

 Copyright Afrobarometer

 Data Codebook

for

Round 6 Afrobarometer Survey

Prepared by:

Thomas A. Isbell

University of Cape Town

January 2017

University of Cape Town (UCT) Cente r for Democratic Development (CDD -Ghana) Michigan State University (MSU)

Centre for Social Science Research 14 W. Airport Residential Area Department of Political Science

Private Bag, Rondebosch, 7701, South Africa P.O. Box 404, Legon -Accra, Ghana East Lansing, Michigan 48824

27 21 650 3827Åfax: 27 21 650 4657 233 21 776 142Åfax: 233 21 763 028 517 353 3377Åfax: 517 432 1091

Mattes (robert.mattes@uct.ac.za) Gyimah -Boadi (cdd@ghana.com) Bratton (mbratton@msu.edu)

 Copyright Afrobarometer 2

Table of Contents

 Page number

Variable descriptive s 3-72

Appendix 1: Sample characteristics 73

Appendix 2: List of country abbreviations and country -specific codes 74

Appendix 3: Technical Information Forms for each country survey 75-111

 Copyright Afrobarometer 3

Question Number: COUNTRY

Question : Country

Var iable Label: Country

Values: 1-36

Value Labels: 1=Algeria, 2=Benin, 3=Botswana, 4=Burkina Faso, 5=Burundi, 6=Cameroon, 7=Cape Verde,

8=Cote d'Ivoire, 9=Egypt, 10=Gabon, 11=Ghana, 12=Guinea, 13=Kenya, 14=Lesotho, 15=Liberia,

16=Madagascar, 17=Malawi, 18=Mal i, 19=Mauritius, 20=Morocco, 21=Mozambique, 22=Namibia, 23=Niger,

24=Nigeria, 25=São Tomé and Príncipe, 26=Senegal, 27=Sierra Leone, 28=South Africa, 29=Sudan,

30=Swaziland, 31=Tanzania, 32=Togo, 33=Tunisia, 34=Uganda, 35=Zambia, 36=Zimbabwe

Note: Answered by interviewer

Question Number: COUNTRY_R5List

Question : Country

Variable Label: Country in R5 Alphabetical Order

Values: 1-37

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, 3 2=Tunisia,

33=Uganda, 34=Zambia , 35=Zimbabwe, 36=Gabon, 37=São Tomé and Príncipe

Note: Answered by interviewer

Question Number: RESPNO

Question: Respondent number

Variable Label: Respondent number

Values: ALG0001-ALG1200,BDI0001-BDI1200,BEN0001-BEN1200,BFO0001-BFO1200,BOT0001-

BOT1200,CAM0001 -CAM1199,CDI0001 -CDI1200,CVE0001-CVE1200,EGY0001-EGY1200,GAB0001-GAB1200,

GHA0001-GHA2400,GHA2500,GUI0001 -GUI1200,KEN0001-KEN2400,LES0001-LES1200,LIB0001-

LIB1200,MAD0001-MAD1200,MAU0001 -MAU1200,MLI0001-MLI1200,MLW0001-MLW1200,MOR0001-

MOR1200,MOZ0001-MOZ2400,NAM0001 -NAM1200,NGR0001 -NGR1200,NIG0001-NIG2400,SAF0001-

SAF2400,SEN0001-SEN1200,SRL0001-SRL1200,STP0001-STP1200,SUD0001-SUD1200,SWZ0001-SWZ1200,TAN0001-

TAN2400,TOG0001-TOG1200,TUN0001-TUN1200,UGA0001-UGA2400,ZAM0001-ZAM1200,ZIM0001-ZIM2400

Value Labels: String variable

Note: Assigned by data managers

Question Number: BACKCHK

Question: Household back -checked?

Variable Label: Household back -checked?

Values: 1-2

Value Labels: 1=Yes, 2=No

Note: Answered by interviewer

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

Valu es: 100- 111, 140- 163,180- 192, 220- 224, 260-269, 300- 307, 340-349,380- 394, 420- 441,460- 462, 501- 509,

540- 550, 580- 593, 620-656, 660-673, 700- 708, 740- 769, 780- 784, 820- 829, 860- 869,900- 909, 930-933, 1100-

1107,1140- 1145, 1180- 1196, 1220- 1231, 1260- 1291, 1300- 1307,1420- 1428, 1460-1483,1500-1515, 1540-

1545,1580-1603, 1620-1623, 1660-1661, 1700- 1708

Value Labels: 100= Alibori, 101= Atacora, 102= Atlantique, 103= Borgou, 104=Collines, 105=Couffo,

106=Donga, 107=Littoral, 108=Mono, 109=Ou émé, 110=Plateau,111=Zou, 140=Barolong, 141=Central

 Copyright Afrobarometer 4

Bobonong,142=Central Boteti,143=Central Mahalapye,144=Central Serowe/Palapye,145=Central

Tutume,146=Chobe,147=Francistown,148=Gaborone,149=Ghanzi,150=Jwaneng,15 1=Kgalagadi

North,152=KgalagadiSouth,153=Kga tleng,154=Kweneng East,155=Kweneng

West,156=Lobatse,157=Ngamiland East,158=Ngamiland West,159=Ngwaketse,160=Ngwaketse

West,161=North East,162=Selibe Phikwe,163=South East, 180=Boucle du Mouhoun,

181=Cascades,182=Centre,183=Centre Est,184=Centre Nord,185=Ce ntre Ouest,186=Centre

Sud,187=Est,188=Hauts Bassins,189=Nord,190=Plateau Central,191=Sahel,192=Sud Ouest,220=S.

Antao,221=S.Vincente,222=Santiago -Interior,223=Santiago -Praia,224=Fogo,

260=Western,261=Central,262=Greater Accra,263=Volta,264=Eastern,265=Asha nti,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 =Buthe -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=GrandKru,387=Lofa,388=Margibi,389=Maryland,390=Montserrado,391=Nimba,392=Rivercess,39

3=River Gee,394=Sinoe, 420=Alaotr a 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= Mena be,438= SAVA,439= Sofia,440=
Vakinankaratra,441= Vatovavy Fitonany, 460= Central,461= North,462= South, 501= Kayes,502=
Koulikoro,503= Sikasso,504= Ségou,505= Mopti,506= Tombouctou,507= Gao ,508= Kidal ,509= Bamako , 540=
Maputo Province,541= Maputo City,542= Gaza,543= Inhambane,544= Sofala,545= Tete,546= Manica,547=
Zambézia,548= Nampula,549= Cabo Delgado,550= Niassa, 580= Zambezi,581= Erongo,582= Hardap,583=
Karas,584= Kavango West,585= Kavango East,586= Khomas,587= Kunene,588= Ohangwena,589=
Omaheke,590= Om usati,591= Oshana,592= Oshikoto,593= Otjozondjupa, 620= Abia,622= Akwa -Ibom,623=
Anambra,624= Bauchi,625= Bayelsa ,626= Benue,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 ,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,75 9= Mara,760= Manyara,761= Unguja Kaskazini,762= Unfuja Kusini,763= Mjini Magharibi,764=
Pemba Kaskazini,765= Pemba Kusini,766= Geita,767= Katavi,768= Njombe,769= Simiyu, 780= Central, 781=
West,782= North,783= East,784= Kampala, 820= Lusaka,821= Central,82 2= 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,901= Pamplemousses,902= Riviere du Rempart,903= Flacq,904= Grand Port,905= Savanne,906=
Savanne,907= Moka,908= Black River,909= Rodrigues,930= East, 931= North,932= South,933= Western,

1100= Ag adez,1102= Dosso,1103= Maradi,1104= Tahoua,1105= Tillabéri,1106= Zinder,1107= Niamey, 1140=
Lome Commune,1141= Maritime,1142= Plateaux,1143= Centrale,1144= Kara,1145= Savanes, 1180=
Bubanza,1181= Bujumbura,1182= Bujumbura Marie,1183= Bururi,1184= Cankuza,1 185= Cibitoke,1186=
Gitega,1187= Karusi,1188= Kayanza,1189= Kirundo,1190= Makamba,1191= Muramvya,1192=
Muyinga,1193= Mwaro,1194= Ngozi,1195= Rutana,1196= Ruyiga, 1220= Centre -Yaoundé,1221= Littoral -

Douala,1222= Adamaoua,1223= Centre,1224= Est,1225= Extrême -Nord,1226= Littoral ,1227= Nord ,1228=
Nord -Ouest ,1229= Ouest ,1230= Sud,1231= Sud-Ouest , 1260= Abidjan,1261= Agneby -Tiassa,1262=
Bafing,1263= Bagoué,1264= Bélier,1265= Béré,1266= Bounkani,1267= Cavally,1269= Gbékè,1270=
Gboklè,1271= Gôh,1272= Gontougo,1273= Grands Ponts,1274= Guémon,1275= Hambol,1276= Haut

Sassandra,1277= Iffou ,1278= Indenié -Djuablin,1279= Kabadougou,1280= La Mé,1281= Lôh-Djiboua,1282=
Marahoué,1283= Moronou,1284= Nawa,1285= N'Zi,1286= Poro,1287= San Pedro,1288= Sud Comoé,1289=
Tchologo,129 0= Tonkpi,1291= Worodougou, 1300= Conakry,1301= Boké,1302= Kindia, 1303= Mamou ,

1304= Labé ,1305= Labé ,1306= Kankan ,1307= NZerekoré, 1420= North Eastern Region,1421= North Middle

Region,1422= North Western Region,1423= East Highlands,1424= Middle Highlands,1 425= Western

Highlands,1426= South Eastern Region,1428= South Western Region, 1460= Cairo,1461= Alexandria,1462=
Port Said,1463= Suez,1464= Damietta,1465= Dakahlia,1466= Charqia,1467= Qalyubia,1468= Kafr el -

 Copyright Afrobarometer 5

Sheikh,1469= Gharbia,1470= Monufia,1471= Beheira, 1472= Ismailia,1473= Giza,1474= Beni Souif,1475= El

Feyoum,1476= El Menya,1477= Assyout,1478= Souhag,1479= Qena,1480= Luxor,1481= Aswan,1482= Red

Sea,1483= Matrouh,, 1500= Oued Ed -Dahab -Lagouira,1501= Laayoune -Boujdour -Sakia El Hamra,1502=
Guelmim -Es-Semara,1503= Souss-Massa-Drâa,1504= Gharb -Chrarda -Beni-Hssen,1505= Chaouia -

Ouardigha,1506= Marrakech -Tensift-Al-Haouz,1507= Oriental,1508= Grand Casablanca,1509= Rabat -Salé-

Zemmour -Zaer,1510= Doukkala -Abda,1511= Tadla -Azilal,1512= Meknès -Tafilalet,1513= Fès-Bouleman,1514=
Taza-Al Hoceima -Taounate,1515= Tanger -Tétouan, 1540= North,1541= East,1542= Khartoum,1543=
Central,1544= Kurdufan,1545= Darfur, 1580= Tunis,1581= Ariana,1582= Manouba,1583= Ben Arous,1584=
Sfax,1585= Sousse,1586= Nabeul 1587= Bizerte ,1588= Zaghouan,1589= Sidi Bouzid,1590= Le Kef,1591=
Kasserine,1592= Jendouba,1593= Bèja,1594= Siliana,1595= Kairouan,1596= Monastir,1597= Mahdia,1598=
Medenine,1599= Tataouine,1600= Gafsa,1601= Gabès,1602= Tozeur,1603= Kébili,1620= Hhohho,1621=
Manzini,1622= Shiselweni,1623= Lubombo,1660= Sao Tome,1661= Principe,1700= Estuaire,1701= Haut -

Ogooué,1702= Moyen -Ogooué,1703= Ngounié,1704= Nyanga,1705= Ogooué -Ivindo,1706= Ogooué -

Lolo,1707= Ogooué -Maritime,1708= Woleu -Ntem,

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: EA-SVC-A. Electricity grid in the PSU/EA

Values : 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can õt 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: EA-SVC-B. Piped water system in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt 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: EA-SVC-B. Piped water system in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt 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: EA-SVC-D. Cell phone service in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_FAC_A

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

walking distance: Post -office?

Variable Label: EA-FAC-A. Post office in the PSU/EA

Values: 0, 1, 9, -1

 Copyright Afrobarometer 6

Value Labels: 0=No, 1=Yes, 9=Canõt determine, -1=Missing

Source: SAB

Note: Question wa s 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: EA-FAC-B. School in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt 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: EA-FAC-C. Police station in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt determine, -1=Missing

Source: SAB

Note: Question was filled in conjunction wit h 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 : EA-FAC-D. Health Clinic in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt 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 a rea, or within easy

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

Variable Label : EA-FAC-E. Market stalls in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt determine, -1 Missing

Source: SAB

Note: Question was fill ed in conjunction with field supervisor

Question Number: EA_FAC_F

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

walking distance : Bank?

Variable Label: BEA-FAC-F. Bank in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Canõt determine, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Question Number: EA_FAC_G

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

walking distance : Is there any kind of paid transport, such as a bus, taxi, moped, or other form, available on

a daily basis ?

Variable Label: EA-FAC-E. Paid transport in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Can õt determine, -1 Missing

 Copyright Afrobarometer 7

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: EA-SEC-A. Police in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Donõt 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) s ee: Any soldiers or army vehicles?

Variable Label: EA-SEC-B. Soldiers/army in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Donõt 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: EA-SEC-C. Roadblocks by police/army in the PSU/EA

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Donõt 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 customs checkpoints?

Variable Label: EA_SEC_D.Customs checkpoints in the PSU/EA

Values : 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Donõt 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 boo ms set up by the

local community?

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

Values: 0, 1, 9, -1

Value Labels: 0=No, 1=Yes, 9=Donõt know, -1 Missing

Source: SAB

Note: Question was filled in conjunction with field supervisor

Que stion Number: EA_ROAD_A

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

concrete?

Variable Label: EA_ROAD_A.Tarred/paved road

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: SAB

Note: Qu estion was filled in conjunction with field supervisor

Question Number: EA_ROAD_B

Question: Thinking of your journey here: Was the road to this EA impassible at any point, for example, due to

absence of a bridge or a collapsed bridge, broken down vehicle, fallen tree or water -logged section??

Variable Label: EA_ROAD_B. Impassible Road

Values: 0, 1, -1

 Copyright Afrobarometer 8

Value Labels: 0=No, 1=Yes, -1=Missing

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, 9997

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), 9997=Not applicable

Source : Southern Africa Barometer (SAB)

Note: Answered by interviewer, after instructions, òIt 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 ha s 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 5 th 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 10 th 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.ó

Question Number: NOCALL_2

Question: Reasons for unsuccessful calls: Household 2

Variable Label: Reason for Unsuccessful Call Household 2

Values: 1-8, 9997

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), 9997=Not applicable

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL_3

Question: Reasons for unsuccessful calls: Household 3

Variable Label: Reason for Unsuccessful Ca ll Household 3

Values: 1-8, 9997

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 lang uage, 5=Deaf/Did not speak a survey language, 6=Did not fit gender quota, 7=No adults in

household, 8=Other (specify), 9997=Not applicable

Source: SAB

Note: Answered by interviewer

Question Number: NOCALL_4

Question: Reasons for unsuccessful calls: Househ old 4

Variable Label: Reason for Unsuccessful Call Household 4

Values: 1-8, 9997

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 v isits, 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), 9997=Not applicable

Source: SAB

Note: Answered by interviewer

 Copyright Afrobarometer 9

Question Number: NOCALL_5

Question: Reasons for unsuccessful calls: Household 5

Variable Label: Reason for Unsuccessful Call Household 5

Values: 1-8, 9997

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), 9997=Not applicable

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, 9997

Value Labels : 1=Refused to be interviewed, 2=Person selected was never at home a fter 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 (spec ify), 9997=Not applicable

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, 9997

Value Labels : 1=Refused to be i nterviewed, 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 gend er quota, 7=No adults in

household, 8=Other (specify), 9997=Not applicable

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 Label s: 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, 98, 999, -1

Value Labels: 98=Refused to answer, 99 9= Donõt know, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer was given the following instructions: òPlease record the total number of adult

women/men (select correct gender, from above table) who are citizens of [ENTER COUNTRY] in the

household, i.e., how many names did you write in either the left or the ri ght column above. Enter a two -

digit number.ó

 Copyright Afrobarometer 10

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: 01.03.14- 22.11.15

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: Q1. Age

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

Value Labels: 98=Refused to answer, 99 9=Donõt know, -1=Missing

Question Number: Q2

Question: Which language is your home language?

Variable Label: Q2. Language of respondent

Values: 1-35, 101- 107, 141-149, 180- 197, 220-221, 260- 278, 300-315, 340-342, 381-396, 420-421,460-471, 502-

518, 540-553, 581-591, 621- 653, 660-668, 702-710, 740-800, 820- 872, 900, 930- 943, 1100-1105, 1141- 1160,

1180, 1220 -1282, 1300-1305, 1420, 1460,1501,1540,1541,1620,1621,1660,1661,1662, 1700-1707, 2200-2222,

2740-2748, 9998-9999

Value Labels: -1 =Missing, 1 =English, 2 =French , 3 =Portuguese , 4 =Swahili, 5 =Arabic , 6 =Adja , 7

 =Afrikaans , 8 =Arabe , 9 =Bambara , 10 =Bassa, 11 =Berber Language , 12 =Bissa,

13 =Bobo , 14 =Chewa , 15 =Dioula , 16 =Ewe, 17 =Fon, 18 ,Fulfuldé , 19

 =Haoussa , 20 =Hausa , 21 =Kanu ri, 22 =Kissi, 23 =Lobi , 24 =Mano , 25

 =Mende , 26 =Ndau , 27 =Ndebele ,

28 =Nyanja , 29 =Peulh, 30 =Sénoufo , 31 =Setswana , 32 =Tamasheq , 33 =Tonga , 34

 =Venda , 35 =Yoruba , 102 =Bariba , 103 =Dendi , 105 =Otamari , 107 =Lopka ,

141 =Sesarwa , 142 =Sekgalagadi , 143 =Sesubia , 144 =Ikalanga/Sekalaka , 145 =Seherero , 146 =Sembukushu ,

147 =Sebirwa , 148 =Sengologa , 149 =Seyei, 180 =Mooré ,

183 =Gulmacema , 184 =Gourounsi , 186 =Birifor, 187 =Bwamu , 188 =Dagari , 189 =Fulse, 190 =Goin , 191

=Karaboro , 192 =Kassena, 194 =Marka , 195 =Samo , 197 =Sonrai,

220 =Crioulo , 221 =Português , 260 =Akan , 262 =Ga/Dangbe , 263 =Dagbani , 265 =Waala , 266 =Moshie , 267

=Mampruli , 268 =Likpakpaln ,

269 =Kusal, 270 =Konkomba , 271 =Gonja , 272 =Frafra, 273 =Dagaari , 275 =Kotokoli , 276 =Gruma , 277 =Buli,

278 =Basari, 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 =Kuria, 314 =Garre , 315 =Borana ,

340 =Sesotho , 341 =Sephuthi , 342 =Sethepu , 381 =Belle, 382 =Dei , 383 =Gbandi , 384 =Gio , 385 =Gola , 386

=Grebo , 388 =Kpelle , 389 =Krahn , 390 =Kru, 391 =Lorma , 392 =Mandingo ,

395 =Vai , 396 =Liberian English , 420 =Malgache « officiel », 421 =Malgache avec spécificité régionale , 460

=Chit umbuka , 461 =Chinkhonde , 462 =Chilambya , 463 =Chichewa ,

464 =Chiyao , 465 =Chingoni , 466 =Chilomwe , 467 =Chimang'anja , 468 =Chisena , 469 =Chisukwa , 470

,Chisenga , 471 =Chitonga , 502 =Bella, 504 =Bozo, 505 =Dafing ,

506 =Dogon , 509 =Kakolo , 510= Khassonké , 511 =Malinké , 512 =Maure , 513 =Mianka , 514 =Peulh/Fulfude ,

515 =Samogo , 516 =Senufo , 517 =Soninké/Sarakolé , 518 =Sonrhai ,

 Copyright Afrobarometer 11

540 =Makua , 541 =Sena, 543 =Changana , 545 =Chope , 546 =Bitonga , 547 =Makonde , 548 =Chuabo , 549

=Ajaua , 550 =Lomue , 552 =Nyungwe , 553 =Xitswa ,

581 =German , 582 =Nama/Damara , 583 =Oshiwambo (Oshindonga/Oshikwanyama) , 584 =Otjiherero , 585

=Rukwangali , 586 =Rugririku/Rumanyo , 587 =Thimbukushu , 588 =Silozi,

590 =Masubia , 591 =San, 621 =Igbo , 623 =Pidgin English , 624 =Efik, 625 =Ebira, 626 =Fulani , 627 =Isoko, 628

=Ibibio , 631 =Nupe , 632 =Ijaw , 633 =Edo, 634 =Igala , 635 =Urhobo ,

636 =Ogoni , 637 =Anang , 638 =Ikwere , 639 =Idoma , 640 =Esan, 641 =Nembe , 642 =Alago , 643 =Degema ,

644 =Eggon , 645 =Jukun , 646 =Kagoma , 647 =Laru, 648 =Kalabari ,

649 =Nwangavul , 650 =Tangale , 651 =Tarok, 652 =Waja , 653 =Yala , 660 =Wolof , 661 =Pulaar/Toucouleur , 662

=Serer, 663 =Mandinka/Bambara , 664 =Soninke, 665 =Diola ,

666 =Manjack , 668 =Bassari, 702 =Xhosa, 703 =Pedi/North Sotho , 704 =Sotho/South Sotho , 705 =Tswana , 706

=Shangaan/Tsonga , 707 =Swazi, 709 =Zulu,

710 =Asian/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 =Kiarusha, 760 =Kibena , 761 =Kiha,

762 =Kiiraq, 763 =Kijaluo , 764 =Kijita, 765 =Kikaguru , 766 =Kimakuwa , 767 =Kimatengo , 768 =Kimbulu , 769

=Kimwera , 770 =Kindali , 771 =Kindamba , 772 =Kindendeule ,

773 =Kindengereko , 774 =Kingindo , 775 =Kinguu , 776 =Kinyambo , 777 =Kinyiha , 778 =Kipogoro , 779 =Kirangi ,

780 =Luganda , 781 =Runyankole , 782 =Runyoro , 783 =Lusoga ,

784 =Lumasaaba , 785 =Lukhonjo , 786 =Lunyole , 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 , 823 =Lozi, 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 =Ila, 838 =Ushi, 839 =Chokwe , 840 =Mbunda ,

841 =Kunda , 842 =Lala , 843 ,Lamba , 844 =Lungu , 845 =Nyika , 846 =Senga , 847 =Tokaleya , 851 =Tabwa , 861

,Shona , 862 =Zezuru, 863 =Korekore , 864 =Karanga ,

865 =Manyika , 868 =Kalanga , 870 =Buja, 871 =Shangani , 872 =Suthu, 900 =Creole , 930 =Krio, 932 =Temne ,

933 =Limba , 934 =Loko, 935 =Sherbo , 936 =Fulla, 937 =Kono ,

938 =Kuranko , 939 =Madingo , 941 =Susu, 943 =Yalunka , 1101 =Zarma/Songhaï , 1105 =Goumantchéma , 1141

=Mina (Guen) , 1142 =Kabye , 1143 =Tem (Kotokoli) ,

1144 =Ben (Moba) , 1145 =Nawdem (Losso) , 1146 ,Lama (Lamba) , 1147 =Ife (Ana) , 1148 =Ikposso (Akposso) ,

1149 =N'tcha (Bassar) , 1151 =Akebou , 1152 =Gou rma ,

1153 =Konkomba , 1154 =Ngam -gam ,1155 =Tchamba , 1157 =Ouatchi , 1160 =Tchpkossi (Anoufom) , 1180

=Kirundi , 1220 =Foufouldé , 1221 =Pidgin , 1222 =Ewondo , 1223 =Bafang ,

1224 =Douala , 1225 =Bafia , 1226 =Bafut , 1227 =Bangangté , 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

=Guider , 1244 =Guiziga , 1246 =Kapsiki, 1247= Mafa ,

1248 =Maka , 1249 =Mankon , 1250 =Massa, 1251 =Mbouda , 1252=Mboum , 1254 =Moudan , 1255 =Ngueba ,

1257 =Lamnso , 1258 =Tikari, 1259 =Toupouri , 1260 =Abbey , 1261 =Abron ,

1262 =Adjoukrou , 1263 =Agny , 1264 =Attié , 1265 =Avikam , 1267 =Baoulé , 1268 =Bété , 1269 =Dida , 1270

=Godié , 1271 =Gouro , 1272 =Guér é, 1273 =Koulango ,

1274 =Kroumen , 1278 =Yacouba , 1279 =Djimini , 1280 =Gnanboua , 1281 =Koyaka , 1282 =Wobe , 1300

=Soussou, 1301 =Poular ,

1302 =Maninka , 1303 =Kpèlè , 1304 =Loma , 1305 =Kissié, 1420 =Algerian Arabic , 1460 =Egyptian Arabic , 1501

=Alhassania , 1540 =Sudanese Arabic ,

1541 =Nubian Language , 1620 =siSwati, 1621 =Shangaan , 1660 ,Creolo , 1661 =Forro, 1662 =Angolar , 1700

=Fang , 1701 =Punu/Mériè , 1702 =Kota , 1703 =Mbédè ,

1704 =Nzébi/Métié , 1705 =Myénè , 1706 =Tsogho, 1707 =Kélè, 2220 =Yamba , 2221 =Yabas si, 2222 =Bene ,

2740 =Kisafwa , 2741 =Kisambaa , 2742 =Kishirazi, 2743 =Kisubi,

2744 =Kisumbwa , 2745 =Kiyao , 2746 =Kizanaki , 2747 =Kizaramo , 2748 =Kizigua, 9995 =Other , 9999 =Don't

know , 9998=Refused to answer, 9999=Donõt know

Source: SAB

Note : Interviewer was instructed to prompt if necessary with òThat is, the language of your group of

origin.ó

 Copyright Afrobarometer 12

Question Number: Q3

Question: Let's start with your general view about the current direction of our country. Some people might

think the country is going in th e wrong direction. Others may feel it is going in the right direction. So let me

ask YOU about the ove rall direction of the country: W ould you say that the country is going in the wrong

direction or going in the right direction?

