

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

Q. No.	Description	Variable Name	Value/Unit/Format
	Questionnaire ID	qid	
	Date of Interview	ddate	
	Start Time	stime	(HH:MM 24hr format)
	Cluster (neighbourhood/locality)	ccluster	
	Town	ttown	
	Household back-checked?	hhcheck	0=No 1=Yes
	Reason for substituting Household 1	unrh01	1=Refused to be interviewed 2=Person selected through card procedure was never at home 3=Premises empty for the survey period 4=Deaf/spoke only a foreign language 5=Did not fit the gender quota 6=Other (specify)
	Reason for substituting Household 2	unrh02	
	Reason for substituting Household 3	unrh03	
	Reason for substituting Household 4	unrh04	
	Reason for substituting Household 5	unrh05	
	Number of people in the household	nhh	
1	What is the respondent's gender?	q1	1=Male 2=Female
2	What is your age?	q2	(in years) 777=Refused to Answer 999=Unable to identify
3	Where were you born?		
	- Village or town	q3a	
	- Region of birth	q3b	1=Greater Accra 2=Volta 3=Central 4=Western 5=Eastern 6=Northern 7=Brong Ahafo 8=Upper West 9=Upper East 10=Ashanti 11=Britain 12=Nigeria
	- Home town	q3c	
	- Region of origin	q3d	1=Greater Accra 2=Volta 3=Central 4=Western 5=Eastern 6=Northern 7=Brong Ahafo 8=Upper West 9=Upper East 10=Ashanti

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

4	How often do you go back to your home village/town?		1=Never 2=Occasionally 3=Once or twice a year 4=3-4 times a year 5=Once a month 6=A couple of times a month 7=Once a week 8=More than once a week 77=Refused to answer 88=Not applicable 99=Do not know
5	What are the main reasons for visiting your home village/town? (up to 2 reasons)		
	- Reason 1	q5t1	1=Family visits and obligations (e.g., funerals, marriages, etc.) 2=Vacation and rest 3=Business interests 4=Ethno-cultural reasons 5=Other reasons (specify) 77=Refused to answer 88=Not applicable 99=Do not know
	- Reason 2	q5t2	
	- Other reason 1 (specified)	q5to1	
	- Other reason 2 (specified)	q5to2	
6	What is your religion?	q6	1=Catholic 2=Protestant 3=Pentecostal/Charismatic 4=Other 5=Muslim 6=Traditional religion 7=No religion 8=Other religion (specify) 77=Refused to answer
	- Other religion (specified)	q6s	
7	What is your ethnic group?	q7	AKAN 1=Agona 2=Ahafo 3=Ahanta 4=Akuapen 5=Akwamu 6=Akyem 7=Aowin 8=Asante 9=Asen(Assin) 10=Boron(Brong) 11=Chokosi 12=Denkyira 13=Evalue

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			14=Fante 15=Kwahu 16=Nzema 17=Sefwi 18=Wasa <i>GA-DANGBE</i> 20=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 21=Ga <i>EWE</i> 22=Ewe <i>GUAN</i> 23=Akpagu, Bowiri, Buem, Likpe, Lolobi 24=Avatime, Logba, Nyangbo, Tafi 25=Awutu, Efutu, Senya 26=Cherepong, Adukrom, Anum, Larteh 27=Gonja 28=Nkonya 29=Yefi, Achode, Krachi, Nawuni, Nchumuru <i>GURMA</i> 30=Bimoba 31=Frafra/Talensi 32=Kokomba 33=Kyamba(Tchamba) 34=Pilapila 35=Salfalba(Sabulaba) Wali, Birifor <i>MOLE-DAGBANI</i> 36=Builsa(Kyangyaga or Kanjaga) 37=Dagaare, Lobi 38=Dagomba 39=Kusasi 40=Mamprusi 41=Namnam(Nabdom) 42=Nankani and Gurense 43=Nanumba 44=Waba(Wala) <i>GRUSI</i> 45=Kasena(Paga) 46=Mo 47=Sisala 48=Vagala 49=Other Grusi <i>MANDE</i> 50=Busanga 51=Wangara <i>OTHER</i> 52=Other ethnic group (specify)
	- Other ethnic group (specified)	q7s	
8	What languages do you speak at home? (up		

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	to 3 languages)		
	- Language 1	q8t1	1=English 2=Akan
	- Language 2	q8t2	3=Ewe 4=Mole-Dagbani
	- Language 3	q8t3	5=Ga/Dangme 6=Hausa 7=Other (specify)
	- Other language 1 (specified)	q8t1s	
	- Other language 2 (specified)	q8t2s	
	- Other language 3 (specified)	q8t3s	
9	What is the highest level of formal education that you have attained?	q9	0=None 1=MSLC 2=BECE 3=Vocational/commercial 4=Teacher training certificate ‘B’ 5=Teacher training post-secondary 6=GCE ‘O’ level 7=SSCE 8=CGE ‘A’ level 9=Some post-secondary other than university 10=University 11=Post-graduate 77=Refused to answer
10	How many years of formal education do you have?	q10	in years
11	What is your main occupation? (last main occupation in case of unemployed, retired, or disabled)	q11	0=Not working/unemployed 1=Legislators, senior officials and managers 2=Professionals 3=Technicians and associate professionals 4=Clerks 5=Service workers, shop and market sales workers 6=Skilled agricultural and fishery workers 7=Craft and related trades workers 8=Plant and machine operators and assemblers 9=Elementary occupations 10=Armed forces and other security personnel 12=Other
12	Which of the following things do you own or have in your household?		
	A: Radio	q12a	0=No
	B: Bicycle	q12b	1=Yes
	C: Television	q12c	77=Refused to answer
	D: Mobile phone	q12d	
	E: Refrigerator	q12e	
	F: Flush toilet	q12f	

