

**JICA QUESTIONNAIRE
-Zimbabwe-**

Date of interview:	
Time of interview:	
Interviewer Name:	
Cluster (neighbourhood/locality/village):	
Town:	
If necessary, give additional details regarding the location of the respondent's place of residence below.	

[Supervisor use only]

Household back-checked?		Questionnaire checked by: [supervisor signature]
No	0	
Yes	1	

Household Selection Procedure

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

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

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

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

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

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

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

Good day. My name is _____ . I am assisting with a survey conducted by Mass Public Opinion Institute (MPOI). We do not represent the government or any political party. We are studying the views of the citizens of Zimbabwe about how the country is governed and how people interact with one another. We would like to discuss these issues with you or a member of your household. All information given will be treated with highest confidentiality. Would anyone from this household be willing to be interviewed?

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

Respondent Selection Procedure

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

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

For the interviewer: Record first names (of the given pseudos) only directly onto the respondent selection cards. Place the cards face down for a random draw of a potential respondent. Thereafter, destroy the cards, either by tearing or burning them in fire.

Proceed with the selection as below:

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

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

Good day. My name is _____ . I am assisting with a survey conducted by Mass Public Opinion Institute. We do not represent the government or any political party. We are studying the views of citizens of Zimbabwe about how the country is governed and how people interact with one another. We would like to discuss these issues with a member of your household.

To ALL respondents:

Your answers will be confidential. They will be put together with [400] other people we are talking to, to get an overall picture. It will be impossible to pick you out from what you say, so please feel free to tell us what you think. This interview will take about 35 minutes. There is no penalty for refusing to participate. Do you wish to proceed? [Proceed with interview only if answer is positive].

Note: The person must give his or her informed consent by answering positively. If participation is refused, walk away from the household

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

Interviewer: If a respondent firmly refuses to answer any question, write "refused" in the answer space above and continue to the next question.

Start of the interview

	Male	Female
1. What is the respondent's gender? [Interviewer: do not read out]	1	2

2. What is your age?	
<i>[Interviewer: write either the respondent's age or the year of his/her birth. Enter 99, if you were unable to determine the respondent's age]</i>	
Age [Office use only]	
Refused to answer	77

3. Where were you born? [Interviewer: specify below]		
A	Village or town:	
B	Region/province:	

[Interviewer: if the respondent was born outside of Harare (for respondents interviewed in Harare) or Bulawayo (for respondents interviewed in Bulawayo), please ask Question 4-5, otherwise circle 'NA' in these questions and go to question 6]

4. How often do you go back to your home village/town? [Interviewer: code from responses]	
Not applicable (NA)	88
Do not know	99
Refused to answer	77
never	1
Less than once a year	2
Once or twice a year	3
3-4 times a year	4
Once a month	5
A couple of times a month	6
Once a week	7
More than once a week	8

5. What are the main reasons for visiting your home village/town? [Interviewer: expect up to two responses]	
Not applicable (NA)	88
Refused to answer	77
Do not know	99
Family visits and obligations (e.g. funerals, marriages, etc.)	1
Vacation and rest	2
Business interests	3
Other reasons, specify below	4

6. What is your religion?	
Refused to answer	77
Catholic	1
Protestant	2
Pentecostal/Charismatic	3
Other Christian, specify below:	4
Muslims	5
Traditional religion	6
No religion	7
Other religions, specify below	8

7. What is your ethnic group? [Interviewer: Do NOT read options. Code from response]			
Shona	1	Do not know	99
Ndebele	2	Refused to answer	77

Other, specify below:	3		

8. What languages do you speak at home? [Interviewer: Accept up to three languages]			
English	1	Do not know	99
Shona	2	Refused to answer	77
Ndebele	3		
Other, specify below:	4		

9. What is the highest level of formal education that you have attained?	
No formal schooling	0
Some primary schooling	1
Primary completed	2
Some secondary school	3
Secondary completed	4
Post-secondary qualifications <u>other than</u> university or college	5
Some university, college	6
University, college completed	7
Post-graduate	8
Refused to answer	77