Variable Label: Q3. Overall direction of the country

Values: 1, 2, 9, 98, -1

Value Labels: 1=Going in the wrong direction , 2=Going in the right direction 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: NDB, Zambia96

Question Number: Q4A

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

Variable Label: Q4A. Countryõs present economic condition

Values: 1-5, 9, 98, -1

Value Labels: 1=Very bad, 2=Fairly bad, 3=Neither good nor bad, 4=Fairly good, 5=Very good, 9=Donõt

know, 98=Refused to answer, -1=Missing

Source: NDB, Zambia96

Question Number: Q4B

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

Variable Label: Q4B. Your present living conditions

Values: 1-5, 9, 98, -1

Value Labels: 1=Much worse, 2=W orse, 3=Same, 4=Better, 5=Much better, 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: NDB, Zambia96

Question Number: Q5

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

NATIONALITY]?

Variable Label: Q5. Your living conditions vs. others

Values: 1-5, 9, 98, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: SAB

Question Number: Q6

Question: Looking back, how do you rate econ omic conditions in this country compared to twelve months

ago?

Variable Label: Q6. Country's economic condition compared to 12 months ago

Values: 1-5, 9, 98, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better, 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: NDB, Zambia96

Question Number: Q7

Question: Looking ahead, do you expect economic conditions in this country to be better or worse in

twelve months time?

Variable Label: Q7. Country's economic condition in 12 months time

Va lues: 1-5, 9, 98, -1

Value Labels: 1=Much worse, 2=Worse, 3=Same, 4=Better, 5=Much better , 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q8A

Question: Over the past year, how often, if ever, have you or any one in your family : Gone wit hout e nough

food to eat?

 Copyright Afrobarometer 13

Variable Label: Q8a. H ow often gone without food

Values: 0-4, 9, 98, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Donõt know,

98=Refused to answer, -1=Missing

Source: NDB

Question Number: Q8B

Question: Over the past year, how often, if ever, have you or any one in your family: Gone without enough

clean water for home use?

Variable Label: Q8b. How often gone without water

Values: 0-4, 9, 98, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Donõt know,

98=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

medic ines or medical treatment?

Variable Label: Q8c.H ow often gone without medical care

Values: 0-4, 9, 98, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Donõt know,

98=Refused to answer, -1=Missing

Source: NDB

Que stion Number: Q8D

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

fuel to cook your food?

Variable Label: Q8d. H ow often gone without cooking fuel

Values: 0-4, 9, 98, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Donõt know,

98=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?

Var iable Label: Q8e. H ow often gone without a cash income

Values: 0-4, 9, 98, -1

Value Labels: 0=Never, 1=Just once or twice, 2=Several times, 3=Many times, 4=Always, 9=Donõt know,

98=Refused to answer, -1=Missing

Source: SAB

Question Number: Q8F

Question: When you say you went without [insert item] [insert frequency] would you say this occurred:

Variable Label: Q8f. Frequency going without food

Values: 1-7, 9, 98, -1

Value Labels: 1=About once every two or three months 2= About once a month 3=Two or three times a

month 4= About once a week 5= Several times a week 6= Every day 7=Not Applicable [DNR] 9=Donõt

know, 98=Refused to answer, -1=Missing

Source: SAB

Note [Interviewer was instructed to identify the most intense (highest) code circled on Q8. If it is a 2, 3 or 4,

i.e., if the respondent went without any item in Q8a -e òseveral timesó, òmany timesó, or òalways,ó take the

most frequent response given and ask 8F.

 Copyright Afrobarometer 14

Question Number: Q9

Question: How often, if at all, do you or anyone in your household rece ive money remittances from friends

or relatives living outside of the country?

Variable Label: Q9. How often received remittances

Values: 0-5, 9, 98, -1

Value Labels: 5= At least once a month 4= At least every three months 3= At least every six months 2= A t

least once a year 1= Less than once a year , 0= Never, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q10A

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

your neighborhood?

Variable Label: Q10a. How often felt unsafe walking in neighbourhood

Values: 0-4, 9, 98, -1

Value Labels: 0=Never , 1=Just once or twice 2=Several times 3=Many times 4= Always , 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Adapted from NDB

Question Number: Q10B

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

own home?

Variable Label: Q10b. How often feared crime in home

Values: 0-4, 9, 98, -1

Value Labels: 0=Nev er, 1=Just once or twice 2=Several times 3=Many times 4= Always , 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Adapted from NDB

Question Number: Q11A

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

Variable Label: Q11a. Had something stolen from your house

Values: 0-3, 9, 98, -1

Value Labels: 0=No, 1=Once , 2=Twice , 3=Three or more times, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Adapted from NDB

Question Number: Q11B

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

Variable Label: Q11b. Have been physically attacked

Values: 0-3, 9, 98, -1

Value Labels: 0=No, 1=Once , 2=Twice , 3=Three or more times, 9=Donõt know, 98=Refused to answe r, -

1=Missing

Source: Adapted from NDB

Question Number: Q12A

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

Variable Label: Q12a. Radio news

Values: 0-4, 9, 98, -1

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

day, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Zambia96

Question Number: Q12B

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

Variable Label: Q12b. Television news

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: SAB

 Copyright Afrobarometer 15

Question Number: Q12C

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

Variable Label: Q12c. Newspaper news

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Zambia96

Que stion Number: Q12D

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

Variable Label: Q12d. Internet

Values: 0-4, 9, 98, -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= Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q12E

Question: How often do you get news from the following sources: Social media such as Facebook or

Twitter?

Variable Label: Q12e. Social media

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q13

Question: How interested would you say you a re in public affairs?

Variable Label: Q13. Interest in public affairs

Values: 0-3, 9, 98, -1

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

9=Donõt know, 98=Refused to answer, -1=Missing

Source: SAB

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

Question Number: Q14

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

Variable Label: Q14. Discuss politics

Values: 0-2, 9, 98, -1

Value Labels: 0=Never, 1=Occasionally, 2=Frequently, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Adapted from Zambia96.

Question Number: Q15A

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

Variable Label: Q15a. Freedom to say what you think

Values: 1-4, 9, 98, -1

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

98=Refused to answer, -1=Missing

Source: NDB

Question Number: Q15B

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

Variable Label: Q15b. Freedom to j oin any political organization s

Values: 1-4, 9, 98, -1

Value Labels: 1=Not at all free, 2=Not very free, 3=Somewhat free, 4=Completely fre e, 9=Donõt know,

98=Refused to answer, -1=Missing

Source: NDB

 Copyright Afrobarometer 16

Question Number: Q15C

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

Variable Label : Q15c. Freedom to c hoose who to vote for

Values: 1-4, 9, 98, -1

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

98=Refused to answer, -1=Missing

Source: NDB

Question Number: Q16

Question: Which of the following statements is closest to your view? Choose Stat ement 1or 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: Q16. Government bans organization vs. join any

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answe r, -

1=Missing

Source: Uganda00

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q17

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: Q17. Newspapers free to publish v s. government control

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Uganda00

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q18

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: Q18. Men only as leaders vs. women leaders OK

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round5

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q19A

Question: Letõs 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: Q19a. Member of religious group

Val ues: 0-3, 9, 98, -1

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

98=Refused to answer, -1=Missing

Source: SAB

 Copyright Afrobarometer 17

Question Number: Q19B

Question: Letõs 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: Q19b. Member of voluntary association or community group

Values: 0-3, 9, 98, -1

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

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q20A

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 commun ity meeting?

Variable Label: Q20a. Attend a community meeting

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer , -1=Missing

Source: SAB

Question Number: Q20B

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: Q20b. Join the others to raise an issue

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: SAB

Question Number : Q21

Question: Understanding that some people were unable to vote in the most recent national election in

[20xx], which of the following statement s is true for you?

Variable Label: Q21. Voting in the most recent national

election

Values: 0-8, 9, 98, -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 votersõ register 7= Did not vote for

some other reason 8= You were too young to vote 9= Don`t Know/ Can `t Remember

Source:

*Not asked in SEN

Question Number: Q22

Question: On the whole, how would you rate the freeness and fairness of the last national election, held in

[20xx]. Was it:

Variable Label: Q22. Freeness and fairness of the last national election

Values: 1-4, 8, 9, 98, -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=Donõt know, 98=Refused to

answer, -1=Missing

Source: Afrobarometer Rou nd 3

Question Number: Q23A

Question: Thinking about the last national election in [20xx], did you: Attend a campaign rally?

Variable Label: Q23a. Last national electi on: attend a campaign rally

Values: 0, 1, 9, 98, -1

Value Labels: 0=No, 1=Yes, 9=Donõt know, 98=Refused to answer, -1=Missing

 Copyright Afrobarometer 18

Source: Afrobarometer Round 5

Question Number: Q23B

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

campaign staff?

Variable Label: Q23b. Last national ele ction: Attend a campaign meeting ?

Values: 0, 1, 9, 98, -1

Value Labels: 0=No, 1=Yes, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q23C

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: Q23c. Last national election: persuade others to vote for a certain candidate or party

Values: 0, 1, 9, 98, -1

Value Labels: 0=No, 1=Yes, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q23D

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

Variable Label: Q23d. Last national election: w ork for a candidate or party

Values: 0, 1, 9, 98, -1

Value Labels: 0=No, 1=Yes, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q24A

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

important problem or to give them your views: A local government councilor?

Variable Label: Q24a. C ontact local government councilor

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Adapted from Zambia96

*Not asked in MLW

Question Number: Q24B

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: Q24b. Contact MP

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Adapted from Zambia96

*Not asked in EGY

Question Number: Q24C

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: Q24c. Contact official of a government agency

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Adapted from Zambia96

Question Number: Q24D

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

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

 Copyright Afrobarometer 19

Variable Label: Q24d. Contact political party official

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

*Not asked in SWZ

Question Number: Q24E

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: Traditional Leaders ?

Variable Label: Q24e. Contact traditional leader

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Adapted from Zambia96

*Not asked in STP, MAU, CVE

Questi on Number: Q24F

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: Religious Leaders ?

Variable Label: Q24f. Contact religious leader

Values: 0-3, 9, 98, -1

Valu e Labels: 0=Never, 1=Only once, 2=A few times, 3=Often, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

Question Number: Q25A

Question: Thinking of the last time you contacted any of these leaders. Did you go: Alone or with a group?

Variable Label: Q25a. Contacting alone or in group

Values: 1,2,7,9, 98, -1

Value Labels: 1=Alone 2=With a group 7=Not Applicable (did not contact any), 9=Donõt know, 98=Refused

to answer, -1=Missing

Source: Afrobarometer Round 4

Notes: Interview er instructed to do the following: if respondent answered 0=Never for ALL PARTS of Q24, i.e.

they NEVER contacted any of these leaders, circle code 7=Not applicable in both parts of Q25

Question Number: Q25B

Question: Thinking of the last time you contact ed any of these leaders. Did you go: To discuss a community

problem or a personal problem?

Variable Label: Q25b. Contacting for community or personal problem

Values: 1,2,7,9, 98, -1

Value Labels: 1=Community problem 2=Personal problem 7=Not Applicable (di d not contact any), 9=Donõt

know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Notes: Interviewer instructed to do the following: if respondent answered 0=Never for ALL PARTS of Q24, i.e.

they NEVER contacted any of these leaders, circle code 7=Not applicable in both parts of Q25

Question Number: Q26A

Question: For each of the following actions, please tell me whether you think it is something a good -citizen

in a democracy should always do, never do, or do only if they choose: Vote in e lections

Variable Label: Q26a. Citizens vote

Values: 1-3,9, 98, -1

Value Labels: 1=Never do 2=Do only if they choose 3= Always do 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 6

 Copyright Afrobarometer 20

Question Number: Q26B

Question: For each of the following actions, please tell me whether you think it is something a good -citizen

in a democracy should always do, never do, or do only if they choose: Avoid criticizing the government

Variable Label: Q26b. Citizens avoid criticizing government

Values: 1-3, 9, 98, -1

Value Labels: 1=Never do 2=Do only if they choose 3= Always do 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 6

Question Number: Q26C

Question: For each of the follo wing actions, please tell me whether you think it is something a good -citizen

in a democracy should always do, never do, or do only if they choose: Complain to government officials

when public services are of poor quality

Variable Label: Q26c. Citizens complain for poor services

Values: 1 -3, 9, 98, -1

Value Labels: 1=Never do 2=Do only if they choose 3= Always do 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 6

Question Number: Q26D

Question: For each of the following actions, please tell me whether you think it is someth ing a good -citizen

in a democracy should always do, never do, or do o nly if they choose: Request personal assistance like

help with school fees or funeral expenses from elected leaders

Variable Label: Q26d. Citizens request personal assistance from electe d leaders

Values: 1-3, 9, 98, -1

Value Labels: 1=Never do 2=Do only if they choose 3= Always do 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 6

Question Number: Q26E

Question: For each of the following actions, please tell me whether you think it is something a good -citizen

in a democracy should always do, never do, or do only if they cho ose: Pay taxes they owe to government

Variable Label: Q26e. Citizens pay taxes

Values: 1-3, 9, 98, -1

Value Labels: 1=Never do 2=Do only if they choose 3= Always do 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 6

Question Number: Q26F

Question: For each of the following actions, please tell me whether you think it is something a good -citizen

in a democracy shoul d always do, never do, or do only if they choose: Agree with the majority of people in

his or her community on political issues.

Variable Label: Q26f. Citizens agree with community on political issues.

Values: 1-3, 9, 98, -1

Value Labels: 1=Never do 2=Do o nly if they choose 3= Always do 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 6

Question Number: Q27A

Question: Here is a list of actions that peo ple sometimes take as citizens when they are dissatisfied with

government perfo rmance. 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: Joined others in your

community to request action from government

Variable Lab el: Q27a. Join others to request government action

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Zambia96

 Copyright Afrobarometer 21

Question Number: Q27B

Question: Here is a list of actions that people sometimes take as citizens when they are dissatisfied with

government performance. For each of these, please tell me whether you, personally, have done any of

these things dur ing the past year. If not, would you do this if you had the chance: Contacted the media,

like calling a radio program or writing a letter to a newspaper

Variable Label : Q27b. Contact media

Values: 0-4, 9, 98, -1

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

3=Yes, several times, 4=Yes, often, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q27C

Question: Here is a list of actions that people sometimes take as citizens when they are dissatisfied with

government performance. 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: Contacted a

government offic ial to ask for help or make a complaint

Variable Label: Q27c. Contact o fficial for help

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q27D

Question: Here is a list of actions that pe ople sometimes take as citizens when they are dissatisfied with

government performance. For each of these, please tell m e 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: Q27d. Refuse to pay a tax or fee to government

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Zambia96

Question Number: Q27E

Question Here is a list of ac tions that peo ple sometimes take as citizens when they are dissatisfied with

government performance. 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 cha nce: Participated in a

demonstration or protest march

Variable Label: Q27e. Attend a demonstration or protest march

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round5

Question Number: Q28A

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

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

Variable Label: Q28a. Reject one -party rule

Values: 1-5, 9, 98, -1

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

5=Strongly approve, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q28B

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?

 Copyright Afrobarometer 22

Variable Label: Q28b. Reject military rule

Values: 1-5, 9, 98, -1

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

5=Strongly approve, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Adapt ed from NDB

Note: Interviewer probed for strength of opinion.

Question Number: Q28C

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 presid ent can decide everything?

Variable Label: Q28c. Reject one -man rule

Values: 1-5, 9, 98, -1

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

5=Strongly approve, 9=Donõt know, 98=Refused to answer, -1=Missing .

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in SWZ

Question Number: Q28D_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: Q28d_ARB. A system governed by Islamic law without elections or political parties

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

Note: Interviewer probed for strength of opinion.
** Only asked in ALG, EGY, MRC, SUD and TUN

Question Number: Q29a

Question: What, if a nything, does òdemocracyó mean to you?

Variable Label: Q29a. Understand democracy

Values: 1-3

Value Labels: 1= Understood òdemocracyó in [English/French/Portuguese] 2= Required local language

translation 3=Did not understand the word or question, even in local language

Source : Afrobarometer Round 3

Note 1: Interviewer is instructed to read the question in the language of the interview, but always state the

word òdemocracyó in English/French/Portuguese. Only translate ôdemocracyõ into local language if

respondent does not understand the term in the official national language. Record whether respondent

understood word in English/French/Portuguese or required a local language translation. Be sure to ask ALL

questions of ALL respondents, even if they have dif ficulty understanding the term òdemocracyó.

Note2: Interviewer is instructed not read options. Accept up to three answers. If respondent offers more

than three options, ask òWhich three of these are the most important?ó; if respondent offers one or two

answers, ask òAnything else?ó Write verbatim responses in blanks in [English/French/Portuguese]. DO NOT

select codes ð codes will be assigned by Field Supervisors.

Question Number: Q29b

Question: What, if anything, does òdemocracy: mean to you? First verbatim response

Variable Label: Q29b. Democracy - 1st response (verbatim)

Question Number: Q29c

Question: What, if anything, does òdemocracy: mean to you? Second verbatim response

Variable Label: Q29c. Democracy - 2nd response (verbatim)

Question Number: Q29d

Question: What, if anything, does òdemocracy: mean to you? Third verbatim response

 Copyright Afrobarometer 23

Variable Label: Q29d. Democracy - 3rd response (verbatim)

Question Number: Q29e

Question: What, if anything, does òdemocracy: mean to you? First verbatim response

Variable Label: Q29e. Democracy - 1st response (code)

Values: 0-19, 9999, -1

Value Labels: 0= Nothing/Democracy has no meaning , 1= Positive Replies: Civil liberties / personal

freedoms (eg freedom of speech, religion, movement, etcé), 2=Positive Replies: Government by, for, of

the people / popular rule , 3=Positive Replies: Voting / elections / multiparty competition , 4=Positive Replies:

Peace / unity / power sharing , 5=Positive Replies Social / ec onomic development, 6=Positive Replies

Equality / justice, 7=Positive Replies Majority rule, 8=Positive Replies Governance / effectiveness /

accountability / rule of law, 9=Positive Replies National independence / peopleõs self-determination ,

10=Positive Replie s Mutual respect, 11=Positive Replies Working together, 12=Positive Replies Other positive

meanings, 13=Negative Replies: Conflict / confusion, 14=Negative Replies: Corruption / abuse of power,

15=Negative Replies: Social / economic hardship, 16=Negative Replies: Other negative meanings, 17=Null /

neutral replies: Civil ian politics / government, 18=Null / neutral replies: Change of government / leadership /

laws, 19=Null / neutral repli es: Other null/neutral meanings, 9999=Donõt know / Did not understand the

question , -1=Missing

Question Number: Q29f

Question: What, if anything, does òdemocracy: mean to you? Second verbatim response

Variable Label: Q29f. Democracy - 2nd response (code)

Values: 1-19, 9996, -1

Value Labels: 1= Positive Replies: Civil liberties / personal freedoms (eg freedom of speech, religion,

movement, etcé), 2=Positive Replies: Government by, for, of the people / popular rule, 3=Positive Replies:

Voting / elections / multiparty competition, 4=Positive Replies: Peace / unity / power sharing, 5=Positive

Replies Social / economic development, 6=Positive Re plies Equality / justice, 7=Positive Replies Majority rule,

8=Positive Replies Governance / effectiveness / accountability / rule of law, 9=Positive Replies National

independence / peopleõs self-determination, 10=Positive Replies Mutual respect, 11=Positiv e Replies

Working together, 12=Positive Replies Other positive meanings, 13=Negative Replies: Conflict / confusion,

14=Negative Replies: Corruption / abuse of power, 15=Negative Replies: Social / economic hardship,

16=Negative Replies: Other negative meani ngs, 17=Null / neutral replies: Civilian politics / government,

18=Null / neutral replies: Change of government / leadership / laws, 19=Null / neutral replies: Other

null/neutral meanings, 9996=No further reply, -1=Missing

Question Number: Q29g

Question: What, if anything, does òdemocracy: mean to you? Third verbatim response

Variable Label: Q29g. Democracy - 3rd response (code)

Values: 1-19, 996, -1

Value Labels: 1= Positive Replies: Civil liberties / personal freedoms (eg freedom of speech, religion,

mov ement, etcé), 2=Positive Replies: Government by, for, of the people / popular rule, 3=Positive Replies:

Voting / elections / multiparty competition, 4=Positive Replies: Peace / unity / power sharing, 5=Positive

Replies Social / economic development, 6=Posi tive Replies Equality / justice, 7=Positive Replies Majority rule,

8=Positive Replies Governance / effectiveness / accountability / rule of law, 9=Positive Replies National

independence / peopleõs self-determination, 10=Positive Replies Mutual respect, 11= Positive Replies

Working together, 12=Positive Replies Other positive meanings, 13=Negative Replies: Conflict / confusion,

14=Negative Replies: Corruption / abuse of power, 15=Negative Replies: Social / economic hardship,

16=Negative Replies: Other negativ e meanings, 17=Null / neutral replies: Civilian politics / government,

18=Null / neutral replies: Change of government / leadership / laws, 19=Null / neutral replies: Other

null/neutral meanings, 9996=No further reply, -1=Missing

Question Number: Q30

Que stion: 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 m e, it doesnõt matter what kind of government we have.

Variable Label: Q30. Support for democracy

Values: 1-3, 9, 98, -1

 Copyright Afrobarometer 24

Value Labels: 1=Statement 3: Doesnõt matter, 2=Statement 2: Sometimes non-democratic preferable,

3=Statement 1: Democracy preferable, 9 =Donõt know, 98=Refused to answer, -1=Missing

Source: Latinobarometer (LB)

Note: Interviewer was instructed to òread the question in the language of the interview, but always read

ôdemocracyõ in English. Translate ôdemocracyõ into local language only if respondent does not understand

English term.ó

Question Number: Q31

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, eve n 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: Q31. Government gets things done but no citizen influe nce vs. government accountable to

citizens Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q32

Question: Which of the following statements is closest to your view? Choose Stateme nt 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 countryõs leaders.

Varia ble Label: Q32. Choose leaders through elections vs. other methods

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 2

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

*Not asked in MOR

Question Number: Q33

Question: Which of the following statemen ts 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 [ENTER COUNTRY].

Statement 2: Many political parties are needed to make sure that [ENTER NATIONALITY] have real choices

in who governs them.

Variable Label: Q33. Political parties divisive vs. many parties needed

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 2

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q34

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 taxpayersõ 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: Q34. President monitored by parliament vs. free to act on own

Values: 1-5, 9, 98, -1

 Copyright Afrobarometer 25

Value L abels: 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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q35

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

Statement 1: After losing an election, opposition par ties should monitor and criticize the government in

order to hold it accountable.

Statement 2: Once an election is over, opposition parties and politicians should accept defeat and

cooperate with government to help it develop the country.

Variable Label: Q35. Opposition parties examine government vs. cooperate

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

*Not asked in SWZ

Question Number: Q36

Question: Which of the following statements is close st 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: Q36. Media checks government vs. avoid negative reporting

Values: 1-5, 9, 98, -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 State ment 2, 5=Agree with neither, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q37

Question: Which of the followin g 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 repr esents all of us, he should pass laws without worrying about what

Parliament thinks.

