP), 261=National Democratic Congress (NDC), 262=New Patriotic Party (NPP), 263=People's National Convention (PNC), 264=Progressive People's Party (PPP), 266=Undecided, 300=Orange Democratic Movement Party (ODM), 301=Orange Democratic Movement Party of Kenya (ODM-K), 302=Party of National Unity (PNU), 303=National Rainbow Coalition (NARC), 304=NARK-Kenya, 305=Democratic Party of Kenya (DP), 306=Ford Kenya (Ford -K), 307=Ford People (Ford -P), 308=Kenya African National Union (KANU), 309=National Party of Kenya (NPK), 310=Shirikisho Party, 311=Ford Asili (Ford -A), 312=Labour Party of Kenya (LPK), 313=Safina, 314=Kenya African Democratic Develoment Union (KADDU), 315=KADDU -Asili, 316=United Democratic Party of Kenya (UDM), 317=New Ford Kenya (New Ford -K), 318=G7, 340=Democratic Congress (DC), 341=All Basotho Convention (ABC), 342=Lesotho Congress for Democracy (LCD), 343=Basotho National Party (BNP), 344=Popular Front for Democracy (PFD), 346=Lesotho Peoples Congress (LPC), 347=Basotho Democratic National Party (BDNP), 348=Marematlou Freedom Party (MFP), 349=Basotho Congress Party (BCP), 350=Basotho Batho Democratic Party, 351=Lesotho Workers Party, 380=National Reformation Party (NRP), 382=Alliance of Peace and Democracy (APD) – UPP & LPP, 383=National Democratic Coalition (NDC), 384=Liberty Party (LP), 385=True Whig Party (TWP), 386=Unity Party (UP), 387=National Democratic Party of Liberia (NDPL), 389=Congress for Democratic Change (CDC), 392=Liberian National Union (LINU), 393=All Liberia Coalition Party (ALCOP), 394=Liberia Reconstruction Party (LRP), 395=National Union for

Democratic Progress (NUDP), 397=Progressive People's Party (PPP), 399=Original Congress Party (OCP), 402=Grassroot Democratic Party of Liberia (GDPL), 406=Liberia Transformation Party (TPL), 409=National Patriotic Party (NPP), 420=AKFM (Antokon'ny Kongresin'ny Fahaleovantenan'i Madagasikara), 421=AKFM Fanavaozana (Antokon'ny Kongresin'ny Fahaleovantenan'i Madagasikara Fanavaozana), 422=AME (Antoko Miombon'Ezaka), 423=Antoko Maintso (Hasin'i Madagasikara), 424=AREMA (Antokin'ny REvolisiona Malagasy), 425=AVI (Asa vita no Ifampitsarana), 426=CRN-AFFA, 427=GRAD ILOAFO (Groupe de Réflexion pour le Développement à Madagascar), 428=LEADER FANILO (Liberalisme Economique et Action Democratique pour la Réconciliation), 429=Mahaleo tena, 430=MAMAFISOA (Malagasy MAndroso ao anatin'ny Fihavanana sy ny SOAtoavina), 431=MFM (Mitilona ho amin'ny Fampandrosoana), 432=MDM (Migra Mientana ho an'ny Demokrasia), 433=MONIMA (MOvement National pour l'Indépendance de Madagascar), 434=MTS (Malagasy Tonga Saina), 435=RPSD-Vaovao (Rassemblement pour la Social Démocratie), 436=TEZA, 437=TGV (Tanora malaGasy Vonona), 438=TIM (Tiako i Madagasikara), 439=UNDD (Union Nationale pour le Développement et la Démocratie), 440=MAF AVOKO, 460=Alliance for Democracy (AFORD), 461=Congress for Democrats (CODE), 462=Democratic Progressive Party (DPP), 464=Malawi Congress Party (MCP), 465=Malawi Democratic Party (MDP), 466=Maravi People's Party (MPP), 468=National Salvation Front (NSF), 470=New Republican Party (NRP), 471=People's Democratic Movement (PDM), 472=People's Party (PP), 473=People's Progressive Movement (PPM), 475=Republican Party (RP), 476=United Democratic Front (UDF), 500=ADEMA – PASJ (Alliance pour la démocratie au Mali) / Dioncounda Traoré, 501=BARA (Bloc des alternatives pour le renouveau africain) / Pr. Yoro Diakitéa, 502=BEDIA - FASO JIGI (Bloc pôur la démocratie et l'intégration africaine) / Ibrahim Bocar Bah, 503=CDS -MOGO TIGIYA (Convention sociale démocrate) / Mamadou Blaise Sangaré, 504=CNAS (Convention nationale des associations de soutien à Soumana Sako), 505=CNID - FASO YIRIWA TON (Congrès national d'initiative démocratique) / Me Mountaga Tall, 506=CODEM (Convergence pour le développement du Mali) / Ou<mark>sséni Amion Guindo</mark>, 507=LSJ (Lique solidarité justice) / Oumar Koïta, 508=MIRIA (Mouvement pour l'indépend<mark>ance, la renaissance</mark> et l'intégration africaine) Mamadou Kassa T<mark>raoré, 509=MPR</mark> (Mouvemùent patriotique pour le renouveau) / Choquel Kokala Maïaa, 510=PARENA (Parti pour la rennaissance nationale) / Tiébilé Dramé, 511=PDES (Parti pour le développement économique et la solidarité) ATT / Ahmed Diane Séméga, 512=PSP (Parti pour la solidarité et le progrès) Oumar Hamadoun Dicko, 513=RPDM (Rassemblement pour le développement du Mali) / Cheick Modibo Diarra, 514=RPM (Rassemblement pour le Mali) / IBK ou Ibrahim Boubacar Kéïta, 515=SADI (Solidarité africaine pour la démocratie et l'indépendance) Dr. Oumar Mariko / Cheick Oumar Sissoko, 516=UDD (Union pour la démocratie et le développement) Moussa Balla Coulibaly / Tiéman Coulibaly, 517=UM - RDA (Union malienne du rassemeblement démocratique africain) Dr. Badara Aliou Macalou, 518=URD (Union pour la République et la démocratie) Soumaïla Cissé / Younoussi Touré, 519=YELEMA, 520=Party of the mayor / husband / brother / village chief, 521=CNRDRE, 540=Frelimo (Frente de Libertação de Mocambique), 541=Renamo (Resistência Nacional Moçambicana), 542=MDM (Movimento Democrático Moçambicano), 543=PDD (Partido para a Paz, Democracia e Desenvolvimento), 544=PIMO (Partido Independente Mocambicano), 580=APP (All People's Party), 581=CoD (Congress of Democrats), 582=DTA (DTA of Namibia), 583=MAG (Monitor Action Group), 584=Namibia DMC (Namibia Democratic Movement for Change), 585=NUDO (National Unity Democratic Organisation of Namibia), 586=NDP (National Democratic Party of Namibia), 587=RDP (Rally for Democracy and Progress), 588=RP (Republican Party of Namibia), 589=SWANU (Swanu of Namibia), 590=SWAPO (SWAPO Party of Namibia), 591=UDF (United Democratic Front of Namibia), 592=Communist Party, 593=DPN (Democratic Party of Namibia), 594=UPM (United People's Movement), 620=Advanced Congress of Democrats (ACD), 621=Action Congress of Nigeria (ACN), 622=Alliance for Democracy (AD), 623=African Democratic Congress (ADC), 624=All Nigeria People's Party (ANPP), 625=All Progressives Grand Alliance (APGA), 626=All People's Party (APP), 627=African Renaissance Party (ARP), 628=Conscience People's Congress (CPC), 629=Community Party of Nigeria (CPN), 631=Democratic People's Party (DPP), 633=Fresh Democratic Party (FDP), 634=Labour Party (LP), 636=National Conscience Party (NCP), 637=New Democrats (ND), 638=People's Democratic Party (PDP), 639=Progressive People's Alliance (PPA), 660=Parti Démocratique Sénégalais, 661=Parti Socialiste, 662=Alliance des Forces du Progrès, 663=Alliance Pour la République, 664=REWMI, 665=Union pour le Renouveau Démocratique, 666=Front pour le Socialisme et la Démocratie/Benno Jubbel, 667=Parti pour I, Indépendance et le Travail, 668=Mouvement pour le Rassemblement Démocratique Sénégalais, 669=JEF JEL, 670=Lique Démocratique /Mouvement Populaire pour le Travail, 671=BOOK GUIS GUIS, 672=BENO BOOK YAKAAR, 673=Invalid Ballot paper, 700=African Christian Democratic Party (ACDP), 701=African Muslim Party (AMP), 702=African National Congress (ANC), 703=Azanian People's Organization (AZAPO), 704=Congress of the people (COPE), 705=Democratic Alliance (DA), 706=Freedom Front / Vryheidsfront Plus (VF Plus), 707=Independent Democrats (ID), 708=Inkatha Freedom Party (IFP), 709=Minority Front (MF), 711=New National Party / Nuwe