10. How many years of formal education do you have?	
--	--

11. What is your main occupation? [Interviewer: 1) Do not read options. Code from responses. Probe for details if the respondent's occupation is unclear; 2) If the respondent is unemployed, retired or disabled, then ask: what was your last main occupation?]	
Never had a job	0
Subsistence farmer (produces only for home consumption)	1
Peasant Farmer (produces both for own consumption and some surplus produce for sale)	2
Commercial Farmer (produces mainly for sale)	3
Farm worker	4
Fisherman	5
Trader / Hawker / Vendor	6
Miner	7
Domestic Worker / Maid /Househelp	8
Armed Services/ Police / Security Personnel	9
Artisan / skilled manual worker in the formal sector	10
Artisan / skilled manual worker in the informal sector	11
Clerical Worker	12
Unskilled manual worker in the formal sector	13
Unskilled manual worker in the informal sector	14
Businessperson (works in company for others)	15
Businessperson (Owns small business of less than 10 employees)	16
Businessperson (Owns large business of 10 or more employees)	17
Professional Worker (e.g., lawyer, accountant, nurse, engineer, etc.)	18
Supervisor / Foreman	19
Teacher (government)	20
Teacher (private)	21
Government Worker	22
Retail worker	23
Student	24
Housewife / Works In the Household	25
Other, specify below:	26
Refused to answer	77
Do not know	99

12. Which of the following things do you own or have in your household?		No	Yes	Refused to answer
A	Radio	0	1	77
B	Bicycle	0	1	77

C	Television	0	1	77
D	Mobile phone	0	1	77
E	Refrigerator	0	1	77
F	Flush toilet	0	1	77
G	Car	0	1	77

13. Over the past year, how often, if ever, have you or anyone in your family gone without: [Interviewer: read out options]		Never	Just once or twice	Several times	Many times	Always	No children	Don't Know	Refused to answer
A	Enough food to eat?	0	1	2	3	4		99	77
B	Enough clean water for home use?	0	1	2	3	4		99	77
C	Medicines or medical treatment?	0	1	2	3	4		99	77
D	Enough gas/kerosene to cook your food?	0	1	2	3	4		99	77
E	A cash income?	0	1	2	3	4		99	77
F	Money for school expenses for your children (like fees, uniforms or books)?	0	1	2	3	4	7	99	77
G	Physical security?	0	1	2	3	4		99	77

14. In general, how do you rate your living conditions compared to those of other Zimbabweans?		
Much worse		1
Worse		2
Same		3
Better		4
Much better		5
Refused to answer		77
Do not know		99

15. How important are the following elements for the way you think about yourself? [Interviewer: probe for strength of opinion]					
	Not important	Important	Very important	Do not know	Refused to answer
a) Your gender?	1	2	3	99	77
b) Your native language?	1	2	3	99	77
c) Your nationality?	1	2	3	99	77
d) Your religion?	1	2	3	99	77
e) Your ethnic group?	1	2	3	99	77
f) Your province/region of origin?	1	2	3	99	77
g) Your political ideology or preferences?	1	2	3	99	77
h) Your neighbourhood or locality	1	2	3	99	77
i) Your job or occupation	1	2	3	99	77

16. If you have to choose between the identity aspects or elements mentioned above, which are the three most important ones? [Interviewer: Probe for the three most important ones; Only circle the three most important ones]			
Your gender	1	Your ethnic group	6
Your native language	2	Your province/region of origin	7
Your nationality	3	Your political ideology or preferences	8
Your religion	4	Your neighbourhood or locality	9
Your job or occupation	5	Refused to answer	77

17. Let us suppose that you had to choose between being a Zimbabwean and being a _____ [R's ETHNIC GROUP] [Interviewer: refer back to question 5]. Which of the following statement best expresses your feelings?	
I feel only Zimbabwean	1
I feel more Zimbabwean than _____ [insert R's ETHNIC GROUP]	2

I feel equally Zimbabwean and _____ [insert R's ETHNIC GROUP]	3
I feel more _____ [insert R's ETHNIC GROUP] than Zimbabwean	4
I feel only _____ [insert R's ETHNIC GROUP]	5
Refused to answer	77
Don't know [Interviewer: do not read out]	99

18. Are you or have you ever been married? [Interviewer: if 'Never married,' circle 88 in Q19 and GO TO Q.20; Probe for details]	
Refused to answer	77
Never married	1
Currently married to one wife/man	2
Currently married to multiple wives	3
Currently married to a man with multiple wives	4
Divorced and not remarried	5
Spouse deceased and not remarried	6