Variable Label: Q37. Parliament makes laws vs. president does

Values: 1-5, 9, 98, -1

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

2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 2

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q38

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: Q38. President free to act vs. obey the laws and courts

Values: 1-5, 9, 98, -1

 Copyright Afrobarometer 26

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

2, 4=Agree very strongly with Statement 2, 5=Agree with neither, 9=Donõt know, 98=Refused to answer, -

1=Missing

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q39

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: Q39 . Presidential two term limit vs. no term limits

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Questio n Number: Q39A_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: Q39_ARB_a. 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 òDo you agree or agree very strongly?ó

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

Question Number: Q39B_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: Q39_ARB_b. 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 Disa gree, 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 òDo you agree or agree very strongly?ó

** Only asked in ALG, EGY, MRC, SU D and TUN

Question Number: Q39C_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: Religio us

leaders like imams, preachers and priests should not interfere in voters decisions in elections?

Variable Label: Q39_ARB_c. 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 òDo you agree or agree very strongly?ó

** Only asked in ALG, EGY, MR C, SUD and TUN

Question Number: Q39D_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: Th e

country is better off if religious people hold public positions in the state?

Variable Label: Q39_ARB_d. Our country is better off if religious people hol d public positions in the state .

 Copyright Afrobarometer 27

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 òDo you agree or agree very strongly?ó

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

Question Number: Q40

Question: In your opinion how much of a democracy is [ENTER COUNTRY] today?

Variable Label: Q40. Extent of democracy

Values: 1-4, 8, 9, 98, -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 ôdemocracyõ is,

9=Donõt know, 98=Refused to answer, -1=Missing

Source: Ghana 97

Note: Interviewer was instructed to òread the question in the language of the interview, but always read

ôdemocracyõ in English. Translate ôdemocracyõ into local language only if respondent does not understand

English term.ó

Question Number: Q41

Question: Overall, how satisfied are you with th e way democracy works in [ENTER COUNTRY]? Are you:

Variable Label: Q41. Satisfaction with democracy

Values: 0-4, 9, 98, -1

Value Labels: 0=[COUNTRY] is not a democracy, 1=Not at all satisfied, 2=Not very satisfied, 3=Fairly satisfied,

4=Very satisfied, 9= Donõt know, 98=Refused to answer, -1=Missing

Source: Eurobarometer

Note: Interviewer was instructed to òRead the question in the language of the interview, but always read

òdemocracyó in English Translate òdemocracyó into local language only if respondent does not understand

English term.ó

Question Number: Q42A

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: Q42a. Courts make binding decisions

Values: 1-5, 9, 98, -1

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

9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Note: The interviewe r probed for strength of opinion.

Question Number: Q42B

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: Q42b. People must obey the law

Values: 1-5, 9, 98, -1

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

9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Note: The interviewer probed for strength of op inion.

Question Number: Q42C

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: Q42c. People must pay taxes

Values: 1-5, 9, 98, -1

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

9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

 Copyright Afrobarometer 28

Note: The interviewer probed for strength of opinion.

Question Number: Q43

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 : Q43. Obey government always vs. only if vote for it

Values: 1-5, 9, 98, -1

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

2, 4=Agree very strong ly with Statement 2, 5=Agree with neither, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q44

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 : Q44. Citizens must pay taxes vs. no need to tax the people

Values: 1-5, 9, 98, -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=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion asking òDo you agree or agree very strongly?ó

Question Number: Q45A

Question: In your opinion, how often, in this country: Does the news media abuse its freedoms by printing or

saying things it knows are not true?

Variable Label: Q45a. How often news media abuse their freedom

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q45B

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

violent conflict ?

Variable Label: Q45b . How often party competition leads to conflict

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

*Not asked in SWZ

Question Numb er: Q45C

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

country?

Variable Label: Q45c. h ow often president ignores laws

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Question Number: Q45D

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

the government?

Variable Label: Q45d. H ow of ten opposition parties silenced by government

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

 Copyright Afrobarometer 29

Source: Afrobarometer Round 5

*Not asked in SWZ

Question Number: Q45E

Question: In you r opinion, how often, in this country: Does the President ignore parliament and just do what

he wants?

Variable Label: Q45e. H ow often president ignore parliament

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

*Not asked in EGY

Question Number: Q46

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

corruption?

Variable Label: Q46. How effective the news med ia reveals government mistakes and corruption

Values: 0-3, 9, 98, -1

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

9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Ques tion Number: Q47A

Question: Think about how elections work in practice in this country. How well do elections: Ensure that the

Representatives to the National Assembly reflect the views of voters.

Variable Label: Q47a. Elections ensure voters' views are re flected

Values: 0-3, 9, 98, -1

Value Labels: 0= Not at all well, 1= Not very well, 2= Well, 3= Very well, 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q47B

Question: Think about how elections work in pract ice in this country. How well do elections: Enable voters to

remove from office leaders who do not do what the people want.

Variable Label: Q47b. Elections enable voters to remove leaders from office

Values: 0-3, 9, 98, -1

Value Labels: 0= Not at all well, 1= Not very well, 2= Well, 3= Very well, 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q48A

Question: In your opinion, how often do the following things occur in this countryõs elections: Votes are

counted fairly

Variable Label: Q48a. Elections: fair count of votes

Values: 0-3, 9, 98, -1

Value Labels: 0= Never, 1= Sometimes, 2=Often, 3= Always 9=Donõt know, 98=Refused to answer, -1=Missing

Source: World Values Survey

Question Number: Q48B

Question: In your opinion, how often do the following things occur in this countryõs elections: Opposition

candidates are prevented from running for office

Variable Label: Q48b. Elections: opposition prevented from running

Values: 0-3, 9, 98, -1

Value Labels: 0= Never, 1= Sometimes, 2=Often, 3= Always 9=Donõt know, 98=Refused to answer, -1=Missing

Source: World Values Survey

Question Number: Q48C

Question: In your opinion, how often do the following things occur in this countryõs elections: The media

provides fair covera ge of all candidates

 Copyright Afrobarometer 30

Variable Label: Q48c. Elections: fair media coverage

Values: 0-3, 9, 98, -1

Value Labels: 0= Never, 1= Sometimes, 2=Often, 3= Always 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6 adapted from World Value s Survey electoral integrity module

Question Number: Q48D

Question: In your opinion, how often do the following things occur in this countryõs elections: Voters are

bribed

Variable Label: Q48d. Elections: voters are bribed

Values: 0-3, 9, 98, -1

Value Lab els: 0= Never, 1= Sometimes, 2=Often, 3= Always 9=Donõt know, 98=Refused to answer, -1=Missing

Source: World Values Survey

Question Number: Q48E

Question: In your opinion, how often do the following things occur in this countryõs elections: Voters are

of fered a genuine choice in the elections

Variable Label : Q48e. Elections: voters have genuine choice

Values: 0-3, 9, 98, -1

Value Labels: 0= Never, 1= Sometimes, 2=Often, 3= Always 9=Donõt know, 98=Refused to answer, -1=Missing

Source: World Values Survey

Question Number: Q48F

Question: In your opinion, how often do the following things occur in this countryõs elections: Voters are

threatened with violence at the polls

Variable Label: Q48f. Elections: voters threatened

Values: 0-3, 9, 98, -1

Value Labels: 0= Never, 1= Sometimes, 2=Often, 3= Always 9=Donõt know, 98=Refused to answer, -1=Missing

Source: World Values Survey

Question Number: Q49

Question: During election campaigns in this country, how much do you personally fear becoming a victim

of politica l intimidation or violence?

Variable Label: Q49. How much fear political intimidation or violence

Values: 0-3, 9, 98, -1

Value Labels: 0=A lot, 1=Somewhat, 2=A little bit, 3=Not at all, 9=Donõt know, 98=Refused to answer, -1

=Missing.

Source: Afrobaromete r Round 4

Question Number: Q50

Question: Do you think that the leaders of political parties in this country are more concerned with serving

the interests of the people, or more concerned with advancing their own political ambitions, or havenõt

you heard e nough to say?

Variable Label: Q50. Leaders serve interests of people or their own

Values: 1-5, 9, 98, -1

Value Labels: 1= More to serve their own political ambitions ð strongly agree, 2= More to serve their own

political ambitions - agree 3= Neither agree nor disagree 4= More to serve the people ð agree 5= More to

serve the people ð strongly agree 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q51A

Question: In your opinion, how often, in this c ountry: do peo ple have to be careful of what they say about

politics?

Variable Label: Q51a. How often careful what you say

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source : SAB

Question N umber: Q51B

 Copyright Afrobarometer 31

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

Variable Label: Q51b. How often people treated unequally

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 2

Question Number: Q51C

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

Variable Label: Q51c. How often officials unpunished

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q51D

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

unpunished?

Variable Label: Q51d. How often ordinary people unpunished

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Rarely, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q52A

Ques tion: How much do you trust each of the following, or havenõt you heard enough about them to say:

The President?

Variable Label: Q52a. Trust president

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=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 se ts.

* 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 M inister: LES, MAU, MRC, TUN

* Not asked in SWZ

Question Number: Q52B

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

Parliament?

Variable Label: Q52b. Trust parliament/national assembly

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Adapted from Zambia96

*Not asked in EGY

Question Number: Q52C

Question: How much do you trust each of t he following, or havenõt you heard enough about them to say:

The Electoral Commission of [ENTER COUNTRY]?

Variable Label: Q52c. Trust national electoral commission

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=D onõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Adapted from Zambia96

*Not asked in MOR

 Copyright Afrobarometer 32

Question Number: Q52D

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

The [Tax Departme nt]?

Variable Label: Q52d. Trust tax department

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q52E

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

Your Metropolitan, Municipal or District Assembly?

Variable Label: Q52e. Trust your elected local government council

Values: 0-3, 9, 98, -1

Value Label s: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Adapted from Zambia96

Question Number: Q52F

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

The Ruling Party?

Variable Label: Q52f. Trust the ruling party

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Ada pted from Zambia96

*Not asked in BFO ,SWZ, EGY

Question Number: Q52G

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

Opposition Political Parties?

Variable Label: Q52g. Trust opposition political parti es

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Adapted from Zambia 96

*Not asked in BFO ,SWZ

Question Number: Q52H

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

The Police?

Variable Label: Q52h. Trust police

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Zambia 96

Question Number: Q52I

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

The army?

Variable Label: Q52i. Trust army

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

 Copyright Afrobarometer 33

Question Number: Q52J

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

Courts of law?

Variable Label: Q52j. Trust courts of law

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Zambia 96

Que stion Number: Q52K

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

Traditional leaders

Variable Label: Q52k. Trust traditional leaders

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Zambia 96

*Not asked in STP, CVE, MAU

Question Number: Q52L

Question: How much do you trust each of the following, or havenõt you heard enough about them to say:

Religious leaders

Variable Label: Q52l. Trust religious leaders

Values: 0-3, 9, 98, -1

Value Labels: 0=Not at all, 1=Just a little, 2=Somewhat, 3=A lot, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Zambia 96

Question Number: Q53A

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: The President and Officials in his Office?

Variable Label: Q53a. Corruption: office of the Presidency

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

* 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: Q53B

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enou gh about them to say: Members of Parliament?

Variable Label: Q53b. Corruption: Members of Parliament

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing .

Source: SAB

*Not asked in EGY

 Copyright Afrobarometer 34

Question Number: Q53C

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Government Officials?

Variable Label: Q53c. Corruption: government officials

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing .

Source: Afrobarometer Round 4

Question Number: Q53D

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Local government councilors?

Variable Label: Q53d. Corruption: local government councilors

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

Question Number: Q53E

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Police?

Variable Label: Q53e. Corruption: police

Va lues: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

Question Number: Q53F

Question: How many of the following people do you think are involved in corruptio n, or havenõt you heard

enough about them to say: Tax Officials (e.g. Ministry of Finance officials or Local Government tax

collectors)

Variable Label: Q53f. Corruption: tax officials

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of t hem, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

Question Number: Q53G

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Judges and Magistrat es?

Variable Label: Q53g. Corruption: judges and magistrates

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

*Not asked in EGY

Question Number: Q53H

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Traditional Leaders ?

Variable Label: Q53h. Corruption: Traditional leaders

Values: 0-3, 9, 98, -1

 Copyright Afrobarometer 35

Value Labels: 0=None, 1=Som e of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

*Not asked in STP, CVE, MAU

Question Number: Q53I

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Religious Leaders ?

Variable Label: Q53i. Corruption: Religious leaders

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

Question Number: Q53J

Question: How many of the following people do you think are involved in corruption, or havenõt you heard

enough about them to say: Business Executives?

Variable Label: Q53j. Corruption: business executives

Values: 0-3, 9, 98, -1

Value Labels: 0=None, 1=Some of them, 2=Most of them, 3=All of them, 9=Donõt know, 98=Refused to

answer,

-1=Missing

Source: SAB

Question Number: Q54

Question: In your opinion, over the past year, has the level of corruption in this country increased,

decrea sed, or stayed the same?

Variable Label: Q54. Level of corruption

Values: 1-5, 9, 98, -1

Value Labels: 1=Increased a lot , 2=Increased somewhat , 3=Stayed the same , 4=Decreased somewhat,

5=Decreased a lot, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Transparency International

Note: Interviewer is asked to probe for strength of opinion.

Question Number: Q55A

Question: In the past 12 months have you had contact with a public school? [If yes] How easy or difficult

was it to obtain the services you needed from teachers or school officials?

Variable Label: Q55a. Difficulty to obtain public school services

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very easy, 2=Eas y, 3=Difficult, 4=Very difficult, 7= No contact (DNR) , 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Note: Interviewer is asked to do the following: If ônoõ, circle 7 for both parts and continue to next question. If

yes, continue with parts A and B below

Question Number: Q55B

Question: And how often, if ever, d id you have to pay a bribe, give a gift, or do a favour for a teacher or

school official in order to get the services you needed from the schools?

Variable Label: Q55b. Pay bribe for public school services

Values: 0-3, 7, 9, 98, -1

Value Labels: 0=Never , 1=Once or twice, 2=A few times, 3=Often , 7= No contact (DNR) , 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

 Copyright Afrobarometer 36

Question Number: Q55C

Question: In the past 12 months have you had contact with a public clinic or hospital? [If ye s] How easy or

difficult was it to obtain the medical care you needed?

Variable Label: Q55c . Difficulty to obtain medical treatment

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Note: Interviewer is asked to do the following: If ônoõ, circle 7 for both parts and continue to next question. If

yes, continue with parts C and D below

Question Number: Q55D

Question: And how often, if ever, did you have to pay a bribe, give a gift, or do a favour for a health

worker or clinic or hospital staff in order to g et the medical care you needed?

Variable Label: Q55d. Pay bribe for treatment at public clinic or hospital

Values: 0-3, 7, 9, 98, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q55E

Question: In the past 12 months have you tried to g et an identity document like a birth certificate, driverõs

license, passport or voterõs card, or a permit, from government? [If yes] How easy or difficult was it to obtain

the document you needed?

Variable Label: Q55e. Difficulty to obtain identity documen t

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Note: Interviewer is asked to do the following: If ônoõ, circle 7 for both parts and continue to next question. If

yes, continue with parts E and F below

Question Number: Q55F

Question : And how often, if ever, did you have to pay a bribe, give a gift, or do a favour for a government

official in order to get the docu ment you needed?

Variable Label: Q55f. Pay bribe for document or permit

Values: 0-3, 7, 9, 98, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer R ound 6

Question Number: Q55G

Question: In the past 12 months have you tried to get water, sanitation or electric services from

government? [If yes] How easy or difficult was it to obtain the document you needed?

Variable Label: Q55g. Difficulty to obtain household services

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Note: Interviewer is asked to do the followin g: If ônoõ, circle 7 for both parts and continue to next question. If

yes, continue with part s G and H below

Question Number: Q55H

Question: And how often, if ever, did you have to pay a bribe, give a gift, or do a favour for a government

official in orde r to get the document you needed?

Variable Label: Q55h. Pay bribe for water or sanitation services

Values: 0-3, 7, 9, 98, -1

 Copyright Afrobarometer 37

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q55I

Question: In the past 12 months have you requested assistance from the police ? [If yes] How easy or

difficult was it to obtain the assistance you needed?

Variable Label: Q55i. Difficulty to obtain hel p from the police

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Note: Interviewer is asked to do the following : If ônoõ, circle 7 for both parts and continue to next question. If

yes, continue with parts I and J below

Question Number: Q55J

Question : And how often, if ever, did you have to pay a bribe, give a gift, or do a favour for a police officer

in order to g et the assistance you needed, or to avoid a problem like passing a checkpoint or avoiding a

fine or arrest?

Variable Label: Q55j. Pay bribe to avoid problem with police

Values: 0-3, 7, 9, 98, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Ofte n, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q55K

Question : In the past 12 months have you had contact with the courts? [If yes] How easy or difficult was it

to obtain the assistan ce you needed from the courts?

Variable Label: Q55k. Difficulty to obtain assistance from courts

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very easy, 2=Easy, 3=Difficult, 4=Very difficult, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Note: Interviewer is asked to do the following: If ônoõ, circle 7 for both parts and continue to next question. If

yes, continue with parts K and L below

Question Number: Q55L

Question: In the past 12 months have you had c ontact with the courts? And how often, if ever, did you

have to pay a bribe, give a gift, or do a favour for a judge or court official in order to get the assistance

you needed from the courts?

Variable Label: Q55l. Pay bribe to get assistance from courts

Values: 0-3, 7, 9, 98, -1

Value Labels: 0=Never, 1=Once or twice, 2=A few times, 3=Often, 7= No contact (DNR), 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q56

Question: If you ever paid a bribe for any o f the services discussed above, did you report any of the

incidents you mentioned to a government official or someone in authority?

Variable Label: Q56. Reported payment of bribes to government

Values: 0, 1, 7, 9, 98, -1

Value Labels: 0=No, 1=Yes, 7=Not Ap plicable , 9=Don`t know , 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6 and Transparency International

Note: Interviewer asks the question if respondent ever reported paying a bribe on Q55B, Q55D, Q55F,

Q55H,Q 55J or -Q55L

 Copyright Afrobarometer 38

Quest ion Number: Q57A

Question: [If yes on 56] Which of the following happened the most recent time that you reported a bribery

incident? Authorities took action against the government officials involved.

Variable Label: Q57a. Bribery: authorities took action

Values: 0, 1, 7, 9, 98, -1

Value Labels: 0=No, didn`t happen, 1=Yes, happened , 7=Not Applicable (no incidents reported) , 9=Don`t

know 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6 and Transparency International

Note: Interviewer asks the question if respondent ever reported paying a bribe on Q55B, Q55D, Q55F,

Q55H,Q 55J or -Q55L

Question Number: Q57B

Question: [If yes on 56] Which of the following happened the most recent time that you reported a bribery

incident? You suffered retaliation or other negative consequences as a result of reporting the incident.

Variable Label: Q57b. Bribery: suffered retaliation

Values: 0, 1, 7, 9, 98, -1

Value Labels: 0=No, didn`t happen, 1=Yes, happened , 7=Not Applicable (no incidents reported) , 9=Don`t

know 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6 and Transparency International

Note: Interviewer asks the question if respondent ever reported paying a bribe on Q55B, Q55D, Q55F,

Q55H,Q 55J or -Q55L

Question Number: Q58

Question: Q58. Some people say that many incidents of corruption are never reported. Based on your

experience, what do you think is the main reason why many people do not report corruption when it

occurs?

Variable Label: Q58. Main reason for not reporting corruption

Values: 0-11, 9999, 9998, -1

Value Labels: 0= Most people do report incidents of corruption, 1= People donõt have enough time to

report it , 2=Peop le donõt know where to report it, 3= People donõt know how to report it, 4=Nothing will be

done / It wouldnõt make a difference , 5=Itõs too expensive to report (e.g., due to travel or phone

charges) 6=Corruption is normal/ Everyone does it / everyone is involved, 7= People are afraid of the

consequences, 8= The officials where they would report to are also corrupt / officia ls are involved in the

corruption, 9= Itõs governmentõs money, not the peopleõs, so itõs not our problem, 10=Because they will

implicate them selves as bribe -givers, 11=Corrup tion is too difficult to prove, Post Code= Other [specify] ,

9999= Donõt know, 9998=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q59A

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: Q59a. MPs listen

Values: 0-3, 9, 98, -1

Value Labels: 0=Never 1=Only sometimes, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 3

*Not asked in EGY

Question Number: Q59B

Question: How much of the time do you think the fo llowing try their best to listen to what people like you

have to say: Local government councilors?

Variable Label: Q59b. Local government councilors listen

Values: 0-3, 9, 98, -1

Value Labels: 0=Never 1=Only sometimes, 2=Often, 3=Always, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: Afrobarometer Round 3

*Not asked in MOZ , MLW

 Copyright Afrobarometer 39

Question Number: Q60pt1

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

should address?

Variable Label: Q60pt1. Most im portant problems ð 1st response

Values: 0-35, 421, 422, 620, 900, 1581, 1620, 9995, 9998-9999, -1

Value Labels: 0=Nothing/no problems, 1=Management of the economy, 2=Wages, income and salaries,

3=Unemployment, 4=Poverty/destitution, 5=Rates and taxes, 6=Lo ans /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 children, 19=Serv ices (other), 20=Health, 21=AIDS, 22=Sickness/disease, 23=Crime and

security, 24=Corruption, 25=Political violence, 26=Political instability/political divisions/ethnic tensions,

27=Discrimination/inequality, 28=Gender issues/women's rights, 29=Democracy/po litical rights,

30=War(international), 31=Civil War, 32=Agricultural marketing, 33 =Inflation, 34 = Ebola , 35= Terrorism,

421= Leaders fail to the patriotism , 422= Natural disasters (locusts, cylcone, floods...) , 620=Boko Haram ,

900= Drugs

1581 "Develop ment" 1620 "Elderly Grants" 9995=Other (i.e, some other problem), 9998=Refused to answer,

9999=Don't know, -1=Missing .

Source: SAB

Note: Interviewer was instructed to òAccept up to three answers. If respondent offers more than three

options, ask ôWhich three of these are the most important?õ; if respondent offers one or two answers, ask

ôAnything else?õó

Question Number: Q60pt2

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

should address?

Variable La bel: Q60pt2. Most important problems ð 2nd response

Values: 1-35, 421, 422, 620, 900, 1581, 1620, 9995-9996, 9998, -1

Value Labels: 1=Management of the economy, 2=Wages, income 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 children,

19=Service s (other), 20=Health, 21=AIDS, 22=Sickness/disease, 23=Crime and security, 24=Corruption,

25=Political violence, 26=Political instability/political divisions/ethnic tensions, 27=Discrimination/inequality,

28=Gender issues/women's rights, 29=Democracy/polit ical rights, 30=War(international), 31=Civil War,

32=Agricultural marketing, 33 =Inflation, 34 = Ebola , 35= Terrorism, 421= Leaders fail to the patriotism , 422=

Natural disasters (locusts, cylcone, floods...) , 620=Boko Haram , 900= Drugs ,9995=Other (i.e, some other

problem), 9996=No further reply, 9998=Refused to answer , -1=Missing .

Source: SAB

Note: Interviewer was instructed to òAccept up to three answers. If respondent offers more than three

options, ask ôWhich three of these are the most important?õ; if respondent offers one or two answers, ask

ôAnything else?õó

Question Number: Q60pt3

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

should address?

Variable Label: Q60pt3. Most important problems ð 3rd response

Values: 1-35, 421, 422, 620, 900, 1581, 1620, 9995-9996, 9998, -1

Value Labels: 1=Management of the economy, 2=Wages, income and salaries, 3=Unemployment,

4=Poverty/destitution, 5=Rates and taxes, 6=Loans /credit , 7=Farming/agriculture, 8=Fo od

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 children,

19=Services (other), 20=Health, 21=AIDS, 22=Sick ness/disease, 23=Crime and security, 24=Corruption,

25=Political violence, 26=Political instability/political divisions/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 =Inflation, 34 = Ebola , 35= Terrorism, 421= Leaders fail to the patriotism , 422=

Natural disasters (locusts, cylcone, floods...) , 620=Boko Haram , 900= Drugs, 9995=Other (i.e, some other

problem), 9996=No further reply, 9998=Refused to answer , -1=Missing .

Source: SAB

 Copyright Afrobarometer 40

Note: Interviewer was instructed to òAccept up to three answers. If respondent offers more than three

options, ask ôWhich three of these are the most important?õ; if respondent offers one or two answers, ask

ôAnything else?õó

Question Number: Q61A

Question: Thinking of the problem you mentioned first, in your opinion, how well or badly would you say the

current government is handling this problem, or havenõt you heard enough to say?

Variable Label: Q61a. Handling first problem

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly , 3=Fairly well , 4=Very well , 7=Not Applicable [Only if respondent

answered 999=Donõt know or 0=Nothing, no problems on Q60], 9=Donõt know, 98=Refused to answer , -

1=Missing

Source: Afrobarometer Round 6

Question Number: Q61B

Question: In your opinion, is there any other political party that could do a better job in solving this

problem?