Nasionale Party (NNP), 712=Pan Africanist Congress (PAC), 713=United Christian Democratic Party (UCDP), 714=United Democratic Movement (UDM), 740=Chama cha Mapinduzi (CCM), 741=The Civic United Front (CUF), 742=Chama cha Demokrasia na Maendeleo (CHADEMA), 743=The Union for Multiparty Democracy of Tanzania (UMD), 744=National Convention for Construction and Reform (NCCR – MAGEUZI), 746=United People's Democratic Party (UPDP), 749=Tanzania Labour Party (TLP), 750=United Democratic Party (UDP), 780=National Resistance Movement (NRM), 781=Forum for Democraric Change (FDC), 782=Democratic Party (DP), 784=Uganda Peoples Congress (UPC), 785=The Peoples Progressive Party (PPP), 786=Social Democratic Party (SDP), 787=Uganda Federal Alliance (UFA), 788=The Justice Forum (JEEMA), 791=Inter Party Coalition, 792=Independent candidate, 793=Conservative Party (CP), 820=Alliance for Democracy & Development (ADD), 821=Forum for Democracy & Developments (FDD), 822=Heritage Party (HP), 823=Movement for Multiparty Democracy (MMD), 824=National Movement for Progress (NMP), 825=National Restoration Party (NAREP), 826=Patriotic Front (PF), 827=United National Independence Party (UNIP), 828=United Party for National Development (UPND), 829=Zambians for Empowerment & Development (ZED), 860=Movement for democratic Change-Tsvangirai (MDC-T), 861=Zimbabwe African national Union-Patriotic Front (ZANU-PF), 862=Movement for Democratic Change-Mutambara (MDC-M), 863=Mayambo.Kusile.Dawn. (MKD), 864=Zimbabwe African Patriotic Union-Dabenawa (ZAPU-Dabenawa), 865=Movement for Democratic Change-Ncube (MDC-N), 900=Mauritian Labour Party, 901=Mauritian Social Democratic Party (PMSD), 903=Mauritian Socialist Movement (MSM), 904=Mauritian Solidarity Front (FSM), 905=Mauritian Militant Movement (MMM), 906=National Union (UN), 907=Rodrigues Movement (MR), 908=Rodrigues People's Organization (OPR), 909=Front Patriotique Rodriguais (FPR), 930=All People's Congress (APC), 931=Sierra Leone People's Party (SLPP), 932=People's Movement for Democratic Change (PMDC), 933=National Democratic Alliance (NDA), 934=United Democratic Movement (UDM) Party, 1100=Alliance Nigérienne pour la Démocratie et le Progrès (ANDP Zaman Lahiya), 1101=Convention Démocratique et Sociale (CDS Rahama), 1102=Mouvement National pour la Société de Développement (MNSD Nassara), 1103=Mouvement Démocratique Nigérien pour une Fédération Africaine (MODEN FA Lumana). 1104=Parti Nigérien pour l'Auto gestion (PNA Al'Oumat), 1105=Parti Nigérien pour la Démocratie et le Socialisme (PNDS Tarayya), 1106=Parti Progressiste Nigérien (PPN RDA), 1107=Parti Social Démocrate Nigérien (PSDN Alhéri), 1108=Parti pour l'Union National et la Démocratie (PUND Salama), 1109=Rassemblement pour la Démocratie et le Progrès (RDP Jama'a), 1110=Rassemeblement Social Démocrate (RSD Gaskia), 1111=Union des Forces Populaires pour la Démocratie et le Progrès (UDFP Sawaba), 1112=Union pour la Démocratie et le Progrès Social (UDPS Amana), 1113=Union pour la Démocratie et le République (UDR Tabbat), 1114=Union des Nigériens Indépendants (UNI), 1115=Je votergi celui de la miorité du village, 1140=UNIR (Union pour la République) de Faure Essozimna Gnassinab. 1141=UFC (Union des Forces de Changement) de Gilchrist Olympio, 1142=ANC (Alliance Nationale pour le Changement) de Jean-Pierre F, 1143=CAR (Comité d'Action pour le Renouveau) de Me Yaovi Agboyibo, 1144=CDPA (Convention Démocratique des Peuples Africains) du Prof, 1145=PRR (Parti du Renouveau et de la Rédemption) de Nicolas Laws, 1146=OBUTS (Organisation pour Batir dans l'Union un Togo Solidair, 1147=UDPS (Union pour la Démocratie et le Progrès Social), 1148=ADDI (Alliance des Démocrates pour le Développement Intégral, 1149=Opposition party, 1180=Conseil Natinal pour la Défense de la Démocratie-Forces de D, 1181=Front National de Liibération (FNL), 1182=Unité pour le Progrès National, 1183=Front pour la Démocratie au Burundi Sahwan<mark>ya-Frodebu, 1184=Conseil</mark> National pour la Défense de la Démocratie (CNDD) (Lé, 1185=Mouvement pour la Solidarité et la Démocratie (MSD), 1186=Union pour la Paix et la Démocratie - UPD-Zigamibanga, 1187=Sahwanya-Frodebu Nyakuri, 1188=Front National de Libération (FNL-Miburo), 1189=Mouvement de Rassemblement pour la Réhabilitation du Citoyen, 1220=Cameroon People's Democratic Movement (CPDM), 1221=Social Democratic Front (SDF), 1222=National Union For Democracy and Progress (UNDP), 1223=Union Démocratique du Cameroun (UDC), 1224=Mouvement Progressiste (MP), 1225=UPC, 1226=ADD, 1227=MDR, 1260=Rassemblement des Républicains (RDR), 1261=Parti démocratique de Côte d'Ivoire (PDCI), 1262=Front populaire ivoirien (FPI), 1263=Union pour la Démocratie et pour la Paix en Côte d'Ivoire (UDPCI), 1264=Union démocratique et citoyenne (UDCY), 1265=Mouvement des Forces d'Avenir d'Innocent (MFA), 1266=Parti Ivoirien des Travailleurs (PIT), 1267=Parti des sociaux démocrates (USD), 1268=Union Pour la Côte d'Ivoire (UPCI), 1269=Independent candidate, 1300=Rassemblement du Peuple de Guinée, 1301=Union des Forces Democratique de la Guinée, 1302=Union des Forces Republicaines, 1303=Parti de l'Espoir pour le Développement National, 1304=Nouvelle Generation pour la Republique, 1305=Union pour le progrés, 1306=Parti de l'Unité et du Progrés, 1307=Guinée pour Tous, 1308=Rassemblement pour le Développement Intégré de la Guinée, 1309=Rassemblement Des Républicains, 1310=Union pour le Progrès et du Renouveau, 1311=Nouvelles Forces Démocratiques, 1420=National Liberation Front, 1421=National Rally for Democracy, 1422=Front of Socialist Forces, 1423=Rally for Culture and Democracy, 1424=Workers' Party, 1425=Renaissance

Movement, 1426=Movement of Society for Peace, 1427=TAJ, 1428=Party of Algerian Renewal, 1429=Algerian National Front, 1430=National Direction, 1431=Islamic Direction, 1432=Socialist Direction, 1433=Democratic Direction, 1434=Capitalist Direction, 1435=Party of the New Generation, 1460=Freedom and Justice Party (Mohammad Morsi), 1461=Light Party, 1462=Constitution Party, 1463=Egyptian Social Democratic Party, 1464=Strong Egypt Party (Abdel Moneim Aboul Fotouh), 1465=New Center Party, 1466=Dignity Party, 1467=Flag Party (Hazem Salah Abo Ismail), 1468=The Homeland Party, 1469=New Wafd Party, 1470=Popular Socialist Alliance Party, 1471=Ghad Al-Thawra Party, 1472=Popular Current Party (Hamdeen Sabahi), 1473=Conference Party (Amro Musa), 1474=Ahmad Shafiq, 1475=The army, 1500=Socialist Union of Popular Forces (U.S.F.P), 1501=Istiglal Party (P.I), 1502=Party of Justice and Development (P.J.D), 1503=National Rally of Independents (R.N.I), 1504=Popular Movement (M.P), 1505=Party of Socialist Unity (P.S.U), 1506=Party of Progress and Socialism (P.P.S.), 1507=Constitutional Union (U.C), 1508=Social Democratic Movement (M.D.S), 1509=Front Party of Democratic Forces (F.F.D), 1510=Action Party (P.A), 1511=Party of the Democratic Socialist Avan -Garde (Pads), 1512=Party of Social Center (Pc), 1513=National Assembly Ittihadi (C.N.I), 1514=Party of Citizen Forces (P.F.C), 1515=Party of Reform and Development (P.R.D.), 1516=Liberal Moroccan Party (P.M.L.), 1517=Party of Renewal and Equity (P.R.E), 1518=Party of Renaissance and Virtue, 1519=Socialist Party, 1520=Labour Party, 1521=Authenticity and Modernity Party (Pam), 1522=Annahda Party, 1523=Al Amal Party, 1524=Moroccan Union for Democracy, 1525=Party of Democratic Society, 1526=Party of Freedom and Social Justice, 1527=Annajah Addimograti Party, 1528=Unity and Democracy Party, 1529=Al Ahd Addimograti Party, 1530=National Union for Popular Forces (U.N.F.P), 1531=Al Shurra and Istiklal Party, 1532=Party of Environment and Sustainable Development, 1533=Green Party of The Left, 1540=National Congress Party, 1541=Popular Congress Party, 1542=Al-Umma Party, 1543=Sudanese Communist Party, 1544=Popular Freedom, 1545=Democratic Unionist Origin Party, 1580=An-Nahda, 1581=Nidaa Tounes, 1582=The Congress for the Republic (CPR), 1583=Democratic Forum for Labour and Liberties or (FDTL), 1584=The Republican Party (Al-Hizeb Al-Joumhouri), 1585=Parti la voie Tunisienne (Hizeb Al-Masar Al-Tunisi), 1586=Tunisian Workers's Party, 1587=The Popular Front, 1588=The People's Petition for Freedom, Justice, and Development Party, 1589=Hizb Uttahrir, 1590=Elwafa Litounes Movement, 9995=Other, 9996=Not asked, 9997=Would not vote, 9998=Refused to answer, 9999=Don't know, -1=Missing

Source: Zambia 96 * Not asked in SWZ

Question Number: Q100

Question: Just one more question: Who do you think sent us to do this interview?

Variable Label: Perceived survey sponsor

Values: 0-24, 995, 998-999, -1

Value Labels: 0=No one, 1=Government (General), 2=National/Union government, 3=Provincial/Regional government, 4=Local Government, 5=President/Prime Minister's Office, 6=Parliament/National Assembly, 7=Government Census/Statistics Office, 8=National Intelligence/ Secret Service, 9=Education or Social Affairs Department/ Ministry, 10=Tax or Finance Department/ Ministry, 11=Health Department/ Ministry, 12=Other Government Department/Ministry, 13=Constitutional Commission, 14=National Electoral Commission, 15=National Planning Commission, 16=Public Utility Company, 17=NGO, 18=Political Party/Politicians, 19=Research company/ organization/programme (including the Afrobarometer National Partner), 20=Newspapers/Media, 21=University/ school/ college, 22=Private company, 23=International organization, 24=God or a religious organization, 995=Other, 998=Refused to answer, 999=Don't know, -1=Missina

Source: Afrobarometer Round 2

Note: Interviewer entered verbatim response

Question Number: ENDTIME
Question: Time interview ended
Variable Label: Time interview ended

Note: Answered by interviewer. Entered hour and minute, 24 hour clock

Question Number: LENGTH **Question:** Length of interview **Variable Label:** Length of interview

Note: Answered by interviewer. Entered hour and minute, 24 hour clock

Question Number: Q101

Question: Respondent's gender **Variable Label:** Gender of respondent

Values: 1, 2

Value Labels: 1=Male, 2=Female

Source: SAB

Note: Answered by interviewer

Question Number: Q102 Question: Respondent's race Variable Label: Race of respondent

Values: 1-6, 95, -1

Value Labels: 1=Black/African, 2=White/European, 3=Colored/Mixed Race, 4=Arab/Lebanese/North African, 5=South Asian (Indian, Pakistani, etc.), 6=Eat Asian (Chinese, Korean, Indonesian, etc.), 95=Other, -

1=Missing **Source:** SAB

Note: Answered by interviewer

Question Number: Q103

Question: What was the primary language used in the interview?