19. Could you tell me whether your spouse was/is from: [Interviewer: 1) In case a respondent has multiple wives, ask him to answer the question with respect to his <u>first</u> wife; 2) In case a respondent's spouse has died or he/she has divorced and remarried, ask the respondent to answer the question with respect to his/her current spouse; 3) In case a respondent's spouse has deceased or has divorced but he/she has <u>not</u> remarried, ask the respondent with respect to his/her deceased and divorced spouse]			NA
			88
	No	Yes	Don't know
A	the same region as you?	0	1
	If no, specify his/her region:		
B	the same ethnic group as you?	0	1
	If no, specify his/her ethnic group:		
C	the same religion as you?	0	1
	If no, specify his/her religion:		
D	the same nationality as you?	0	1
	If no, specify his/her nationality:		

	No	Yes	Refused to answer	Do not know
20. Would you object if your daughter or sister wanted to marry someone from a particular religion, ethnic group or nationality? If yes, which ones? [Interviewer: accept up to five responses; Wait for the respondent to answer the first part of the question before asking the second part;]	0	1	77	99
Religions		Ethnic groups		
Christians	1	Shona		10
Catholic	2	Ndebele		11
Protestant	3	White Zimbabweans		12
Pentecostal/Charismatic	4	Other ethnic groups, specify below:		13
Other Christian	5			
Muslim	6	Nationality		
Traditional religion	7	Zambians		14
No religion	8	Chinese		15
Other religions, specify below:	9	Mozambicans		16
		South Africans		17
		Angolans		18
		Other nationalities, specify below		19

21. How often do you have contact with people from other religions in the following contexts? [Interviewer: Please circle 'Not applicable' in case a respondent is a student, housewife or somebody who has never worked; In case a respondent has retired ask the question with respect to his/her pre-retirement work environment; in case the respondent is currently unemployed, ask the question with respect to his/her last employment environment]						
	Daily or almost daily	A couple of times a week	Several times a month	Hardly ever or never	NA	Do not know
A. In your neighbourhood/locality	1	2	3	4		99
B. In your work environment	1	2	3	4	88	99

C. In your social life	1	2	3	4		99
------------------------	---	---	---	---	--	----

22. How often do you have contact with people from other ethnic groups in the following contexts? [Interviewer: Please circle 'Not applicable' in case a respondent is a student, housewife or somebody who has never worked; In case a respondent has retired ask the question with respect to his/her pre-retirement work environment; in case the respondent is currently unemployed, ask the question with respect to his/her last employment environment]

	Daily or almost daily	A couple of times a week	Several times a month	Hardly ever or never	NA	Do not know
A. In your neighbourhood/locality	1	2	3	4		99
B. In your work environment	1	2	3	4	88	99
C. In your social life	1	2	3	4		99

23. How often do you have contact with people from other provinces/regions in the following contexts? [Interviewer: Please circle 'Not applicable' in case a respondent is a student, housewife or somebody who has never worked; In case a respondent has retired ask the question with respect to his/her pre-retirement work environment; in case the respondent is currently unemployed, ask the question with respect to his/her last employment environment]

	Daily or almost daily	A couple of times a week	Several times a month	Hardly ever or never	NA	Do not know
A. In your neighbourhood/locality	1	2	3	4		99
B. In your work environment	1	2	3	4	88	99
C. In your social life	1	2	3	4		99

24. Are you comfortable working with people from any ethnic group? If not, which ones? [Interviewer: 1) Wait for the respondent to answer the first part of the question before asking the second part; 2) If the respondent answers yes or 'do not know' go to Q25]

	No	Yes	Refused to answer	Do not know
	0	1	77	99
Shona	1			
Ndebele	2			
Other, specify below:	3			

25. Are you comfortable working with people from other provinces/regions? If not, which ones? [Interviewer: 1) Wait for the respondent to answer the first part of the question before asking the second part; 2) If the respondent answers yes or 'do not know' go to Q26]

	No	Yes	Refused to answer	Do not know
	0	1	77	99
Bulawayo	1	Mashonaland West		6
Harare	2	Masvingo		7
Manicaland	3	Mataberland North		8
Mashonaland Central	4	Matabeleland South		9
Mashonaland East	5	Midlands		10

26. Are you comfortable working with people from any religion? If not, which ones? [Interviewer: 1) Wait for the respondent to answer the first part of the question before asking the second part; 2) If the respondent answers yes or 'do not know' go to Q27]