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	G: Car	q12g	
13	Over the last 12 months, how often, if ever, have you or anyone in your family gone without:		
	A: Enough food to eat?	q13a	0=Never
	B: Enough clean water for home use?	q13b	1=Just once or twice
	C: Medicines or medical treatment?	q13c	2=Several times
	D: Enough fuel (gas/kerosene/charcoal and firewood) to cook your food?	q13d	3=Many times
	E: A cash income?	q13e	4=Always
	F: Money for school expenses for your children (like fees, uniforms or books)?	q13f	7=No children
	G: Physical security?	q13g	77=Refused to answer 99=Don't know
14	In general, how do you rate your living conditions compared to those of other Ghanaians?	q14	1=Much worse
			2=Worse 3=Same 4=Better 5=Much better 77=Refused to answer 99=Don't know
15	How important are the following elements for the way you think about yourself?		
	a) Your gender	q15a	1=Not important
	b) Your native language	q15b	2=Important
	c) Your nationality	q15c	3=Very important
	d) Your religion	q15d	77=Refused to answer
	e) Your ethnic group	q15e	99=Don't know
	f) Your region of origin	q15f	
	g) Your political ideology or preferences	q15g	
	h) Your neighbourhood or locality	q15h	
	i) Your job or occupation	q15i	
16	If you have to choose between the identity aspects or elements mentioned above, which are the three most important ones?		
	- Most important identity 1	q16t01	1=Your gender 2=Your native language 3=Your nationality
	- Most important identity 2	q16t02	4=Your religion 5=Your job or occupation 6=Your ethnic group
	- Most important identity 3	q16t03	7=Your region of origin 8=Your political ideology or preference 9=Your neighbourhood or locality 77=Refused to answer
17	Which of the following statement best expresses your feelings?	q17	1=I feel only Ghanaian 2=I feel more Ghanaian than (ethnic group) 3=I feel equally Ghanaian and (ethnic group)

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			4=I feel more (ethnic group) than Ghanaian 5=I feel only (ethnic group) 77=Refused to answer 99=Don't know
18	Are you or have you ever been married?	q18	1=Never married 2=Currently married to one woman/man 3=Currently married to multiple wives 4=Currently married to a man with multiple wives 5=Consensual union (monogamous) 6=Divorced and not married 7=Spouse deceased and not married 8=Consensual union (polygamous) 77=Refused to answer
19	Could you tell me whether your spouse was/is from:	q19	88=Not applicable
	A The same region as you?	q19a	0=No 1=Yes 99=Don't know
	- If no, specify his/her region.	q19an	
	B The same ethnic group as you?	q19b	0=No 1=Yes 99=Don't know
	- If no, specify his/her ethnic group.	q19bn	
	C The same religion as you?	q19c	0=No 1=Yes 99=Don't know
	- If no, specify his/her religion.	q19cn	
	D The same nationality as you?	q19d	0=No 1=Yes 99=Don't know
- If no, specify his/her nationality.	q19dn		
20	Would you object if your daughter or sister wanted to marry someone from a particular religion, ethnic group or nationality?	q20	0=No 1=Yes 77=Refused to answer 99=Don't know
	- If yes, religion 1	q20r01	1=Christian 2=Catholic
	- If yes, religion 2	q20r02	3=Protestant 4=Pentecostal/Charismatic
	- If yes, religion 3	q20r03	5=Other Christian 6=Islam
	- If yes, religion 4	q20r04	7=Traditional Religion 8=No religion
	- If yes, religion 5	q20r05	9=Other religion (specify)
	- If yes, other religion 1 (specified)	q20r01s	
	- If yes, other religion 2 (specified)	q20r02s	

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	- If yes, other religion 3 (specified)	q20r03s	
	- If yes, other religion 4 (specified)	q20r04s	
	- If yes, other religion 5 (specified)	q20r05s	
	- If yes, ethnic group 1	q20e01	10=AKAN 11=Agona 12=Ahafo 13=Ahanta 14=Akuapen 15=Akwamu 16=Akyem 17=Aowin 18=Asante 19=Asen(Assin) 20=Boron(Brong) 21=Chokosi
	- If yes, ethnic group 2	q20e02	22=Denkyira 23=Evalue 24=Fante 25=Kwahu 26=Nzema 27=Sefwi 28=Wasa 30=GA-DANGBE 31=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 32=Ga EWE 33=Ewe
	- If yes, ethnic group 3	q20e03	34=GUAN 35=Akpafu, Bowiri, Buem, Likpe, Lolobi 36=Avatime, Logba, Nyangbo, Tafi 37=Awutu, Efutu, Senya 38=Cherepong, Adukrom, Anum, Larteh 39=Gonja 40=Nkonya 41=Yefi, Achode, Krachi, Nawuni, Nchumuru 42=GURMA 43=Bimoba 44=Frafra/Talensi

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	- If yes, ethnic group 4	q20e04	45=Kokomba 46=Kyamba(Tchamba) 47=Pilapila 48=Salfalba(Sabulaba) Wali, Birifor 49= <i>MOLE-DAGBANI</i> 50=Builsa(Kyangyaga or Kanjaga) 51=Dagaare, Lobi 52=Dagomba 53=Kusasi 54=Mamprusi 55=Namnam(Nabdom) 56=Nankani and Gurense
	- If yes, ethnic group 5	q20e05	57=Nanumba 58=Waba(Wala) 59= <i>GRUSI</i> 60=Kasena(Paga) 61=Mo 62=Sisala 63=Vagala 64=Other Grusi 65= <i>MANDE</i> 66=Busanga 67=Wangara <i>OTHER</i> 68=Other ethnic group (specify)
	- If yes, other ethnic group 1 (specified)	q20e01s	
	- If yes, other ethnic group 2 (specified)	q20e02s	
	- If yes, other ethnic group 3 (specified)	q20e03s	
	- If yes, other ethnic group 4 (specified)	q20e04s	
	- If yes, other ethnic group 5	q20e05s	
	- If yes, nationality 1	q20n01	69=Nigerian
	- If yes, nationality 2	q20n02	70=Ivorian
	- If yes, nationality 3	q20n03	71=Togolese
	- If yes, nationality 4	q20n04	72=Burkinabe
	- If yes, other nationality 1 (specified)	q20n01s	73=Other (specify)
	- If yes, other nationality 2 (specified)	q20n02s	
	- If yes, other nationality 3 (specified)	q20n03s	
	- If yes, other nationality 4 (specified)	q20n04s	
	- If yes, other nationality 5 (specified)	q20n05s	
21	(For Christian respondents) How often do you have contact with non-Christians in the following contexts?		
	A In your neighbourhood/locality	q21a	1=Daily or almost daily 2=A couple of times a week
	B In your work environment	q21b	3=Several times a month