Variable Label: Language of interview

**Values: 1-7, 13-15, 17, 26, 29, 35, 39, 100-103, 140, 180, 220, 260-263, 300, 302-4, 340, 396, 420-421, 460-461, 501, 513, 516, 518, 540-543, 583-585, 621-623, 660-661, 665, 702-709, 711-712, 780-784, 787-792, 798-799, 809, 820-824, 860-861, 900, 930-933, 1100-1103, 1140, 1142-1145, 1180, 1220-1223, 1301-1305, 9995, -1

**Value Labels: 1=English, 2=French, 3=Portuguese, 4=Kiswahili, 5=Arabic, 7=Afrikaans, 13=Dioula, 15=Fulfuldé, 17=Hausa, 26=Luo, 29=Ndau, 35=siSwati, 39=Yoruba, 100=Fon, 101=Adja, 102=Bariba, 103=Dendi, 140=Setswana, 180=Mooré, 220=Crioulo, 260=Akan, 261=Ewe, 262=Ga/Dangbe, 263=Dagbani, 300=Kikuyu, 302=Luhya, 303=Kamba, 304=Kalenjin, 340=Sesotho, 396=Liberian Simple English, 420="Official" Malagasy, 421=Malagasy dialect, 460=Chitumbuka, 461=Chichewa, 501=Bambara, 513=Peulh/Fulfude, 516=Soninke, 518=Tamasheq, 540=Makua, 541=Sena, 543=Changana, 583=Oshiwambo, 584=Otjiherero, 585=Rukwangali, 621=Igbo, 623=Pidgin English, 660=Wolof, 661=Pulaar/Toucouleur, 665=Diola, 702=Xhosa, 703=Pedi/Spedi/North Sotho, 704=Sesotho/Sotho/South Sotho, 705=Setswana/Tswana, 706=Shangaan, 707=Swazi, 708=Venda, 709=Zulu, 711=Mixed=-=English/Afrikaans, 712=Tsonga, 780=Luganda, 781=Runyankole-Rukiga, 782=Runyoro-Rutooro, 783=Lusoga, 784=Lumasaba, 787=Ateso, 789=Alur, 790=Lugbara, 791=Madi, 792=Japadhola, 798=Kupsabinyi, 799=Ngakarimajong, 809=Lugwere, 820=Chewa/nyanja, 821=Ichibemba, 822=Tonga, 823=Kikaonde, 824=Silozi, 860=Ndebele, 861=Shona, 820=Csala, 920=Kiria, 921=Ichibemba, 822=Tonga, 823=Kiria, 921=Ichibemba, 822=Tonga, 823=Kiria, 921=Ichibemba, 822=Tonga, 823=Kiria, 921=Ichibemba, 822=Tonga, 823=Kiria, 921=Ichibemba, 923=Limba, 923=Li

900=Creole, 930=Krio, 931=Mende, 932=Temne, 933=Limba, 1100=Haoussa, 1101=Zarrma/Songhaï, 1103=Touareg, 1140=Ewé, 1142=Kabyè, 1143=Tem (Kotokoli), 1144=Ben (Moba), 1145=Nawdem (Losso), 1180=Kirundi, 1220=Foufoulde, 1221=Pidgin, 1222=Ewondo, 1223=Bafang, 1300=Soussou, 1301=Poular,

1302=Maninka, 1303=Kpélé, 1304=Toma, 1305=Kissié, 9995=Other, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q104

Question: In what type of shelter does the respondent live?

Variable Label: Type of shelter of respondent

Values: 1-8, 998, -1

Value Labels: 1= Non-traditional / formal house, 2= Traditional house / hut, 3= Temporary structure / shack, 4= Flat in a block of flats, 5= Single room in a larger dwelling structure or backyard, 6=Room in a hotel, or a residential hotel, 7= Hostel in an industrial compound or farming compound, 8=Other, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q105

Question: What was the roof of the respondent's home or shelter made of?

Variable Label: Roof of respondent's home

Values: 1-10, 998, -1

Value Labels: 1= Metal, tin or zinc, 2= Tiles, 3= Shingles, 4= Thatch or grass, 5= Plastic sheets, 6= Asbestos, 7=Multiple materials, 8=Some other material, 9=Could not tell/ could not see, 10=Concrete, 998=Refused to

answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q106

Question: Were there any other people immediately present who might be listening during the interview?

Variable Label: Others present

Values: 1-5, -1

Value Labels: 1=No one, 2=Spouse only, 3=Children only, 4=A few others, 5=Small crowd, -1=Missing

Source: Nigeria00

Note: Answered by interviewer

Question Number: Q107A

Question: Did the respondent check with others for information to answer any question?

Variable Label: Check with others

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: Nigeria00

Note: Answered by interviewer

Question Number: Q107B

Question: Do you think anyone influenced the respondent's answers during the interview?

Variable Label: Influence by others

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: SAB99

Note: Answered by interviewer

Question Number: Q107C

Question: Were you approached by community and/or political party representatives?

Variable Label: Approached by community/party representatives

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q107D

Question: Did you feel threatened during the interview?

Variable Label: Feel threatened

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q107E

Question: Were you physically threatened during the interview?

Variable Label: Physically threatened

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q108

Question: What proportion of the questions do you feel the respondent had difficulty answering?

Variable Label: Proportion difficulty answering

Values: 0-4, -1

Value Labels: 0=None, 1=Few, 2=Some, 3=Most, 4=All, -1=Missing

Source: Nigeria00

Note: Answered by interviewer

Question Number: Q109A

Question: Which questions did the respondent have trouble answering: First question?

Variable Label: Trouble answering-first response

Values: 0-100, -1

Value Labels: 0-100, -1=Missing

Source: Nigeria00

Note: Answered by interviewer

Question Number: Q109B

Question: Which questions did the respondent have trouble answering; Second question?

Variable Label: Trouble answering-second response

Values: 0-100, -1

Value Labels: 0-100, -1=Missing

Source: Nigeria00

Note: Answered by interviewer

Question Number: Q109C

Question: Which questions did the respondent have trouble answering: Third question?

Variable Label: Trouble answering-third response

Values: 0-100, -1

Value Labels: 0-100, -1=Missing

Source: Nigeria00

Note: Answered by interviewer

Question Number: Q110A

Question: What was the respondent's attitude toward you during the interview? Was he or she: friendly, in

between, or hostile?

Variable Label: Respondent friendly

Values: 1-3, -1

Value Labels: 1=Friendly, 2=In between, 3=Hostile, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q110B

Question: What was the respondent's attitude toward you during the interview? Was he or she: interested,

in between, or bored?

Variable Label: Respondent interested

Values: 1-3. -1

Value Labels: 1=Interested, 2=In between, 3=Bored, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q110C

Question: What was the respondent's attitude toward you during the interview? Was he or she:

cooperative, in between, or uncooperative? **Variable Label:** Respondent cooperative

Values: 1-3, -1

Value Labels: 1=Cooperative, 2=In between, 3=Uncooperative, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q110D

Question: What was the respondent's attitude toward you during the interview? Was he or she: patient, in

between, or impatient?

Variable Label: Respondent patient

Values: 1-3, 1

Value Labels: 1=Patient, 2=In between, 3=Impatient, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q110E

Question: What was the respondent's attitude toward you during the interview? Was he or she: at ease, in

between, or suspicious?

Variable Label: Respondent at ease

Values: 1-3, -1

Value Labels: 1=At ease, 2=In between, 3=Suspicious, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q110F

Question: What was the respondent's attitude toward you during the interview? Was he or she: honest, in

between, or misleading?

Variable Label: Respondent honest

Values: 1-3, -1

Value Labels: 1=Honest, 2=In between, 3=Misleading, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q112
Question: Interviewer's number
Variable Label: Interviewer's number

**Values: ALG01-ALG19, BDI01-BDI28, BEN12-BEN15, BEN22-BEN25, BEN32-BEN35, BEN42-BEN45, BFO01-BFO24, BOT01-BOT32, CAM11-CAM14, CAM21-CAM24, CAM31-CAM34, CAM41-CAM44, CAM51-CAM54, CAM61-CAM64, CDI12-CDI15, CDI21-CDI24, CDI32-CDI35, CDI42-CDI45, CDI52-CDI55, CDI62-CDI65, CVE01-CVE05, CVE07-CVE15, CVE17-CVE27, EGY01-EGY04, EGY06-EGY07, EGY09-EGY14, EGY16-EGY23, EGY25-EGY53, GHA01-GHA50, GUI11-GUI14, GUI21-GUI24, GUI31-GUI34, GUI41-GUI44, GUI51-GUI54, GUI61-GUI64, KEN01-KEN33, KEN44-KEN45, LES01-LES17, LIB12-LIB15, LIB21-LIB25, LIB31-LIB35, LIB41-LIB45, LIB52-LIB55, LIB62-LIB65, MAD16-MAD18, MAD20-MAD46, MAU01-MAU04, MAU11-MAU14, MAU21-MAU25, MAU31-MAU34, MAU41-MAU44, MAU51-MAU54, MAU61-MAU62, MAU64-MAU65, MLI11-MLI14, MLI20-MLI24, MLI31-MLI34, MLI41-MLI44, MLI51-MLI54, MLI91-MLI94, MLW01-MLW02, MLW04-MLW09, MLW11-MLW20, MLW22-MLW33, MLW35, MLW37-MLW38, MOZ01-MOZ37, MRC01-MRC28, MRC30-MRC32, NAM01-NAM17, NGR11-NGR14, NGR21-NGR24, NGR31-NGR34, NGR41-NGR44, NGR51-NGR54, NIG01-NIG64, SAF001-SAF104, SEN01-SEN24, SRL01-SRL16, SUD01-SUD26, SUD29, SUD31-SUD43, SWZ01-SWZ24, SWZ26, SWZ28, TAN11-TAN14, TAN21-TAN24, TAN31-TAN35, TAN41-TAN44, TAN51-TAN55, TAN61-TAN65, TOG12-TOG15, TOG22-TOG25, TOG32-TOG35, TOG42-TOG45, TOG52-TOG55, TOG62-TOG65, TUN01-TUN13, TUN20-TUN29, UGA001-UGA064, UGA088-UGA089, UGA092-UGA095, zam01-zam34, ZIM001-ZIM004, ZIM011-ZIM014, ZIM021-ZIM024, ZIM031-ZIM034, ZIMO41-ZIMO44, ZIMO51-ZIMO54, ZIM<mark>O61-ZIMO64, ZIMO7</mark>1-ZIMO74, ZIMO81-ZIMO84, ZIMO91-ZIMO94, ZIM100-ZIM104, ZIM110-ZIM114

Value Labels: String variable

Source: SAB

Note: Answered by interviewer

Question Number: Q113
Question: Interviewer's age
Variable Label: Interviewer's age

**Values: 19-60, 63, 69
Value Lables: String variable

Source: SAB

Note: Answered by interviewer

Question Number: Q114

Question: Interviewer's gender

Variable Label: Interviewer's gender

Values: 1, 2, -1

Value Labels: 1=Male, 2=Female, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q115

Question: Do you come from a rural or urban area?