	No	Yes	Refused to answer	Do not know
	0	1	77	99
Christians				1
Catholic				2
Protestant				3
Pentecostal/Charismatic				4
Other Christian, specify below:				5
Muslims				6
Traditional religion				7
No religion				8
Other religion, specify:				9

27. How much do you trust each of the following types of people?

	Not at all	Just a little	I trust them somewhat	I trust them a lot	Refused to answer	Do not know
A. Your relatives	1	2	3	4	77	99
B. Your neighbours	1	2	3	4	77	99
C. People with the same religion	1	2	3	4	77	99
D. People with other religions	1	2	3	4	77	99

E. People from your ethnic group	1	2	3	4	77	99
F. People from different ethnic groups	1	2	3	4	77	99
G. People from your province/region	1	2	3	4	77	99
H. People from different provinces/regions	1	2	3	4	77	99
I. People from other African countries	1	2	3	4	77	99

28. In general, how do you perceive people from other ethnic groups?

Very positive	Positive	Neither positive nor negative	Negative	Very negative	Refused to answer	Do not know
1	2	3	4	5	77	99

29. Has the interaction or contact with people from other ethnic groups made your views about them ...

More positive	1
Unchanged	2
More negative	3
Do not know	99
Refused to answer	77

30. In general, how do you perceive people from other provinces/regions?

Very positive	Positive	Neither positive nor negative	Negative	Very negative	Refused to answer	Do not know
1	2	3	4	5	77	99

31. Has the interaction or contact with people from other provinces/regions made your views about them ...

More positive	1
Unchanged	2
More negative	3
Do not know	99
Refused to answer	77

32. In general, how do you perceive people from different religious groups?

Very positive	Positive	Neither positive nor negative	Negative	Very negative	Refused to answer	Do not know
1	2	3	4	5	77	99

33. Has the interaction or contact with people from other religious groups made your views about them ...

More positive	1
Unchanged	2
More negative	3
Do not know	99
Refused to answer	77

34. In general, how would you rate relations between different ethnic groups in your country? [Interviewer: probe for strength of opinion]

Very good	Good	Neither good nor bad	Bad	Very bad	Refused to answer	Do not know
1	2	3	4	5	77	99

35. 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? [Interviewer: probe for strength of opinion]

Improve a lot	Improve somewhat	Stay the same	Worsen somewhat	Worsen a lot	Refused to answer	Do not know
1	2	3	4	5	77	99

36. In general, how would you rate relations between Black and White Zimbabweans in your country? [Interviewer: probe for strength of opinion]

Very good	Good	Neither good nor bad	Bad	Very bad	Refused to answer	Do not know
1	2	3	4	5	77	99

37. Do you think that the relations between Black and White Zimbabweans in your country will improve or worsen in the future? Or will there be no change? [Interviewer: probe for strength of opinion]

Improve a lot	Improve somewhat	Stay the same	Worsen somewhat	Worsen a lot	Refused to answer	Do not know
1	2	3	4	5	77	99

38. In general, how would you rate relations between people from different provinces/regions in your country?
[Interviewer: probe for strength of opinion]

Very good	Good	Neither good nor bad	Bad	Very bad	Refused to answer	Do not know
1	2	3	4	5	77	99

39. Do you think that the relations between people from different provinces/regions in your country will improve or worsen in the future? Or will there be no change?
[Interviewer: probe for strength of opinion]

Improve a lot	Improve somewhat	Stay the same	Worsen somewhat	Worsen a lot	Refused to answer	Do not know
1	2	3	4	5	77	99

40. In general, how would you rate the relations between different religious groups in your country?
[Interviewer: probe for strength of opinion]

Very good	Good	Neither good nor bad	Bad	Very bad	Refused to answer	Do not know
1	2	3	4	5	77	99

41. 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?
[Interviewer: probe for strength of opinion]

Improve a lot	Improve somewhat	Stay the same	Worsen somewhat	Worsen a lot	Refused to answer	Do not know
1	2	3	4	5	77	99

42. In general, how would you rate the relations between Zimbabweans and foreigners (Africans) in your country?
[Interviewer: probe for strength of opinion]

Very good	Good	Neither good nor bad	Bad	Very bad	Refused to answer	Do not know
1	2	3	4	5	77	99