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	C In your social life	q21c	4=Hardly ever or never 88=Not applicable 99=Don't know
22	(For Muslim respondents) How often do you have contact with non-Muslims in the following contexts?		
	A In your neighbourhood/locality	q22a	1=Daily or almost daily 2=A couple of times a week
	B In your work environment	q22b	3=Several times a month 4=Hardly ever or never
	C In your social life	q22c	88=Not applicable 99=Don't know
23	(For non-Christian, non-Muslim respondents) How often do you have contact with people from other religions in the following contexts?		
	A In your neighbourhood/locality	q23a	1=Daily or almost daily 2=A couple of times a week
	B In your work environment	q23b	3=Several times a month 4=Hardly ever or never
	C In your social life	q23c	88=Not applicable 99=Don't know
24	(For Akan respondents) How often do you have contact with people who are not Akan in the following contexts?		
	A In your neighbourhood/locality	q24a	1=Daily or almost daily 2=A couple of times a week
	B In your work environment	q24b	3=Several times a month 4=Hardly ever or never
	C In your social life	q24c	88=Not applicable 99=Don't know
25	(For non-Akan respondents) How often do you have contact with people from other ethnic groups in the following contexts?		
	A In your neighbourhood/locality	q25a	1=Daily or almost daily 2=A couple of times a week
	B In your work environment	q25b	3=Several times a month 4=Hardly ever or never
	C In your social life	q25c	88=Not applicable 99=Don't know
26	How often do you have contact with people from other regions in the following contexts?		
	A In your neighbourhood/locality	q25a	1=Daily or almost daily

2010 Ghana Survey Codebook

	B In your work environment	q25b	2=A couple of times a week 3=Several times a month
	C In your social life	q25c	4=Hardly ever or never 88=Not applicable 99=Don't know
27	Are you comfortable working with people from any ethnic group?	q27	0=No 1=Yes 77=Refused to answer 88=Not applicable 99=Don't know
	- If not, ethnic group 1 not comfortable working with	q27n01	1=AKAN 2=Agona 3=Ahafo 4=Ahanta 5=Akuapen 6=Akwamu 7=Akyem 8=Aowin 9=Asante 10=Asen(Assin) 11=Boron(Brong) 12=Chokosi
	- If not, ethnic group 2 not comfortable working with	q27n02	13=Denkyira 14=Evalue 15=Fante 16=Kwahu 17=Nzema 18=Sefwi 19=Wasa 21=GA-DANGBE 22=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 23=Ga EWE 24=Ewe
	- If not, ethnic group 3 not comfortable working with	q27n03	25=GUAN 26=Akpafu, Bowiri, Buem, Likpe, Lolobi 27=Avatime, Logba, Nyangbo, Tafi 28=Awutu, Efutu, Senya 29=Cherepong, Adukrom, Anum, Larteh 30=Gonja 31=Nkonya 32=Yefi, Achode, Krachi, Nawuni, Nchumuru 33=GURMA 34=Bimoba 35=Frafra/Talensi

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	- If not, ethnic group 4 with whom you are not comfortable to work	q27n04	36=Kokomba 37=Kyamba(Tchamba) 38=Pilapila 39=Salfalba(Sabulaba) Wali, Birifor 40= <i>MOLE-DAGBANI</i> 41=Builsa(Kyangyaga or Kanjaga) 42=Dagaare , Lobi 43=Dagomba 44=Kusasi 45=Mamprusi 46=Namnam(Nabdom) 47=Nankani and Gurense
	- If not, ethnic group 5 not comfortable working with	q27n05	48=Nanumba 49=Waba(Wala) 50= <i>GRUSI</i> 51=Kasena(Paga) 52=Mo 53=Sisala 54=Vagala 55=Other Grusi 56= <i>MANDE</i> 57=Busanga 58=Wangara OTHER 59=Other ethnic group (specify)
	- If not, other ethnic group 1 (specified)	q27n01s	
	- If not, other ethnic group 2 (specified)	q27n02s	
	- If not, other ethnic group 3 (specified)	q27n03s	
	- If not, other ethnic group 4 (specified)	q27n04s	
	- If not, other ethnic group 5 (specified)	q27n05s	
28	Are you comfortable working with people from any region?	q28	0=No 1=Yes 77=Refused to answer 88=Not applicable 99=Don't know
	- if not, region 1 not comfortable working with	q28n01	1=Greater Accra 2=Volta 3=Central 4=Western 5=Eastern 6=Northern 7=Brong Ahafo
	- if not, region 2 not comfortable working with	q28n02	8=Upper West 9=Upper East 10=Ashanti
	- if not, region 3 not comfortable working with	q28n03	
29	Are you comfortable working with people from any religion?	q29	0=No 1=Yes 77=Refused to answer

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			88=Not applicable 99=Don't know
	- If not, religion 1 not comfortable working with	q29n01	1=Catholic 2=Protestant 3=Pentecostal/Charismatic
	- If not, religion 2 not comfortable working with	q29n02	5=Other Christian 6=Islam
	- If not, religion 3 not comfortable working with	q29n03	7=Traditional Religion 8=No religion 9=Other religion (specify)
	- if not, other religion 1 (specify)	q29n01s	
	- if not, other religion 2 (specify)	q29n02s	
	- if not, other religion 3 (specify)	q29n03s	
30	How much do you trust each other of the following types of people?		
	A Your relatives	q30a	1=Not at all
	B Your neighbours	q30b	2=Just a little
	C People who are/have the same religion	q30c	3=I trust them somewhat
	D Other Christians (for Christian respondents)	q30d	4=I trust them a lot
	D' People with different religions	q30d2	77=Refused to answer 99=Don't know
	E People from your ethnic group	q30e	
	F People from different ethnic group	q30f	
	G People from your region of origin	q30g	
	H People from different regions	q30h	
	I People from other African countries	q30i	
31	In general, how do you perceive people from other ethnic group?	q31	1=Very positive 2=Positive 3=Neither positive nor negative 4=Negative 5=Very negative 77=Refused to answer 99=Don't know
32	Has the interaction or contact with people from other ethnic groups made you views about them...	q32	1=More positive 2=Unchanged 3=More negative 77=Refused to answer 99=Don't know
33	In general, how do you perceive people from other regions?	q33	1=Very positive 2=Positive 3=Neither positive nor negative 4=Negative 5=Very negative 77=Refused to answer 99=Don't know
34	Has the interaction or contact with people from other regions made your views about	q34	1=More positive 2=Unchanged

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	them...		3=More negative 77=Refused to answer 99=Don't know
35	(For Christian respondents) In general, how do you perceive the people who are not Christian?	q35	1=Very positive 2=Positive 3=Neither positive nor negative 4=Negative 5=Very negative 77=Refused to answer 88=Not applicable 99=Don't know
36	(For Christian respondents) Has the interaction or contact with people who are not Christian made your views about them...	q36	1=More positive 2=Unchanged 3=More negative 77=Refused to answer 88=Not applicable 99=Don't know
37	(For non-Christian respondents) In general, how do you perceive from different religious groups?	q37	1=Very positive 2=Positive 3=Neither positive nor negative 4=Negative 5=Very negative 77=Refused to answer 88=Not applicable 99=Don't know
38	(For non-Christian respondents) Has the interaction or contact with people from other religious groups made your views about them...	q38	1=More positive 2=Unchanged 3=More negative 77=Refused to answer 88=Not applicable 99=Don't know
39	In general, how would you rate relations between ethnic groups in your country?	q39	1=Very good 2=Good 3=Neither good nor bad 4=Bad 5=Very bad 77=Refused to answer 99=Don't know
40	Do you think that the relations between the different ethnic groups in your country will improve or worsen in the future? Or will there be no change?	q40	1=Improve a lot 2=Improve somewhat 3=Stay the same 4=Worsen somewhat 5=Worsen a lot 77=Refused to answer 99=Don't know
41	In general, how would you rate relations	q41	1=Very good