Variable Label: Interviewer urban or rural

Values: 1, 2, -1

Value Labels: 1=Rural, 2=Urban, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q116

Question: Interviewer's home language **Variable Label:** Interviewer's home language

**Values: 1-5, 10, 15, 17, 29-30, 39, 100-103, 106, 108, 140, 144, 147, 180-181, 184-185, 189, 192, 196-197, 220, 260-266, 272, 300-312, 340, 384-391, 393, 395, 420-421, 460, 463, 466, 471, 501-518, 540-541, 543, 548, 554-555, 582-588, 621, 628-630, 632-634, 639, 642, 652, 660-665, 700-709, 740-742, 745-746, 749, 751-752, 764, 780-785, 787-800, 820-829, 833, 845-846, 861-865, 900-901, 930-933, 1100-1103, 1140-1148, 1160, 1180, 1220-1234, 1262-1263, 1267-1269, 1273, 1277-1284, 1300-1312, 1500, 1620, 2620-2630, 2761, 9995, 9998-9999, -1

**Value Labels: 1=English, 2=French, 3=Portuguese, 4=Kiswahili, 5=Arabic, 10=Bassa, 15=Fulfuldé, 17=Hausa, 29=Ndau, 30=Ndebele, 39=Yoruba, 100=Fon, 101=Adia, 102=Bariba, 103=Dendi, 106=Peulh, 108=Boo, 140=Setswana, 144=Ikalanga/Sekalaka, 147=Sebirwa, 180=Mooré, 181=Dioula, 184=Gourounsi, 185=Bissa, 189=Lobi, 192=Bwamu, 196=Kassena, 197=Fulsé, 220=Crioulo, 260=Akan, 261=Ewe, 262=Ga/Danabe, 263=Dagbani, 265=Dagare, 266=Wgale, 272=Frafra, 300=Kikuyu, 301=Luo, 302=Luhya, 303=Kamba, 304=Kalenjin, 305=Kisii, 306=Meru/Embu, 310=Somali, 312=Turkana, 340=Sesotho, 384=Gio, 385=Gola, 386=Grebo, 387=Kissi, 388=Kpelle, 390=Kru, 391=Lorma, 393=Mano, 395=Vai, 420="Official" Malagasy, 421=Malagasy dialect, 460=Chitumbuka, 463=Chichewa, 466=Chilomwe, 471=Chitonga, 501=Bambara, 503=Bobo, 505=Dogon, 509=Malinké, 513=Peulh/Fulfude, 516=Soninké/Sarakollé, 517=Sonrhaï, 518=Tamashea, 540=Makua, 541=Sena, 543=Changana, 548=Chuabo, 554=Chitewe, 555=Chitswa, 582=Nama/Damara, 583=Oshiwambo (Oshindonga/Oshikwanyama), 584=Otjiherero, 585=Rukwangali, 586=Rugririku/Rumanyo, 588=Silozi, 621=Igbo, 628=Ibibio, 629=Kanuri, 630=Tiv, 632=Ijaw, 633=Edo, 634=Igala, 639=Idoma, 642=Jukun, 652=Bajju, 660=Wolof, 661=Pulaar/Toucouleur, 662=Serer, 663=Mandinka/Bambara, 664=Soninke, 665=Diola, 700=Afrikaans, 702=Xhosa, 703=Pedi/Spedi/North Sotho, 704=Sesotho/Sotho/South Sotho, 705=Setswana/Tswana, 706=Shangaan, 707=Swazi, 708=Venda, 709=Zulu, 740=Kinyakyusa, 741=Kichaga, 742=Kihaya, 745=Kipare, 746=Kihehe, 749=Kisukuma, 751=Kimeru, 752=Kikurya, 764=Kijita, 780=Luganda, 781=Runyankole, 782=Runyoro, 783=Lusoga, 784=Lumasaba, 785=Lukhonjo, 787=Ateso, 788=Acholi, 789=Alur, 790=Lugbara, 791=Madi, 792=Japadhola, 793=Lusamia, 794=Lugwere, 795=Rukiga, 796=Rutooro, 797=Langi, 798=Kupsabinyi, 799=Ngakarimajong, 800=Rufumbira, 820=Bemba, 821=Nyanja, 822=Tonga, 823=Lozi, 825=Nsenga, 826=Tumbuka, 827=Kaonde, 828=Luvale, 829=Lala, 833=Senga, 845=lla, 846=Nyika, 861=Shona, 862=Zezur<mark>u, 863=Korekore, 8</mark>64=Karanaa, 865=Manyika, 900=Creole, 901=Bhoipuri, 930=Krio, 931=Mende, 932=Temn<mark>e, 933=Limba, 1100=Haoussa, 1101=Zarrma/Songhaï, 1103=Touarea, 1100=Haoussa, 1101=Zarrma/Songhaï, 1100=Haoussa, 1101=Zarrma/Songhaï, 1100=Haoussa, 1101=Zarrma/Songhaï, 1103=Touarea, 1101=Zarrma/Songhaï, 1101=Zarrma/Songhaï</mark> 1140=Ewé, 1141=Mina (Guen), 1142=Kabyè, 1143=Tem (Kotokoli), 1144=Ben (Moba), 1145=Nawdem Losso), 1148=Ikposso (Akposso), 1160=Anyanga, 1180=Kirundi, 1220=Foufoulde, 1222=Ewondo, 1225=Babjoun, 1226=Banen, 1228=Bayangam, 1229=Eton, 1230=Kotoko, 1231=Mafa, 1232=Mbo, 1233=Ntoumou, 1234=Nyem Nyem, 1262=Adjou<mark>krou</mark>, 1263=Agni, 1267=Baoulé, 1268=Bété, 1269=Dida, 1273=Guéré, 1277=Malinké/Dioula, 1278=Sénoufo, 1280=WOBE, 1281=TOURA, 1282=DAHOMEY, 1283=ABOURE, 1284=AHIZI, 1300=Soussou, 1302=Poular, 1304=Diakanké, 1305=Maninka, 1307=Kpelé, 1310=Loma, 1312=Kissié, 1500=Tamazight, 1620=siSwati, 2620=Jaba, 2621=Koro, 2622=Babur, 2623=Izere, 2624=Ngas, 2625=Zuru, 2626=Sayawa, 2627=Burah, 2628=Bachama, 2629=Jarawa, 2630=Ron, 2761=Kiluri, 9995=Other, 9998=Refused to answer, 9999=Don't know, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q117

Question: Interviewer's highest level of education

Variable Label: Interviewer's education

Values: 3-9, -1

Value Labels: 3=Primary school completed, 4=Some secondary/high school, 5=High school completed, 6=Post secondary qualifications other than university e.g. a diploma or degree from a polytechnic or

college, 7=Some university, 8=University, completed, 9=Post graduate, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: withinwt

Variable Label: Within country weighting factor

Note: This weighting variable adjusts the distribution of the sample based on individual selection probabilities (i.e. based on region, gender, urban-rural distribution, and size of household and enumeration area).

Question Number: combinwt

Variable Label: Multi-country weighting factor

Note: This weighting variable adjusts the distribution of the sample based on individual selection probabilities (i.e. based on region, gender, urban-rural distribution, and size of household and enumeration area) and treats every country as if its sample were the same size. This should be turned on when reporting multi-country results.

Appendix 1: Sample characteristics

Gender		Weighted	Unweighted
	Male	49.8%	50.0%
	Female	50.2%	50.0%
Location			
	Urban	38.9%	38.6%
	Rural	59.7%	60.1%
	Semi-urban	1.5%	1.3%

Appendix 2: Country-specific codes

COUNTRY PREFIX	COUNTRY	FIRST CODE	LAST CODE	FIRST CODE	LAST CODE
ALG	Algeria	1420	1459		
BDI	Burundi	1460	1499	2180	2259
BEN	Benin	100	139		
BFO	Burkina Faso	140	179		
BOT	Botswana	180	219		
CAM	Cameroon	220	259		
CDI	Cote d'Ivoire	260	299		
CVE	Cape Verde	300	339		
EGY	Egypt	1460	1499		
GHA	Ghana	1540	1579		
GUI	Guinea	1580	1619		
KEN	Kenya	1620	1659		
LES	Lesotho	1660	1699		
LIB	Liberia	1700	1739		
MAD	Madagascar	1740	1779		
MAU	Mauritius	1780	929		
MLI	Mali	930	969		
MLW	Malawi	970	1009		
MOR	Morocco	1500	1539		
MOZ	Mozambique	1540	1579		
NAM	Namibia	1580	1619		
NGR	Niger	1100	1139		
NIG	Nigeria	1140	1179	2620	2659
SAF	South Africa	1180	1219		
SEN	Senegal	1220	1259		
SRL	Sierra L <mark>eone</mark>	1260	959		
SUD	Sudan	1540	1579		
SWZ	Swazil <mark>and</mark>	1620	1659		
TAN	Tanzania	1660	1699	2740	2779
TOG	Togo	1700	1739		
TUN	Tunis <mark>ia</mark>	1580	1619		
UGA	Uganda	1620	1659		
ZAM	Zambia	1660	1699		
ZIM	Zimbabwe	1700	1739		

Appendix 3: Technical Information Forms

Survey Overview
The Quality of Democracy and Governance in Algeria
Afrobarometer Round 5, 2013

Dates of Fieldwork: 27 January 2013 to 19 February 2013

Sample size: 1220

Sampling frame: General Census of Population and Housing, 2008
Sample universe: Citizens of Algeria who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Regions, size of cities and urban-rural location

Stages: Rural areas: Secondary sampling units (SSUs) from strata, Primary Sampling

Units (PSUs) (2 per SSU), start points, households, respondents

Urban areas: PSUs from strata, start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 10 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using interval of 10

Respondent selection: Gender quota filled by alternating interviews between men and women

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2.8 % at 95% confidence level

Fieldwork by: Nadjai Consult Algeria

Survey Languages: Arabic

Main researchers: Sara Ababneh, Center for Strategic Studies, University of Jordan

Outcome rates: Contact rate: 97.7% Cooperation rate: 92.7%

Refusal rate: 6.2%

Response rate: 90.6%

EA Substitution Rate: 0%

Survey Overview The Quality of Democracy and Governance in Burundi Afrobarometer Round 5, 2012

75

Dates of Fieldwork: November 26th to December 12th 2012

Sample size: 1200

Sampling frame: Projections of 2012 total population provided by the national institute of

statistics, Institut des Statistiques et Etudes Economiques du Burundi (ISTEEBU),

based on 2008 Census Figures.

