

APPENDIX B: QUESTIONNAIRE

Version # 23a IRB Approval# 060187

	 <p>THE UNIVERSITY OF THE WEST INDIES MONA CAMPUS DEPARTMENT OF SOCIOLOGY, PSYCHOLOGY & SOCIAL WORK</p>
 <p>VANDERBILT UNIVERSITY</p>	

The Political Culture of Democracy: Jamaica, 2006

© Vanderbilt University 2006. All rights reserved.

<p>Country: Mexico 2. Guatemala 3. El Salvador 4. Honduras 5. Nicaragua 6. Costa Rica 7. Panama 8. Colombia 9. Ecuador 10. Bolivia 11. Peru 12. Paraguay 13. Chile 14. Uruguay 15. Brazil. 21. Dominican Republic 22. Haiti 23. Jamaica 24. Guyana 25. Trinidad</p>	<p>COUNTRY</p>	<p>23</p>														
<p>IDNUM. Questionnaire number [assigned at the office]</p>	<p>IDNUM</p>	<p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>														
<p>ESTRATOPRI: 1.KMR, 2. Parish Capitals/Main Towns, 3. Rural Areas</p>	<p>ESTRATOPRI</p>	<p>23 <input type="checkbox"/></p>														
<p>Parish</p> <table data-bbox="97 1155 730 1722"> <tr> <td>01. Kingston</td> <td>08. St. James</td> </tr> <tr> <td>02. St. Andrew</td> <td>09. Hanover</td> </tr> <tr> <td>03. St. Thomas</td> <td>10. Westmoreland</td> </tr> <tr> <td>04. Portland</td> <td>11. St. Elizabeth</td> </tr> <tr> <td>05. St. Mary</td> <td>12. Manchester</td> </tr> <tr> <td>06. St. Ann</td> <td>13. Clarendon</td> </tr> <tr> <td>07. Trelawny</td> <td>14. St. Catherine</td> </tr> </table>	01. Kingston	08. St. James	02. St. Andrew	09. Hanover	03. St. Thomas	10. Westmoreland	04. Portland	11. St. Elizabeth	05. St. Mary	12. Manchester	06. St. Ann	13. Clarendon	07. Trelawny	14. St. Catherine	<p>JAMPARISH</p>	<p><input type="checkbox"/> <input type="checkbox"/></p>
01. Kingston	08. St. James															
02. St. Andrew	09. Hanover															
03. St. Thomas	10. Westmoreland															
04. Portland	11. St. Elizabeth															
05. St. Mary	12. Manchester															
06. St. Ann	13. Clarendon															
07. Trelawny	14. St. Catherine															
<p>CONSTITUENCY: _____</p>	<p>JAMCONSTIT</p>	<p><input type="checkbox"/> <input type="checkbox"/></p>														

AREA: _____	AREA	<input type="checkbox"/> <input type="checkbox"/>
PSU (E.D)	PSU	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
CLUSTER _____	CLUSTER	<input type="checkbox"/> <input type="checkbox"/>
Household Numbers (See listing sheets)	SEC	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
UR 1. Urban 2. Rural	UR	<input type="checkbox"/>
Area Size: 1. National Capital (Metropolitan area) 2. Large City 3. Medium City 4. Small City 5. Rural Area	SIZE	
Questionnaire language: (1) English	JAMDIOMA [IDIOMAQ]	1
Start time: ____:____ [Don't enter]		-----
Date Day: ____ Month:____ Year: 2006	FECHA	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

NOTE: IT IS COMPULSORY TO READ OUT THE STATEMENT OF INFORMED CONSENT BEFORE STARTING THE INTERVIEW.

Q1. Sex (note down; do not ask): (1) Male (2) Female

Q1

A4 [COA4]. To begin with, in your opinion, what is the most serious problem the country faces?

A4

[DO NOT READ OUT THE RESPONSE OPTIONS; ACCEPT ONLY A SINGLE OPTION]

Water, lack of	19	Inflation, high prices	02
Roads in poor condition	18	Politicians	59
Armed conflict	30	Bad government	15
Corruption	13	Environment	10
Credit, lack of	09	Migration	16
Delinquency, crime, violence	05	Drug trafficking	12
Human rights, violations of	56	Gangs	14
Unemployment, lack of job opportunities	03	Poverty	04
Inequality	58	Popular protests (strikes, road, blocks, work stoppages, etc.)	06
Malnutrition	23	Health services, lack of provision	22

Forced displacement	32	Kidnapping	31
External debt	26	Security (lack of)	27
Discrimination	25	Terrorism	33
Drug addiction	11	Land to farm, lack of	07
Economy, problems with, crisis of	01	Transportation, problems of	60
Education, lack of, poor quality	21	Violence	57
Electricity, lack of	24	Housing	55
Demographic explosion	20	Other	70
War against terrorism	17	Doesn't know	88

DEM13. In a few words, what does democracy mean to you? [NOTICE: DO NOT READ CHOICES. ACCEPT UP TO THREE ANSWERS. AFTER THE FIRST AND SECOND RESPONSE ASK, "DOES IT MEAN SOMETHING ELSE?"] .