Variable Label: Q61b. Other political party could solve this problem

Value s: 0, 1, 7, 9, 98, -1

Value Labels: 0=No 1=Yes, 7=Not Applicable [Only if respondent answered 999=Donõt know or 0=Nothing,

no problems on Q60] , 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO ,SWZ

Question Nu mber: Q62

Question: Which of the following do you see as the most important difference between the ruling party and

opposition parties in [ENTER COUNTRY]?

Variable Label: Q62. Main difference between ruling and opposition parties

Values: 0-9, 98, -1

Value Labels: 0=There is no difference [Do not read], 1=The honesty or integrity of party leaders, 2=The

religion of party leaders or members, 3=The economic and development policies each party wants to

implement, 4=The experience of party leaders and their abil ity to get things done, 5=The ethnicity of party

leaders or members, 6=The personalities of party leaders, 7=The regional identity of party leaders or

members, 8=None of these / Some other answer, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO ,EGY, SWZ

Question Number: Q63A

Question: Looking at the ruling and opposition political parties in this country, which would you say is most

able to address each of the following matters, or havenõt you heard enough to say? Controlling prices

Variable Label: Q63a. Ruling vs. opposition: controlling prices

Values: 1-3, 9, 98, -1

Value Labels: 1=Ruling Party, 2=Opposition party or p arties, 3=Neither of them (DNR) , 9=Donõt

know/Haven`t heard enough, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO , SWZ

Question Number: Q63B

Question: Looking at the ruling and opposition political parties in this country, which would you say is most

able to address each of the following matters, or havenõt you heard enough to say? Creating jobs

Variable Label: Q63b. Ruling vs. opposition: creating jobs

Values: 1-3, 9, 98, -1

Value Labels: 1=Ruling Party, 2=Opposition party or p arties, 3=Neither of them (DNR) , 9=Donõt

know/Haven`t heard enough, 98=Refused to a nswer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO , SWZ

 Copyright Afrobarometer 41

Question Number: Q63C

Question: Looking at the ruling and opposition political parties in this country, which would you say is most

able to address each of the following matters, or h avenõt you heard enough to say? Improving basic

health services

Variable Label: Q63c. Ruling vs. opposition: Improving basic health services

Values: 1-3, 9, 98, -1

Value Labels: 1=Ruling Party, 2=Opposition party or p arties, 3=Neither of them (DNR) , 9=Donõt

know/Haven`t heard enough, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO , SWZ

Question Number: Q63D

Question: Looking at the ruling and opposition political parties in this country, which would you say is most

able to address each of the following matters, or havenõt you heard enough to say? Fighting corruption in

government

Variable Label: Q63d. Ruling vs. opposition: Fighting corruption in government

Values: 1-3, 9, 98, -1

Value Labels: 1=Ruling Party, 2=Opposition p arty or p arties, 3=Neither of them (DNR) , 9=Donõt

know/Haven`t heard enough, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO , SWZ

Question Number: Q64

Question: Please tell me whether you agree or disagree with the follow ing statement: The political

opposition in [ENTER COUNTRY] presents a viable alternative vision and plan for the country.

Variable Label: Q64. Political opposition is viable alternative

Values: 1-5, 9, 98, -1

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

9=Donõt know [DNR], 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

*Not asked in BFO , SWZ

Question Number: Q65A

Question: If the government of this country could increase its spending, which of the following areas do you

think should be the top prio rity for additional investment? [Read out options]

Variable Label: Q65a. First priority for investment

Values: 0-6, 9, 98, -1

Value Labels: First priority 1= Education, 2=Infrastructure, lik e roads and bridges 3= Security, like the police

and military, 4=Healthcare, 5=Agricultural development, 6=Energy supply, 0 =None of the above , 9= [Do not

read] Donõt Know / Canõt remember

Source: Afrobarometer Round 6

Question Number: Q65B

Question: And which would be your second priority?

Variable Label: Q65b. Second priority for investment

Values: 0-6, 9, 98, -1

Value Labels: Second priority 1= Education, 2=Infrastructure, like roads and bridges 3= Security, like the

police and military, 4=Healthcare, 5 =Agricultural development, 6=Ener gy supply, 0=None of the above, 9=

[Do not read] Donõt Know / Canõt remember

Source: Afrobarometer Round 6

Question Number: Q65C

Question: If the government decided to make people pay more taxes or user fees in order to i ncrease

spending on public health care, would you support this decision or oppose it?

Variable Label: Q65c. Pay more taxes to increase health spending

Values: 1-6, 9, 98, -1

 Copyright Afrobarometer 42

Value Labels: 1=Strongly oppose, 2=Somewhat oppose, 3=Neither support nor oppose, 4=Somewhat

support, 5=Strongly support , 6=It depends (e.g., on size of the increase) [Do not read] , 9=Donõt know [Do

not read]

Source: Afrobarometer Round 6

Question Number: Q66A

Question: Now letõs speak about the present government of this country. How well or badly would you say

the current government is handling the following matters, or havenõt you heard enough to say: Managing

the economy?

Variable Label: Q66a. Handling managing the economy

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairl y badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66B

Question: Now letõs speak about the present government of this country. How well or badly would you say

the current government is handling the following matters, or havenõt you heard enough to say: Improving

the living standards of the poor.

Variable Label: Q66b. Handling improving living standards of the poor

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

*No t asked in SUD

Question Number: Q66C

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

havenõt you heard enough to say: Creating jobs?

Variable Label: Q66c. Handling creating jobs

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66D

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

havenõt you heard enough to say: Keeping prices down?

Variable Label: Q66d. Handling keeping prices down

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66E

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

havenõt you heard enough to say: Narrowing gaps between rich and poor?

Variable Label: Q66e. Handling narrowing income gaps

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly w ell, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

 Copyright Afrobarometer 43

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66F

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

havenõt you heard enough to say: Reducing crime?

Variable Label: Q66f. Handling reducing crime

Values: 1-4, 9, 98, -1

Value Labels: 1=Very Badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66G

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

havenõt you heard enough to say: Improving basic health services?

Variable Label: Q66g. Handling improving basic health services

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66H

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

havenõt you heard enough to say: Addressing educational needs?

Variable Label: Q66h. Handling addressing educational needs

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: NDB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66I

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

havenõt you heard enough to say: Providing water and sanitation services?

Variable Label: Q66i. Handling providing water and sanitation services

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing .

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66J

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

havenõt you heard enough to say: Ensuring everyone has enough to eat?

Variable Label: Q66j. Handling ensuring enough to eat

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing .

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

 Copyright Afrobarometer 44

Question Number: Q66K

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

havenõt you heard enough to say: Fighting corruption in government?

Variable Label: Q66k. Handling fighting corruption

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing .

Source: SAB

Note: Interview er probed for strength of opinion.

*Not asked in SUD

Question Number: Q66L

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

havenõt you heard enough to say: Maintaining roads and bridges?

Variable Labe l: Q66l. Handling and maintaining roads and bridges

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Inte rviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q66M

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

havenõt you heard enough to say: Providing a reliable supply of electricity?

Variable Label: Q66m. Handling providing reliable electric supply

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q67A

Question: What about local government? I do no t mean the national government. I mean your

Metropolitan, Municipal or District Assembly . How well or badly wo uld you say your local government is

handling the following matters, or havenõt you heard enough about them to say: Maintaining local roads?

Variable Label: Q67a. Local govt. handling maintaining roads

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2= Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

Question Number: Q67B

Question: What about lo cal 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 havenõt you heard enough about them to say: Maintaining local market

places?

Variable Label: Q67b. Local govt. handling maintaining local markets

Values: 1-4, 9, 98, -1

Value Labels: 1=Very badly, 2=Fairly badly, 3=Fairly well, 4=Very well, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Note: Interviewer probed for strength of opinion.

*Not asked in SUD

 Copyright Afrobarometer 45

Question Number: Q68A

Question: Do you approve or disapprove of the way the following people have performed their jobs over

the past twelve months, or h avenõt you heard enough about them to say: President [NAME OF PRESIDENT]

Variable Label: Q68a. Performance: President

Values: 1-4, 9, 98, -1

Value Labels: 1=Strongly disapprove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Donõt

know/Havenõt heard enough, 98=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

* The question asked about the most powerful leadership role, whether the President or the Prime Minister. If

there was a secondary leader, those are include d 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 countr ies asked about their Prime Minister: LES, MAU, MRC, TUN

* Not asked in SWZ

Question Number: Q68B

Question: Do you approve or disapprove of the way the following people have performed their jobs over

the past twelve months, or havenõt you heard enough about them to say: Your Member of Parliament?

Variable Label: Q68b. Performance: MP/National Assembly rep.

Values: 1-4, 9, 98, -1

Value Labels: 1=Strongly disapprove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Donõt

know/Havenõt heard enough, 98=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in BFO, EGY,MOZ,TUN

Question Number: Q68C

Question: Do you approve or disapprove of the way the following people have performed their jobs over

the past twelve months, or havenõt you heard enough about them to say: Your Elected Local Government

Councilor?

Variable Label: Q68c. Performance: local government councilor

Values: 1-4, 9, 98, -1

Value Labels: 1=Strongly disapprove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Donõt

know/Havenõt heard enough, 98=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in BFO, EGY, MLW, MOZ, SUD, TUN

Question Number: Q68D

Question: Do you approve or disapprove of the way the following people have performed their jobs over

the past twelve months, or havenõt you heard enough about them to say: Your Traditional Leader?

Variable Label: Q68d. Performance: traditional leader

Values: 1-4, 9, 98, -1

Value Labels: 1=Strongly disap prove, 2=disapprove, 3=Approve, 4=Strongly approve, 9=Donõt

know/Havenõt heard enough, 98=Refused to answer, -1=Missing

Source: SAB

Note: Interviewer probed for strength of opinion.

*Not asked in CVE, MAU,STP,TUN

Question Number: Q69A

Question: Who shoul d be responsible for: Making sure that, once elected, Members of Parliament do their

jobs?

Variable Label: Q69a. Who responsible: MPs do jobs

Values: 0-4, 9, 98, -1

Value Labels: 0=The President/Executive, 1=The Parliament/Local Council, 2=Their political party, 3=The

voters, 4=No one, 9=Donõt know, 98=Refused to answer, -1=Missing

 Copyright Afrobarometer 46

Source: Afrobarometer Round 3

* The question asked about the most powerful leadership role, whether the President or the Prime Minister. If

there was a secondary leader, those a re 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 follow ing countries asked about their Prime Minister: LES, MAU, MRC, TUN

* Not asked in SWZ

Question Number: Q69B

Question: Who should be responsible for: Making sure that, once elected, local government councilors do

their jobs?

Variable Label: Q69b. Who resp onsible: local councilors do jobs

Values: 0-4, 9, 98, -1

Value Labels: 0=The President/Executive, 1=The Parliament/Local Council, 2=Their political party, 3=The

voters, 4=No one, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

* 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, 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 ,MOZ

Question Number: Q69C

Question: Who should be responsible for: Making sure that, once elected, the president does his job?

Variable Label: Q69c. Who responsible: president does job

Values: 0-4, 9, 98, -1

Value Labels: 0=The President/Executive, 1=The Parliament/Local Council, 2=Their political party, 3=The

voters, 4=No one, 9=Donõt know, 98=Refused to answer, -1=Missing

Source : Afrobarometer Round 4

* The question asked about the most powerful leadership role, whether the President or the Prime Minister. If

there was a seconda ry 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: Q70A

Question : Based on your experience, how easy or difficult is it to obtain the following services from

government? Or do you neve r try and get these services from government: To find out what taxes and fees

you are supposed to pay to the government?

Variable Label: Q70a. Difficulty to find out what taxes or fees to pay

Values: 1-4, 9, 98, -1

Value Labels: 1=Very difficult, 2=Difficu lt, 3=Easy, 4=Very easy, 9=Donõt know/Havenõt heard enough,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

Question Number: Q70B

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: To avoid paying the income or

property taxes that you owe to government?

Variable Label: Q70b. Difficulty to avoid paying taxes

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Very difficult, 2=D ifficult, 3=Easy, 4=Very easy, 7=Don`t have to pay taxes , 9=Donõt

know/Havenõt heard enough, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Note: Interviewer probed for strength of opinion.

 Copyright Afrobarometer 47

Question Number: Q71A

Question : Please tell me whether you agree or disagree with the following statement: ordinary people can

make a difference in the fight against corruption?

Variable Label: Q71a. People can fight corruption

Values: 1-5, 9, 98, -1

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

9=Donõt know/Havenõt heard enough, 98=Refused to answer, -1=Missing

Source: Transparency International

Note: Interviewer probed for strength of opinion.

Question Number: Q71B

Question : What is the most effective thing that an ordinary person like you can do the help combat

corruption in this country?

Variable Label: Q71b. Most effective way to combat corruption

Values: 0-10, 420, 1140, 9995, 9999, 9998, -1

Value Labels: 0=Nothing / Ordinary people cannot do anything, 1=Refuse to pay bribes, 2=Report

corruption when you see or experience it, 3=Vote for clean candidates or parties or for parties that promise

to fight corruption, 4=Speak out about the probl em, for example, by calling a radio program or writing a

letter, 5=Talk to friends and relatives about the problem, 6=Sign a petition asking for a stronger fight against

corruption, 7=Join or support an organization that is fighting corruption, 8=Participa te in protest marches or

demonstrations against corruption, 9= Punish the responsible person, 10= Educate people , 420= Participate

in an anti -corruption monitoring system in each locality , 1140= Concord/Union, 9995= Other, 9999=Donõt

know [Do not read] , 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6 and Transparency International

Question Number: Q72

Question : In the last 5 years, how often, if ever, have you or anyone in your family been directly involved in

a administrative, civil or c riminal case that has come before a government court or tribunal as a claimant,

as a respondent or defendant, or as a witness?

Variable Label: Q72. Contact with government court or tribunal

Values: 0-3, 9, 98, -1

Value Labels: 0=Never, 1=Once, 2=Twice, 3=T hree or more times, 9=Don`t know/ Can`t remember ,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q73A

Question : Have you encountered any of these problems in your experience with government courts in the

past 5 years? You were unable to pay necessary costs and fees

Variable Label: Q73a. Problems with courts: too expensive

Values: 0-3, 7, 9, 98, -1

Value Labels: 7=No experience with government courts in last 5 years [DNR], 0=Never, 1=Once or Twice,

2=A Few Times, 3=Often, 9=Don't Know[DNR] , 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q73B

Question : Have you encountered any of these problems in your experience with government courts in the

past 5 years? You could not understand the le gal processes and procedures

Variable Label: Q73b. Problems with courts: too complex

Values: 0-3, 7, 9, 98, -1

Value Labels: 7=No experience with government courts in last 5 years [DNR], 0=Never, 1=Once or Twice,

2=A Few Times, 3=Often, 9=Don't Know[DNR] , 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q73C

Question : Have you encountered any of these problems in your experience with government courts in the

past 5 years? You could not obtain legal counsel or advice

 Copyright Afrobarometer 48

Variabl e Label: Q73c. Problems with courts: no advice

Values: 0-3, 7, 9, 98, -1

Value Labels: 7=No experience with government courts in last 5 years [DNR], 0=Never, 1=Once or Twice,

2=A Few Times, 3=Often, 9=Don't Know[DNR] , 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q73D

Question : Have you encountered any of these problems in your experience with government courts in the

past 5 years? The judge or magistrate did not listen to your side of the story

Variable Label: Q73d. Pro blems with courts: judge did not listen

Values: 0-3, 7, 9, 98, -1

Value Labels: 7=No experience with government courts in last 5 years [DNR], 0=Never, 1=Once or Twice,

2=A Few Times, 3=Often, 9=Don't Know[DNR] , 98=Refused to answer, -1=Missing

Source: Af robarometer Round 6

Question Number: Q73E

Question : Have you encountered any of these problems in your experience with government courts in the

past 5 years? There were long delays in handling or resolving the case

Variable Label: Q73e. Problems with cour ts: long delays

Values: 0-3, 7, 9, 98, -1

Value Labels: 7=No experience with government courts in last 5 years [DNR], 0=Never, 1=Once or Twice,

2=A Few Times, 3=Often, 9=Don't Know [DNR], 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q74A

Question : Sometimes people do not take a case to the government courts, even if they think they have a

legitimate complaint and deserve justice. In your opinion, what would be the most important reason that

people like yourself would no t take a case to court? And what would be the second most important

reason?

Variable Label: Q74a. 1st reason for not taking case to court

Values: 0-21, 221, 420, 422, 460- 470, 660- 663, 820, 1100- 1103, 1142- 1144, 1301, 1581, 1701, 9995, 9999, 9998,

-1

Value Labels: 0=Most people do take cases to court when they have a legitimate complaint, 1=They

cannot find a lawyer, 2=Lawyers are too expensive, 3=Absence of legal aid services / absence of free legal

help, 4=Court costs are too expensive, 5=Judges, pros ecutors or court officials will demand money or a

bribe to hear the case, 6=People donõt have enough time to go to court, 7=The distance to the courts is

too far, 8=They donõt speak the language spoken in the court, 9=They donõt know their legal rights and

remedies, 10=They donõt know how to take a case to court, 11=They think the processes are too complex /

donõt understand the legal process, 12=They expect the case to take too long, 13=They think the judges

and court officials are incompetent, 14=They do not expect fair treatment, 15=They do not think the judges

or courts are independent,16=Donõt trust the courts, 17=The courts favor the rich / powerful, 18= They prefer

to go to traditional leaders / local council / other non -government forum, 19= Fear , 20= Forgive the

perpetrator , 21= Amicable solution/Settlement , 221= Avoid problems / conflicts , 420= People are afraid to

run in an administrative office , 422= People want to preserves social bonds , 460 =Discuss locally with

offender , 461 =Feel compassi on towards offende r, 462= Dread court process (including cross exam, 464=

Offender is r elation - avoid court punishment, 466= Courts are corrupt (can be bribed/offender not afraid of

them), 467= Dread court process (can be remanded), 469= Avoid creating enm ity, 470= Dread court

process (un predictable/unsure of outcome), 660= Amicable solution , 662= Afraid of justice/of the

consequences , 663= Trusting God , 820= They settle outside of court , 1100= Tolerance , 1101 =Leave it to

God , 1103 = Patience , 1142= Amic able solution , 1143= Avoid div ision, 1144= Tolerance , 1301= Attachment

to family or neighbors , 1581= To avoid problems ,

1701=Dieu, Amour, Pardon, P arenté et réglement à l'amiable, 9995= Some other answer (1st response) Post

Code: Specify, 9999=Donõt know

Source: Afrobarometer Round 6

Question Number: Q74B

Question : Sometimes people do not take a case to the government courts, even if they think they have a

legitimate complaint and deserve justice. In your opinion, what would be the most important reaso n that

 Copyright Afrobarometer 49

people like yourself would not take a case to court? And what would be the second most important

reason?

Variable Label: Q74b. 2nd reason for not taking case to court

Values: 0-21, 221, 420, 422, 460- 470, 660- 663, 820, 1100- 1103, 1142- 1144, 1301, 1581, 1701, 9995, 9996, 9999,

9998, -1

Value Labels: 2nd response: 0=Most people do take cases to court when they have a legitimate complaint,

1=They cannot find a lawyer, 2=Lawyers are too expensive, 3=Absence of legal aid services / absence of

free le gal help, 4=Court costs are too expensive, 5=Judges, prosecutors or court officials will demand

money or a bribe to hear the case, 6=People donõt have enough time to go to court, 7=The distance to the

courts is too far, 8=They donõt speak the language spoken in the court, 9=They donõt know their legal rights

and remedies, 10=They donõt know how to take a case to court, 11=They think the processes are too

complex / donõt understand the legal process, 12=They expect the case to take too long, 13=They think the

judges and court officials are incompetent, 14=They do not expect fair treatment, 15=They do not think the

judges or courts are independent,16=Donõt trust the courts, 17=The courts favor the rich / powerful, 18=

They prefer to go to traditional leaders / local council / other non -government forum, 19= Fear , 20=

Forgive the perpetrator , 21= Amicable solution/Settlement , 221= Avoid problems / conflicts , 420= People

are afraid to run in an administrative office , 422= People want to preserves social bonds ,

460 =Discuss locally with offender , 461 =Feel compassion towards offende r, 462= Dread court process

(including cross exam, 464= Offender is r elation - avoid court punishment, 466= Courts are corrupt (can be

bribed/offender not afraid of them), 467= Dread court process (can be remanded), 469= Avoid creating

enem ity, 470= Dread court process (un predictable/unsure of outcome), 660= Amicable solution , 662=

Afraid of justice/of the consequences , 663= Trusting God , 820= They settle outside of court , 1100=

Tolerance , 1101 =Leave it to God , 1103 = Patience , 1142= Amicable solution , 1143= Avoid div ision, 1144=

Tolerance , 1301= Attachement to family or neighbours , 1581= To avoid problems ,

1701=Dieu, Amour, Pardon, P arenté et réglement à l'amiable, 9995= Some oth er (2nd response) , 9996=No

further answer , 9998 =Refused, 9999 =Don't know

Source: Afrobarometer Round 6

Question Number: Q75A

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:

Values: 1-3, 9, 98, -1

Value Labels : 1= Not wrong at all, 2= Wrong but understandable, 3= Wrong and punishable, 9= Donõt know,

98=Refused to answer, -1=Missing

Source : Afrobarometer Round 5

Question Number: Q75B

Question : I am now going to ask you about a range of different actions that some people take. For each

of the fo llowing, 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: Q75b. Right or wrong: not paying the taxes

Values: 1-3, 9, 98, -1

Va lue Labels: 1= Not wrong at all, 2= Wrong but understandable, 3= Wrong and punishable, 9= Donõt know,

98=Refused to answer, -1=Missing

Source : Afrobarometer Round 5

Question Number: Q76

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

Statement 1: People living in [West /South/East/North/Central] Africa should be able to move freely across

international borders in order to trade or work in other countries.

Statement 2: Because foreign migrants take a way jobs, and foreign traders sell their goods at very cheap

prices, governments should protect their own citizens and limit the cross -border movement of people and

goods.

 Copyright Afrobarometer 50

Variable Label: Q76. Free movement across borders vs. limit movement

Values: 1-5, 9, 98, -1

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

with Statement 2, 3= Agree with Statement 2, 5= Agree with Neither, 9= Donõt know, 98=Refused to answer,

-1=Missing

Source : Afrobarometer Roun d 6

Question Number: Q77

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

Statement 1: The governments of each country in [West/South/East/North/Central] Africa have a duty to

try to guarantee free elections and prevent human rights abuses in other countries in the region, for

example by using political pressure, economic sanctions or military force.

Statement 2: Each country in this region should respect the independence of other countries and allow

them to make their own decisions about how their country should be governed .

Variable Label: Q77. Regional responsibility to prevent abuses vs. respect sovereignty of nations

Values: 1-5, 9, 98, -1

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

with Statement 2, 3= Agree with Statement 2, 5= Agree with Neither, 9= Donõt know, 98=Refused to answer,

-1=Missing

Source : Afrobarometer Round 6

Question Number: Q78

Question : In your opinion, how easy or difficult is it for people in [West/South/East/North/Central] Africa to

cross international borders in order to work or trade in other countries, or havenõt you heard enough to say?

Variable Label: Q78. Difficulty of crossing borders

Values: 1-4, 7, 9, 98, -1

Value Labels : 1= Very difficult, 2= Difficult, 3= Very Easy, 4= Very easy, 7= Never try, 9= Donõt know,

98=Refused to answer, -1=Missing

Source : Afrobarometer Round 6

Question Number: Q79A

Question : In your opinion, how much do each of the following do to help your country, or havenõt you

heard enough to say?

[Regional organization (ECOWAS / SADC / EAC/ IGAD / or regional equivalent in North Africa)]

Variable Label: Q79a. Regional organisation helps country

Values: 0-3, 9, 98, -1

Value Labels : 0= Don` t help 1= Help a little, 2= Help somewhat , 3= Help a lot, 9= Donõt know, 98=Refused to

answer, -1=Missing

Source : Afrobarometer Round 4

*Not asked in EGY , GAB

Question Number: Q79B

Question : In your opinio n, how much do each of the following do to help your country, or havenõt you

heard enough to say? African Union

Variable Label: Q79b. African Union helps country

Values: 0-3, 9, 98, -1

Value Labels : 0= Don`t help 1= Help a little, 2= Help somewhat , 3= Help a lot, 9= Donõt know, 98=Refused to

answer, -1=Missing

Source : Afrobarometer Round 4

Question Number: Q80A

Question : In your opinion, which of the following countries, if any, would be the best model for the future

development of our country?