43. Do you think that someone's ethnic group or identity affects their chances of getting:

		No	Yes	Do not know	Refused to answer
A	Government jobs	0	1	99	77
B	Government contracts	0	1	99	77
C	Private sector formal jobs	0	1	99	77
D	Public housing	0	1	99	77
E	Educational opportunities at the pre-university level	0	1	99	77
F	Educational opportunities at the university level	0	1	99	77
G	Private loans	0	1	99	77

44. Do you think that someone's province or region of origin affects their chances of getting:

		No	Yes	Do not know	Refused to answer
A	Government jobs	0	1	99	77
B	Government contracts	0	1	99	77
C	Private sector formal jobs	0	1	99	77
D	Public housing	0	1	99	77
E	Educational opportunities at the pre-university level	0	1	99	77
F	Educational opportunities at the university level	0	1	99	77
G	Private loans	0	1	99	77

45. Do you think that someone's religious background affects their chances of getting:

		No	Yes	Do not know	Refused to answer
A	Government jobs	0	1	99	77
B	Government contracts	0	1	99	77
C	Private sector formal jobs	0	1	99	77
D	Public housing	0	1	99	77
E	Educational opportunities at the pre-university level	0	1	99	77
F	Educational opportunities at the university level	0	1	99	77

G	Private loans	0	1	99	77
---	---------------	---	---	----	----

46. Do you think that someone's <u>gender</u> affects their chances of getting:		No	Yes	Do not know	Refused to answer
A	Government jobs	0	1	99	77
B	Government contracts	0	1	99	77
C	Private sector formal jobs	0	1	99	77
D	Public housing	0	1	99	77
E	Educational opportunities at the pre-university level	0	1	99	77
F	Educational opportunities at the university level	0	1	99	77
G	Private loans	0	1	99	77

47. Generally speaking, do you think ethnicity has become more important or less important in the public sphere in the past ten years? Or has there been no change in the situation?		
Much more important		1
Somewhat more important		2
No change		3
Somewhat Less important		4
Much less important		5
Refused to answer		77
Do not know		99

48. Generally speaking, do you think religion has become more important or less important in the public sphere in the past ten years? Or has there been no change in the situation?		
Much more important		1
Somewhat more important		2
No change		3
Somewhat Less important		4
Much less important		5
Refused to answer		77
Do not know		99

49. Think about the condition of your own ethnic group. [Interviewer: Refer back Question 5] [Probe for strength of opinion]							
	Much worse	Worse	Same	Better	Much Better	Refused to answer	Do not know
Is the socio-economic situation of your ethnic group worse, the same as, or better than that of other ethnic groups in this country?	1	2	3	4	5	77	99

50. How do today's socio-economic conditions of your ethnic group compare to those of							
	Much worse	Worse	Same	Better	Much Better	Refused to answer	Do not know
A. 5 years ago?	1	2	3	4	5	77	99
B. 10 years ago?	1	2	3	4	5	77	99
C. 20 years?	1	2	3	4	5	77	99

51. Which ethnic group(s) is(are) the most prosperous one(s)? [Interviewer: Accept up to three different ethnic groups]		Refused to answer	Do not know
		77	99
Shona	1		
Ndebele	2		
Other, specify below:	3		

52. Which ethnic group(s) is(are) the poorest one(s)? [Interviewer: If the respondent answers 'Refused to answer' or 'Do not know', circle 'Not applicable' in Q49 and go to Q50; accept up to three responses]		Refused to answer	Do not know
		77	99
Shona	1	Do not know	99
Ndebele	2	Refused to answer	77
Other, specify below:	3		

53. Can you please give two reasons why these groups are so poor? [Interviewer: Please provide as much as detail as possible about the reasons given by the respondents. Coding will be done post-facto]	NA	Refused to answer	Do not know
	88	77	99
A.			
B.			

Do you agree or disagree with the following statements:	Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly disagree	Refused to answer	Do not know
54. The government should give extra economic assistance to these poorer ethnic groups.	1	2	3	4	5	77	99
55. Some portion of the seats in the parliament should be allocated to these disadvantaged ethnic groups.	1	2	3	4	5	77	99
56. Some portion of government ministerial appointments should be allocated to these disadvantaged ethnic groups.	1	2	3	4	5	77	99

57. Think again about your own ethnic group [Interviewer: probe for strength of opinion]							
	Much less	Less	Same	More	Much more	Refused to answer	Do not know
Does your group have less, the same, or more influence in politics than other ethnic groups in this country?	1	2	3	4	5	77	99