	1 ^o Response DEM13A	Probe: Does it mean something else?	Probe: Does it mean something else?
		2 ^o Response DEM13B	3 ^o Response DEM13C
It does not have any meaning	0	0	0
Liberty:			
Liberty (without specifying what type)	1	1	1
Economic Liberty	2	2	2
Liberty of expression, voting, choice, and human rights	3	3	3
Liberty of movement	4	4	4
Liberty, lack of	5	5	5
Being independent	6	6	6
Economy:			
Well being, economic progress, growth	7	7	7
Well being, Lack of, no economic progress	8	8	8
Capitalism	9	9	9
Free trade, free business	10	10	10
Employment, more opportunities of	11	11	11
Employment, lack of	12	12	12
Voting:			
Right to choose leaders	13	13	13
Elections, voting	14	14	14
Free elections	15	15	15
Fraudulent elections	16	16	16
Equality:			
Equality (without specifying)	17	17	17
Economic equality, or equality of classes	18	18	18
Gender equality	19	19	19
Equality to the laws	20	20	20
Racial or ethnic equality	21	21	21
Equality, Lack of, inequality	22	22	22
Participation:			
Limitations of participation	23	23	23
Participation (without saying which type)	24	24	24
Participation of minorities	25	25	25
Power of the people	26	26	26
Rule of Law:			
Human Rights, respect rights	27	27	27
Disorder, lack of justice, corruption	28	28	28
Justice	29	29	29
Obey the law, less corruption	30	30	30
Non-military government	31	31	31
Live in peace, without war	32	32	32
War, invasions	33	33	33
Other answer	80	80	80
DK/NA	88	88	88
Code (if R gives only an answer, 13B and 13C are codified with 0. If he gives two answers, 13C is codified with 0. [If he gives only one answer, Mark it and Go to A1]	DEM13A <input type="checkbox"/> <input type="checkbox"/>	DEM13B <input type="checkbox"/> <input type="checkbox"/>	DEM13C <input type="checkbox"/> <input type="checkbox"/>

DEM13D. Of these meanings of democracy you have said, in your opinion, which is the most important? [ASK ONLY IF TWO OR THREE ANSWERS WERE GIVEN TO THE PREVIOUS QUESTION. WRITE THE ANSWER CODE.] 88. DK 99. NA	DEM13D	<input type="checkbox"/> <input type="checkbox"/>
---	--------	---

Now, changing the subject...**[After each question, repeat “every day”, “once or twice a week”, “rarely”, or “never” to help the respondent]**

How frequently do you ...	Every day	Once or twice a week	Rarely	Never	DK	
A1. Listen to the news on the radio	1	2	3	4	8	A1
A2. Watch the news on TV	1	2	3	4	8	A2
A3. Read the news in newspapers	1	2	3	4	8	A3
A4i. Read the news on the Internet	1	2	3	4	8	A4i

SOCT1. Now, speaking of the economy... How would you describe the country’s economic situation? Would you say that it is very good, good, neither good nor bad, bad or very bad? (1) Very good (2) Good (3) Neither good nor bad (fair) (4) Bad (5) Very bad (8) Doesn’t know	SOCT1	
SOCT2. Do you think that the country’s current economic situation is better than, the same as or worse than it was 12 months ago? (1) Better (2) Same (3) Worse (8) Doesn’t know	SOCT2	
IDIO1. How would you describe your overall economic situation? Would you say that it is very good, good, neither good nor bad, bad or very bad? (1) Very good (2) Good (3) Neither good nor bad (fair) (4) Bad (5) Very bad (8) Doesn’t know	IDIO1	
IDIO2. Do you think that your economic situation is better than, the same as, or worse than it was 12 months ago? (1) Better (2) Same (3) Worse (8) Doesn’t know	IDIO2	

Now, moving to a different topic...Sometimes, people and the communities have problems that they cannot solve by themselves, and they request help from a government official or agency in order to solve them.