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	between people from different regions in your country?		2=Good 3=Neither good nor bad 4=Bad 5=Very bad 77=Refused to answer 99=Don't know
42	Do you think that the relations between people from different regions in your country will improve or worsen in the future? Or will there be no change?	q42	1=Improve a lot 2=Improve somewhat 3=Stay the same 4=Worsen somewhat 5=Worsen a lot 77=Refused to answer 99=Don't know
43	In general, how would you rate the relations between different religious groups in your country?	q43	1=Very good 2=Good 3=Neither good nor bad 4=Bad 5=Very bad 77=Refused to answer 99=Don't know
44	Do you think that the relations between the different religious groups in your country will improve or worsen in the future? Or will there be no change?	q44	1=Improve a lot 2=Improve somewhat 3=Stay the same 4=Worsen somewhat 5=Worsen a lot 77=Refused to answer 99=Don't know
45	In general, how would you rate the relations between Ghanaians and foreigners (Africans) in your country?	q45	1=Very good 2=Good 3=Neither good nor bad 4=Bad 5=Very bad 77=Refused to answer 99=Don't know
46	Do you think that someone's ethnic background affects one's chances of getting:		
	A Government jobs	q46a	0=No 1=Yes 77=Refused to answer 99=Do not know
	B Government contracts	q46b	
	C Private sector formal jobs	q46c	
	D Public housing	q46d	
	E Educational opportunities at the pre-university level	q46e	
	F Educational opportunities at the university level	q46f	
	G Private loans	q46g	
47	Do you think that someone's regional background affects one's chances of getting:		

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	A Government jobs	q47a	0=No
	B Government contracts	q47b	1=Yes
	C Private sector formal jobs	q47c	77=Refused to answer
	D Public housing	q47d	99=Do not know
	E Educational opportunities at the pre-university level	q47e	
	F Educational opportunities at the university level	q47f	
	G Private loans	q47g	
48	Do you think that someone's religious background affects one's chances of getting:		
	A Government jobs	q48a	0=No
	B Government contracts	q48b	1=Yes
	C Private sector formal jobs	q48c	77=Refused to answer
	D Public housing	q48d	99=Do not know
	E Educational opportunities at the pre-university level	q48e	
	F Educational opportunities at the university level	q48f	
	G Private loans	q48g	
49	Do you think that someone's gender affects one's chances of getting:		
	A Government jobs	q49a	0=No
	B Government contracts	q49b	1=Yes
	C Private sector formal jobs	q49c	77=Refused to answer
	D Public housing	q49d	99=Do not know
	E Educational opportunities at the pre-university level	q49e	
	F Educational opportunities at the university level	q49f	
	G Private loans	q49g	
50	Do you think ethnicity has become more important or less important in the public sphere since President Atta Mills has come to power in 2009? Or has there been no change in the situation?	q50	1=Much more important 2=Somewhat more important 3=No change 4=Somewhat less important 5=Much less important 77=Refused to answer 99=Don't know
51	Do you think people's religious background has become more important or less important in the public sphere since President Atta Mills has come to power? Or has there been no change in the situation?	q51	1=Much more important 2=Somewhat more important 3=No change 4=Somewhat less important 5=Much less important 77=Refused to answer 99=Don't know
52	Is the socio-economic situation of your ethnic group worse, the same as, or better	q52	1=Much worse 2=Worse

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	than that of other ethnic groups in this country?		3=Same 4=Better 5=Much better 77=Refused to answer 99=Don't know
53	How do today's socio-economic conditions of your ethnic group compared to those of...		
	A 5 years ago?		1=Much worse 2=Worse 3=Same 4=Better 5=Much better 77=Refused to answer 99=Don't know
	B 10 years ago?		
	C 20 years ago		
54	Which ethnic groups are the most prosperous ones?	q54	77=Refused to answer 99=Don't know
	- Ethnic group 1	q54t01	1=AKAN 2=Agona 3=Ahafo 4=Ahanta 5=Akuapen 6=Akwamu 7=Akyem 8=Aowin 9=Asante 10=Asen(Assin) 11=Boron(Brong) 12=Chokosi 13=Denkyira 14=Evalue 15=Fante 16=Kwahu 17=Nzema 18=Sefwi 19=Wasa

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	- Ethnic group 2	q54t02	21= <i>GA-DANGBE</i> 22=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 23=Ga <i>EWE</i> 24=Ewe 25= <i>GUAN</i> 26=Akpafu, Bowiri, Buem, Likpe, Lolobi 27=Avatime, Logba, Nyangbo, Tafi 28=Awutu, Efutu, Senya 29=Cherepong, Adukrom, Anum, Larteh 30=Gonja 31=Nkonya 32=Yefi, Achode, Krachi, Nawuni, Nchumuru 33= <i>GURMA</i> 34=Bimoba 35=Frafra/Talensi 36=Kokomba 37=Kyamba(Tchamba) 38=Pilapila 39=Salfalba(Sabulaba) Wali, Birifor
	- Ethnic group 3	q54t03	40= <i>MOLE-DAGBANI</i> 41=Builsa(Kyangyaga or Kanjaga) 42=Dagaare , Lobi 43=Dagomba 44=Kusasi 45=Mamprusi 46=Namnam(Nabdom) 47=Nankani and Gurense 48=Nanumba 49=Waba(Wala) 50= <i>GRUSI</i> 51=Kasena(Paga) 52=Mo 53=Sisala 54=Vagala 55=Other Grusi 56= <i>MANDE</i> 57=Busanga 58=Wangara <i>OTHER</i> 59=Other ethnic group (specify)
	- Other ethnic group 1 (specified)	q54t01s	
	- Other ethnic group 2 (specified)	q54t02s	
	- Other ethnic group 3 (specified)	q54t03s	
55	Which ethnic groups are the poorest ones?	q55	77=Refused to answer 99=Don't know
	- Ethnic group 1	q55t01	1= <i>AKAN</i>
	- Ethnic group 2	q55t02	2=Agona