Variable Label: Q80a. Model country for development

Valu es: 0- 10, 100, 181, 1220, 1221, 1300, 1582, 1583, 1660, 1700, 9995, 9999, 9998, -1

Value Labels : 0=None of these have much influence, 1=United States, 2=China, 3=[Former Colonial Power,

i.e., UK, France or Portugal], 4=India, 5=South Africa, 6=Internation al organizations like the United Nations or

the World Bank, 7=Some other country or organization, 7= Botswana , 8= Germany , 9= Turkey, 10

 Copyright Afrobarometer 51

=Ghana , 100= Nigeria , 181= Côte d'Iv oire , 1220= Former colonial power (France) , 1221= Former colonial

power (UK) , 1300= Senegal , 1582= Japan , 1583= Malaysia , 1660=Cabo Verde , 1700= La Guinee -

Equatoriale , 9995= Other , 9999=Donõt know / Havenõt heard enough, 9998=Refused to answer, -1=Missing

Source : Afrobarometer Round 6

Question Number: Q80B

Question : I Which of the following do you think has the most influence on [ENTER COUNTRY], or havenõt you

heard enough to say?

Variable Label: Q80b. Country with most influence

Values:

0-6, 9999, 9998, -1

Value Labels : 0=None of these [Do not read], 1 =United States, 2=China 3=[Former Colonial Power, i.e., UK,

France or Portugal], 4=India, 5=South Africa, 6=We should follow our own countryõs model, Post

Code=Other country [Specify] , 9999=Donõt know [Do not read], 98=Refused to answer, -1=Missing

Source : Afrobarometer Round 6

Question Number: Q81A

Question: Now letõs talk about the role that China plays in our country. How much influence do you think

Chinaõs economic activities in [ENTER COUNTRY] have on our economy, or havenõt you heard enough to

say?

Variable Label: Q81a. Chin a's influence on economy

Values: 0-3, 9, 98, -1

Value Labels : 0=None, 1= A little, 2= Some, 3=A lot, 9=Donõt know / Havenõt heard enough, 98=Refused to

answer, -1=Missing

Source : Afrobarometer Round 6

*Not asked in SWZ

Question Number: Q81B

Question : Now letõs talk about the role that China plays in our country. In general, do you think that Chinaõs

economic and political influence on [ENTER COUNTRY] is mostly positive, or mostly negative, or havenõt you

heard enough to say?

Variable Label: Q81b. China's influence: positive or negative

Values: 1-5, 9, 98, -1

Value Labels : 1= Very negative, 2= Somewhat negative , 3=Neither positive nor negative, 4= Somewhat

positive, 5=Very positive, 9=Donõt know / Havenõt heard enough, 98=Refused to answer, -1=Missing

Source : Afrobarometer Round 6

*Not asked in SWZ

Question Number: Q81C

Question: Now letõs talk about the role that China plays in our country. Which of the following factors

contributes most to positive image of China in [ENTER COUNTRY], or havenõt you heard enough to say?

Variable Label: Q81c. Positive image of China

Values: 0-3, 9, 98, -1

Value Labels : 1=Chinaõs support for [ENTER COUNTRY] in international affairs, 2=Chinaõs policy of non-

interference in the internal affairs of African countries, 3=Chinaõs investment in infrastructure or other

development in [ENTER COUNTRY], 4=Chinaõs business investment, 5=The cost of Chinese products, 6=An

appreciation of the Chinese people, culture and language, 7=Some other factor , 0=None of these ,

9=Donõt know / Havenõt heard enough, 98=Refused to answer, -1=Missing

Source : Afrobarometer Round 6

*Not asked in SWZ

Question Number: Q81D

Question: Now letõs talk about the role that China plays in our country. Which of the following factors

contributes most to negativ e images of China in [ENTER COUNTRY], or havenõt you heard enough to say?

Variable Label: Q81d. Negative image of China

Values: 0-7, 9, 98, -1

 Copyright Afrobarometer 52

Value Labels : 1=Chinaõs extraction of resources from Africa, 2= Land grabbing by Chi nese individuals or

businesses, 3=Chinaõs willingness to cooperate with undemocratic rulers in Africa, 4= Chinese economic

activities taking job s or business from [ENTER COUNTRY], 5=The quality of Chinese products, 6= The behavior

of Chinese citizens in [ENTER COUNTRY], 7=Some other fact or, 0=None of these, 9= Donõt know / Havenõt

heard enough [Do not read], 98=Refused to answer, -1=Missing

*Not asked in SWZ

Question Number: Q81E

Question: Now letõs talk about the role that China plays in our country. In your opinion, does Chinaõs

econom ic development assistance to [ENTER COUNTRY] do a good job or a bad job of meeting the

countryõs needs, or havenõt you heard enough to say?

Variable Label: Q81e. China's assistance does a good job at meeting country's needs

Values: 1-5, 7, 9999, 98, -1

Val ue Labels : 1=Very bad job, 2=Somewhat bad job, 3=Neither good nor bad job, 4=Som ewhat good job,

5=Very good job , 7=China doesnõt give development assistance to [ENTER COUNTRY], 9999=Donõt know /

Havenõt heard enough, 98=Refused to answer, -1=Missing

Source : Afrobarometer Round 6

*Not asked in SWZ

Question Number : Q82A-NAF

Question : During 2011, several Arab countries in North Africa witnessed a wave of popular protests

demanding democracy and improvements in human rights, popularly known as the ôArab Springõ:

Do you think the Arab Spring has had a positive impact, a negative impact, or no impact on: The North

African region?

Variable Label: Q82A_NAF. Impact of Arab Spring: Northern Africa

Values: 1-5, 9, 98, 99, -1

Value Labels : 1= Very positive ,2= Somew hat positive ,3= No impact ,4= Somewhat negative ,5= Very

negative ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to answer ,99= Not asked in

country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strengt h of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q82B-NAF

Question : Do you think the Arab Spring has had a positive impact, a negative impact, or no impact on :

Your Country?

Variable Label: Q82B_NAF. Impact of Arab Spring in country

Values: 1-5, 9, 98, 99, -1

Value Labels : 1= Very positive ,2= Somewhat positive ,3= No impact ,4= Somewhat negative ,5= Very

negative ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to answer ,99= Not asked in

country, -1= Missing

Source : Afrobaro meter Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83A- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring , do you think the following things have increased, decreased or stayed the same :

Freedom of speech

Variable Label: Q83A_NAF. Freedom of Speech now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

 Copyright Afrobarometer 53

Question Number : Q83B- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

The governmentõs respect for human rights

Variable Label: Q83B_NAF. Govt respect for human rights now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decr eased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83C- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

The preservation of law, order and stability

Variable Label: Q83C_NAF. Preservation of law, order and stability now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83D- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

Corruption among public officials

Variable Label: Q83D_NAF. Cor ruption among public officials now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83E- NAF

Question : Comparing the situation in your count ry today to how things were four years ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

The income gap between the rich and

the poor

Variable Label: Q83E_NAF. Income gap between rich and poor now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in countr y, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83F- NAF

Question : Comparing the situation in your country today to how things were four y ears ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

 Copyright Afrobarometer 54

Regional inequality

Variable Label: Q83F_NAF. Regional inequality now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increas ed a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were aske d to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83G- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring, do you think the following things have i ncreased, decreased or stayed the same :

The publicõs right to choose political leaders

Variable Label: Q83G_NAF. Public's right to choose leaders now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83H- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

Political competition that gives people choices among political leaders

Variable Label: Q83H_NAF. Political competition now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decr eased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q83I- NAF

Question : Comparing the situation in your country today to how things were four years ago before the

Arab Spring, do you think the following things have increased, decreased or stayed the same :

Respect for th e government of this country

Variable Label: Q83I_NAF. Reputation of Govt now vs before Arab Spring

Values: 1-5, 9, 98, 99, -1

Value Labels : 1=Increased a lot ,2=Increased somewhat ,3=Stayed the same ,4=Decreased

somewhat ,5=Decreased a lot ,9= Donõt know / Havenõt heard enough [Do not read],98= Refused to

answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q84- NAF

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

Statement 1: Government should prioritize ensuring security and fighting terrorism, even if it undermines

democracy and human rights.

Statement 2: Governmen t should prioritize strengthening democracy and protecting human rights, even if

this undermines security and the fight against terrorism.

Variable Label: Q84_NAF. Govt can violate human rights to ensure peace and security vs never violate

human rights

Val ues: 1-5, 9, 98, 99, -1

 Copyright Afrobarometer 55

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= Donõt know / Havenõt heard enough

[Do not read] ,98= Refused to an swer,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q85A- NAF

Question : How active do you think each of the followi ng Islamic movements are in Tunisia: The Islamic State

of Iraq and the Levant, known as ISIL?

Variable Label: Q85A_NAF. How active is Islamic movement in country: ISIL

Values: 1-4, 9, 98, 99, -1

Value Labels : 1=Very active ,2=Somewhat active ,3=Not very acti ve ,4=Not at all active ,9= Donõt know /

Havenõt heard enough [Do not read],98= Refused to answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to read out options

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q85B- NAF

Question : How active do you think each of the following Islamic movements are in Tunisia: Al Qaida in the

Maghreb, known as AQIM?

Variable Label: Q85B_NAF. How active is Islamic movement in country: AQIM

Values: 1-4, 9, 98, 99, -1

Value Labels : 1=Very active ,2=Somewhat active ,3=Not very active ,4=Not at all active ,9= Donõt know /

Havenõt heard enough [Do not read],98= Refused to answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked t o read out options

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q86A- NAF

Question : In your opinion, to what extent do ISIL or AQIM pose a threat to Tunisiaõs security?

Variable Label: Q86A_NAF. Extent of threat by ASIL and AQIM

Values: 1-4, 9, 98, 99, -1

Value Labels :1=Not at all ,2=A little bit ,3=Somewhat ,4=A lot , 9= Donõt know / Havenõt heard enough [Do not

read] ,98= Refused to answer ,99= Not asked in country, -1= Missing

Source : Afrobarometer Round 6

Note : Interviewers were asked to read out options

*only asked in ALG, EGY, MOR, SUD, TUN

Question Number : Q86B1- NAF

Question : Do you think that the ISIL or AQIM movements in Tunisia arise mostly from within the country due

to Tunisiaõs own social and political conflicts, or that they are mostly created by foreign actors?

Variable Label: Q86B1_NAF. Main reason people join ASIL - 1st response

Values: 1-15,99,9995,9997,9998,9999

Value Labels :1=Poverty ,2=Unemployment ,3=Lack of education ,4=Religious beliefs/ Religious extremism /

misunderstandings of religious teachings ,5=The movements' willingness to stand up to the West ,6=Because

government is ineffective or not providing for people ,7=Because government is mistreating some

groups ,8=Because of the corruption in government ,9=Because of coercion or fear ,10=Supporters want to

gain personal power or enrichment ,11=Religious repression / government prohibition of free practice of

religion ,12=Dictatorship / Authoritarian government / Lack of democracy ,13=Lack of social control and

supervision by the family ,14=Feelings of inferiority ,15=These people are by nature violent , 99=Not asked in

country ,9995=Other ,9997=Refused to answer ,9998=Refused ,9999=Don't know ,-1=

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only a sked in ALG, EGY, MOR, SUD, TUN

 Copyright Afrobarometer 56

Question Number : Q86B2- NAF

**Question : Do you think that the ISIL or AQIM movements in Tunisia arise mostly from within the country due

to Tunisiaõs own social and political conflicts, or that they are mostly created by foreign actors?

Variable Label: Q86B2_NAF. Main reason people join ASIL - 2nd response

Values: 1-15,99,9995,9997,9998,9999

Value Labels :1=Poverty ,2=Unemployment ,3=Lack of education ,4=Religious beliefs/ Religious extremism /

misunderstandings of religious t eachings ,5=The movements' willingness to stand up to the West ,6=Because

government is ineffective or not providing for people ,7=Because government is mistreating some

groups ,8=Because of the corruption in government ,9=Because of coercion or fear ,10=Support ers want to

gain personal power or enrichment ,11=Religious repression / government prohibition of free practice of

religion ,12=Dictatorship / Authoritarian government / Lack of democracy ,13=Lack of social control and

supervision by the family ,14=Feelings of inferiority ,15=These people are by nature violent , 99=Not asked in

country ,9995=Other ,9997=Refused to answer ,9998=Refused ,9999=Don't know ,-1=

Source : Afrobarometer Round 6

Note : Interviewers were asked to probe for strength of opinion

*only asked in ALG , EGY, MOR, SUD, TUN

Question Number: Q87

Question: Let us get back to talking about you. What is your ethnic community, cultural group or tribe?

Variable Label: Q87. Tribe or ethnic group

Values: 1- 46, 99,100- 107,140- 161,180- 197,220-,229, 261- ,278,300 - 317,340- 355 ,381-395,420- 437,460- 471,

,501- 519,540- 553,580- 595,620 -669, 702,- 713,740- 799,820- 874,900- 907,930- 939,940- 944,1100- 1105,

,1140- 1161,1220- 1264,1300- 1305 ,1421- 1424 ,1501- 1504,1620,1621,1660- 1669,1700- 1707,2220- 2225,2740-

2750,9990, 9995, 9998-9999, -1

Value Labels: 1=English,4=Swahili, 5=Adja , 6=African , 7=Afrikaaner , 8=Akan , 9= Arab , 10=Arabe , 11=Bassa

, 12=Bobo , 13=Chewa , 14=Coloured , 15=Fon, 16= Haoussa , 17=Hausa , 18=Kanuri , 19=Kissi, 20=Konkomba ,

21=Kru, 22=Lozi, 23=Malinké , 24=Mende , 25=Ndau , 27=Ndebele , 28=Nyanja , 29=Peulh, 30=Related to Age ,

31=Related to Class , 32=Related to Gender , 33=Related to Occupation , 34=Related to political -partisan

affiliation , 35=Related to Race , 36=Related to Race , 37=Sena, 38=Senga , 39=Shangaan , 40=Tamasheq ,

41=Tonga , 42=Tswana , 43=Tumbuka , 44=Venda , 45=Yoruba , 46=Zulu, 99=Not asked in country , ,

,102=Bariba ,103=Dendi ,105=Ditamari ,107=Yoa ,140=Mokgatla ,141=Mokwena ,142=Mongwato ,143=Mongwa

ketse ,144=Motlokwa ,145=Moherero ,146=Morolong ,147=Mosarwa ,148=Mkalanga ,149=Mosubia ,150=Motaw

ana ,151=Mokgalagadi ,152=Moyei ,153=Mohurutshe ,154=Mokhurutshe ,155=Mmirwa ,156=Mongologa ,158=M

ombukushu ,159=Molete ,160=Motswapong ,161=Motlharo ,180=Mossi,181=Dioula ,182=Peuhl ,183=Gourmatch

e,184=Gourounsi ,185=Bissa,87=Birifor,188=Dagari ,189=Lobi ,190=Samo ,191=Senoufo ,192=Bwana ,193=Goin ,19

5=Marka ,196=Kassena,197=Toussian,220=Related to re gional origin (badio/sampadjudo) ,222=American or

European ,226=Related to Religion ,261=Ewe/Anglo ,262=Ga/Adangbe ,263=Dagomba ,

265=Waa li,266=Moshie ,267=Mamprusi ,269=Kusasi,271=Gonja ,272=Frafra,273=Dagaaba ,274=Buzanga ,275=K

otokoli ,276=Gruma ,277=Bulsa,278=Basari,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=Te

so,314=Sabaot ,315=Kuria,316=Garre ,317=Borana ,340=Mokoena ,341=Motaung ,342=Mohlakoana/Moteban

g,343=Mofokeng ,344=Mosiea ,345=Motsoeneng ,346=Motloung ,347=Lephuthing ,348=Mophuthi ,349=Motloko

a ,350=Letebele ,351=Lekholokoe ,352=Lekhoakho a,353=Mokubung ,354=Mothepu ,355=Mokhatla

,381=Belle,382=Dei ,383=Gbandi ,384=Gio ,385=Gola ,386=Grebo ,388=Kpelle ,389=Krahn

,391=Lorma ,392=Mandingo ,393=Mano ,395=Vai ,420=Antakarana ,422=Antandroy ,423=Antanosy ,424=Antefa

sy,425=Antemoro ,426=Antasaka ,427=Bara ,428=Betsileo,429=Betsimisaraka ,430=Bezanozano ,431=Mahafaly ,

432=Merina ,433=Sakalava ,434=Sihanaka ,435=Tanala ,436=Tsimihety,437=Vezo

,461=Ngonde ,462=Lambya ,463=Chewu ,464=Yao ,465=Ngoni ,466=Lomwe ,467=Mang'anja ,469=Sukwa ,

501=Bambara ,502=Bella,504=Bozo,505=Daffing ,506=Dogon ,507=Gana ,509=Kakolo ,510=Khassonké

,512=Maure ,513=Mainka ,514=Peulh/Fulfude ,515=Samogo ,516=Senufo ,517=Soninké/Sarakolé ,518=Sonrhai

,540=Makua ,543=Changana ,545=Chope ,546=Bitonga ,547=Makonde ,548=Chuabo ,549=Ajaua ,550=Lomue ,

551=Chewa ,552=Nyungwe ,553=Xitswa,580=Wambo ,581=Herero ,582=Caprivian ,583=Kavango (Rukwangali,

Rumanyo, Hambukushu) ,584=German , ,587=Portuguese ,588=Nama ,589=Damara ,591=Subia

,594=Baster,595=San,621=Igbo ,623=Efik,624=Ebira,625=Fulani,626=Isoko,627=Ibibio

,629=Tiv,630=Nupe ,631=Ijaw ,632=Edo ,633=Igala ,634=Urhobo ,635=Idoma ,637=Ikwere ,640=Kalabari ,643=Juku

n,644=Gwari ,645=Alago ,646=Degema ,647=Eggon ,648=Kagoma ,649=Lanta ,650=Mumuye ,651=Nwangavul ,6

52=Tangale ,653=Tarok,654=Waja ,655=Yala ,660=Wolof ,661=Pulaar/Toucouleur ,662=Serer,663=Mandika/Bam

bara ,664=Soninke,665=Diola ,666=Manjack ,668=Maures ,669=Balante ,703=Xhosa,704=Pedi/North

 Copyright Afrobarometer 57

Sotho ,705=Sotho/South Sotho ,708=Swazi,

711=White/European ,713=Indian ,740=Wanyakyusa ,741=Wachaga ,742=Wahaya ,743=Wangoni ,744=Wakwe

re,745=Wapare ,746=Wahehe ,747=Wamakonde ,748=Wanyamwezi ,749=Wasukuma ,750=Wamasai ,751=Wa

meru ,752=Wakurya ,753=Wagogo ,754=Waluguru ,755=Wafipa ,756=Wamanyema ,757=Wanyiramba ,758=Wa

nyaturu ,759=Waarusha ,760=Wabena ,761=Waha ,762=Wairaq ,763=Wajaluo ,764=Wajita ,765=Wakaguru ,766=

Wamakuwa ,767=Wamatengo ,768=Wambulu ,769=Wamwera ,770=Wandali ,771=Wandamba ,772=Wandend

eule ,773=Wandengereko ,774=Wangindo ,775=Wanguu ,776=Wanyambo ,777=Wanyiha ,778=Wapogoro ,779

=Wanrangi ,780=Muganda ,781=Munyankole ,782=Munyoro ,783=Musoga ,784=Mugishu ,785=Mukhonjo ,786=M

unyole ,787=Ateso ,788=Acholi ,789=Alur,790=Lugbara ,791=Madi ,792=Japhadhola ,793=Musamia ,794=Mugwe

re,795=Mukiga ,796=Mutooro ,797=Langi ,798=Sabini ,799=Karamajong ,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,839=Chokwe ,840=Mbunda ,841=Kunda ,842=Lala ,843=Lamba ,844=Lungu ,845=Nyik

a ,847=Tokaleya ,851=Tabwa ,860=Ndebele ,861=Shona ,862=Zezuru,863=Korekore ,864=Karanga ,865=Manyika

,868=Kalanga ,870=Buja,872=Maungwe ,873=Shangani ,874=Suthu,900=Afro -Mauritian

(Creole) ,901=Ch inese,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 ,943= Vai ,944= Yalumka

,1101= Zarma/Songhaï ,1102= Fulfuldé ,1105= Gourmantchéma ,1140= Ewe,1141= Mina (Guen) ,1142=
Kabye ,1143= Tem (Kotokoli) ,1144= Ben (Moba) ,1145= Nawdem (Losso) ,1146= Lama (Lamba) ,1147= Ife

(Ana) ,1148= Ikposso (Akposso) ,1149= N'Tcha (Bassar) ,1151= Akebou ,1152= Gourma ,1154= Ngam -

gam ,1155= Tchamb a ,1157= Ouatchi ,1160= Tchokossi (Anoufom) ,1220= Beti,1221= Bamiléké ,1222=
Sawa ,1224= Nso,1225= Bakweri ,1227= Gbaya ,1228= Arabe Choua ,1229= Bafia ,1230= Bafut ,1232=
Bakundu ,1235= Bamoun ,1236= Bangwa ,1237= Batanga ,1238= Batibo ,1239= Bayangi ,1240= Daba ,1241=
Dii,1242= Fali,1243= Guider ,1244= Hina,1245= Kapsiki,1246= Mandara ,1247= Kotoko ,1248= Mada ,1249=
Mafa ,1250= Maka ,1251= Mankon ,1252= Massa,1253= Mbamois ,1254= Mbo ,1255= Mboum ,1256=
Moudan ,1257= Mousgoum , 1259= Oku ,1261= Krou,1262= Mandé du Nord ,1263= Mandé du Sud ,1264= Gur

(Voltaïque) ,1300= Soussou,1303= Guerzé ,1304= Kissien,1305= Toma ,1421= Chaoui ,1422= Kabyle ,1423=
Mouzabit ,1424= Tergui ,1501= Rifi,1502= Soussi,1503= Chalh ,1504= Sahraoui ,1660= Related to regional origin

(Foros, Angulares, Cabo -verdianos) ,1700= Fang ,1701= Punu/Mériè ,1702= Kota ,1703= Mbédè ,1704=
Nzébi/Métié ,1705= Myénè ,1706= Tsogho,1707= Kélè,2220= Peule ,2221= Tikari,2222= Toupouri ,2223=
Wimbum ,2224= Yamba ,2225= Guiziga ,2740= Wasafwa ,2741= Wasambaa ,2742= Washirazi,2743=
Wasubi ,2744= Wasum bwa ,2745= Waswahili ,2746= Watumbatu ,2747= Wayao ,2748= Wazanaki ,2749=
Wazaramo ,2750= Wazigua ,9990= National identity only, or "doesnt think of self in those terms" , 9995= Other ,

9998= Refused to answer ,-9999= Don't know , -1=Missing

Source: SAB

Note: Interviewer entered respondentõs exact response. If respondent did not identify any group on this

question ð that is, if they òRefused to answeró (9998), said òDonõt knowó (9999), or ò[ENTER NATIONALITY]

onlyó (9990) ð then the interviewer marked òNot applicab leó for questions Q88A-Q88B and continued to

question 89.

*Not asked in BDI, EGY, SUD, TUN

Question Number: Q88A

Question: How often, if ever, are ___________s [Rõs Ethnic Group] treated unfairly by the government?

Variable Label: Q88a. Ethnic group tr eated unfairly

Values: 0-3, 7, 9, 98, -1

Value Labels: 0=Never, 1=Sometimes, 2=Often, 3=Always, 7=Not applicable, 9=Donõt know, 98=Refused to

answer, -1=Missing

Source: SAB

Note: Interviewer entered respondentõs exact response. If respondent did not id entify any group on this

question ð that is, if they òRefused to answeró (9998), said òDonõt knowó (9999), or ò[ENTER NATIONALITY]

onlyó (9990) ð then the interviewer marked òNot applicableó for questions Q88A-Q88B and continued to

question 89 .

*Not asked in BDI, EGY, SUD, TUN

 Copyright Afrobarometer 58

Question Number: Q88B

Question: Let us suppose that you had to choose between being a [ENTER NATIONALITY] and being a

________ [Rõs Ethnic Group]. Which of the following best expresses your feelings?

Variable Label: Q88b. Ethnic or national identity

Values: 1-5, 7, 9, 98, -1

Value Labels: 1=I feel only (Rõs ethnic group), 2=I feel more (Rõs ethnic group) than [ENTER NATIONALITY], 3=I

feel equally [ENTER NATIONALITY] and (Rõs ethnic group), 4=I feel more [ENTER NATIONALITY] than (Rõs

ethnic group), 5=I feel only [ENTER NATIONALITY], 7=Not applicable, 9=Donõt know, 98=Refused to answer, -

1=Missing

Source: SAB

Note: Interviewer entered respondentõs exact response. If respondent did not identify any group on this

question ð that is, if they òRefused to answeró (9998), said òDonõt knowó (9999), or ò[ENTER NATIONALITY]

onlyó (9990) ð then the interviewer marked òNot applicableó for questions Q88A-Q88B and continued to

question 89 .

*Not asked in BDI, EGY, SUD, TUN

Question Number: Q89A

Question: For each of the following types of people, please tell me whether you would like having people

from this group as neighbors, dislike it, or not care: People of different religion.