58. Do you feel your ethnic group is currently over-, under- or about right represented in the following political institutions?	Seriously over-represented	Somewhat over-represented	About right represented	Somewhat under-represented	Seriously under-represented	Refused to answer	Do not know
A. National government	1	2	3	4	5	77	99
B. Parliament	1	2	3	4	5	77	99
C. Armed forces	1	2	3	4	5	77	99
D. Public/civil service	1	2	3	4	5	77	99
E. Judiciary	1	2	3	4	5	77	99
F. Local government	1	2	3	4	5	77	99

59. Compare to the situation of today was your ethnic group better, about the same or worse represented in these political institutions ... [Interviewer: Please ensure that the respondent compares the situation of today to that of the mentioned periods]							
	Much worse	Worse	Same	Better	Much Better	Refused to answer	Do not know
A. 5 years ago?	1	2	3	4	5	77	99
B. 10 years ago?	1	2	3	4	5	77	99
C. 20 years ago?	1	2	3	4	5	77	99

60. Think again about the condition of your ethnic group.				
Does the state recognize and support your group's culture, language and traditions to the same extent as those of other groups? If no, which ethnic group's culture, language and traditions are given most public recognition and visibility by the state. [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part; Make sure that the respondent understands that in this question we are not thinking about religious groups but rather ethnic groups; Accept up to three different groups]	No	Yes	Refused to answer	Do not know
	0	1	77	99

Shona	1		
Ndebele	2		
Other, specify below:	3		

61. Now think about the condition of your religious group [Interviewer: probe for strength of opinion]				
	No	Yes	Refused to answer	Do not know
Does the state recognized and support your religion to the same extent as other religions? If no, which religions are given most public recognition and visibility. [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part]	0	1	77	99
Christians				1
Catholic				2
Protestant				3
Pentecostal/Charismatic				4
Other Christian				5
Muslims				6
Traditional religion				7
No religion				8
Other religion, specify:				9

62. Are you satisfied or dissatisfied with the treatment of your ethnic group by the government? [Interviewer: Refer back Question 7]	
Very satisfied	1
Somewhat satisfied	2
Neither satisfied nor dissatisfied	3
Somewhat dissatisfied	4
Very dissatisfied	5
Refused to answer	77
Don't know [Do not read]	99

63. Are you satisfied or dissatisfied with the treatment of your religious group by the government? [Interviewer: Refer back Question 6]	
Very satisfied	1
Somewhat satisfied	2
Neither satisfied nor dissatisfied	3
Somewhat dissatisfied	4
Very dissatisfied	5
Refused to answer	77
Don't know [Do not read]	99

64. Are particular provinces/regions, ethnic groups or religious groups favoured by the government? If yes, which ones? [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part; Accept up to five responses]				
	No	Yes	Refused to answer	Do not know
	0	1	77	99
Provinces		Religions		
Mashonaland West	1	Catholic		14
Masvingo	2	Protestant		15
Mataberland North	3	Pentecostal/Charismatic		16

Matabeleland South	4	Other Christian, specify below:	17
Midlands	5		
Bulawayo	6	Muslims	18
Harare	7	Traditional religion	19
Manicaland	8	No religion	20
Mashonaland Central	9	Other religions, specify below	21
Mashonaland East	10		
Ethnic groups			
Shona	11		
Ndebele	12		
Other, specify below:	13		

	Refused to answer	No	Yes
65. Are you a registered voter? [INTERVIEWER: IF THE RESPONDENT ANSWERS 'YES,' CIRCLE 'NA' IN Q66 AND GO TO Q67]	77	0	1

66. [If not registered] Why not?	NA	
Missed registration		1
Ill Health		2
Absent from area		3
Registration process was not credible		4
Did not have required documents		5
Under 18 during registration		6
Not interested in voting		7
Otherwise engaged		8
No citizenship		9
Encountered difficulties during registration		10
Other [Specify below]		11

67. To which political party do you feel closest? [INTERVIEWER: IF RESPONDENT ANSWERS 'DO NOT KNOW', PROBE BY ASKING 'WHICH POLITICAL PARTY APPEALS MOST TO YOU?']	
ZANU-PF	1
MDC-T	2
MDC-M	3
ZAPU	4
MAVAMBO.KUSILE.DAWN	5
Other party, specify below	6
Refused to answer	77
Do not know	99