2010 Ghana Survey Codebook

	<p>- Ethnic group 3</p>	<p>q55t03</p>	<p>3=Ahafo 4=Ahanta 5=Akuapen 6=Akwamu 7=Akyem 8=Aowin 9=Asante 10=Asen(Assin) 11=Boron(Brong) 12=Chokosi 13=Denkyira 14=Evalue 15=Fante 16=Kwahu 17=Nzema 18=Sefwi 19=Wasa 21=GA-DANGBE 22=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 23=Ga <i>EWE</i> 24=Ewe 25=GUAN 26=Akpafu, Bowiri, Buem, Likpe, Lolobi 27=Avatime, Logba, Nyangbo, Tafi 28=Awutu, Efutu, Senya 29=Cherepong, Adukrom, Anum, Larteh 30=Gonja 31=Nkonya 32=Yefi, Achode, Krachi, Nawuni, Nchumuru 33=GURMA 34=Bimoba 35=Frafra/Talensi 36=Kokomba 37=Kyamba(Tchamba) 38=Pilapila 39=Salfalba(Sabulaba) Wali, Birifor 40=MOLE-DAGBANI 41=Builsa(Kyangyaga or Kanjaga) 42=Dagaare , Lobi 43=Dagomba 44=Kusasi 45=Mamprusi 46=Namnam(Nabdom) 47=Nankani and Gurense 48=Nanumba 49=Waba(Wala) 50=GRUSI</p>
--	-------------------------	---------------	--

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			51=Kasena(Paga) 52=Mo 53=Sisala 54=Vagala 55=Other Grusi 56=MANDE 57=Busanga 58=Wangara OTHER 59=Other ethnic group (specify)
	- Other ethnic group 1 (specified)	q55t01s	
	- Other ethnic group 2 (specified)	q55t02s	
	- Other ethnic group 3 (specified)	q55t03s	
56	Can you please give two reasons why these groups are so poor?	q56	77=Refused to answer 88=Not applicable 99=Do not know
	A. Reason 1	q56a	
	B. Reason 2	q56b	
57	Which regions are the most prosperous ones?	q57	77=Refused to answer 99=Do not know
	- Region 1	q57t01	1=Greater Accra 2=Volta 3=Central 4=Western 5=Eastern 6=Northern 7=Brong Ahafo 8=Upper West 9=Upper East 10=Ashanti
	- Region 2	q57t02	
	- Region 3	q57t03	
58	Which regions are the poorest ones?	q58	77=Refused to answer 99=Do not know
	- Region 1	q58t01	1=Greater Accra 2=Volta 3=Central 4=Western 5=Eastern 6=Northern 7=Brong Ahafo 8=Upper West 9=Upper East 10=Ashanti
	- Region 2	q58t02	
	- Region 3	q58t03	
59	Can you please give two reasons why these regions are so poor?	q59	77=Refused to answer 88=Not applicable 99=Do not know
	A. Reason 1	q59a	
	B. Reason 2	q59b	

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

60	Should the government give extra economic assistance to the poorer ethnic groups?	q60	1=Strongly agree 2=Agree
61	Should the government give extra economic assistance to the poorer regions?	q61	3=Neither agree nor disagree 4=Disagree
62	Should some portion of government ministerial appointments be allocated to these disadvantaged ethnic groups?	q62	5=Strongly disagree 77=Refused to answer 99=Do not know
63	Should some portion of government ministerial appointments be allocated to these disadvantaged regions?	q63	
64	Does your group have less, the same, or more influence in politics than other ethnic groups in this country?	q64	1=Much less 2=Less 3=Same 4=More 5=Much more 77=Refused to answer 99=Do not know
65	Do you feel your ethnic group is currently over-, under- or about right represented in the following state institutions?		
	A. National government	q65a	1=Seriously over-represented
	B. National Assembly/Parliament	q65b	2=Somewhat over-represented
	C. Armed forces	q65c	3>About right represented
	D. Public/Civil service	q65d	4=Somewhat under-represented
	E. Judiciary	q65e	5=Seriously under-represented
	F. Local government	q65f	77=Refused to answer 99=Don't know
66	Compared to the situation of today was your ethnic group better, about the same or worse represented in these political or state institutions...		
	A. under NPP-President Kufor (Jan.2001-Jan.2009)?	q66a	1=Much worse 2=Worse
	B. under NDC-President Rawlings (1990s)?	q66b	3=Same 4=Better
	C. under the PNDC (1980s)?	q66c	5=Much better 77=Refused to answer 99=Don't know
67	Does the national government recognize and highlight your group's culture, language and traditions to the same extent as those of other groups?	q67	0=No 1=Yes 77=Refused to answer 99=Do not know

2010 Ghana Survey Codebook

	<p>- If not, ethnic group 1 most publicly recognised and visible</p>	<p>q67t01</p>	<p>1=AKAN 2=Agona 3=Ahafo 4=Ahanta 5=Akuapen 6=Akwamu 7=Akyem 8=Aowin 9=Asante 10=Asen(Assin) 11=Boron(Brong) 12=Chokosi 13=Denkyira 14=Evalue 15=Fante 16=Kwahu 17=Nzema 18=Sefwi 19=Wasa 21=GA-DANGBE</p>
	<p>- If not, ethnic group 2 most publicly recognised and visible</p>	<p>q67t02</p>	<p>22=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 23=Ga EWE 24=Ewe 25=GUAN 26=Akpafu, Bowiri, Buem, Likpe, Lolobi 27=Avatime, Logba, Nyangbo, Tafi 28=Awutu, Efutu, Senya 29=Cherepong, Adukrom, Anum, Larteh 30=Gonja 31=Nkonya 32=Yefi, Achode, Krachi, Nawuni, Nchumuru 33=GURMA 34=Bimoba 35=Frafra/Talensi 36=Kokomba 37=Kyamba(Tchamba) 38=Pilapila 39=Salfalba(Sabulaba) Wali, Birifor</p>