In order to solve your problems have you ever requested help or cooperation from...?	Yes	No	DK/DR	
CP2. A Member of Parliament	1	2	8	CP2
CP4A. Any local authorities (caretaker, parish	1	2	8	CP4A

councilor)					
CP4. Any ministry, public institution or local government institution	1	2	8	CP4	

PROT1. Have you ever participated in a public demonstration or protest? Have you done it sometimes, almost never or never? [If the answer is “Never” or “DK”, Mark 9 in PROT2 and Go to CP5]	(1) Sometimes	(2) Almost never	(3) Never	(8) DK		PROT 1
PROT2. During last year, did you participate in a public demonstration or protest? Did you do it sometimes, almost never or never?	(1) Sometimes	(2) Almost never	(3) Never	(8) DK	(9) N/A	PROT 2

<i>Now I am going to ask you a few questions about your community and the problems it faces.</i>	Yes	No	DK/DR	N/A	
CP5. In the past year, have you contributed or tried to contribute toward the solution of a problem in your community or in your neighbourhood? (1) Yes [continue] (2) No [Go to CP6] (8) DK/DR [Go to CP6]	1	2	8		CP5
CP5A. Have you donated money or material to help address a problem in your community or in your neighbourhood?	1	2	8	9	CP5A
CP5B. Have you contributed with your own work or manual labour?	1	2	8	9	CP5B
CP5C. Have you been attending community meetings about some problem or improvement?	1	2	8	9	CP5C
CP5D. Have you tried to help organize a new group to resolve a neighbourhood problem or to bring about any improvement?	1	2	8	9	CP5D

Now I am going to read out a list of groups and organizations. Please tell me if you attend their meetings at least once a week, once or twice a month, once or twice a year, or never. **[Repeat “once a week,” “once or twice a month,” once or twice a year,” or “never” to help the respondent]**

	Once a week	Once or twice a month	Once or twice a year	Never	DK	
CP6. The meetings of any religious organization? You attend them...	1	2	3	4	8	CP6

CP7. The meetings of a parents association at school? You attend them....	1	2	3	4	8	CP7
CP8. The meetings of a committee or council for community improvements? You attend them...	1	2	3	4	8	CP8
CP9. The meetings of an association of professionals, traders or farmers? You attend them...	1	2	3	4	8	CP9
CP10. The meetings of a labour union? You attend them...	1	2	3	4	8	CP10
CP13. The meetings of a political party or movement? You attend them...	1	2	3	4	8	CP13

LS3. Changing the subject, in general, how satisfied are you with your life? Would you say that you are (1) Very satisfied (2) Somewhat satisfied (3) Somewhat dissatisfied (4) Very dissatisfied (8) DK	LS3
---	------------

IT1. Now, speaking of the people from this community, would you say that they are generally very trustworthy, somewhat trustworthy, not very trustworthy or untrustworthy? (1) Very trustworthy (2) Somewhat trustworthy (3) not very trustworthy (4) untrustworthy (8) DK	IT1
--	------------

SHOW CARD # 1

L1. (Left-Right Scale) Now, changing the subject.... On this sheet there is a 1-10 scale that goes from left to right. Today, when we speak of political tendencies, we talk of those on the left and those on the right. In other words, some people sympathize more with the left and others with the right. According to the meaning that the terms “left” and “right” have for you, and thinking of your own political tendency, where would you place yourself on this scale? Indicate the box that comes closest to your own position.

1	2	3	4	5	6	7	8	9	10	L1
Left									Right	(DK=88)

NOTE: COLLECT CARD # 1

Now let's talk about your parish council	
NP1. Have you attended a function or other meeting organized by the parish councilor in the past 12 months? (1) Yes (2) No (8) Doesn't know/Doesn't remember	NP1