Sample universe: Citizens of Burundi who are 18 years and older

Sample design: probability sample

Nationally representative, random, clustered, stratified, multi-stage area

Stratification: Province and urban-rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 3% at 95% confidence level

Fieldwork by: GRADIS

Survey Languages: Kirundi, French

Main researchers: Christophe Sebudandi, Alain Ndikumana

Outcome rates:

Contact rate: 92.1%
Cooperation rate: 75.8%
Refusal rate: 4.5%
Response rate: 69.8%

EA Substitution Rate: 4.7% (3 for 29 for urban strata and 3 for 121 rural strata)

Copyright Afrobarometer

The Quality of Democracy and Governance in Benin Afrobarometer Round 5, 2011

Dates of Fieldwork: Nov. 16 – Dec. 06, 2011

Sample size: 1200

Sampling frame: 2012 population projections developed by Central Bureau of Statistics (INSAE)

based on 2002 Census

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage area

probability sample

Stratification: Department and urban-rural location

Stages: PSUs (from strata/ ZD), start points, households, respondents

Probability proportionate to population size (PPPS).

Note: There were some deviations between the sample that was drawn in Benin and standard Afrobarometer protocols. Specifically, while the sample was stratified according to standard practices based on Department and urban-rural location, and thus correctly represents the population distribution across strata, there were some anomalies in the selection of the PSUs within each strata. They were not selected from across all Communes within the strata according to PPPS. Rather, within each strata a selection of Communes was non-randomly selected as Secondary Sampling Units (SSUs), and PSUs were then allocated unevenly across each SSU. However, the PSUs allocated to each SSU were then randomly selected using PPPS. Analysts may wish to take account of the additional clustering that occurred and its possible impact on the standard errors in their analysis.

As a point of reference, Afrobarometer protocols normally require that:

1) SSUs only be used in rural areas

2) SSUs are randomly selected from within each strata

3) Two PSUs are drawn from each SSU.

(For full details on standard Afrobarometer sampling protocols, please see Section 5 of the Afrobarometer Round 5 Survey Manual, available at www.afrobarometer.org).

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual.

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 3% with 95% confidence level

Fieldwork by: Institute for Empirical Research in Political Economy (IREEP)

Survey Languages: (official translations)

Fre<mark>nch, Fo</mark>n, Adja, Bariba, Dendi, Yoruba, Otamari, Boo, Peuhl

Main researchers: Leonard Wantchekon, Edon Cyriaque, Azizou Chabi, Elfried Faton, Armande

Gninanfon.

Outcome rates: Contact rate: 87.7%

Cooperation rate: 71.0% Refusal rate: 1.5% Response rate: 62.3%

PSU Substitution Rate: 0%

Survey Overview

The Quality of Democracy and Governance in Burkina Faso Afrobarometer Round 5, 2012

Dates of Fieldwork: December 3-17, 2012

Sample size: 1200

Sampling frame: Projections of 2012 population based on the 2006 Recensement Général de la

population et de l'habitation (RGPH), produced by the Institute National de la

Statistique et de la Démographie (INSD)

Sample universe: Citizens of Burkina Faso who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Regions and urban-rural location

Stages: PSUs (from strata), start points, households, respondents

Probability proportionate to population size (PPPS) **Cluster**

size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriategender listed, after which household member draws

a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 3% at 95% confidence level

Fieldwork by: Centre pour la Gouvernance Democratique (Center for Democratic

Governance, CGD)

Survey languages: French, Dioula, Fulfuldé, Mooré

Main researchers: Pr. Aug<mark>ustin Loada, Mrs.</mark> Rasmata Dikienga

Outcome rates: Contact rate: 92.5%

Cooperation rate: 69.9%
Refusal rate: 8.1%
Response rate: 64.6%

Copyright Afrobarometer

Survey Overview The Quality of Democracy and Governance in Botswana

Afrobarometer Round 5, 2012

Dates of Fieldwork: 30 June to 11 July 2012

Sample size: 1200

Sampling frame: 2011 Statistics Botswana Population and Housing Census

Sample universe: Citizens of Batswana who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: District, Urban/Semi-urban/Rural

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS) Cluster

size: 88 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2.8% at 95% confidence level

Fieldwork by: Southern African Barometer

Survey Languages: (Official translations) Setswana & English

Main researchers: National Investigator: Prof. Mogopodi Lekorwe

Co-National Investigators: Dr. Lucky Mokgatlhe, Dr. Wilford Molefe

Researchers Prof Mpho Molomo, Prof David Sebudubudu,

Dr Gladys Mokhawa, Dr Christopher

Ntau and Mr Kabelo Moseki

Outcome rates: Contact rate: 94.0%

Coop<mark>eration rate: 77.0%</mark>

Refusal rate: 6.0%
Response rate: 72.0%

EA Substitution Rate: 3%

Aperçu Général de l'Enquête Qualité de la Démocratie et de la Gouvernance au Cameroun-Round 5, Afrobaromètre, 2013

Dates du Travail sur le Terrain: 17 mars 2013 au 02 avril 2013

Taille de l'Echantillon: 1200

Cadre de l'Echantillonage: Recensement général de la population et de l'habitat (RGPH) de

2005 et la population du Cameroun en 2010 (les estimations effectuées en 2010 par le Bureau Central des Recensements et

des Etudes de Population)

Echantillon: Les citoyens du Cameroun âgés de 18ans et plus, à l'exclusion

des institutions

Conception de l'Echantillon: Echantillon nationalement représentatif, aléatoire, groupé,

stratifié, de probabilité à étapes multiple

Stratification: Régions et localité urbaine-rurale

Degré: Unité Primaire d'Echantillonnage (UEP) (de strata), points de

commencement, ménages, répondants

Selection d'UEP: Probabilité proportionnelle à la taille de la population (PPTP)

Taille du Groupe: 8 ménages par UEP

Selection des ménages: Choix aléatoire du point de départ, suivi du pas de sondage en

utilisant un intervalle de 5/10 ménages.

Selection des Répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour

sélectionner un individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de sélection

individuelles (non applicable)

Marge d'erreur: +/- 3% avec un niveau de confiance à 95%

Responsable de la collecte de données: Centre d'Etudes et de Recherche en Economie et

Gestion (CEREG)

Langues de l'Enquête: Foufouldé, Pidgin, Éwondo, Bafang et Douala

Chercheurs principaux: Henri TABI NGOA TABI, Henri ATANGANA ONDOA

Erick BIKORO ANGO

Taux des résultats: Taux des contacts: 89.7%

Taux de coopération : 68.9% Taux des refus: 9.8% Taux des Réponses: 61.8%

Taux de Substitution des EA : 0%

Copyright Afrobarometer

Vue d'ensemble de l'enquête La qualité de la démocratie et de la gouvernance en Côte d'Ivoire Afrobarometer Round 5, 2013

Date de la collecte de données: Du 11 au 25 Mars 2013

Taille de l'échantillon: 1200

Base d'échantillonnage: Projections de la population en 2012 basées sur Cartographie et le

Recensement Général de la population et de l'habitation (RGPH) de

1998, réalisé par l'Institut National de la Statistique (INS)

Echantillon: Les citoyens âgés d'au moins 18 ans

Conception de l'échantillon: Représentation, aléatoire, en grappes, stratifié, zones plusieurs degrés,

échantillonnage probabiliste

Stratification: Région, répartition urbain-rural

Degré: Unité Primaire d'Echantillonnage (SE), les points de départ, les

ménages, les répondants

Sélection des ZD: Probabilité proportionnelle à la taille de la population

Taille de grappe: 8 ménages par ZD

Choix des ménages: Le tirage des ménages a été fait de manière à partir de la base de

sondage fourni par l'enquête emploi.

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour sélectionner un

individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de sélection

individuelles

Marge d'erreur: +/- 3% avec un niveau de confiance de 95%

Responsable de la Centre de Recherche et de Formation sur le Développement Intégré

Collecte de données: (CREFDI)

Langues d'enquête: Français et Malinké

Chercheurs principaux: Dr. ESSO Emmanuel, SILWE Kaphalo Ségorbah Michel, M'PELIKAN

Philémon Gerson, KOUASSI Affoué Marguerite, et BANDAMAN Koffi

Résultats: Taux de contact: 90.2%

Taux de coopération: 78.6%
Taux de refus: 4.6%
Taux de réponses: 70.9%

Taux de substitution de UPE: 0%

Survey Overview The Quality of Democracy and Governance in Cape Verde Afrobarometer Round 5, 2011

Dates of Fieldwork: December 3-12, 2011

Sample size: 1200

Sampling frame: Census 2010 - National Institute of Statistics, Cape Verde (INE)

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage area probability

sample

Stratification: Island and urban-rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual.

Weighting: Weighted to account for individual selection probabilities.

Margin of error: +/- 3% with 95% confidence level

Fieldwork by: AFROSONDAGEM

Survey Languages: Criulo, Portuguese

Main researchers: Deolinda Reis, Aguido Cabral, José Semedo and Francisco Rodrigues

Outcome rates: Contact rate: 98.7%

Cooperation rate: 95.4% Refusal rate: 1.3% Response rate: 94.2%

EA Substitution Rate: 0%

Copyright Afrobarometer

Survey Overview The Quality of Democracy and Governance in Egypt Afrobarometer Round 5, 2013

Dates of Fieldwork: 8 to 19 March 2013

Sample size: 1200

Sampling frame: General census of population and housing conducted by the Central Agency

for Public Mobilization and Statistics in Cairo in 2006.

Sample universe: Citizens of Egypt who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Governorates and urban-rural location

Stages: Primary Sampling Units (PSUs) from str<mark>ata, start points, house</mark>holds, respondents

PSU selection: Random selection using probability proportionate to population size (PPPS)

Cluster size: 10 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2.8 % at 95% confidence level

Fieldwork by: Mada Foundation for Media Development

Survey Languages: Arabic

Main researchers: Hesham GAAFAR and Adel SULTAN

Outcome rates: Contact rate: 90.1%

Cooperation rate: 79.4%

Refusal rate: 14.3%

Response rate: 71.6%

EA Substitution Rate: 0%

Copyright Afrobarometer

The Quality of Democracy and Governance in Ghana Afrobarometer Round 5, 2012

Dates of Fieldwork: 8-27 May 2012

Sample size: 2400 respondents.

Sampling frame: Pre-2010 Population and Housing Census Enumeration Frame, listing

population estimates, provided by the Ghana Statistical Service (GSS)

Sample universe: Citizens of Ghana who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Region and urban-rural locations

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS) **Cluster**

size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender are listed, after which a household member

draws a numbered card to select respondent.