Variable Label: Q89a. Neighbours: people of different religion

Values : 1-5, 9, 98, -1

Value Labels: 1= Strongly dislike 2= Somewhat dislike, 3= Would not care, 4= Somewhat like, 5= Strongly like,

9= Don`t know [DNR] , 98=Refused to answer, -1=Missing

Source: Afrob arometer Round 6

*Not asked in ALG, EGY, SUD

Question Number: Q89B

Question: For each of the following types of people, please tell me whether you would like having people

from this group as neighbors, dislike it, or not care: People from other ethnic groups.

Variable Label: Q89b. Neighbours: people of differ ent ethnicity

Values : 1-5, 9, 98, -1

Value Labels: 1= Strongly dislike 2= Somewhat dislike, 3= Would not care, 4= Somewhat like, 5= Str ongly like,

9= Don`t know [DNR], 98=Refused to answer, -1=Missing

Source: Afrob arometer Round 6

*Not asked in ALG, EGY, SUD

Question Number: Q89C

Question: For each of the following types of people, please tell me whether you would like having people

from this group as neighbors, dislike it, or not care: Homosexuals.

Variable Label: Q89c. Neighbours: homosexuals

Values : 1-5, 9, 98, -1

Value Labels: 1= Strongly dislike 2= Somewhat dislike, 3= Would not care, 4= Somewhat like, 5= Strongly like,

9= Don`t know [DNR] , 98=Refused to answer, -1=Missing

Source: Afrob arometer Round 6

*Not asked in ALG, EGY, SUD

Question Number: Q89D

Question: For each of the following types of people, please tell me whether you would like having people

from this group as neighbors, dislike it, or not care: People who have HIV/AIDS.

Variable Label: Q89d. Neighbours: people with HIV/AIDS

Values : 1-5, 9, 98, -1

Value Labels: 1= Strongly dislike 2= Somewhat dislike, 3= Would not care, 4= Somewhat like, 5= Strongly like,

9= Don`t know [DNR] , 98=Refused to answer, -1=Missing

Source: Afro barometer Round 6

*Not asked in ALG, EGY, SUD

 Copyright Afrobarometer 59

Question Number: Q89E

Question: For each of the following types of people, please tell me whether you would like having people

from this group as neighbors, dislike it, or not care: Immigrants or foreign workers.

Variable Label: Q89e. Neighbours: immigrants and foreign worke rs

Values : 1-5, 9, 98, -1

Value Labels: 1= Strongly dislike 2= Somewhat dislike, 3= Would not care, 4= Somewhat like, 5= Strongly like,

9= Don`t know [DNR] , 98=Refused to answer, -1=Missing

Source: Afrob arometer Round 6

*Not asked in ALG, EGY, SUD

Quest ion Number: Q90A

Question: Do you feel close to any particular political party?

Variable Label: Q90a. 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=Donõt

know, -1=Missing

Source: Zambia 96

*Not asked in SWZ

Question Number: Q90B

Question: Which party is that?

Variable Label: Q90b. Which party

Values: 100- 105, 140- 146, 180- 190, 220,221,226, 260- 266, 300- 309, 340-350, 380- 410, 420-443, 460-479, 500-

521, 540-543, 580-591, 620-644, 660-670, 700-726, 740-452, 780-789, 820-829, 860-866, 900-908, 930-934, 1100-

1114, 1140-1150, 1180-1189, 1220-1224,1260-1267, 1300-1305,1420-1429, 1460-1470, 1500-1508, 1540-1546,

1580-1589, 1660- 1664, 1700-1704,9995, 9997-9999, -1

Value Labels: 100= Force Cauris pour un Bénin Emergent (FCBE de Yayi Boni),101= Union fait la Nation,102=
RB (Lehady Soglo),103= PRD,104= UPR,105= Alliance ABT,140= Botswana Congress Party (BCP),141=
Botswana Democratic Party (BDP),142= Botswan a Movement for Democracy (BMD),143= Botswana

National Front (BNF),145= Marx Engels Lenin Stalin (MELS),146= Umbrella for Democratic Change

(UDC),180= ADF/RDA,181= CDP,182= CFD/B,183= Le Faso Autrement de Ablassé OUEDRAOGO,184=
MPP,185= PDS/Matba de Arba DI ALLO,186= UNDD,187= UNIR/PS,188= UPC de Zéphirin DIABRE,189= UPR de

Toussaint Abel COULIBALY,190= NAFA, 220= Movement for Democracy (MPD) , 221= African Party of

Independence of Cape Verde (PAICV) , 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),266= Great Consolidated Popula r Party (GCPP), 300= Kenya Social Congress

(KSC),301= NARCK Kenya,302= Orange Democratic Movement (ODM),303= Restore and Build Kenya

(RBK),304= SAFINA Party,305= The National Alliance (TNA) ,306= United Democratic Front (UDF) ,307= United

Republican Party (U RP),308= Wiper Democratic Movement (WDM -K),309= Ford Kenya ,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),345= National Inde pendent Party

(NIP),346= Lesotho People's Congress (LPC),347= Basotho Democratic National Party (BDNP),348=
Marematlou Freedom Party (MFP),349= Basotho Congress Party (BCP),350= Basotho Batho Democratic

Party (BBDP), 380= National Reform Party (NRP),381= Free Democratic Party (FDP),382= Alliance of

Peace and Democracy (APD) - UPP & LPP,383= National Democratic Coalition (NDC),384= Liberty

Party,385= True Wing Party (TWP),386= Unity Party (UP),387= National Democratic Party of Liberia

(NDPL),388= Union of Li berian Democrats (ULD),389= Congress of 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),400= Victory for Change (VCP),401= Majority

Party of Liberia (MAPOL),402= Grassroot Democratic Party of Liberia,403= Citizens Unification Party

(CUP),406= Liberia Transformation Party (TPL),408= Republican Party (RP),409= People Unification Party

(PUP),410= Alternative National Congress (ANC), 420= AKFM (Antokon -ny Kongresin -ny Fahaleovantenan -i

Madagasikara),421= AKFM Fanavaozana (Antokon -ny Kongresin -ny Fahaleovantenan -i Madagasikara

Fanavaozana),423= Antoko Maintso (Hasin-i Madagasikara),424= AREMA (Antokin -ny REvolisiona

Malagasy),425= AVI (Asa Vita no Ifampitsarana),428= LEADER FANILO (Libéralisme Economique et Action

 Copyright Afrobarometer 60

DEmocratique pour la Réconciliation),429= Mahaleo tena,431= MFM (Mitolona ho amin -ny

Fampandrosoana),432= MDM (Miara Mientana ho an -ny Demokrasia),433= MONIMA (MOuvement

National pour l'Indépendance de Madagasc ar),434= MTS (Malagasy Tonga Saina),435= RPSD-Vaovao

(Rassemblement pour la Social Démocratie),437= TGV (Tanora malaGasy Vonona),438= TIM (Tiako i

Madagasikara),439= UNDD (Union Nationale pour le Développement et la Démocratie),440= MAPAR

(Miaraka Amin -ny Prezida Andry Rajoelina),441= HVM (HeryVaovao ho an -I Madagasikara),442= Vitantsika

io,443= MMM (Malagasy Miara -Miainga), 460= Alliance for Democracy (AFORD) ,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 Survation Front (NSF) ,470= New Republican Party (NRP) ,472=
People's Party (PP) ,473= People's Progres sive Movement (PPM) ,476= United Democratic Front (UDF) ,479=
United Independent Party (UIP) , 500= ADEMA - PASJ,501= ADP-Maliba,502= ASMA-CFP,503= BDIA - FASO

JIGI,504= CDS - MOGO TIGIYA,505= CNAS,506= CNID - FASO YIRIWA TON,507= CODEM,508= FARE,510=
MPR,511= PARENA,513= PDES,515= RPDM,516= RPM,517= SADI,518= UDD,519= RDA,520= URD,521= YELEMA,

540= Fremilo (Frente de Libertação de Moçambique),541= Renamo (Resistência Nacional de Moçambique

,542= MDM (Movimento Democrático Moçambicano),543= PDD (Partido para P az, Democracia e

Desenvolvimento), 580= All People's Party (APP),581= Congress of Democrats (COD),582= DTA of Namibia

(DTA),583= Monitor Action Group (MAG),585= National Unity Democratic Organisation of Namibia

(NUDO,586= National Democratic Party of Namib ia (NDPD),587= Rally for Democracy and Progress

(RDP),588= Republican Party of Namibia (RP),589= Swanu of Namibia (SWANU),590= SWAPO Party of

Namibia (SWAPO),591= United Democratic Front of Namibia (UDF), 620= Advanced Congress of

Democrats (ACD),621= All Progressive Congress (APC),622= Alliance for Democracy (ACD),623= African

Democratic Congress (ADC),624= All Nigeria People's Party (ANPP),625= All Progressives Grand Alliance

(APGA),626= All People's Party (APP),628= Conscience People's Congress (CPC),630 = Democratic

Alternative (DA),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),640= People's Progressive Party (PPP),644= United

Nigeria People's Party (UNPP), 660= Parti Démocratique Sénégalais,661= Parti Socialiste,662= Alliance des

Forces du Progrés,663= Alliance Pour la République,664= Rewmi,665= Union pour le Renouneau

Démocratique,666= Frount pour le Socialisme et la Démocratie/Benno Jubbel,667= Parti pour

l'Indépendance et le Travail,670= Ligue Démocratique/Mouvement Populaire pour le Travail, 700= African

Christian Democratic Party (ACDP),701= African Muslim Party ,702= African National Congress (ANC),703=
Azanian People's Organisation (AZAPO),704= Congress of the People (COPE),705= Democratic Alliance

(DA),706= Freedom Front Plus/Vryheidsfront Plus (VF Plus) ,707= Independent Democrats (ID),708= Inkatha

Freedom Party (I FP),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),715= United Independent Front (UIF),716= African Indepen dent Congress,718= Al Jama -

ah,720= Economic Freedom Fighters (EFF),722= Front Nasionaal,726= National Freedom Party (NFP), 740=
Chama cha Mapinduzi (CCM),741= The Civic United Front (CUF),742= Chama cha Demokrasia na

Maendeleo,744= National Reform for Cons truction and Reform (NCCR MAGEUZI),749= Tanzania Labour

Party (TLP),750= United Democratic Party (UDP),752= Chama cha Haki na Ustawi (CHAUSTA),780= National

Resistance Movement [NRM],781= Forum for Democratic Change [FDC],782= Democratic Party [DP],783=
Conservative Party [CP],784= Uganda Peoples Congress [UPC],787= Uganda Federal Alliance (UFA),788=
The Justice Forum (JEEMA),789= The People's Development Party (PDP), 820= Alliance for Democracy and

Development (ADD),821= Forum for Democrasy and Developmen t (FDD),822= Heritage Party (HP),823=
Movement for Multiparty Democracy (MMD),825= National Restoration Party (NAREP),826= Patriotic Front

(PF),827= United National Independence Party (UNIP),828= United Party for National Development

(UPND),829= Zambians f or Empowerment and Development (ZED), 860= Movement for Democratic

Change -Tsvangirai [MDC -T],861= Zimbabwe African 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 -

Ncube],866= MDC Renewal Team [Tendai Biti], 900= Mauritian Labour Party,901= PMSD,903= MSM,904=
FSM,905= MMM,906= MR,907= OPR,908= FPR, 930= Sierra Leone People's Party (SLPP),931= All People's

Congress (APC) ,932= People's Movement for Democratic Change (PMDC) ,933= National Democratic

Alliance (NDA) ,934= United Democratic Movement (UDM) Party,1100= ANDP Zaman Lahiya (Alliance

Nigérienne pour la Démocratie et le Progrès), 1101= CDS Rahama (Convention Démocratique et

Sociale),1102= MNSD Nassara (Mouvement National pour la Société de Développement),1103= MODEN FA

Lumana (Mouvement Démocratique Nigérien pour une Férdération Africaine),1104= PNA Al'Oumat (Parti

 Copyright Afrobarometer 61

Nigérien pour l' Auto gestion),1105= PNDS Tarayya (Parti Nigérien pour la Démocratie et le Socialisme),1106=
PPN RDA (Parti Progressiste Nigérien),1107= PSDN Alhéri (Parti Social Démocrate Nigérien),1108= PUND

Salama (Parti pour l'Union Nationale et la Démocratie),1109= RDP Jama'a (Rassemblement pour la

Démocratie et le Progrès),1110= RSD Gaskia (Rassemblement Social Démocrate),1112= UDPS Amana

(Union pour la Démocratie et le Progrès Social),1113= UDR Tabbat (Union pour la Démocratie et la

République),1114= UNI (Union des N igériens Indépendants), 1140= UNIR (Faure Essozimna Gnassigbe),1141=
UFC (Gilchrist Olympio),1142= ANC (Jean -Pierre Fabre),1143= CAR (Me Yaovi Agboyibo),1144= CDPA

(Professor Leopold Messan Gnininvi),1145= PRR (Nicolas Lawson),1146= OBUTS (Agbeyome Kodjo),1 148=
ADDI,1149= CST,1150= Arc -en -ciel, 1180= CNDD -FDD,1181= FNL (Agathon Rwasa),1182= UPRONA,1183=
FRODEBU,1184= CNDD (Léonard Nyangoma),1185= MSD,1186= UPD-ZIGAMIBANGA,1187= SAHWANYA

FRODEBU Iragi rya Ndadaye,1189= MRC Rurenzangemero, 1220= Cameroon Peopl e'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),1260=
Rassemblement des Républicains (RDR),1261= Parti Dé mocratique de Cote d'Ivoire (PDCI),1262= Front

Populaire Ivoirien (FPI),1263= Union pour la Démocaratie et pour la Paix en Cot d'Ivoire (UDPCI),1264= Union

Démocaratique et Citoyenne (UDCY),1265= Mouvement des Forces d'Avenir (MFA),1266= Parti Ivoirien des

Travailleurs (PIT),1267= Union des Sociaux Démocrates (USD), 1300= Rassemblement du Peuple de

Guinée (RPG),1301= Union des Forces Démocratiques de Guinée (UFDG),1302= Union des Forces

Républicaines,1303= Parti de l'Espoir pour le Développement National (P EDN),1304= Union pour le Progres

de la Guinée (UPG),1305= Rassemblement pour le Developpement Intégré de la Guinée (RDIG),1420=
National Liberation Front (FLN),1421= The National Rally for Democracy (RND),1422= Socialist Forces Front

(FFS),1423= Workers' Party (PT),1424= Movement of Society for Peace (HMS),1425= Islamic Renaissance

Movement (MN),1426= The Rally of Algerian Hope (TAJ),1427= EA ADALA,1428= Algerian Popular

Movement (MPA),1429= New Dawn (PFJ),1460= El-Wafad,1461= Egyptian Patriotic Movement,14 62=
Ennour,1463= Egyptian Social Democratic,1464= Misr Alqawia,1465= El Motamar,1466= El Doustour,1467=
Masr Baladi,1468= Al Messreyoun Al Ahrar,1469= Popular Alliance,1470= The Conservative Party, 1500=
Justice and Development Party,1501= Istiqlal Party,1 502= National Rally of Independents,1503= The

Authenticity ad Modernity Party,1504= Socialist Union of Popular Forces ,1505= The Popular Movement ,1506=
Constitutional Union ,1507= Party of Progress and Socialism ,1508= National Ittihadi Congress Party ,1540=
National Congress (Al Motamar Al Watani),1541= Popular Congress (Al Motamar Chaabi),1542= Umma

Party,1543= Democratic Unionist Party (Original),1544= Communist Party,1545= Sudan People's Liberation

Movement -North,1546= Umma Renewal and Reform Party,1580= Nidaa Tounes,1581= Ennahdha,1582= The

Free Patriotic Union,1583= The Popular Front,1584= Afek tounes 1585= The Congress of the Republic,1586=
The initiative,1588= The democratic current,1589= The current of Love, 1660= Independent Democratic

Action (ADI),166 1= Movement for the Liberation of São Tomé and Principe/Soc,1662= Party for Democratic

Convergence (PCD),1663= Mouvement for Change and Progress of Principe,1664= Union of Democrats for

Citizenship, Development and Change,1700= PDG (Parti Démocratique Gabo nais),1701= UN (Union

Nationale),1702= UPG (Union du Peuple Gabonais),1703= CLR (Cercle des Libéraux Réformateurs),1704=
RPG (Rassemblement du Peuple Gabonais), 9995=Other, 9997=Not applicable, 9998=Refused to answer,

9999=Donõt know, -1=Missing

Source: Zambia 96

*Not asked in SWZ

Question Number: Q91A

Question: Which of these things do you personally own: Radio?

Variable Label: Q91a. Own radio

Values: 0-1, 9, 98, -1

Value Labels: 0=No (Donõt own), 1=Yes (Do own), 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q91B

Question: Which of these things do you personally own: Television?

Variable Label: Q91b. Own television

Values: 0-1, 9, 98, -1

Value Labels: 0=No (Donõt own), 1=Yes (Do own), 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

 Copyright Afrobarometer 62

Question Number: Q91C

Question: Which of these things do you personally own: Motor vehicle, car or motorcycle?

Variable Label: Q91c. Own motor vehicle, car, or motorcycle

Values: 0-1, 9, 98, -1

Value Labels: 0=No (Donõt own), 1=Yes (Do own), 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q91D

Question: Which of these things do you personally own: Mobile phone?

Variable Label: Q91d. Own mobile phone

Values: 0-1, 9, 98, -1

Value Labels: 0=No (Donõt own), 1=Yes (Do own), 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 3

Question Number: Q92A

Question: How often do you use: A computer?

Variable Label: Q92a. How often use a computer

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q92B

Question: How of ten do you use: The Internet?

Variable Label: Q92b. How often use the internet

Values: 0-4, 9, 98, -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=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q93A

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: Q93a. Source of water for household use

Values: 1-3, 9, 98, -1

Value Labels: 1=Inside the house, 2=Inside the compound, 3=Outside the compound, 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 4

Question Number: Q93B

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: Q93b. Location of toilet or latrine

Values: 0-3, 9, 98, -1

Value Labels: 0= None, no latrine avai lable, 1=Inside the house, 2=Inside the compound, 3=Outside the

compound, 9=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 5

Question Number: Q94

Question: Do you have an electric connection to your home from the mains? [If yes] How often is the

electricity actually available?

Variable Label: Q94. Electric connection from mains

Values: 0-5, 9, 98, -1

Value Labels: 0= No mains electric supply or connection to the home, [If yes], 1=Never, 2=Occasionally, 3=

About half of the time , 4= Most of the time , 5= All of the time, 9=Donõt know , 98=Refused to answer,

-1=Missing

Source: Afrobarometer Round 5

 Copyright Afrobarometer 63

Question Number: Q95

Question: Do you have a job that pays a cash income? If yes, is it full -time or part -time? If no, are you

prese ntly looking for a job?

Variable Label: Q95. Employment status

Values: 0-3, 9, 98, -1

Value Labels: 0=No (not looking), 1=No (looking), 2=Yes, part time, 3= Yes, full time, 9=Donõt know,

98=Refused to answer, -1=Missing

Source: SAB

Question Number: Q96A

Question: What is your main occupation? (If unemployed, retired or disabled, what was your last main

occupation?)

Variable Label: Q96a. Occupation of respondent

Values: 0-12 95, 99, 98, -1

Value Labels: 0=Never had a job, 1=Student, 2=Housewife / homema ker, 3=Agriculture / farming / fishing /

forestry, 4=Trader / hawker / vendor, 5=Retail / Shop , 6=Unskilled manual worker (e.g., cleaner, laborer,

domestic help, unskilled manufacturing worker), 7=Artisan or skilled manual worker (e.g., trades like

electr ician, mechanic, machinist or skilled manufacturing worker), 8=Clerical or secretarial, 9=Supervisor /

Foreman / Senior Manager, 10=Security services (police, army, private security), 11=Mid -level professional

(e.g., teacher, nurse, mid -level government of ficer), 12=Upper -level professional (e.g., banker/finance,

doctor, lawyer, engineer, accountant, professor, senior -level government officer), 95=Other ,

99=Donõt know, 98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q96B

Question: Do you work for yourself, for someone else in the private sector or the non -governmental sector,

or for government?

Variable Label: Q96b. Employer of respondent

Values: 1-4, 7, 9, 98, -1

Value Labels: 1=Works for self, 2=Private sector, 3=Non Gove rnmental Organizations or civil society sector,

4=Government, 7=Not applicable [i.e., if answer to Q96A was unemployed, or student], 9=Donõt know,

98=Refused to answer, -1=Missing

Source: Afrobarometer Round 6

Question Number: Q97

Question: What is your highest level of education?

Variable Label: Q97. Education of respondent

Values: 0-9, 99, 98, -1

Value Labels: 0=No formal schooling, 1=Informal schooling only (including Koranic schooling), 2=Some

primary schooling, 3=Primary school completed, 4=Interme diate school or Some secondary school / high

school, 5=Secondary school / 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=Po st-graduate, 99=Donõt know [Do not read], 98=Refused to answer, -1=Missing

Source: SAB

Question Number: Q98A

Question: What is your religion, if any?

Variable Label: Q98a. Religion of respondent

Values: 0-34, 100,220,260,

300,420,422,460,461,462,500,501,502,503,540,541,620,660,820,822,860,900,901,902,930,931,1260,9995, 9998-

9999, -1

Value Labels: 0=None, 1=Christian only (i.e., respondents says only òChristianó, without identifying a specific

sub-group), 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 (e.g.,òBorn

Againó and/or òSavedó), 14=Independent (e.g., òAfrican Independent Churchó), 15=Jehovahõs Witness,

16=Seventh Day Adventist, 17=Mormon, 18=Muslim only (i.e., respondents says only òMuslimó, without

identifying a specific sub -group), 19=Sunni only (i.e., respondents says only òSunni Muslimó, without

identifying a specific sub -group), 20=Ismaeli, 21=Mouridiya Brotherhood, 22=Tija niya Brotherhood,

 Copyright Afrobarometer 64

23=Qadiriya Brotherhood, 24=Shia, 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= Jewish, 35= Assemblies of God Church , 36= New

Apostolic ,99= NOT ASKED IN THIS COUNTRY,100= Celestial Christianity ,220= Christian Rationalism ,260=
Apostolic Church ,300= African Inland Church ,420= Apokalypsy ,421= FPVM,422= Shine,460= Last Church of

God ,461= African International ,462= African Abraham Church ,463= New Apostolic Church ,500= Hamadiya

Brotherhood ,501= Wahhabiya Brotherhood ,502= Hamalite / Chérif de Nioro Brotherhood ,503= Ansardine

Brotherhood ,540= Old Apostolic ,541= Nazaren Church ,620= Izala,660= Layene ,820= United Church of

Zamia ,822= Christian Missions in Many Lands ,860= Salvation Army ,900= Tamil,901= Telegu ,902=
Marathi ,930= Bashariya Mission ,931= Hisbulah Mission ,1260= Alliance Chrétienne et Missionnaire ,

9995=Other, 9998=Refused to answer, 9999=Donõt know, -1=Missing

Source: SAB

*Not asked in EGY

Question Number: Q98B

Question: People practice their religion in different ways. Aside from weddings and funerals, how often do

you personally engage in religious practic es like prayer, reading a religious book, or attending a religious

service or a meeting of a religious group? Would you say you do so:

Variable Label: Q98b. Religious practice

Values: 0-7, 9, -1

Value Labels: 0=Never, 1=A few times a year, 2=About once a month, 3=About once a week, 4=A few

times a week, 5=About once a day , 6=More than once a day, 7=Respondent has no religion,

9=Donõt know [DNR], -1=Missing

Source: Afrobarometer Round 6

Question Number: Q99

Question: If a presidential election were held tomorrow, which partyõs candidate would you vote for?