	No	Yes
68. Did you vote in the presidential elections of March 2008?	0	1

69. How important are the following considerations when you vote in the presidential elections? [Interviewer: If the respondents says that he/she has never voted and has no intention of voting in the presidential elections, please circle 'Not Applicable']		Not important	Important	Very important	Do not know
A	Qualifications and competence of candidate	1	2	3	99
B	Candidate's religion	1	2	3	99
C	Pol. program, proposed actions or ideology	1	2	3	99
D	Candidate's ethnic group	1	2	3	99

E	Political party	1	2	3	99
F	Personal qualities	1	2	3	99
G	Past record	1	2	3	99
H	Candidate's gender	1	2	3	99
Refused to answer					77
Not applicable [Doesn't vote]					88

70. Are the same voting considerations of importance when you vote in the <i>parliamentary</i> elections? [interviewer: If Yes, go to Q71] If no, please can you tell us how important the following considerations are when you vote in the <i>parliamentary</i> elections? [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part; If the respondents says that he/she has never voted and has no intention of voting in the parliamentary elections, please circle 'Not Applicable']		No	Yes	Do not know	
		0	1	99	
		Not important	Important	Very important	Do not know
A	Qualifications and competence of candidate	1	2	3	99
B	Candidate's religion	1	2	3	99
C	Pol. program, proposed actions or ideology	1	2	3	99
D	Candidate's ethnic group	1	2	3	99
E	Political party	1	2	3	99
F	Personal qualities	1	2	3	99
G	Past record	1	2	3	99
H	Candidate's gender	1	2	3	99
Refused to answer					77
Not applicable [Doesn't vote]					88

71. Finally, are your voting considerations in the <i>local</i> elections the same as in the <i>presidential</i> elections? [Interviewer: If yes, go to Q72] If no, please can you tell us how important the following considerations are when you vote in the <i>local</i> elections? [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part; If the respondents says that he/she has never voted and has no intention of voting in the local elections, please circle 'Not Applicable']		No	Yes	Do not know	
		0	1	99	
		Not important	important	Very important	Do not know
A	Qualifications and competence of candidate	1	2	3	99
B	Candidate's religion	1	2	3	99
C	Pol. program, proposed actions or ideology	1	2	3	99
D	Candidate's ethnic group	1	2	3	99
E	Political party	1	2	3	99
F	Personal qualities	1	2	3	99
G	Past record	1	2	3	99
H	Candidate's gender	1	2	3	99
Refused to answer					77
Not applicable [Doesn't vote]					88

72. Would you consider voting for a presidential or parliamentary candidate of any ethnic group? If no, please specify the ethnic groups from which you would <u>not</u> consider candidates. [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part]		No	Yes	Refused to answer	Do not know
		0	1	77	99
Shona		1			
Ndebele		2			
Other, specify below:		3			

73. Would you vote for a presidential or parliamentary candidate of any religious group? If no, please specify the religious groups from which you would <u>not</u> consider candidates. [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part]	No	Yes	Refused to answer	Do not know
	0	1	77	99
Christians				1
Catholic				2
Protestant				3
Pentecostal/Charismatic				4
Other Christian				5
Muslims				6
Traditional religion				7
No religion				8
Other religion, specify:				9

74. Would you consider voting for a presidential or parliamentary candidate of any gender? If no, please specify from gender you would <u>not</u> consider candidates. [Interviewer: Wait for the respondent to answer the first part of the question before asking the second part]	No	Yes	Refused to answer	Do not know
	0	1	77	99
Men		1		
Women		2		

Do you agree or disagree with the following statements: [Interviewer: probe for strength of opinion]	Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly disagree	Do not know	Refused to answer
75. It was a necessary decision that the opposition entered into a coalition with the ZANU-PF.	1	2	3	4	5	99	77
76. The present inclusive government is ineffective and should be disbanded right now.	1	2	3	4	5	99	77
77. The President should decide on his own what is best for the country.	1	2	3	4	5	99	77
78. The President and Prime Minister should patiently discuss the future of the country and aim to reach a consensus.	1	2	3	4	5	99	77
79. The current political problems have an ethnic dimension.	1	2	3	4	5	99	77
80. Class division is more important than ethnic divisions in Zimbabwe.	1	2	3	4	5	99	77
81. Corruption has become a more serious problem in the past ten years.	1	2	3	4	5	99	77
82. If local communities or districts were given more decision-making power, public services would improve.	1	2	3	4	5	99	77
83. I have to vote for an ethnic kinsman because he/she will take care of my group.	1	2	3	4	5	99	77
84. Ethnic loyalties should not play any consideration in deciding on whom to vote in elections.	1	2	3	4	5	99	77
85. I think it is good to have political parties which are organised along ethnic lines.	1	2	3	4	5	99	77
86. Zimbabwe's liberation struggle should be remembered in an appropriate way.	1	2	3	4	5	99	77