<p>NP1B. To what degree do you think parish councilors pay attention to what people ask for in such meetings? [Read options] (1) Very much (2) Somewhat (3) Very little (4) Not at all (8) DK</p>	<p>NP1B</p>	
<p>NP2. Have you sought help from or presented a request to any office, official or parish councilor of the parish council within the past 12 months? (1) Yes (2) No (8) DK/Doesn't remember</p>	<p>NP2</p>	
<p>SGL1. Would you say that the services the parish council is providing are ...? [Read options] (1) Very good (2) Good (3) Neither good nor poor (fair) (4) Poor (5) Very poor (8) Doesn't know</p>	<p>SGL1</p>	
<p>SGL2. How have they treated you or your neighbors when you have had dealings with the parish council? Have they treated you very well, well, neither well nor badly, badly or very badly? (1) Very well (2) Well (3) Neither well nor badly (4) Badly (5) Very badly (8) Doesn't know</p>	<p>SGL2</p>	
<p>LGL2. . In your opinion, should the parish council be given more money and more responsibility or should the national government assume more responsibility and provide local services? (1) More money to the parish council (2) National government should assume greater responsibility (3) Nothing should change [do not read] (4) More to the parish council if it provides better services [do not read] (8) Doesn't know/Doesn't respond</p>	<p>LGL2</p>	
<p>LGL3. Would you be willing to pay more taxes to the parish council/local government so that it could provide better services, or do you believe that it would not be worth it to do so? (1) Willing to pay more (2) Not worth it (8) Doesn't know</p>	<p>LGL3</p>	
<p>MUNI2. In your opinion what is the most serious problem at present in this parish council division? NOTE:[DON'T READ THE RESPONSES] [ACCEPT ONLY A SINGLE RESPONSE] (00) None [go to MUNI5] (01) Lack of water (02) Lack of road repair (03) Lack of security, delinquency (04) Lack of public sanitation (05) Lack of services (06) The economic situation, lack of funds, aid (10) Poor administration (11) Neglect of the environment (77) Other (88) DK/DR</p>	<p>MUNI2</p>	
<p>MUNI3. How much has the parish councilor done to solve this problem? [Read the options] (1) A lot (2) Some (3) Little (4) Nothing (8) DK (9) NA</p>	<p>MUNI3</p>	
<p>MUNI5. Have you ever participated in drafting the parish council's budget? (1) Yes, has participated (0) Has not participated (8) DK/DR</p>	<p>MUNI5</p>	
<p>MUNI6. How much confidence do you have that the parish councilor's office manages funds well? [Read the options] (3) A lot (2) Some (1) Little (0) None (8) DK/DR</p>	<p>MUNI6</p>	

MUNI8. Have you carried out any official dealings or requested any document at the parish council in the past year? (1) Yes [continue] (0) No [go to MUNI11] (8) DK/DR [Go to MUNI11]	MUNI8
MUNI9. How were you treated? [Read the options] (1) Very well (2) Well (3) Neither well nor poorly (4) Poorly (5) Very poorly (8) DK/DR (9) N/A	MUNI9
MUNI10. Did they resolve your problem or request? (1) Yes (0) No (8) DK/DR (9) N/A	MUNI10
MUNI11. How much influence do you think you have on what the parish council does? Would you say a lot, some, little, or no influence? 1. A lot 2. Some 3. Little 4. None 8. DK/DR	MUNI11
MUNI15. How interested do you think the parish councilor is in the people's participation in the work of the parish council? [Read options] (3) Very interested (2) Somewhat interested (1) Little interested (0) Not at all interested (8) DK/DR	MUNI15

Now let's change the subject. Some people say that, in some circumstances, a military take-over through an overthrow of the government would be justified. In your opinion, would a military take over be justified in the following circumstances? **[Read the options after each question]**

JC1. When there is high unemployment.	(1) A military take-over would be justified	(2) A military take-over would not be justified	(8) DK	JC1
JC4. When there are many social protests.	(1) It would be justified	(2) It would not be justified	(8) DK	JC4
JC10. When there is high crime.	(1) It would be justified	(2) It would not be justified	(8) DK	JC10
JC12. When there is high inflation, with excessive price rises.	(1) It would be justified	(2) It would not be justified	(8) DK	JC12
JC13. When there is a lot of corruption.	(1) It would be justified	(2) It would not be justified	(8) DK	JC13

JC15. Do you think that sometimes there can be sufficient grounds for the Prime Ministers to close down the parliament, or do you think there can never be a sufficient reason to do so?	(1) Yes	(2) No	(8) DK	JC15
JC16. Do you think that sometimes there can be sufficient grounds to dissolve the Supreme Court, or do you think that there can never be sufficient grounds to do so?	(1) Yes	(2) No	(8) DK	JC16

<p>I am going to read out various statements. Taking into account the current situation of the country, I would like you to tell me with which of the following statements you most agree.</p> <p>POP1. [READ THE OPTIONS]</p> <p>1. It is necessary for the progress of the country that our Prime Ministers limit the voice and vote of the opposition parties, [or on the contrary],</p> <p>2. Even if they delay the progress of the country, our Prime Ministers should not limit the voice and vote of the opposition parties.</p> <p>8. DK/DR</p>	<p>POP1</p>	
<p>POP2. [READ THE OPTIONS]</p> <p>1. The Parliament slows down the work of our Prime Ministers, and should be ignored, [or on the contrary],</p> <p>2. Even when it hinders the work of the government, Our Prime Ministers cannot pass over the Parliament,</p> <p>8. DK/DR</p>	<p>POP2</p>	
<p>POP3. [READ THE OPTIONS]</p> <p>1. The judges frequently hinder the work of our Prime Ministers, and they should be ignored, [or on the contrary],</p> <p>2. Even when the judges sometimes hinder the work of our Prime Ministers, their decisions should always be obeyed.</p> <p>8. DK/DR</p>	<p>POP3</p>	
<p>POP4. [Read alternatives]</p> <p>1. Our Prime Ministers ought to have the necessary power to act in favour of the national interest, [or on the contrary],</p> <p>2. Our Prime Ministers' power ought to be limited so that our freedoms are not placed at risk.</p> <p>8. DK/DR</p>	<p>POP4</p>	
<p>POP5. [READ ALTERNATIVES]</p> <p>1. Our Prime Ministers ought to do what the people want, even if the laws would prevent them from doing so, [or on the contrary],</p> <p>2. Our Prime Ministers ought to obey the laws even if the people don't like it.</p> <p>8. DK/DR</p>	<p>POP5</p>	