Variable Label: Q99. Vote for which party

Values: 100- 105, 140- 146, 180- 190, 220,221,226, 260- 266, 300- 309, 340-350, 380- 410, 420-443, 460-479, 500-

521, 540-543, 580-591, 620-644, 660-670, 700-726, 740-452, 780-789, 820-829, 860-866, 900-908, 930-934, 1100-

1114, 1140-1150, 1180-1189, 1220-1224,1260-1267, 1300-1305,1420-1429, 1460-1470, 1500-1508, 1540-1546,

1580-1589, 1660- 1664, 1700-1704,9995, 9997-9999, -1

Value Labels: 100= Force Cauris pou r un Bénin Emergent (FCBE de Yayi Boni),101= Union fait la Nation,102=
RB (Lehady Soglo),103= PRD,104= UPR,105= Alliance ABT,140= Botswana Congress Party (BCP),141=
Botswana Democratic Party (BDP),142= Botswana Movement for Democracy (BMD),143= Botswana

Na tional Front (BNF),145= Marx Engels Lenin Stalin (MELS),146= Umbrella for Democratic Change

(UDC),180= ADF/RDA,181= CDP,182= CFD/B,183= Le Faso Autrement de Ablassé OUEDRAOGO,184=
MPP,185= PDS/Matba de Arba DIALLO,186= UNDD,187= UNIR/PS,188= UPC de Zéphiri n DIABRE,189= UPR de

Toussaint Abel COULIBALY,190= NAFA, 220= Movement for Democracy (MPD) , 221= African Party of

Independence of Cape Verde (PAICV) , 226= Cape Verdean Union Independent and Democratic (UCID) ,

260= Convention People's Party (CPP),261= Na tional 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),266= Great Consolidated Popular Party (GCPP), 300= Kenya Social Congress

(KSC),301= NARCK Kenya,302= Orange Democratic Movement (ODM),303= Restore and Build Kenya

(RBK),304= SAFINA Party,305= The National Alliance (TNA),306= United Democratic Front (UDF),307= United

Republican Party (URP),308= Wiper Democratic Movement (WDM -K),309= Ford Kenya,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),345= National Independent Party

(NIP),346= Lesotho People's Congr ess (LPC),347= Basotho Democratic National Party (BDNP),348=
Marematlou Freedom Party (MFP),349= Basotho Congress Party (BCP),350= Basotho Batho Democratic

Party (BBDP), 380= National Reform Party (NRP),381= Free Democratic Party (FDP),382= Alliance of

Pea ce and Democracy (APD) - UPP & LPP,383= National Democratic Coalition (NDC),384= Liberty

Party,385= True Wing Party (TWP),386= Unity Party (UP),387= National Democratic Party of Liberia

(NDPL),388= Union of Liberian Democrats (ULD),389= Congress of Democra tic 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 (N UDP),396= National Vision PArty of Liberia (NATVIPOL),397= Progressive People's

Party (PPP),398= Movement for Progressive Change (MPC),400= Victory for Change (VCP),401= Majority

 Copyright Afrobarometer 65

Party of Liberia (MAPOL),402= Grassroot Democratic Party of Liberia,403= Citi zens Unification Party

(CUP),406= Liberia Transformation Party (TPL),408= Republican Party (RP),409= People Unification Party

(PUP),410= Alternative National Congress (ANC), 420= AKFM (Antokon -ny Kongresin -ny Fahaleovantenan -i

Madagasikara),421= AKFM Fanav aozana (Antokon -ny Kongresin -ny Fahaleovantenan -i Madagasikara

Fanavaozana),423= Antoko Maintso (Hasin-i Madagasikara),424= AREMA (Antokin -ny REvolisiona

Malagasy),425= AVI (Asa Vita no Ifampitsarana),428= LEADER FANILO (Libéralisme Economique et Action

DEmocratique pour la Réconciliation),429= Mahaleo tena,431= MFM (Mitolona ho amin -ny

Fampandrosoana),432= MDM (Miara Mientana ho an -ny Demokrasia),433= MONIMA (MOuvement

National pour l'Indépendance de Madagascar),434= MTS (Malagasy Tonga Saina),435= RPSD-Vaovao

(Rassemblement pour la Social Démocratie),437= TGV (Tanora malaGasy Vonona),438= TIM (Tiako i

Madagasikara),439= UNDD (Union Nationale pour le Développement et la Démocratie),440= MAPAR

(Miaraka Amin -ny Prezida Andry Rajoelina),441= HVM (HeryVaovao h o an -I Madagasikara),442= Vitantsika

io,443= MMM (Malagasy Miara -Miainga), 460= Alliance for Democracy (AFORD),462= Democratic

Progressive Party (DPP) ,463= Malawi Forum for Unity and Development (MAFUNDE),464= Malawi Congress

Party (MCP),465= Malawi Democ ratic Party (MDP),466= Maravi People's Party (MPP),467= Movement for

Genuine Democracy (MGODE),468= National Survation Front (NSF),470= New Republican Party (NRP),472=
People's Party (PP),473= People's Progressive Movement (PPM),476= United Democratic Fron t (UDF),479=
United Independent Party (UIP), 500= ADEMA - PASJ,501= ADP-Maliba,502= ASMA-CFP,503= BDIA - FASO

JIGI,504= CDS - MOGO TIGIYA,505= CNAS,506= CNID - FASO YIRIWA TON,507= CODEM,508= FARE,510=
MPR,511= PARENA,513= PDES,515= RPDM,516= RPM,517= SADI,518= UDD,519= RDA,520= URD,521= YELEMA,

 540= Fremilo (Frente de Libertação de Moçambique),541= Renamo (Resistência Nacional de

Moçambique ,542= MDM (Movimento Democrático Moçambicano),543= PDD (Partido para Paz,

Democracia e Desenvolvimento), 580= All Peo ple's Party (APP),581= Congress of Democrats (COD),582=
DTA of Namibia (DTA),583= Monitor Action Group (MAG),585= National Unity Democratic Organisation of

Namibia (NUDO,586= National Democratic Party of Namibia (NDPD),587= Rally for Democracy and

Progress (RDP),588= Republican Party of Namibia (RP),589= Swanu of Namibia (SWANU),590= SWAPO Party

of Namibia (SWAPO),591= United Democratic Front of Namibia (UDF), 620= Advanced Congress of

Democrats (ACD),621= All Progressive Congress (APC),622= Alliance for De mocracy (ACD),623= African

Democratic Congress (ADC),624= All Nigeria People's Party (ANPP),625= All Progressives Grand Alliance

(APGA),626= All People's Party (APP),628= Conscience People's Congress (CPC),630= Democratic

Alternative (DA),631= Democratic P eople'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),640= People's Progressive Party (PPP),64 4= United

Nigeria People's Party (UNPP), 660= Parti Démocratique Sénégalais,661= Parti Socialiste,662= Alliance des

Forces du Progrés,663= Alliance Pour la République,664= Rewmi,665= Union pour le Renouneau

Démocratique,666= Frount pour le Socialisme et la Démocratie/Benno Jubbel,667= Parti pour

l'Indépendance et le Travail,670= Ligue Démocratique/Mouvement Populaire pour le Travail, 700= African

Christian Democratic Party (ACDP),701= African Muslim Party ,702= African National Congress (ANC),703=
Azanian P eople's Organisation (AZAPO),704= Congress of the People (COPE),705= Democratic Alliance

(DA),706= Freedom Front Plus/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),715= United Independent Front (UIF),716= African Independent Congress,718= Al Jama -

ah,720= Economic Fre edom Fighters (EFF),722= Front Nasionaal,726= National Freedom Party (NFP), 740=
Chama cha Mapinduzi (CCM),741= The Civic United Front (CUF),742= Chama cha Demokrasia na

Maendeleo,744= National Reform for Construction and Reform (NCCR MAGEUZI),749= Tanzania Labour

Party (TLP),750= United Democratic Party (UDP),752= Chama cha Haki na Ustawi (CHAUSTA),780= National

Resistance Movement [NRM],781= Forum for Democratic Change [FDC],782= Democratic Party [DP],783=
Conservative Party [CP],784= Uganda Peoples Con gress [UPC],787= Uganda Federal Alliance (UFA),788=
The Justice Forum (JEEMA),789= The People's Development Party (PDP),820= Alliance for Democracy and

Development (ADD),821= Forum for Democrasy and Development (FDD),822= Heritage Party (HP),823=
Movement for Multiparty Democracy (MMD),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 and Development (ZED), 860= Move ment for Democratic

Change -Tsvangirai [MDC -T],861= Zimbabwe African 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= Mo vement for Democratic Change -Ncube [MDC -

Ncube],866= MDC Renewal Team [Tendai Biti], 900= Mauritian Labour Party,901= PMSD,903= MSM,904=

 Copyright Afrobarometer 66

FSM,905= MMM,906= MR,907= OPR,908= FPR, 930= Sierra Leone People's Party (SLPP),931= All People's

Congress (APC),932= People's Movement for Democratic Change (PMDC),933= National Democratic

Alliance (NDA),934= United Democratic Movement (UDM) Party,1100= ANDP Zaman Lahiya (Alliance

Nigérienne pour la Démocratie et le Progrès),1101= CDS Rahama (Convention Démocratique et

Sociale),1102= MNSD Nassara (Mouvement National pour la Société de Développement),1103= MODEN FA

Lumana (Mouvement Démocratique Nigérien pour une Férdération Africaine),1104= PNA Al'Oumat (Parti

Nigérien pour l'Auto gestion),1105= PNDS Tarayya (Parti Nigérie n pour la Démocratie et le Socialisme),1106=
PPN RDA (Parti Progressiste Nigérien),1107= PSDN Alhéri (Parti Social Démocrate Nigérien),1108= PUND

Salama (Parti pour l'Union Nationale et la Démocratie),1109= RDP Jama'a (Rassemblement pour la

Démocratie et l e Progrès),1110= RSD Gaskia (Rassemblement Social Démocrate),1112= UDPS Amana

(Union pour la Démocratie et le Progrès Social),1113= UDR Tabbat (Union pour la Démocratie et la

République),1114= UNI (Union des Nigériens Indépendants),1140= UNIR (Faure Essozimna Gnassigbe),1141=
UFC (Gilchrist Olympio),1142= ANC (Jean -Pierre Fabre),1143= CAR (Me Yaovi Agboyibo),1144= CDPA

(Professor Leopold Messan Gnininvi),1145= PRR (Nicolas Lawson),1146= OBUTS (Agbeyome Kodjo),1148=
ADDI,1149= CST,1150= Arc -en -ciel, 1180= CNDD-FDD,1181= FNL (Agathon Rwasa),1182= UPRONA,1183=
FRODEBU,1184= CNDD (Léonard Nyangoma),1185= MSD,1186= UPD-ZIGAMIBANGA,1187= SAHWANYA

FRODEBU Iragi rya Ndadaye,1189= MRC Rurenzangemero, 1220= Cameroon People's Democratic

Movement (CPDM),1221= Social Dem ocratic Front (SDF),1222= National Union For Democracy and Progress

(UNDP),1223= Union Démocratique du Cameroun (UDC),1224= Mouvement Progressiste (MP),1260=
Rassemblement des Républicains (RDR),1261= Parti Démocratique de Cote d'Ivoire (PDCI),1262= Front

Populaire Ivoirien (FPI),1263= Union pour la Démocaratie et pour la Paix en Cot d'Ivoire (UDPCI),1264= Union

Démocaratique et Citoyenne (UDCY),1265= Mouvement des Forces d'Avenir (MFA),1266= Parti Ivoirien des

Travailleurs (PIT),1267= Union des Sociaux Dém ocrates (USD), 1300= Rassemblement du Peuple de

Guinée (RPG),1301= Union des Forces Démocratiques de Guinée (UFDG),1302= Union des Forces

Républicaines,1303= Parti de l'Espoir pour le Développement National (PEDN),1304= Union pour le Progres

de la Guinée (UPG),1305= Rassemblement pour le Developpement Intégré de la Guinée (RDIG),1420=
National Liberation Front (FLN),1421= The National Rally for Democracy (RND),1422= Socialist Forces Front

(FFS),1423= Workers' Party (PT),1424= Movement of Society for Peace (HMS),1425= Islamic Renaissance

Movement (MN),1426= The Rally of Algerian Hope (TAJ),1427= EA ADALA,1428= Algerian Popular

Movement (MPA),1429= New Dawn (PFJ),1460= El-Wafad,1461= Egyptian Patriotic Movement,1462=
Ennour,1463= Egyptian Social Democratic,146 4= Misr Alqawia,1465= El Motamar,1466= El Doustour,1467=
Masr Baladi,1468= Al Messreyoun Al Ahrar,1469= Popular Alliance,1470= The Conservative Party, 1500=
Justice and Development Party,1501= Istiqlal Party,1502= National Rally of Independents,1503= The

Authenticity ad Modernity Party,1504= Socialist Union of Popular Forces,1505= The Popular Movement,1506=
Constitutional Union,1507= Party of Progress and Socialism,1508= National Ittihadi Congress Party,1540=
National Congress (Al Motamar Al Watani),1541= Popular Congress (Al Motamar Chaabi),1542= Umma

Party,1543= Democratic Unionist Party (Original),1544= Communist Party,1545= Sudan People's Liberation

Movement -North,1546= Umma Renewal and Reform Party,1580= Nidaa Tounes,1581= Ennahdha,1582= The

Free Patrio tic Union,1583= The Popular Front,1584= Afek tounes 1585= The Congress of the Republic,1586=
The initiative,1588= The democratic current,1589= The current of Love, 1660= Independent Democratic

Action (ADI),1661= Movement for the Liberation of São Tomé and Principe/Soc,1662= Party for Democratic

Convergence (PCD),1663= Mouvement for Change and Progress of Principe,1664= Union of Democrats for

Citizenship, Development and Change,1700= PDG (Parti Démocratique Gabonais),1701= UN (Union

Nationale),1702= UPG (Union du Peuple Gabonais),1703= CLR (Cercle des Libéraux Réformateurs),1704=
RPG (Rassemblement du Peuple Gabonais), 9995=Other, 9997=Not applicable, 9998=Refused to answer,

9999=Donõt 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: Q100. Perceived survey sponsor

Values: 0-10, 95, 98-99, -1

Value Labels: 0=No one, 1=òAfrobarometeró or [insert name of AB National Partner] [i.e., the correct

response], 2=Research Company / Organization / Programme[but not AB or correct national partner],

3=Non -government or religious organization, 4=University / School / College, 5=Private company, 6=Media,

7=Political party or politician, 8= Government (including any government official, government agency or

 Copyright Afrobarometer 67

ministry or any other part of government named by the respondent), 9=International organization or

another country, 10=God, 95=Other , 98=Refused to answer, 99=Donõt know, -1=Missing

Source: Afrobaro meter 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 in minutes

Question Number: Q101

Question: Respondentõs gender

Variable Label: Q101. Gender of respondent

Values: 1, 2

Value Labels: 1=Male, 2=Female

Source: SAB

Note: Answered by interviewer

Question Number: Q102

Question: Respondentõs race

Variable Label: Q102. 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 (Ind ian, Pakistani, etc.), 6=Eat Asian (Chinese, Korean, Indonesian, etc.), Other=95, -

1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q103

Question: What was the primary language used in the interview?

Variable Label: Q103. Language of interview

Values: 1-5, 7, 15,16, 18, 20, 32, 35, 100-106,180-

184,220,221,260,265,273,300,310,340,380,420,421,460,463,501,514,517,518,519,540,543,581-583,621-623,660,

661,665,701,-709,780-799,820-824,860,861,900,930,931,932,1100-1101,1141-

1145,1180,1220,1221,1222,1260,100,1302,1305,1307,1307, 1312,1620,1660,9995, -1

Value Labels: -1 =Missing, 1 =English, 2 =French , 3 =Portuguese , 4 =Swahili, 5 =Arabic , 7 =Afrikaans , 15

=Dioula , 16 =Ewe, 18 =Fulfuldé , 20 =Hausa , 32 =Tamasheq , 35 =Yoruba , 100 =Fon, 101 =Adja , 102 =Bariba ,

103 =Yoruba , 104 =Outamari , 105 =Peulh, 106 =Lopka , 140 =Setswana , 180 =Mooré , 183 =Gulmacema , 184

=Gourounsi , 220 =Crioulo , 221 =Português ,260 =Akan , 262 =Ga/Dangbe , 263 =Dagbani , 265 =Waala , 273

=Dagaree , 300 =Kikuyu, 301 =Luo, 302 =Luhya , 303 =Kamba , 304 =Kalenjin , 305 =Kisii, 306 =Meru/Samburu ,

307 =Maasai / Samburu , 310 =Somali , 340 =Sesotho , 380=Liberian English , 420 =Malgache « officiel », 421

=Malgache avec spécificité régionale , 460 =Chitumbuka , 463 =Chichewa ,501 =Bambara , 514

=Peulh/Fulfude , 517 =Soninké, 518 =Sonrhai , 540 =Makua , 541 =Sena, 542 =Ndau , 543 =Changana , 581

=Oshiwambo (Oshindonga/Oshikwanyama) , 582 =Otjiherero ,583 =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 , 708 =Venda , 709 =Zulu, 780 =Luganda , 781

=Runyankore -Rukiga , 782 =Runyoro -Rutooro , 783 =Lusoga , 784 =Lumasaaba , 787 =Ateso , 788 =Acholi -Langi ,

789 =Alur, 790 =Lugbara , 792 =Japadhola , 798 =Kupsabinyi , 799 =Ngakarimajong , 820 =Chewa/Nyanja , 821

=Bembia , 822 =Tonga , 823 =Kaonde , 824 =Lozi, 860 =Ndebele ,861 =Shona , 900 =Creole , 930 =Krio, 931

=Mende , 932 =Temne , 1100 =Haoussa , 1101 =Zarma/Songhaï , 1142 =Kabye , 1143 =Tem (Kotokoli) , 1144

=Ben (Moba) , 1145 =Nawdem (Losso) ,1180 =Kirundi , 1220 =Foufouldé , 1221 =Pidgin , 1222 =Ewondo , 1300

=Soussou, 1302 =Poular , 1305 =Maninka , 1307= Kpèlè , 1312 =Kissié, 1620 =siSwati, 1660 =Creolo , 9995 =Other

Source: SAB

 Copyright Afrobarometer 68

Note: Answered by interviewer

Question Number: Q104

Question: In what type of shelter does the respondent live?

Variable Label: Q104. Type of shelter of respondent

Values: 1-5, 7-8, -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, 7= Hostel in an industrial

compound or farming compound , 8=Other , -1=Missing

Source: Afrobarometer Round 5

Question Number: Q105

Question: What was the roof of the respondentõs home or shelter made of?

Variable Label: Q105. Roof of respondent's home

Values: 1-9, 98, -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=Som e ot her material, 9=Could not tell/ could not see, -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: Q106. 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 ans wer any question?

Variable Label: Q107a. 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 respondentõs answers during the interview?

Variable Label: Q017b. 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 rep resentatives?

Variable Label: Q107c. 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 inte rview?

Variable Label: Q107d. Feel threatened

Values: 0, 1, -1

Value Labels: 0=No, 1=Yes, -1=Missing

Source: SAB

Note: Answered by interviewer

 Copyright Afrobarometer 69

Question Number: Q107E

Question: Were you physically threatened during the interview?

Variable Label: Q107e. 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: Q108. 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: Q109a. 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: Q109b. 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: Q109c. 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 respondentõs attitude toward you during the interview? Was he or she: friendly, in

between, or hostile?

Variable Label: Q110a. 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 respondentõs attitude toward you during the interview? Was he or she: interested,

in between, or bored?

Variable Label: Q110b. Respondent interested

Values: 1-3. -1

Value Labels: 1=Interested, 2=In between, 3= Bored, -1=Missing

Source: SAB

Note: Answered by interviewer

 Copyright Afrobarometer 70

Question Number: Q110C

Question: What was the respondentõs attitude toward you during the interview? Was he or she:

cooperative, in between, or uncooperative?

Variable Label: Q110c. Respondent c ooperative

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 respondentõs attitude toward you during the interview? Was he or she: patient, in

between, or impatient?

Variable Label: Q110d. 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 responden tõs attitude toward you during the interview? Was he or she: at ease, in

between, or suspicious?

Variable Label: Q110e. Respondent at ease

Values: 1-3, -1

Value Labels: 1=At ease, 2=In between, 3=Suspicious, -1=Missing

Source: SAB

Note: Answered by interv iewer

Question Number: Q110F

Question: What was the respondentõs attitude toward you during the interview? Was he or she: honest, in

between, or misleading?

Variable Label: Q110f. Respondent honest

Values: 1-3, -1

Value Labels: 1=Honest, 2=In between, 3=M isleading, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: Q112

Question: Interviewerõs number

Variable Label: Q112. Interviewerõs number

Values: ALG01-ALG28; BDI01-BDI28; BEN12-BEN75;BFO11-BFO64;BOT01-BOT36;CAM01-CAM24; CDI11 -

CDI64,CVE01-CVE26;EGY01- EGY68;GAB11-GAB74;GHA01 -GHA54;GUI11- GUI64;KEN01-KEN39;LES01-

LES12;LIB11-LIB84;MAD01-MAD34; MAU11 -MAU74;MLI11-MLI93; MLW03-MLW77;MOR01-MOR20;MOZ03-

MOZ99; NAM01 -NAM20;NGR11 -NGR54;NIG00-NIG40;SAF00-SAF99;SEN11-SEN54;SRL01-SRL16;STP01-

STP15;SUD01-SUD29; SWZ01-SWZ32;TAN02-TAN30;TOG11-TOG65;TUN01-TUN27;UGA01-UGA15;ZAM01-

ZAM38;ZIM02-ZIM60

Note: Answered by interviewer

Question Number: Q113

Question: Interviewerõs age

Variable Label: Q113. Interviewerõs age

Values: 18-62

Source: SAB

Note: Answered by interviewer

Question Number: Q114

Question: Interviewerõs gender

 Copyright Afrobarometer 71

Variable Label: Q114. Interviewerõs 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: Q115. 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: Interviewerõs home language

Varia ble Label: Q116. Interviewerõs home language

Values: 1-6,13, 16,18,20,28,32, 35, 100- 107,140- 144,180- 186,190,220,221,260- 280, 300- 310,340,380-

391,420,421,460- 466,471,501,503,506,514- 519,540- 548,550,582- 588,620- 669,700- 799,820- 865,900-

939,1100- 1103,1140- 1150,1180,1220,1222,1224,1262,1263,1267,1268,1271,1272,1277,1283,1300-

1306,1420,1500,1540,1620,1700- 1706,2620- 2625,2749,2750,9995

Value Labels: 1 =English, 2 =French , 3 =Portuguese , 4 =Kiswahili, 5 =Arabic , 6=Adja , 13=Bobo , 16=Ewe,

18=Fulfuldé , 20=Hausa , 28=Nyanja , 32 =Tamasheq , 35 =Yoruba ,100 =Fon, 102 =Bariba , 105 =Ditamari ,

106 =Peulh, 107 =Lopka , 140 =Setswana , 142 =Sekgalagadi , 143 =Sesubia, 144 =Ikalanga/Sekalaka , 180

=Mooré , 181 =Dioula , 183 =Gulmacema , 184 =Gourounsi , 185 =Bissa, 190 =Samo , 220 =Crioulo , 221

=Português , 260 =Akan , 262 =Ga/Dangbe , 263 =Dagbani , 265 =Waala , 266 =Moshie , 268 =Likpakpaln , 270

=Konkomba ,271 =Gonja , 273 =Dagaree , 275 =Kotokoli , 279 =Sissala, 280 =Kasem, 300 =Kikuyu, 301 =Luo, 302

=Luhya , 303 =Kamba , 305 =Kisii, 306 =Meru/Embu , 307 =Maasai/Samburu , 310 =Somali ,340 =Sesotho , 380

=Bassa, 383 =Gbandi , 384 =Gio , 386 =Grebo , 387 =Kissi, 388 =Kpelle , 389 =Krahn , 390 =Kru, 391 =Lorma , 420

=Malgache « officiel », 421 =Malgache avec spécificité régionale , 460 =Chitumbuka , 461 =Chinkhonde , 463

=Chichewa , 464 =Chiyao , 466 =Chilomwe , 471 =Chitonga , 501 =Bambara , 506 =Dogon ,514 =Peulh/Fulfude ,

516 =Senufo , 517 =Soninké/Sarakolé , 518 =Sonrhai , 540 =Makua , 541 =Sena, 542 =Ndau , 543 =Changana ,

545 =Chope , 546 =Bitonga ,547 =Makonde , 548 =Chuabo , 550 =Lomue , 582 =Nama/Damara , 583

=Oshiwambo Oshindonga/Oshikwanyama) , 584 =Otjiherero , 585 =Rukwangali , 586 =Rugririku/Rumanyo ,

588 =Silozi, 621 =Igbo , 624 =Efik, 625 =Ebira, 628 =Ubibio , 630 =Tiv, 631 =Nupe , 632 =Ijaw , 633 =Edo, 634

=Igala , 638 =Ikwere , 639 =Idoma , 648 =Mumuye , 650 =Tangale , 654 =Lemoro ,655 =Igede , 656 =Gbagyi , 657

=Buju, 658 =Buji, 659 =Bandawa , 660 =Wolof , 661 =Pulaar/Toucouleur , 662 =Serer, 663 =Mandinka/Bambara ,

665 =Diola , 669 =Maure , 700 =Afrikaans ,702 =Xhosa , 703 =Pedi/North Sotho , 704 =Sesotho/South Sotho , 705

=Tswana , 707 =Swazi, 708 =Venda , 709 =Zulu, 741 =Kichaga , 742 =Kihaya , 745 =Kipare , 749 =Kisukuma ,

751 =Kimeru , 752 =Kikurya, 761 =Kiha, 763 =Kijaluo , 771 =Kindamba , 780 =Luganda , 781 =Runyankole , 782

=Runyoro , 783 =Lusoga , 784 =Lumasaaba , 787 =Ateso , 788 =Acholi ,789 =Alur, 790 =Lugbara , 792

=Japadhola , 795 =Rukiga , 796 =Rutooro , 797 =Langi , 798 =Kupsabinyi , 799 =Ngakarimajong , 820 =Bemba ,