Weighting: Weighted to account for individual selection probabilities and to reflect the

2010 Population and Housing Census distribution of the adult population.

Margin of error: +/-2% at 95% confidence level

Fieldwork by: Practical Sampling International (PSI-Nigeria/Ghana)

Survey Languages: English, Akan, Ga, Ewe and Dagbani

Main researchers: E. Gyi<mark>mah-Boadi an</mark>d Daniel Armah-Attoh

Outcome rates: Contact rate: 91.2%

Cooperation rate: 79.9% Refusal rate: 6.2% Response rate: 72.9%

EA Substitution Rate: 2.3% (7 EAs)

Vue d'ensemble de l'enquête La qualité de la démocratie et de la gouvernance en Guinée Afrobarometer Round 5, 2013

Date de la collecte de données: Du 25 Mars au 12 Avril 2013

Taille de l'échantillon: 1200

Base d'échantillonnage: Projections de la population en 2010 basé sur Cartographie et le

Recensement Général de la population et de l'habitation (RGPH) de

1996, réalisé par l'Institut National de la Statistique (INS)

Echantillon: Les citoyens âgés d'au moins 18 ans

Conception de l'échantillon: Représentation, aléatoire, en grappes, stratifié, zone plusieurs degrés,

échantillonnage probabiliste

Stratification: Région, répartition urbain-rural

Degré: Unité Primaire d'Echantillonnage (SE), les points de départ, les

ménages, les répondants

Sélection des ZD: Probabilité proportionnelle à la taille de la population

Taille de grappe: 8 ménages par ZD

Choix des ménages: Choix aléatoire du point de départ, suivi du pas de sondage en utilisant

un intervalle de 5/10 ménages

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes ; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour sélectionner un

individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de sélection

individuelles

Marge d'erreur: +/- 3% avec un niveau de confiance de 95%

Responsable de la Stat View International (SVI)

Collecte de données:

Langues d'enquête: Français, Soussou, Malinké, Poular, Kpelle (Guerzé), Toma et Kissié

Chercheurs principaux: Mr. Aliou BARRY, Djiba KABA, Mamadou Dabola DIALLO, Mamadou

Billo BAH, Massa GUILAVOGUI, Bangaly CAMARA, Alpha Oumar DIALLO,

Alpha Ousmane DIALLO et Noumoukè CAMARA

Résultats:Taux de contact: 96.0%
Taux de coopération: 84.2%

Taux de réponses: 8.6%
Taux de réponses: 80.8%

Taux de substitution de UPE: 1.3% (2 ZDs)

Survey Overview The Quality of Democracy and Governance in Kenya Afrobarometer Round 5, 2011

Dates of Fieldwork: 4th November 2011 to 29th November 2012

Sample size: 2,400

Sampling frame: Obtained from Kenya National Bureau Statistics (KNBS);

Based on 2009 National Population and Housing Census

Sample universe: Citizens aged 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage area probability

sample

Stratification: Province and Rural/Urban

Stages: PSUs (from strata), start points, households, respondents

Probability Proportionate to Population Size (PPPS)

Cluster size: 8 Households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 Interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member draws a

numbered card to select individual.

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2% with 95% confidence level

Fieldwork by: Institute for Development Studies (IDS), University of Nairobi

Survey Languages:

(Official translations)

English, Kiswahili, Kikuyu, Luo, Kamba, Kalenjin, and Luhya

Main researchers: AB Project Director and

National Investigator: Prof. Winnie V. Mitullah

Co-National Investigator 1:

Project Manager:

Mr. Abel Oyuke Dr. Adams Oloo

Dr. Paul Kamau

Co-National Investigator 2: Dr. Adams Oloo Co-National Investigator 3: Dr. Joshua Kivuva

Outcome rates: Contact rate: 0.969

Cooperation rate: 0.757
Refusal rate: 0.091

Response rate: 0.734

EA Substitution Rate: 1.67%

Copyright Afrobarometer

Survey Overview The Quality of Democracy and Governance in Lesotho Afrobarometer Round 5, 2012

Dates of Fieldwork: 26 November to 21 December, 2012

Sample size: 1200

Sampling frame: Projections of 2012 population provided by Lesotho Bureau of Statistics

(BOS) based on 2006 Population Census

Sample universe: Citizens of Lesotho who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: District, ecological zone and urban-rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS) **Cluster**

size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender guota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection

Margin of error: +/- 3% at 95% confidence level

Fieldwork by: Advision Lesotho

Survey Languages: Sesotho and English

Main researchers: Lipholo Makhetha and Mamochaki Shale

Outcome rates: Contact rate: 99.2%

Cooperation rate: 87.7%
Refusal rate: 2.9%
Response rate: 87.0%

EA Substitution Rate: 0. 67% (one EA out of 150)

Copyright Afrobarometer

Survey Overview The Quality of Democracy and Governance in Liberia Afrobarometer Round 5, 2012

Dates of Fieldwork: 24 June to 8 July 2012

Sample size: 1200 respondents.

Sampling frame: 2008 National Population and Housing Census Enumeration Frame provided by

the Liberia Statistical Service (LISGIS)

Sample universe: Citizens of Liberia who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: County and urban-rural locations

Rural Strata: Randomly select Secondary Sampling Units (SSUs) (Clan), Stages:

Primary Sampling Units (PSUs) (Enumeration Areas, EAs) (two from each SSU),

start points, households, respondents

Urban Strata: Randomly select PSUs (EAs), start points, households,

respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender are listed, after which a household member

draws a numbered card to select respondent.

Weighting: Weighted to account for individual selection probabilities.

Margin of error: +/-2.8% at 95% confidence level

Fieldwork by: Liberia Democratic Institute (LDI) (now the Institute for Research and

Democratic Development (IREDD)

Survey Languages: English & Simple Liberian English

Main researchers: Alaric Tokpa and Dan Saryee

Outcome rates: Contact rate: 96.4%

> 97.2% Cooperation rate: Refusal rate: 1.9% Response rate: 93.7%

EA Substitution Rate: 5.3% (8/150 EAs)

Vue d'ensemble de l'enquête La qualité de la démocratie et de la gouvernance à Madagascar Afrobarometer Round 5, 2013

Date de la collecte de données: Du 11 Mars au 7 Avril 2013

Taille de l'échantillon: 1200

Base d'échantillonnage: L'enquête nationale sur l'emploi et le secteur informel (ENEMPSI)

de 2012, réalisé par l'Institut National de la Statistique (INSTAT)

Echantillon: Les citoyens âgés d'au moins 18 ans

Conception de l'échantillon: Représentation, aléatoire, en grappes, stratifié, zone plusieurs

degrés, échantillonnage probabiliste

Stratification: Région, répartition urbain-rural

Degré: Unité Primaire d'Echantillonnage (SE), les points de départ, les

ménages, les répondants

Sélection des ZD: Probabilité proportionnelle à la taille de la population

Taille de grappe: 8 ménages par ZD

Choix des ménages: Choix aléatoire du point de départ, suivi du pas de sondage en

utilisant un intervalle de 5/10 ménages

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour

sélectionner un individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de sélection

individuelles

Marge d'erreur: +/- 3% avec un niveau de confiance de 95%

Responsable de la COEF Ressources
Collecte de données:

Langues d'enquête: Français, Malgache

Chercheurs principaux: Désiré RAZAFINDRAZAKA, Mireille RAZAFINDRAKOTO, Laetitia

RAZAFIMAMONJY, Faly RAKOTOMANANA, Joël

RAKOTOMAMONJY, François ROUBAUD, Jean-Michel

WACHSBERGER.

Résultats: Taux de contact: 97.6%

Taux de coopération: 99.3%

Taux de refus: 0.0%

Taux de réponses: 96.9%

Taux de substitution de UPE: 4% (6 ZDs)

Survey Overview The Quality of Democracy and Governance in Mauritius Afrobarometer Round 5, 2012

Dates of Fieldwork: January 12- February 03, 2012

Sample size: 1200

Sampling frame: 2011 Housing Census

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage area probability

sample

Stratification: District, urban-rural distribution

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Walk pattern using day code, selecting nth house on the right.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member draws a

numbered card to select individual.

Weighting: None

Margin of error: +/- 3% with 95% confidence level

Fieldwork by: StraConsult Ltd
Survey Languages: Creole, English

(official translations)

Main researchers: Daniel Gilles Joomum and Sariff Abdool Mungralee

Outcome rates: Contact rate: 0.9957

Cooperation rate: 0.8651
Refusal rate: 0.0732
Response rate: 0.8614

EA Substitution Rate: 0%

Copyright Afrobarometer

Vue d'ensemble de l'enquête La qualité de la démocratie et la gouvernance au Mali Round 5, Afrobaromètre, 2012

Dates de collecte de données: 16 décembre 2012 – 01 janvier 01 2013

Taille de l'échantillon: 1 200

Base d'échantillonnage: Recensement général de la population et de l'habitat (RGPH) 2009

réalisé par l'INSTAT

Echantillon: Les citoyens âgés d'au moins 18 ans, à l'exclusion des institutions ; les trois régions du

nord-Tombouctou, Kidal et Gao, qui contiennent environ 10% de la population

nationale, ont été exclus de l'échantillon en raison de l'insécurité

Conception de l'échantillon: Représentation, aléatoire, en grappes, stratifié, zone plusieurs

degrés, échantill<mark>onnage</mark>

probabiliste

Stratification: Région, répartition urbain-rural

Degré: Unité Primaire d'Echantillonnage (SE), les points de départ, les

ménages, les répondants

Sélection des SE: Probabilité proportionnelle à la taille de la population

Taille de grappe: 8 ménages par SE

Choix des ménages: Choix aléatoire du point de départ, suivi du pas de sondage

en utilisant un intervalle de 5/10 ménages.

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes ; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre

du ménage tire une carte numérotée au hasard pour

sélectionner un individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de

sélection individuelles

Marge d'erreur: ± 3% avec un niveau de confiance de 95%

Responsable de la Groupe de recherche en économie appliquée et théorique

Langues d'enquête: (Traductions officielles)

collecte de données:

Français, Bambara, Peulh, Soninké, Tamashea

Chercheurs principaux: Massa Coulibaly, François Koné, Boubacar Bougoudogo, Moussa

Coulibaly, Fatim Sow, Djénéba Diarra.

Résultats: Taux de contact: 96.7%

Taux de coopération: 85.9%

Taux de refus:5.8%

Taux de réponses: 83.1%

Taux de substitution de UPE: 1/150=0.67%

Copyright Afrobarometer

Survey Overview

The Quality of Democracy and Governance in Malawi Afrobarometer Round 5, 2012

Dates of Fieldwork: 4 June 2012 to 1 July 2012

Sample size: 2,400

Sampling frame: 2012 Projections based on 2008 National Population and Housing

Census provided by National Statistics Office (NSO)

Sample universe: Citizens aged 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage

area probability sample

Stratification: Region (North, Centre, South) and Rural, Peri-urban (towns and Bomas) and

Urban (Cities)

Stages: Secondary Sampling Units (SSUs) in rural areas at level of Traditional

Authorities (TAs), Primary Sampling Units (Enumeration Areas), start points,

households, respondents

PSU selection: Probability Proportion at to Population Size (PPPS)

Cluster size: 8 Households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 Interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual.