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	- If not, ethnic group 3 most publicly recognised and visible	q67t03	40= <i>MOLE-DAGBANI</i> 41=Builsa(Kyangyaga or Kanjaga) 42=Dagaare , Lobi 43=Dagomba 44=Kusasi 45=Mamprusi 46=Namnam(Nabdom) 47=Nankani and Gurense 48=Nanumba 49=Waba(Wala) 50= <i>GRUSI</i> 51=Kasena(Paga) 52=Mo 53=Sisala 54=Vagala 55=Other Grusi 56= <i>MANDE</i> 57=Busanga 58=Wangara <i>OTHER</i> 59=Other ethnic group (specify)
	- If not, other ethnic group 1 (specified)	q67t01s	
	- If not, other ethnic group 2 (specified)	q67t02s	
	- If not, other ethnic group 3 (specified)	q67t03s	
68	Does the national government recognize and support your religion to the same extent as other religion?	q68	0=No 1=Yes 77=Refused to answer 99=Do not know
	- If not, religion 1 most publicly recognised and visible	q68t01	1=Christian 2=Catholic 3=Protestant
	- If not, religion 2 most publicly recognised and visible	q68t02	4=Pentecostal/Charismatic 5=Other Christian 6=Muslim
	- If not, religion 3 most publicly recognised and visible	q68t03	7=Traditional Religion 8=No religion 9=Other religion (specify)
	- If not, other religion 1 (specified)	q68t01s	
	- If not, other religion 2 (specified)	q68t02s	
	- If not, other religion 3 (specified)	q68t03s	
69	Are you satisfied/dissatisfied with the treatment of your ethnic group by the current government?	q69	1=Very satisfied 2=Somewhat satisfied 3=Neither satisfied nor dissatisfied 4=Somewhat dissatisfied 5=Very dissatisfied 77=Refused to answer 99=Do not know

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

70	Are you satisfied/dissatisfied with the treatment of your religious group by the current government?	q70	1=Very satisfied 2=Somewhat satisfied 3=Neither satisfied nor dissatisfied 4=Somewhat dissatisfied 5=Very dissatisfied 77=Refused to answer 99=Do not know
71	Are particular regions, ethnic groups or religious groups favoured by the government?	q71	0=No 1=Yes 77=Refused to answer 99=Don't know
	- If yes, religion 1 favoured by the government	q71r01	1=Christian 2=Catholic
	- If yes, religion 2 favoured by the government	q71r02	3=Protestant 4=Pentecostal/Charismatic
	- If yes, religion 3 favoured by the government	q71r03	5=Other Christian 6=Muslim
	- If yes, religion 4 favoured by the government	q71r04	7=Traditional Religion 8=No religion
	- If yes, religion 5 favoured by the government	q71r05	9=Other religion (specify)
	- If yes, other religion 1 favoured by the government	q71r01s	
	- If yes, other religion 2 favoured by the government	q71r02s	
	- If yes, other religion 3 favoured by the government	q71r03s	
	- If yes, other religion 4 favoured by the government	q71r04	
	- If yes, other religion 5 favoured by the government	q71r05	
	- If yes, ethnic group 1 favoured by the government	q71e01	10=AKAN 11=Agona 12=Ahafo 13=Ahanta 14=Akuapen 15=Akwamu 16=Akyem 17=Aowin 18=Asante 19=Asen(Assin) 20=Boron(Brong)

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

<p>- If yes, ethnic group 2 favoured by the government</p>	<p>q71e02</p>	<p>21=Chokosi 22=Denkyira 23=Evalue 24=Fante 25=Kwahu 26=Nzema 27=Sefwi 28=Wasa 30=GA-DANGBE 31=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 32=Ga EWE</p>
<p>- If yes, ethnic group 3 favoured by the government</p>	<p>q71e03</p>	<p>33=Ewe 34=GUAN 35=Akpaflu, Bowiri, Buem, Likpe, Lolobi 36=Avatime, Logba, Nyangbo, Tafi 37=Awutu, Efutu, Senya 38=Cherepong, Adukrom, Anum, Larteh 39=Gonja 40=Nkonya 41=Yefi, Achode, Krachi, Nawuni, Nchumuru 42=GURMA 43=Bimoba 44=Frafra/Talensi</p>
<p>- If yes, ethnic group 4 favoured by the government</p>	<p>q71e04</p>	<p>45=Kokomba 46=Kyamba(Tchamba) 47=Pilapila 48=Salfalba(Sabulaba) Wali, Birifor 49=MOLE-DAGBANI 50=Builsa(Kyangyaga or Kanjaga) 51=Dagaare , Lobi 52=Dagomba 53=Kusasi 54=Mamprusi 55=Namnam(Nabdom) 56=Nankani and Gurense</p>
<p>- If yes, ethnic group 5 favoured by the government</p>	<p>q71e05</p>	<p>57=Nanumba 58=Waba(Wala) 59=GRUSI 60=Kasena(Paga) 61=Mo 62=Sisala 63=Vagala 64=Other Grusi 65=MANDE 66=Busanga 67=Wangara OTHER</p>

2010 Ghana Survey Codebook

			68=Other ethnic group (specify)
	- If yes, other ethnic group 1 favoured by the government	q71e01s	
	- If yes, other ethnic group 2 favoured by the government	q71e02s	
	- If yes, other ethnic group 3 favoured by the government	q71e03s	
	- If yes, other ethnic group 4 favoured by the government	q71e04s	
	- If yes, other ethnic group 5 favoured by the government	q71e05s	
	- If yes, region 1 favoured by the government	q71re01	69=Greater Accra
	- If yes, region 2 favoured by the government	q71re02	70=Central
	- If yes, region 3 favoured by the government	q71re03	71=Western
	- If yes, region 4 favoured by the government	q71re04	72=Eastern
	- If yes, region 5 favoured by the government	q71re05	73=Brong-Ahafo
			74=Ashanti
			75=Volta
			76=Northern
			77=Upper East
			78=Upper West
72	Were particular ethnic groups, religious groups or regions favoured by the previous government, that of President Kufuor?	q72	
	- If yes, religion 1 favoured by previous government	q72r01	1=Christian
	- If yes, religion 2 favoured by previous government	q72r02	2=Catholic
	- If yes, religion 3 favoured by previous government	q72r03	3=Protestant
	- If yes, religion 4 favoured by previous government	q72r04	4=Pentecostal/Charismatic
	- If yes, religion 5 favoured by previous government	q72r05	5=Other Christian
	- If yes, other religion 1 favoured by previous government	q72r01s	6=Muslim
			7=Traditional Religion
			8=No religion
			9=Other religion (specify)

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

- If yes, other religion 2 favoured by previous government	q72r02s	
- If yes, other religion 3 favoured by previous government	q72r03s	
- If yes, other religion 4 favoured by previous government	q72r04s	
- If yes, other religion 5 favoured by previous government	q72r05s	
- If yes, ethnic group 1 favoured by previous government	q72e01	10=AKAN 11=Agona 12=Ahafo 13=Ahanta 14=Akuapen 15=Akwamu 16=Akyem 17=Aowin 18=Asante 19=Asen(Assin) 20=Boron(Brong) 21=Chokosi
- If yes, ethnic group 2 favoured by previous government	q72e02	22=Denkyira 23=Evalue 24=Fante 25=Kwahu 26=Nzema 27=Sefwi 28=Wasa 30=GA-DANGBE 31=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 32=Ga EWE 33=Ewe
- If yes, ethnic group 3 favoured by previous government	q72e03	34=GUAN 35=Akpafu, Bowiri, Buem, Likpe, Lolobi 36=Avatime, Logba, Nyangbo, Tafi 37=Awutu, Efutu, Senya 38=Cherepong, Adukrom, Anum, Larteh 39=Gonja 40=Nkonya 41=Yefi, Achode, Krachi, Nawuni, Nchumuru 42=GURMA 43=Bimoba 44=Frafra/Talensi