822 =Tonga , 823 =Lozi, 824 =Chewa , 827 =Kaonde ,828 =Luvale , 838 =Lunda , 841 =Mambwe , 860 =Ndebele ,

861 =Shona , 862 =Zezuru, 863 =Korekore , 864 =Karanga , 865 =Manyika , 900 =Creole , 930 =Krio, 931 =Mende ,

932 =Temne ,933 =Limba , 934 =Loko, 939 =Madingo , 1100 =Haoussa , 1101 =Zarma/Songhaï , 1141 =Mina

(Guen) , 1142 =Kaby e, 1143 =Tem (Kotokoli) , 1144 =Ben (Moba) , 1145 =Nawdem (Losso) ,1146 =Lama

(Lamba) , 1148 =Ikposso (Akposso) , 1180 =Kirundi, 1220 =Foufouldé , 1222 =Ewondo , 1224 =Douala , 1262

=Adjoukrou , 1263 =Agny , 1267 =Baoulé , 1268 =Bété , 1271 =Gouro , 1272 =Guéré , 1277 =Sénoufo , 1283 =Tour,

1300 =Soussou, 1301 =Poular , 1302 =Maninka , 1304 =Kpèlè , 1305 =Toma , 1306 =Kissié, 1500 =Berber

Language , 1540 =Sudanese Arabic ,1620 =siSwati, 1700 =Fang , 1701 =Punu/Mériè , 1704 =Nzébi/Métié , 1706

=Tsogho, 2620 =Bajju, 2621 =Ngas , 2622 =Mwaghavul , 2623 =Maghai , 2624 =Zuru, 2625 =Umone , 2749 =Kiruri,

2750 =Kikinga , 9995 =Other

Source: SAB

Note: Answered by interviewer

Question Number: Q116A_1

Question: Interviewerõs ethnic community, cultural group or tribe

Variable Label : Q116A1. Inter viewer's Tribe/Ethnic Group

 Copyright Afrobarometer 72

Values: 8- 107, 1100-2625, 279- 942, 99, 9990, 9995, 9998-9999, -1

Value Labels: -1 =Missing, 8=Akan , 48=Arabic , 11 =Bassa, 12=Bobo , 13=Chewa , 47 =Creole , 17=Hausa ,

27=Ngoni , 41=Tonga , 43 =Tumbuka ,45=Yoruba , 100 =Fon, 101 =Adja , 102 =Bariba , 105 =Ditamari , 106

=Peulh, 107 =Yoa , 1100 =Haoussa , 1101 =Zarma/Songhaï , 1102 =Fulfuldé , 1103 =Tamasheq ,

1140 =Ewe, 1141 =Mina (Guen), 1142 =Kabye , 1143 =Tem (Kotokoli) , 1144 =Ben (Moba), 1145 =Nawdem

(Losso), 1146 =Lama (Lamba), 1148 =Ikposso (Akposso) , 1157 =Ouatchi, 1180 =Hutu , 1181 =Tutsi, 1220 =Beti,

1221 =Bamiléké , 1222 =Sawa , 1224 =Nso Ngwa , 1239 =Bayangi , 1261 =Krou, 1262 =Mandé , 1263 =Mandé du

Sud,1264 =Gur (Voltaïque) , 1300 =Soussou, 1301 =Poular , 1302 =Maninka , 1303 =Guerzé , 1304 =Kissien, 1305

=Toma , 140 =Mokgatla , 141 =Mokwena , 142 =Mongwato ,1420 =Arab , 1422 =Kabyle , 143 =Mongwaketse ,

146 =Morolong , 1502 =Soussi, 1503 =Chahl , 151 =Mokgalagadi , 159 =Molete , 160 =Motswapong ,1660

=Foros, 1662 =Cabo -verdianos , 1664 =African , 1700 =Fang, 1701 =Punu/Mériè , 1703 =Mbédè , 1704

=Nzébi/Métié , 1706 =Tsogho, 1707 =Kélè, 180 =Mossi,182 =Peuhl , 183 =Gourmatche , 184 =Gourounsi , 185

=Bissa, 190 =Samo , 2226 =Foufouldé , 2227 =Moundang , 2228 =Nkwen , 261 =Ewe/Anglo , 262

=Ga/Adangbe ,2620 =Buju, 2621 =Ngas, 2622 =Mwaghavu , 2623 =Maghai , 2624 =Zuru, 2625 =Umone , 263

=Dagomba , 265 =Waali , 266 =Moshie , 268 =Likpakpaln , 270 =Konkomba ,271 =Gonja , 273 =Dagaaba , 2748

=Wazanaki , 275 =Kotokoli , 2751 =Waruri , 2752 =Wakinga , 279 =Sisaala, 280 =Kassena, 300 =Kikuyu, 301 =Luo,

302 =Luhya ,303 =,Kamba , 305 =Kisii, 306 =Meru/Embu , 307 =Maasai/Samburu , 310 =Somali , 340 =Mokoena ,

341 =,Motaung , 342 =Mohlakoana / Motebang , 343 =Mofokeng ,344 =Mosiea , 345 =Motsoeneng , 383

=Gbandi , 384 =Gio , 386 =Grebo , 387 =Kissi, 388 =Kpelle , 389 =Krahn , 390 =Kru, 391 =Lorma , 422 =Antandroy ,

428 =Betsileo,429 =Betsimisaraka , 432 =Merina , 433 =Sakalava , 434 =Sihanaka , 436 =Tsimihety, 437 =Vezo ,

460 =Tumbuka , 464 =Yao , 466 =Lomwe , 467 =Mang'anja , 501 =Bambara ,506 =Dogon , 511 =Malinké , 514

=Peulh/Fulfude , 516 =Senufo , 517 =Soninké/Sarakolé , 518 =Sonrhai , 519 =Tamazheq , 540 =Makua , 541

=Sena, 542 =Ndau , 543 =Changana ,544 =Nyanja , 545 =Chope , 546 =Bitonga , 547 =Makonde , 548

=Chuabo , 550 =Lomue , 580 ,Wambo , 581 =Herero , 582 =Caprivian , 583 =Kavango (Rukwangali, Rumanyo,

Hambukushu) , 589 =Damara , 621 =Igbo , 623 =Efik, 624 =Ebira, 627 =Ibibio , 628 =Kanuri , 629 =Tiv, 630 =Nupe ,

631 =Ijaw , 632 =Edo,633 =Igala , 634 =Urhobo , 635 =Idoma , 637 =Ikwere , 639 =Tapa , 640 =Kalabari , 650

=Mumuye , 655 =Yala , 656 =Gba gyi , 657 =Buja, 658 =Baju, 659 =Bandawa , 660 =Wolof ,

661 =Pulaar/Toucouleur , 662 =Serer, 665 =Diola , 700 =English, 702 =Ndebele , 703 =Xhosa, 704 =Pedi/North

Sotho , 705 =Sesotho/South Sotho , 706 =Tswana , 707 =Shangaan , 708 =Swazi, 709 =Venda , 710 =Zulu, 712

=Coloured , 713 =Indian , 741 =Wachaga , 742 =Wahaya , 745 =Wapare , 749 =Wasukuma , 751 =Wameru ,

752 =Wakurya , 761 =Waha , 763 =Wajaluo , 771 =Wandamba , 780 =Muganda , 781 =Munyankole , 782

=Munyoro , 783 =Musoga , 784= Mugishu , 787 =Ateso , 788 =Acholi ,789 =Alur, 790 =Lugbara , 792

=Japhadhola , 795 =Mukiga , 796 =Mutooro , 797 =Langi , 798 =Sabinyi , 799 =Karamajong , 800 =Kakwe , 820

=Bemba , 823 =Lozi, 824 =Chewa ,826 =Tumbuka , 827 =Kaonde , 828 =Luvale , 830 =Lunda , 833 =Mambwe ,

834 =Lenje , 835 =Ngoni , 838 =Ushi, 843 =Lamba , 846 =Senga , 900 =Afro -Mauritian (Creole) ,

903 =Hindu , 905 =Muslim, 930 =Creole , 936 =Limba , 938 =Madingo , 939 =Mende , 941 =Susu, 942 =Temne , 99

=Not Asked in this country , 9990 =National identity only, or 'doesnt think of self in those terms' , 9995 =Other .

*Not asked in EGY, SUD, ZIM

Question Number: Q117

Question: Interviewerõs highest level of education

Variable Label: Q117. Interviewerõs education

Values: 3-9, -1

Value Labels: 3=Primary school completed, 4=Some secondary/high school, 5=High school comp leted,

6=Post secondary qualifications other than university e.g. a diploma or degre e from a polytechnic or

college , 7=Some university, 8=University, completed, 9=Post graduate, -1=Missing

Source: SAB

Note: Answered by interviewer

Question Number: within wt

Variable Label: Within country weighting factor

Note: The 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 enumeratio n

area).

 Copyright Afrobarometer 73

Appendix 1: Sample characteristics

Gender Weighted Unweighted

 Male 49,7% 49,7%

 Female 50,3% 50,3%

Location

 Urban 40,4% 41,0%

 Rural 58,5% 57,9%

 Semi-Urban 0,9% 0,9%

 Peri-Urban 0,2% 0,2%

 Copyright Afrobarometer 74

Appendix 2: Country -specific codes

COUNTRY

PREFIX COUNTRY FIRST CODE

LAST

CODE

FIRST

CODE

LAST

CODE

ALG Algeria 1420 1459 2420 2430

BDI Burundi 1180 1219

BEN Benin 100 139

BFO Burkina Faso 180 219

BOT Botswana 140 179

CAM Cameroon 1220 1259

CDI Cote dõIvoire 1260 1299

CVE Cape Verde 220 259

EGY Egypt 1460 1499

GAB Gabon 1700 1739

GHA Ghana 260 299

GUI Guinea 1300 1339

KEN Kenya 300 339

LES Lesotho 340 379

LIB Liberia 380 419

MAD Madagascar 420 459

MAU Mauritius 900 929

MLI Mali 500 539

MLW Malawi 460 499

MOR Morocco 1500 1539

MOZ Mozambique 540 579

NAM Namibia 580 619

NGR Niger 1100 1139

NIG Nigeria 620 659

SAF South Africa 700 739

SEN Senegal 660 699

SRL Sierra Leone 930 959

STP São Tomé and Príncipe 1660 1699

SUD Sudan 1540 1579 2740 2779

SWZ Swaziland 1620 1659

TAN Tanzania 740 779

TOG Togo 1140 1179

TUN Tunisia 1580 1619

UGA Uganda 780 819

ZAM Zambia 820 859

ZIM Zimbabwe 860 899

 Copyright Afrobarometer 75

Appendix 3: Technical Information Forms

Survey Overview
The Quality of Democracy

and Governance in Algeria
Afrobarometer Round 6, 2015 -2016

Dates of Fieldwork: 28 May, 2015 ð 17 June, 2015

Sample size: 1200

Sampling frame: The sampling frame was created based on the results of the last census

done in Algeria in 2008 by the National Office of Statistics. The last

update of results was done by the National Office of Statistics of Algeria in

July 2014

Universe: Citizens of Algeria who are 18 years and older, excluding institutions

Sample design : Nationally representative, random, clustered, stratified, multi -stage area

 probability sample

Stratification: State 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 point s, 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 Kish table is used to

draw a randomly selected respondent

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/ - 3% at 95% confidence level

Fieldwork by: Rabah Hammami (Consultant & Director in the National Office of

Statistics)

Survey Languages: Arabic

Main researchers: Imen Mezlini, Rabah Hammami and Abedelafidh Hussein

Outcome rates:

Contact rate: 95.0%

Cooperation rate: 85.3%

Refusal rate: 6.4%

Response rate: 81.0%

EA Substitution Rate: 0%

 Copyright Afrobarometer 76

Survey Overview

The Quality of Democracy

and Governanc e in Benin

Afrobarometer Round 6, 2014 -2015

Dates of Fieldwork: 25 May to 9 June 2014

Sample size: 1,200

Sampling frame: Base de sondages provisoire du Recensement Général de la Population

et de lõHabitat (RGPH) of 2013

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design : Nationally representative, random, clustered, stratified, multistage area

probability sample

Stratification: Region, constituency, and urban -rural location

Stages: Rural areas: PSUs(from strata) , start points, households, respondents

 Urban areas: 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 sta rt 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 indiv idual.

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/ - 3% with 95% confidence level

Fieldwork by: Institut de Recherche Empirique en Economie Politique (IREEP)

Survey Languages: French, Fon, Adja, Bariba, Yoru ba, Outamari, Peulh, Lopka

(Official translations)

Main researchers: Richard Houessou, Victor Daye, Lucrece Ahandagbe, André

Guéguéhoun, Léonard Wantchékon

Outcome rates:

Contact rate: 93.80%

Cooperation rate: 80.70%

Refusal rate: 4.20%

Response rate : 75.70%

EA Substitution Rate: 0.67%

 Copyright Afrobarometer 77

Survey Overview

The Quality of Democracy

and Governance in Botswana

Afrobarometer Round 6, 2014 -2015

Dates of Fieldwork: 28 Junð12 Jul 2014

Sample size: 1,200

Sampling frame: Statistics Botswanaõs Population and Housing Census of 2011

Sample universe: Citizens of Botswana who are 18 years and older

Sample design : Nationally representative, random, clustered, stratified, multi -stage area

probability sample

Stratification: District, Enumeration Area, and urban -semi-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 number ed card to select individual

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/ - 3% at 95% confidence level

Fieldwork by: STAR AWARDS

Survey Languages: English and Setswana

Main researchers: Mogopodi Lekorwe

Outcome rates:

Contact rate: 95.0%

Cooperation rate: 80.8%

Refusal rate: 3.9%

Response rate: 76.7%

EA Substitution Rate: 2%(3 EAs out of 150)

 Copyright Afrobarometer 78

Survey Overview

The Quality of Democracy

and Governance in Burkina Faso

Afrobar ometer Round 6, 2014 -2015

Dates of Fieldwork: 19 April 2015 ð05 May 2015

Sample size: 1,200

Sampling frame: 2014 projections developed by the National Institute for Statistics and

Demography (INSD) based on the 2006 general Census

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: District, Enumeration Area, and urban -semi-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 5/1 0

interval

Respondent selection: Gender quota filled by alternating interviews between men and w omen;

respondents of appropriate gender listed, after which household member

draws a numbered card to select individual

Weighting: Weighted to account for i ndividual selection probabilities

Margin of error: +/ - 3% at 95% confidence level

Fieldwork by: Center for Democratic Governance

Survey Languages: Mooré, Dioula, Fulfuldé, Léllé, Gourmantché

Main researchers: Professor Augustin Loada

Outc ome rates:

Contact rate: 95.0%

Cooperation rate: 86.0%

Refusal rate: 3.9%

Response rate: 81,7%

EA Substitution Rate: 0%

 Copyright Afrobarometer 79

Survey Overview

The Quality of Democracy

and Governance in Burundi

Afrobarometer Round 6, 2014 -2015

Dates of Fieldwork: 28 September 2014 ð11. October 2014

Sample size: 1,200

Sampling frame: General Census of 2008 (Institute of Statistics and Economical Studies -

ISTEEBU)

Sample universe: Citizens of Burundi who are 18 years and older

Sample design : Na tionally representative, random, clustered, stratified, multi -stage area

probability sample

Stratification: District and urban -semi-urban -rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probabilit y 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 betwe en 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 leve l

Fieldwork by: Groupe de Recherche et dõAppui au D®veloppement des Initiatives

démocratiques (GRADIS)

Survey Languages: Kirundi and French

Main researchers: Christophe Sebudandi, Alain Ndikumana

Outcome rates: Contact rate: 95.0%

Cooperation r ate: 83.5%

Refusal rate: 2.1%

Response rate: 79.3%

EA Substitution Rate: 2%

 Copyright Afrobarometer 80

Survey Overview

The Quality of Democracy

and Governance in Cameroon

Afrobarometer Round 6, 2014 -2015

Dates of Fieldwork: January 24 to February 08, 2015

Sampl e size: 1,200

Sampling frame: 2005 Cameroon Population and Housing Census

Universe: Citizens of Cameroon 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: +/ - 2% at 95% confidence level

Fieldwork by: Centre d'Etudes et de Recherche en Economie et Gestion (CEREG) de

 l'Université de Yaoundé II

Survey Languages: EWondo , Douala, Fufuldé, Bamileké and Bijing

Main researchers: Prof NGOA TABI Henri & Dr ATANGANA ONDOA Henri

Outcome rates:

Contact rate: 94.70%

Cooperation rat e: 82.10%

Refusal rate: 8.10%

Response rate: 77.80%

EA Substitution Rate: 0/300 = 0%

 Copyright Afrobarometer 81

Survey Overview

The Quality of Democracy

and Governance in CABO VERDE

Afrobarometer Round 6, 2014 -2015

Dates of Fieldwork: November 22 to Decemb er 5, 2014

Sample size: 1200

Sampling frame: Census 2010 - National Institute of Statistics - Cabo Verde (INE)

Sample universe: Citizens age 18 years or older, excluding institutions

Sample design : Nationally representative, random, clustered, s tratified, multistage 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: PSUs (from strata), start points, households, respondents

Respondent selection: Gender quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which house hold 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: Cape Verdean Creole, Portuguese (official translations)

Main researchers: Deolinda Reis, Aguido Cabral, José Semedo and Francisco Rodrigues

Outcome rates:

Contact rate: 95,9%

Cooperation rate: 80,1%

Refusal rate: 9,4%

Response rate: 76,8%

EA Substitution Rate: 0.0%

 Copyright Afrobarometer 82

Survey Overview

The Quality of Democracy

And Governance in Ivory Coast

Afrobarometer Round 6, 2014

Date of Fieldwork: 25 August to 08 September 2014

Sample size: 1199

Sampling frame: Master sample (źEchantillon-ma´treź) of the National Survey of Employment

Situation and Child Labour (ENSETE2014) held between the 5 th of February

and 4 th of March 2014

Sample universe: Citizens age 18 years or older, excluding institutions

Sample desi gn: Nationally representative, random, clustered, stratified, multistage area

probability sample

Stratification: Region, constituency, and urban -rural location

Stages: Primary Sampling Units (PSUs), 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 alternatin g 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: Centre de Recherche et de Formation sur le Développement Intégré

(CREFDI)

Survey Languages: Français, Dioula

Main researchers: SILWE Segorbah, National Investigator; MõPELIKAN Gerson, Data Manager,

OURA Anselme, Research Associate & NõDRI Jonas, Expert

®chantillonnage ¨ lõINS.

Outcome rates:

Contact rate: 93.3%

Cooperation rate: 77.1%

Refusal rate: 8.1%

Response rate: 71.9%

EA Substitution Rate: 0.67%

 Copyright Afrobarometer 83

 Survey Overview
The Quality of Democracy
and Governance in Egypt

Afrobarometer Round 6, 2015 -2016

Dates of Fieldwork: 12 June, 2015 ð 04 July, 2015

Sample size: 1200

Sampling frame: The sampling frame was created based on the results of the general

census of population and h ousing conducted by the Central Agency for

Public Mobilization and Statistics in Cairo in 2006 which has been updated

2013

Universe: Citizens of Egypt who are 18 years and older, excluding institutions

Sample design : Nationally representative, random , clustered, stratified, multi -stage area

 probability sample

Stratification: State and urban -rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Probability propo rtionate 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 a nd women;

respondents of appropriate gender listed, after which Kish table is used to

draw a randomly selected respondent

Weighting: Weighted to account for individual selection probabilities

Margin of error: +/ - 3% at 95% confidence level

Fieldwork by: Prof. Adel SULTAN, statistician

Survey Languages: Arabic

Main researchers: Prof Adel Sultan and Prof Hicham Jaafar

Outcome rates:

Contact rate: 94.1%

Cooperation rate: 69.7%

Refusal rate: 16.2%

Response rate: 65.6%

EA Substitution Rate: 0%

 Copyright Afrobarometer 84

Survey Overview
The Quality of Democracy

and Governance in Gabon
Afrobarometer Round 6, 2015 -2016

Dates of Fieldwork: 18 September 2015 ð 03 October 201 5

Sample size: 1200

Sampling frame: General Census of Population and Housing (RGPL) of 2013, issued by the

Department of Statistics and Economic Studies

Universe: Citizens of Gabon who are 18 years and older, excluding institutions

Sample design : Nationally representative, random, clustered, stratified, multi -stage area

 probability sample

Stratification: Province, Departement and urban -rural location

Stages: PSUs (from strata), start points, ho useholds, 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: Ge nder quota filled by alternating interviews between men and women;

respondents of appropriate gender listed, after which Kish table is used to

draw a randomly selected respondent

Weighting: Weighted to account for individual selection probabilities

Ma rgin of error: +/ - 3% at 95% confidence level

Fieldwork by: Centre dõ Etudes et de Recherche en Geosciences Politiques et

Prospective (CERGEP)

Survey Languages: French

Main researchers: Pr. Marc -Louis Ropivia, Pr Jean Bernard Mombo, Dr Christian Wali Wali, Dr

Bertrand Dimitri Ndombi Boundzanga, Dr Jean Aurélien Moukana

Libongui, Dr Aline Lembé, Dr Léticia Sello Madoungou, Dr Euloge Makita

Ikouaya

Outcome rates:

Contact rate: 96.4%

Cooperation rate: 63.0%

Refusal rate: 14.4%

Response rat e: 60.7%

EA Substitution Rate: 3.3%

 Copyright Afrobarometer 85

Survey Overview

The Quality of Democracy

and Governance in Ghana

Afrobarometer Round 6, 2015 -2016

Dates of Fieldwork: May 20 to June 10, 2014

Sample size: 2,400

Sampling frame: 2010 Ghana Populati on and Housing Census

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 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 f or individual selection probabilities

Margin of error: +/ - 2% at 95% confidence level

Fieldwork by: Ghana Center for Democratic Development (CDD -Ghana)

Survey Languages: Twi, Ewe, Ga and Dagbani

Main researchers: Daniel Armah -Attoh & Prof. E. Gyimah -Boadi

Outcome rates:

Contact rate: 95.90%

Cooperation rate: 82.10%

Refusal rate: 7.90%

Response rate: 78.70%

EA Substitution Rate: 3/300 = 1.0%

 Copyright Afrobarometer 86

Survey Overview

The Quality of Democracy

and Governance in Guinea

Afrobaromet er Round 6, 2014 -2015

Dates of Fieldwork: 16 March ð 05 April 2015

Sample size: 1,200

Sampling frame: General Population and Housing Census (RGPH) of 2013

Sample universe: Citizens of Guinea who are 18 years and older

Sample design : Nationally r epresentative, random, clustered, stratified, multi -stage area

probability sample

Stratification: District, Enumeration Area, and urban -semi-urban -rural location

Stages: PSUs (from strata), start points, households, respondents

PSU selection: Proba bility 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 be tween 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 lev el

Fieldwork by: Stat View International (SVI)

Survey Languages: French, Soussou, Poular , Malinké, Kpèlè, Loma, Kissié, Mano

Main researchers: Aliou BARRY, Djiba KABA, Lansana MANSADOUNO, Yumba INABANZA,

Mamadou Billo BAH, Massa GUILAVOGUI, Mama dou Dabola DIALLO,

Bangaly CAMARA, Alpha Oumar DIALLO et Saran DOUMBOUYA

Outcome rates:

Contact rate: 98.7%

Cooperation rate: 93.6%

Refusal rate: 5.0%

Response rate: 92.3%

EA Substitution Rate: 4%

 Copyright Afrobarometer 87

Survey Overview

The Quality of D emocracy

And Governance in Kenya

Afrobarometer Round 6, 2014

Dates of Fieldwork: 12th November 2014 to 5th December 2014

Sample size: N=2,397

Sampling frame: 2009 National Population and Housing Census produced by the Kenya

National Bureau of S tatistics (KNBS)

Sample universe: Citizens of Kenya who are 18 years or older

Sample design : Nationally representative, random, clustered, stratified, multistage area

probability sample

Stratification: Counties (47) and place of residence (urban - rural).

Stages: Random selection of Primary Sampling Units (PSUs) or Enumeration Areas

(EAs), Sampling Start Points (SSP), 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 hou sehold member

draws a numbered card to select individual.

Weighting: Weighted to account for individual selection probabilities.

Margin of error: +/ - 2% with 95% confidence level [OR +/ - 2% for n=2397]

Fieldwork by: Institute for Development St udies (IDS), University of Nairobi

Survey Language: English, Kiswahili, Kikuyu, Luo, Somali, Kamba

Main researchers: Prof. Winnie V. Mitullah, Dr. Adams Oloo, Dr. Paul Kamau and Dr. Joshua

Kivuva

Outcome rates:

Contact rate: 98.6%

Cooperation ra te: 83.6%

Refusal rate: 4.7%

Response rate: 82.4%

EA Substitution Rate : 2.7%