Weighting: Weighted to account for individual selection probabilities and over sampling

in one EA and under sampling in another

Margin of error: +/- 2 with 95 confidence level

Fieldwork by: Centre for Social Research (CSR), University of Malawi

Survey Languages: (Official translations)

Chichewa and Chitumbuka

Main researchers: National Investigator: Dr. Maxton Tsoka

Co-National Investigator: Mr. Joseph Chunga

Outcome rates: Contact rate: 98.7

Cooperation rate: 90.6
Refusal rate: 4.3
Response rate: 89.4

EA Substitution Rate: 0

Survey Overview The Quality of Democracy and Governance in Mozambique Afrobarometer Round 5, 2012

Dates of Fieldwork: 17 November to 9 December 2012

Sample size: 2,400

Sampling frame: 2012 projected population provided by the National Institute of Statistics (INE)

based on the 2007 Population and Housing Census

Sample universe: Citizens of Mozambique who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Province and urban-rural location

Stages: Rural strata: Secondary Sampling Units (SSUs) (Locality), Primary Sampling Units

(PSUs) (EAs, two from each SSU), start points, households, respondents

Urban strata: PSUs (EAs), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/-2 at 95 confidence level

Fieldwork by: Centre for Research on Governance and Development (CPGD)

Survey Languages: Portu<mark>guese, M</mark>acua, Sena, Ndau and Changana

Main researchers: Carlos Shenga, National Investigator

Custódio Pedro, Researcher, Elísio Muendane, Researcher

Outcome rates: Contact rate: 97.7%

Cooperation rate: 73.9% Refusal rate: 9% Response rate: 72.2%

EA Substitution Rate: 3%

© Copyright Afrobarometer 92

Survey Overview The Quality of Democracy and Governance in Morocco Afrobarometer Round 5, 2013

Dates of Fieldwork: 27 April 2013 to 30 May 2013

Sample size: 1200

Sampling frame: Population and Housing Census, 2004

Sample universe: Citizens of Morocco who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Sectors, urban-rural location

Stages: Primary Sampling Units (PSUs) from strata, start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 10 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using interval of 10

Respondent selection: Gender quota filled by alternating interviews between men and women

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2.8 % at 95% confidence level

Fieldwork by: Al-Hassan the Second University, Faculty of Literature and the Humanities, Al-

Mohamadieh, Social Work Section

Survey Languages: Arabic

Main researchers: Dr. Mohammad Abedrabbi, Al-Hassan the Second University, and Sara

Ababneh, Center for Strategic Studies, University of Jordan

Outcome rates: Contact rate: 92.3%

Cooperation rate: 89.8%

Refusal rate: 6.0%

Response rate: 82.8%

EA Substitution Rate: 0%

Survey Overview The Quality of Democracy and Governance in Namibia Afrobarometer Round 5, 2012-2013

Dates of Fieldwork: 19 November 2012 to 18 December 2012

Sample size: 1,200

Sampling frame: 2011 Namibia Population and Housing Census
Sample universe: Citizens of Namibia who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Region and urban-rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval **Respondent selection:** Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member draws

a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 3% at 95% confidence level

Fieldwork by: Survey Warehouse

Survey Languages: Afrikaans, Rukwangali, Otjiherero and Oshikwanyama

Main researchers: Professor Bill Lindeke, Ellison Tjirera, Lizl Stoman, Franko Venter

Outcome rates: Contact rate: 89.1%

Cooperation rate: 83.4%
Refusal rate: 4.0%
Response rate: 74.3%

EA Substitution Rate: 1/150 = 0.0067

Copyright Afrobarometer

Vue d'ensemble de l'enquête La qualité de la démocratie et de la gouvernance au **Niger** Afrobarometer Round 5, 2013

Date de la collecte de données: 31 mars – 15 avril 2013

Taille de l'échantillon: 1200

Base d'échantillonnage: Projections de la population en 2010 basées sur le Recensement

Général de la Population et de l'Habitat (RGPH) 2001, réalisé par

l'Institute National de la Statistique (INS)

Echantillon: Les citoyens âgés d'au moins 18 ans

Conception de l'échantillon: Représentation, aléatoire, en grappes, stratifié, zone plusieurs degrés,

échantillonnage probabiliste

Stratification: Région, répartition urbain-rural

Degré: Unité Primaire d'Echantillonnage (SE), les points de départ, les ménages,

les répondants

Sélection des SE: Probabilité proportionnelle à la taille de la population

Taille de grappe: 8 ménages par SE

Choix des ménages: Choix aléatoire du point de départ, suivi du pas de sondage en utilisant

un intervalle de 5/10 ménages.

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes ; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour sélectionner un

individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de sélection

individuelles

Marge d'erreur: +/- 3% avec un niveau de confiance de 95%

Responsable de la Laboratoire d'Etudes et de Recherches sur les Dynamiques Sociales et

Collecte de données: le Développement Local (LASDEL)

Langues d'enquête: Français, Haoussa, Zarma /Songhaï, Fulfuldé, Touareg

Chercheurs principaux: Pr. Tidjani Alou, Adamou Moumouni

Résultats:Taux de contact: 96.8%
Taux de coppération: 91.0%

Taux de refus: 1.2%

Taux de réponses: 88.1%

Taux de substitution de UPE: 1.33% (2 SEs)

Copyright Afrobarometer

The Quality of Democracy and Governance in Nigeria Afrobarometer Round 5, 2013

Dates of Fieldwork: 29th October to 30th November, 2012

Sample size: 2,400

Sampling frame: 2012 population projections developed by National Population

Commission (NPC) based on the 2006 Census

Sample universe: Citizens of Nigeria who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: States and urban-rural location

Stages: Rural areas: Randomly select SSUs (Local Government Area) from strata,

PSUs (EAs, two per SSU), start points, households, respondents

Urban areas: Randomly select PSUs (EAs) from strata, start points,

households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities and to correct for a

purposive over-sample in the South-South region.

Margin of error: +/- 2% at 95% confidence level

Fieldwork by: Practical Sampling International

Survey Languages: Englis<mark>h, Pi</mark>dgin English, Yoruba, Igbo and Hausa

Main researchers: Taofeeq Akinremi & Moses Olusola

Outcome rates: Contact rate: 97.3%

Cooperation rate: 92.4% Refusal rate: 1.5% Response rate: 89.9%

EA Substitution Rate: No substitutions

Copyright Afrobarometer

Survey Overview The Quality of Democracy and Governance in South Africa Afrobarometer Round 5, 2011

Dates of Fieldwork: 20 October - 30 November 2011.

Sample size: 2399

Sampling frame: Population was projected for 2011 based on 2001 Census figures. Dr. Ariane

Neethling, Prof. Dawid Stoker and a team of sampling and demography experts

made the projections.

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage area probability

sample

Stratification: Province, Race and Urban-Rural

Stages: PSUs, start points, households, and respondents

PSU selection: Optimal allocation

Cluster size: 4 households per PSU

Household selection: Randomly selected start points, followed by walk pattern and selecting the 10th

household.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member draws a

numbered card to select the individual.

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2% with 95% confidence level

Fieldwork by: Citizens Surveys

Survey Languages:

(official translations)

English, Afrikaans, Sepedi, Sotho, Xhosa, Tswana and Zulu

Main researchers: Washeela Kapery, Philip Anastasiadis, Ariane Neethling, Martin Ruzvidco, Mariam

Davids, Reza Omar

Outcome rates: Contact rate: 90.6%

Cooperation rate: 65.6%

Refusal rate: 16.7%

Response rate: 59.4%

EA Substitution Rate: 0%

Vue d'ensemble de l'enquête La qualité de la démocratie et la gouvernance au Sénégal Afrobarometer Round 5, 2012

Dates de collecte de données: 17 Février 2013 – 20 Mars 2013

Taille de l'échantillon: 1 200

Base d'échantillonnage: Recensement général de la population et de l'habitat (RGPH) 2002

réalisé par l'Agence Nationale de la Statistique et de la Démographie

ANSD)

Echantillon: Les citoyens âgés d'au moins 18 ans, à l'exclusion des institutions

Conception de l'échantillon: Représentation, aléatoire, en grappes, stratifié, zone plusieurs degrés,

échantillonnage probabiliste

Stratification: Région, répartition urbain-rural

Degré: Les zones rurales : Unités secondaires d'échantillonnage (SSUs), Unité

Primaire d'Echantillonnage (SE), les points de départ, les ménages, les

répondants

Les zones urbain : SE, les points de départ, les ménages, les répondants

Sélection des SE: Probabilité proportionnelle à la taille de la population

Taille de grappe: 8 ménages par SE

Choix des ménages: Choix aléatoire du point de départ, suivi du pas de sondage en utilisant

un intervalle de 5/10 ménages.

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

hommes et les femmes ; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour sélectionner un

individu qui devient le répondant.

Pondération: La pondération prend en compte les probabilités de sélection

individuelles

Marge d'erreur: ± 3% avec un niveau de confiance de 95%

Responsable de la CERADD

Responsable de la collecte de données:

collecte de dofffiees.

Langues d'enquête: Français, Wolof, Poular, Diola

(Traductions officielles)
Chercheurs principaux:

Pr Babaly Sall, Dr Ibrahima Gaye, Pr Mohamadou Sall, Alpha Ba,

Ibrahima Sall, Omar Mbaye.

Résultats: Taux de contact: 97.9% Taux de copération: 82.5%

Taux de coopération:82.5%Taux de refus:7.7%Taux de réponses:80.8%

Taux de substitution de UPE: 0.0%

The Quality of Democracy and Governance in Sierra Leone Afrobarometer Round 5, 2012

23rd June to 18th July 2012 Dates of Fieldwork:

Sample size: 1200 respondents

Sampling frame: 2012 projections of adult (18+) population developed by Statistics Sierra Leone

based on the 2004 Population and Housing Census

Sample universe: Citizens of Sierra Leone who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: District and urban-rural location

Staaes: Rural Strata: Randomly select Secondary Sampling Units (SSUs) (Chiefdom),

Primary Sampling Units (PSUs) (Enumeration Areas, EAs) (two from each SSU),

start points, households, respondents.

Urban Strata: Randomly select PSUs (EAs), start points,

households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Randomly selected start points, followed by walk pattern using 5/10 interval. Household selection:

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender are listed, after which a household

member draws a numbered card to select respondent.

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/-2.8% at 95% confidence level

Fieldwork by: ITASCAP Limited, Sierra Leone

Survey Languages: Krio, Mende, Temne, and Limba

Main researchers: Mahmoud A. Idriss and Umaru Katta

Outcome rates: Note: Unfortunately the data required to calculate outcome rates was not

correctly captured in Sierra Leone so valid outcome rates cannot be

determined.