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

- If yes, ethnic group 4 favoured by previous government	q72e04	45=Kokomba 46=Kyamba(Tchamba) 47=Pilapila 48=Salfalba(Sabulaba) Wali, Birifor 49=MOLE-DAGBANI 50=Builsa(Kyangyaga or Kanjaga) 51=Dagaare , Lobi 52=Dagomba 53=Kusasi 54=Mamprusi 55=Namnam(Nabdom) 56=Nankani and Gurense
- If yes, ethnic group 5 favoured by previous government	q72e05	57=Nanumba 58=Waba(Wala) 59=GRUSI 60=Kasena(Paga) 61=Mo 62=Sisala 63=Vagala 64=Other Grusi 65=MANDE 66=Busanga 67=Wangara OTHER 68=Other ethnic group (specify)
- If yes, other ethnic group 1 favoured by previous government	q72e01s	
- If yes, other ethnic group 2 favoured by previous government	q72e02s	
- If yes, other ethnic group 3 favoured by previous government	q72e03s	
- If yes, other ethnic group 4 favoured by previous government	q72e04s	
- If yes, other ethnic group 5 favoured by previous government	q72e05s	
- If yes, region 1 favoured by previous government	q72re01	69=Greater Accra 70=Central
- If yes, region 2 favoured by previous government	q72re02	71=Western 72=Eastern
- If yes, region 3 favoured by previous government	q72re03	73=Brong-Ahafo 74=Ashanti
- If yes, region 4 favoured by previous government	q72re04	75=Volta 76=Northern
- If yes, region 5 favoured by previous government	q72re05	77=Upper East 78=Upper West
73 Are you a registered voter?	q73	0=No 1=Yes

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			77=Refused to answer
74	If not a registered voter, why not?	q74	1=Missed registration 2=Ill health 3=Absent from area 4=Registration process was not credible 5=Did not have required documents 6=Under 18 during registration 7=Not interested in voting 8=Otherwise engaged 9=No citizenship 10=Encountered difficulties during registration 11=Other 88=Not Applicable
	- If not a registered voter, other reason	q74s	
75	To which political party do you feel closest?	q75	1=NPP 2=NDC 3=CPP 4=Other Party (specify) 77=Refused to answer 99=Don't know
	- Other closest party	q75s	
76	Did you vote in the presidential election of 2008?	q76	0=No 1=Yes
77	How important are the following considerations when you vote in the presidential elections?		
	A. Qualifications and competence of candidate	q77a	1=Not important 2=Important
	B. Candidate's religion	q77b	3=Very important
	C. Pol. Program, proposed actions or ideology	q77c	77=Refused to answer 88=Not applicable
	D. Candidate's ethnicity	q77d	99=Do not know
	E. Political party	q77e	
	F. Personal qualities	q77f	
	G. Past record	q77g	
	H. Candidate's gender	q77h	
78	Are the same voting considerations of importance when you vote in the parliament elections?	q78	0=No 1=Yes 99=Do not know
	A. Qualifications and competence of candidate	q78a	1=Not important 2=Important
	B. Candidate's religion	q78b	3=Very important
	C. Pol. Program, proposed actions or ideology	q78c	77=Refused to answer 88=Not applicable
	D. Candidate's ethnicity	q78d	99=Do not know
	E. Political party	q78e	
	F. Personal qualities	q78f	

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

	G. Past record	q78g	
	H. Candidate's gender	q78h	
79	Are your voting considerations in the local elections the same as in the presidential elections?	q79	0=No 1=Yes 99=Do not know
	A. Qualifications and competence of candidate	q79a	1=Not important 2=Important
	B. Candidate's religion	q79b	3=Very important
	C. Pol. Program, proposed actions or ideology	q79c	77=Refused to answer 88=Not applicable
	D. Candidate's tribe	q79d	99=Do not know
	E. Political party	q79e	
	F. Personal qualities	q79f	
	G. Past record	q79g	
	H. Candidate's gender	q79h	
80	Would you consider voting for a presidential or parliamentary candidate of any ethnic group?	q80	0=No 1=Yes 77=Refused to answer 99=Do not know
	- If no, the ethnic group I not considered for candidate	q80e	1=AKAN 2=Agona 3=Ahafo 4=Ahanta 5=Akuapen 6=Akwamu 7=Akyem 8=Aowin 9=Asante 10=Asen(Assin) 11=Boron(Brong) 12=Chokosi 13=Denkyira 14=Evalua 15=Fante 16=Kwahu 17=Nzema 18=Sefwi 19=Wasa 21=GA-DANGBE 22=Dangme(Adaa, Krobo, Manya, Shai, Yilo) 23=Ga EWE 24=Ewe 25=GUAN 26=Akpafu, Bowiri, Buem, Likpe, Lolobi 27=Avatime, Logba, Nyangbo, Tafi 28=Awutu, Efutu, Senya

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			29=Cherepong, Adukrom, Anum, Larteh 30=Gonja 31=Nkonya 32=Yefi, Achode, Krachi, Nawuni, Nchumuru 33=GURMA 34=Bimoba 35=Frafra/Talensi 36=Kokomba 37=Kyamba(Tchamba) 38=Pilapila 39=Salfalba(Sabulaba) Wali, Birifor 40=MOLE-DAGBANI 41=Builsa(Kyangyaga or Kanjaga) 42=Dagaare, Lobi 43=Dagomba 44=Kusasi 45=Mamprusi 46=Namnam(Nabdom) 47=Nankani and Gurense 48=Nanumba 49=Waba(Wala) 50=GRUSI 51=Kasena(Paga) 52=Mo 53=Sisala 54=Vagala 55=Other Grusi 56=MANDE 57=Busanga 58=Wangara OTHER 59=Other ethnic group (specify)
	- If no, other ethnic group not considered for candidate	q80es	
81	Would you consider voting for a presidential or parliamentary candidate of any gender?	q81	0=No 1=Yes 77=Refused to answer 99=Do not know
	- If no, gender not considered for candidate	q81e	1=Men 2=Women
82	Would you consider voting for a presidential or parliamentary candidate of any religious group?	q82	0=No 1=Yes 77=Refused to answer 99=Do not know
	- If no, religion not considered for candidate	q82e	1=Christian 2=Catholic 3=Protestant 4=Pentecostal/Charismatic