87. How often do politicians use ethnicity to get political support?	
Never	0
Sometimes	1
Often	2
Always	3
Not applicable	88
Refused to answer	77
Don't know [Do not read]	99

88. How do you perceive this kind of action? [Interviewer: probe for strength of opinion]	
Very positive	1
Positive	2
Negative	3
Very negative	4
Refused to answer	77
Don't know [Do not read]	99

89. How successful or unsuccessful has been the emergence of a Zimbabwean nationality? [Interviewer: If the respondent has problems understanding 'Zimbabwean nationality', please clarify by referring to it as 'the feeling of being Zimbabwean']	
Very successful	1
Somewhat successful	2
Neither successful nor unsuccessful	3
Somewhat unsuccessful	4
Very unsuccessful	5
Refused to answer	77
Don't know [Do not read]	99

90. How important is it for the country's political stability to strengthen the Zimbabwean nationality?	
Very important	1
Somewhat important	2
Neither important nor unimportant	3
Somewhat unimportant	4
Very unimportant	5
Refused to answer	77
Don't know [Do not read]	99

91. Zimbabwe is currently going through a difficult phase in its history. Who is chiefly responsible for the current political problems of your country?	
Previous ZANU PF government	1
ZANU PF component in the inclusive government	2
MDC-T component in the inclusive government	3
MDC-M component in the inclusive government	4
Other actor or party, Specify below:	5
Refused to answer	77
Do not know	99

92. To what extent has the British colonial legacy contributed to the country's current problems?	
It has contributed <u>a lot</u> to the current problems	1
It has contributed <u>a little</u> to the current problems	2
It has not contributed to the current problems at all	3
Refused to answer	77
Do not know	99

93. How do you rate South Africa's involvement in resolving the political problems in Zimbabwe?	
Very positive	1
Somewhat positive	2
Neither positive nor negative	3
Somewhat negative	4
Very negative	5
Refused to answer	77
Do not know	99

94. If the Zimbabwean economy would be more open to the outside world by means of free trade and foreign investment, how would you rate this?	
Very positive	1
Somewhat positive	2
Neither positive nor negative	3
Somewhat negative	4
Very negative	5
Refused to answer	77
Do not know	99

95. How do you see the future of your country?	
Very positive	1
Somewhat positive	2
Neither positive nor negative	3
Somewhat negative	4
Very negative	5
Refused to answer	77
Do not know	99

96. Sometimes people decide to use violent means to address their political grievances and/or achieve their political objectives. We would like to know your opinion about the use of violence in the political sphere. Could you please indicate whether you agree or disagree with the following statements?					
		Dis-agree	Agree	Do not know	Refused to answer
A	Violence should never be used.	0	1	99	77
B	Sometimes violence is necessary to improve the political situation.	0	1	99	77
C	Violence has improved the situation of the country in the past.	0	1	99	77
D	Violence only provokes more violence.	0	1	99	77
E	Sometimes violence is the only way to be heard	0	1	99	77

End of the interview

Contextual Data

[INTERVIEWER: THE FOLLOWING ITEMS SHOULD BE COMPLETED AFTER THE INTERVIEW IS ENDED].

END TIME.	Hour	Minute
Time interview Ended <i>[Interviewer: Enter hour and minute, use 24 hr. clock]</i>		

97. In what language was the interview conducted?	
English	1
Shona	2
Ndebele	3
Other language, specify below:	4

98. In what type of shelter did the respondent live?	
Permanent house	1
Wooden house	2
Temporary structure on own plot	3
Flat in block of flats	4
Single room in larger dwelling structure	5
Other [Specify below]	6

99. What kind of material was used for the roof?	
Corrugated iron	1
Earth / sand	2
Wood planks	3
Palm, bamboo	4
Plastic sheets	5
Vinyl, asphalt strips	6
Cement and tiles	7
Other [Specify below]	8