EA Substitution Rate: 0%

Survey Overview The Quality of Democracy and Governance in Sudan Afrobarometer Round 5, 2013

Dates of Fieldwork: 13 to 23 February 2013

Sample size: 1200

Sampling frame: 2010 population projections based on the 2008 Sudan population census

provided by the Sudan Statistics Bureau

Sample universe: Citizens of Sudan who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified multistage area

probability sample

Stratification: Regions and urban-rural location

Stages: Primary Sampling Units (PSUs) from strata, start points, households, respondents

PSU selection: Random selection of villages (in rural areas) or blocks (in urban areas) using

probability proportionate to population size (PPPS

Cluster size: 10 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2.8% at 95% confidence level

Fieldwork by: Survey Polling and Statistical Studies Center

Survey Languages: Arabic

Main researchers: Ghefari Elsayed, Ali Ibrahim, Elmogiera Elawad

Outcome rates: Contact rate: 99.8%

Cooperation rate: 99.8%

Refusal rate: 0.1%

Response rate: 99.7%

EA Substitution Rate: 0%

Note: Although in most respects the Sudan sample matches the expected

distributions, the distribution with respect to level of education appears to be somewhat skewed towards higher education levels. The sample and sampling protocols appear to have been implemented correctly, so the source of any anomalies in the education distribution is not clear. Analysts

should keep this in mind when interpreting the data.

Survey Overview The Quality of Democracy and Governance in Swaziland Afrobarometer Round 5, 2013

Dates of Fieldwork: 22 May to 4 June 2013

Sample size: 1200

Sampling frame: 2007 Swaziland Population and Housing Census, with 2013 population

projections, provided by the Central Statistics Office

Sample universe: Citizens of Swaziland who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Regions and urban-rural location

Stages: Primary Sampling Units (PSUs) (from strata), start points, households,

respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select an individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 3% at 95% confidence level

Fieldwork by: ActivQuest

Survey Languages: English & siSwati

Main researchers: Edward Okoth (NI), Sipho Kunene (Co-NI), Vimbai Tsododo (Co-NI)

Outcome rates: Contact rate: 84.0%

Cooperation rate:70.5%Refusal rate:2.7%Response rate:59.3%

EA Substitution Rate: 6.7% (10 PSUs)

Copyright Afrobarometer

The Quality of Democracy and Governance in Tanzania Afrobarometer Round 5, 2012

Dates of Fieldwork: 28 May to 30 June 2012

Sample size: 2400

Sampling frame: 2012 adult population projection provided by National Bureau of Statistics

based on the 2002 National Population and Housing Census.

Sample universe: Citizens aged 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage

area probability sample

Stratification: Regions (21 Mainland and 5 in Zanzibar) and place of residence (urban-rural).

Stages: Rural Areas: Randomly select Secondary Sampling Units (SSUs) (Ward), PSUs

(EAs) (two from each SSU), Start Points, H<mark>ouseholds, Responde</mark>nts.

Note: Wards were used as SSUs in all regi<mark>ons except Tabora,</mark> where the rural sample was inadvertently drawn without using SSUs. This sampling difference

in Tabora has been accounted for in the weighting of the data.

Urban Areas: Randomly select PSUs (EAs), Start Points, Households,

Respondents.

PSU selection: Probability Proportionate to Population Size (PPPS)

Cluster size: 8 Households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual.

Weighting: Weighted to account for individual selection probabilities and

purposeful oversample in Zanzibar

Margin of error: +/- 2% with 95% confidence level
Fieldwork by: Research on Poverty Alleviation

(REPOA)

Survey Languages: Kiswah<mark>ili</mark>

Main researchers: Joanita Magongo - National Investigator

Jama<mark>l Msami - C</mark>o-National Investigator Lucas Katera - Associate Researcher

Prof. Samuel Wangwe – Executive Director, REPOA

Outcome rates: Contact rate: 93.6%

Cooperation rate: 91.4% Refusal rate: 1.6% Response rate: 85.5%

EA Substitution rate: 2% (6/300 EAs substituted)

Copyright Afrobarometer

Vue d'ensemble de l'enquête La qualité de la démocratie et la gouvernance au Togo Round 5, Afrobaromètre, 2012

Dates de collecte de données: Dec 17-29, 2012

Taille de l'échantillon: 1200

Base d'échantillonnage: Recensement Général de la Population et de l'Habitat (RGPH)

Novembre 2010 élaborée par la Direction Générale de la Statistique et

de la Comptabilité Nationale (DGSCN)

Echantillon: Les citoyens âgés d'au moins 18 ans, à l'exclusion des institutions

Conception de l'échantillon: Représentative à l'échelle nationale, aléatoire, stratifié, plusieurs degrés

pour le tirage des ZD, échantillonnage probabiliste

Stratification: Région, répartition urbain-rural

Étapes: Unité Primaire d'Echantillonnage (ZD), les points de départ, les

ménages, les répondants

Probabilité proportionnelle à la taille de la population (PPPS) **Sélection des UPEs:**

Taille de grappe: 8 ménages par UPE

Choix des ménages: Choix aléatoire du point de départ, suivi du pas de sondage en utilisant

un intervalle de 5/10.

Sélection des répondants: Quota de genre à atteindre en alternant les entretiens entre les

> hommes et les femmes ; les potentiels répondants (i.e. les membres du ménage) du genre approprié sont listés, après quoi un membre du ménage tire une carte numérotée au hasard pour sélectionner un

individu.

Pondération: prend en compte les probabilités de La pondération

sélection individuelles

+/- 3% avec un niveau de confiance de 95% Marge d'erreur:

Responsable de la Centre de Recherche et de Sondage d'Opinions (CROP) collecte de données:

Langues d'enquête: (Traductions officielles)

Français, Ewe, Kabiye, Tem, Nawdem, Moba

Chercheurs principaux: Ahlonkor E. Ahlin, Hervé Akinocho, Moussa P. Blimpo, Ézéchiel A.

Djallo, Atabanam Simbou,

Résultats: Taux de contact: 92,8%

Taux de coopération: 75.8% Taux de refus: 10,0% Taux de réponses: 70,4%

Taux de substitution de UPE: 0%

Survey Overview The Quality of Democracy and Governance in Tunisia Afrobarometer Round 5, 2013

Dates of Fieldwork: 10 January to 1 February 2013

Sample size: 1200

Sampling frame: 2008 population projections based on the 2004 national census, provided by

National Institute of Statistics

Sample universe: Citizens of Tunisia who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Governorate and urban-rural location

Stages: Primary sampling units (PSUs) from strata, start points, households, respondents

PSU selection: Radom selection using probability proportionate to population size (PPPS)

Cluster size: 10 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 4 or 8 interval

according to the number of households in the PSU. If the number of

households is less or equal to 100, the interval is 4. If the number of households

is over than 100, the skip is 8.

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed in the kish table from the oldest the youngest (18 years old). After that, we look to the number in the box where there is the intersection between the youngest female in the Kish table and the serial number of the household. This number is the number of the person

who should be interviewed.

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/- 2.8% at 95% confidence level

Fieldwork by: Sigma International Group

Survey Languages: Arabic

Main researchers: Yous<mark>sef Meddeb, Imen Mez</mark>lini and Thouayba Ennafti

Outcome rates: Contact rate: 77.9%

Cooperation rate:55.2%Refusal rate:22.2%Response rate:43.0%

EA Substitution Rate: 0%

Copyright Afrobarometer

Survey Overview The Quality of Democracy and Governance in Uganda Afrobarometer Round 5, 2012

Dates of Fieldwork: 2/12/11 to 27/02/12

Sample size: 2400

Sampling frame: 2011, projected population from the 2002 Population and Housing Census

conducted by the Uganda Bureau of Statistics (UBOS)

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage area probability

sample

Stratification: Region and urban-rural

Stages: Region, Sub-county, Parish, households and

respondents

PSU selection: Probability proportionate to population size

(PPPS)

Cluster size: 8 households per PSU
Household selection: Random walk pattern

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select an individual.

Weighting:

Margin of error: +/- 2% with 95% confidence level

Fieldwork by: Wilsken Agencies Limited

Survey Languages:

(Official translations) Luganda, Runyankole-Rukiga, Runyaro-Rutooro, Lugbara, Alur, Luo, Ateso,

Ngakirim<mark>ojong, Lumasaba, Madi</mark>, Lugwere, Kupsabiny, Lusoga and Japdhola

Main researchers: Robert Sentamu, Dianah Nanjeho , Urban Illakut, Philip Kasibante

Outcome rates: Contact rate: 89.9%

Cooperation rate: 96.2%

Refusal rate: 3.69%

Response rate: 86.5%

Copyright Afrobarometer

The Quality of Democracy and Governance in Zambia Afrobarometer Round 5, 2013

Dates of Fieldwork: 21 January, 2012 to 8 February, 2013

Sample size: 1200

Sampling frame: 2010 Census of Population and Housing from the Central Statistical Office

Sample universe: Citizens of Zambia who are 18 years and older

Sample design: Nationally representative, random, clustered, stratified, multi-stage area

probability sample

Stratification: Province /ward and urban-rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability proportionate to population size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly selected start points, followed by walk pattern using 5/10 interval

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighted to account for individual selection probabilities

Margin of error: +/- 3% at 95% confidence level

Fieldwork by: RuralNet Associates

Survey Languages: Bemba, Kaonde, Lozi, Nyanja and Tonga

Main researchers: Stephen Tembo, Fison Mujenja

Outcome rates: Contact rate: 94.9%

Cooperation rate: 78.8% Refusal rate: 3.8% Response rate: 74.9%

EA Substitution Rate: No substitutions

The Quality of Democracy and Governance in Zimbabwe Afrobarometer Round 5, 2012

Dates of Fieldwork: 16-30 July 2012

Sample size: 2400

Sampling frame: 2011 projected population figures based on 2002 National Census

Population Figures provided by Zimbabwe Statistics Agency (ZIMSTAT)

Sample universe: Citizens aged 18 years or older, excluding institutions

Sample design: Nationally representative, random, clustered, stratified, multistage,

probability sample design.

Stratification: (i) Sub-national area (Province) and (ii) Place of residence (rural-urban)

Stages: Rural Areas: Randomly select SSUs (Wards), PSUs (EAs), starting

points, households and respondents.

Urban Areas: Randomly select PSUs (EAs), starting points, households

and respondents

PSU selection: Probability Proportionate to Population Size (PPPS)

Cluster size: 8 households per PSU

Household selection: Randomly select start points, followed by walk pattern using 5/10

interval.

Respondent selection: Gender quota filled by alternating interviews between males and

females. Respondents of appropriate gender are listed, after which a household member draws a numbered card to select the

respondent.

Weighting: Weighted to account for individual selection probabilities.

Margin of Error: +/-2% with 95% confidence level

Fieldwork by: Mass Public Opinion Institute (MPOI)

Survey Languages: Shona, Ndebele and English

Main Researcher(s): Eldred V. Masunungure

Outcome Rates: Contact rate: 96%

Cooperation rate: 77.7% Refusal rate: 10.2% Response rate: 75.1%

EA Substitution Rate: 2.7% (8 EAs)