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			5=Other Christian 6=Muslim 7=Traditional Religion 8=No religion 9=Other religion (specify)
	- If no, other religion not considered for candidate	q82es	
83	Do you agree/disagree with the statement: The president should decide on his own what is best for the country.	q83	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
84	Do you agree/disagree with the statement: The President should listen and work with other politicians before deciding what is best for the country.	q84	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
85	Do you agree/disagree with the statement: Under the current constitution the President has too much power.	q85	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
86	Do you agree/disagree with the statement: I will continue to support my political party if it enters into a coalition with other political parties.	q86	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
87	Do you agree/disagree with the statement: If districts were given more decision-making power and financial means, public services would improve.	q87	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
88	Do you agree/disagree with the statement: If districts are given more decision-making power and financial means, there would be more ethnic tensions at the local level.	q88	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			99=Do not know
89	Do you agree/disagree with the statement: If districts were given more decision-making power and financial means, there would be more corruption.	q89	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
90	Do you agree/disagree with the statement: The state institution in this country are highly effective and work really well.	q90	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
91	Do you agree/disagree with the statement: Corruption is a more important reason than ‘tribalism’ or ethnic favouritism for why the state institutions do not work well in this country.	q91	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
92	Do you agree/disagree with the statement: Corruption is a common problem among all ethnic groups.	q92	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
93	Do you agree/disagree with the statement: I have to vote for an ethnic kinsman because s/he will take care of my ethnic group.	q93	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
94	Do you agree/disagree with the statement: Ethnic loyalties should not play any consideration in deciding on whom to vote in elections.	q94	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
95	Do you agree/disagree with the statement: I think it would be good to have political parties which are organised along regional lines.	q95	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			77=Refused to answer 99=Do not know
96	Do you agree/disagree with the statement: I think it would be good to have political parties which are organised along ethnic lines.	q96	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
97	How often do politicians use ethnicity to get political support?	q97	0=Never 1=Sometimes 2=Often 3=Always 7=Not applicable 77=Refused to answer 99=Don't know
98	How do you perceive this kind of action?	q98	1=Very positive 2=Positive 3=Negative 4=Very negative 77=Refused to answer 99=Don't know
99	How successful/unsuccessful has been the emergence of a Ghanaian national identity?	q99	1=Very successful 2=Somewhat successful 3=Neither successful nor unsuccessful 4=Somewhat unsuccessful 5=Very unsuccessful 77=Refused to answer 99=Don't know
100	How important is it for the country's political stability to strengthen the Ghanaian national identity?	q100	1=Very important 2=Somewhat important 3=Neither important nor unimportant 4=Somewhat unimportant 5=Very important 77=Refused to answer 99=Don't know
101	Do you agree/disagree with the statement: The oil revenues will allow Ghana to become a middle-income country in the coming years.	q101	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
102	Do you agree/disagree with the statement: The people in the street will not benefit much from the oil revenues.	q102	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			77=Refused to answer 99=Do not know
103	Do you agree/disagree with the statement: The oil revenues should be distributed equally among Ghana's ten regions.	q103	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
104	Do you agree/disagree with the statement: The oil revenues should be used to reduce poverty throughout the country.	q104	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
105	Do you agree/disagree with the statement: The oil revenues should be used to reduce the sharp inequalities between the North and the South.	q105	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
106	Do you agree/disagree with the statement: The Western Region should benefit more from the oil revenues than other regions.	q106	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
107	Do you agree/disagree with the statement: Most of the oil revenues should be saved for future generations.	q107	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
108	Do you agree/disagree with the statement: The oil revenues will lead to more corruption.	q108	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree 5=Strongly disagree 77=Refused to answer 99=Do not know
109	Do you agree/disagree with the statement: The oil revenues will lead to political conflicts and tensions.	q109	1=Strongly agree 2=Agree 3=Neither agree nor disagree 4=Disagree

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			5=Strongly disagree 77=Refused to answer 99=Do not know
110	Please indicate whether you agree/disagree with the following statements about the use of violence.		
	A. Violence should never be used.	q110a	0=Disagree 1=Agree 77=Refused to answer 99=Do not know
	B. Sometimes violence is necessary to improve the political situation.	q110b	0=Disagree 1=Agree 77=Refused to answer 99=Do not know
	C. Violence has improved the situation of the country in the past.	q110c	0=Disagree 1=Agree 77=Refused to answer 99=Do not know
	D. Violence only provokes more violence.	q110d	0=Disagree 1=Agree 77=Refused to answer 99=Do not know
	E. Sometimes violence is the only way to be heard.	q110e	0=Disagree 1=Agree 77=Refused to answer 99=Do not know
111	End time	q111	(HH:MM 24hr format)
112	In what language was the interview conducted?	q112	1=English 2=Ewe 3=Mole-Dagbani 4=Hausa 5=Twɩ 6=Ga 7=Other language (specify)
	- Other language	q112s	
113	In what type of shelter did the respondent live?	q113	1=Permanent house 2=Wooden house 3=Temporary structure on own plot 4=Flat in block of flats 5=Single room in larger dwelling structure 6=Other (specify)
	- Other type of shelter	q113s	
114	What kind of material was used for the roof?	q114	1=Corrugated iron 2=Earth/Sand 3=Wood planks 4=Palm, bamboo, thatch 5=Plastic sheets

PERCEPTION SURVEYS FOR THE RESEARCH PROJECT:

“PREVENTION OF VIOLENT CONFLICT IN AFRICA: THE ROLES OF DEVELOPMENT COOPERATION”

2010 Ghana Survey Codebook

			6=Vinyl, asphalt strips 7=Cement and tiles 8=Other (specify)
	- Other kind of material	q114s	
115	Were there any other people immediately present who might have been listening during the interview?	q115	0=No one 1=Spouse 2=Children only 3=A few others 4=Small crowd
116	Did the respondent check with others for information to answer any question?	q116	0=No 1=Yes
117	Do you think anyone influenced the respondent's answers during the interview?	q117	0=No 1=Yes
	- If yes, who? (specify)	q117s	
118	How many of the questions do you feel the respondent had difficulty in answering?	q118	0=None or a few 1=Less than half 2=About half 3=More than half 4=All or almost all
119	Interviewer: What is your gender?	q119	1=Male 2=Female
120	Interviewer: What is your ethnic group?	q120	14=Fante 20=Ga-Dangbe 22=Ewe 26=Adukrom (Guan) 32=Kokomba 36=Builsa 45=Kasena