<p>VIC1. Have you been a victim of any type of crime in the past 12 months? (1) Yes [continue] (2) No [go to AOJ8] (8) DK [go to AOJ8]</p>	<p>VIC1</p>	
<p>VIC2. What kind of crime were you the victim of? [DON'T READ THE OPTIONS]</p> <p>(1) Robbery without physical aggression or threat</p> <p>(2) Robbery with physical aggression or threat</p> <p>(3) Physical aggression without robbery</p> <p>(4) Rape or sexual assault</p>	<p>VIC2</p>	

<p>(5) Kidnapping (6) Damage to property (7) Home burglary 77) Other (88) DK (99) N/A (was not a victim)</p>		
<p>AOJ1 Did you report the incident to any institution? (1) Yes [Skip to AOJ8] (2) Did not report it [continue] (8) DK/DR [skip to AOJ8] (9) N/A (was not a victim)[Skip to AOJ8]</p>		<p>AOJ1</p>
<p>AOJ1B. Why didn't you report the incident? [DON'T READ THE OPTIONS] (1) It doesn't serve any purpose (2) It is dangerous and for fear of reprisal (3) Didn't have any evidence (4) It wasn't serious (5) Didn't know where present the report (8) DK (9) N/A (Was not a victim)</p>		<p>AOJ1B</p>
<p>AOJ8. In order to capture criminals do you think that the authorities should always respect the law or occasionally, they can operate at the margin of the law? (1) They should always respect the law (2) Can operate at the margin of the law occasionally (8)DK</p>		<p>AOJ8</p>
<p>AOJ11. Speaking of the place or neighbourhood where you live, and thinking of the possibility of falling victim to an assault or a robbery, do you feel very safe, somewhat safe, somewhat unsafe or very unsafe? [Read the options] (1) Very safe (2) Somewhat safe (3) Somewhat unsafe (4) Very unsafe (8) DK</p>		<p>AOJ11</p>
<p>AOJ11A. And, speaking of the country in general, how much do you think that the level of crime that we have now represents a threat to our future well-being? [Read the options] (1) Very much (2) Somewhat (3) Little (4) None (8) NS/NR</p>		<p>AOJ11A</p>
<p>AOJ12. If you were a victim of a robbery or assault how much faith do you have that the judicial system would punish the guilty party? [Read the options] (1) A lot (2) Some (3) Little (4) None (8) DK/DR</p>		<p>AOJ12</p>
<p>AOJ16A. In your neighbourhood, have you seen anyone selling drugs in the past year? (1) Yes (2) No (8) DK</p>		<p>AOJ16A</p>
<p>AOJ17. To what extent do you think your neighbourhood is affected by gangs? Would you say a great deal, somewhat, little or none? (1) A great deal (2) Somewhat (3) Little (4) None (8) DK</p>		<p>AOJ17</p>

AOJ18. Some people say that the police in this neighbourhood (village) protect people from criminals, while others say that the police are the ones that are involved in crime. What do you think?
 (1) Police protects (2) Police involved in crime (8) DK

Regarding the official dealings that you or someone from your family has had with the following institutions at some time, do you feel very satisfied, somewhat satisfied, somewhat dissatisfied or very dissatisfied? **(REPEAT THE RESPONSE OPTIONS IN EACH QUESTION)**

	Very satisfied	Somewhat satisfied	Somewhat dissatisfied	Very dissatisfied	[Don't read] Didn't have any official dealings	DK/DR	
ST1. The Police	1	2	3	4	9	8	ST1
ST2. The courts	1	2	3	4	9	8	ST2
ST3. The Office of the Public Defender	1	2	3	4	9	8	ST3
ST4. The Parish Council	1	2	3	4	9	8	ST4

[GIVE CARD "A" TO THE RESPONDENT]

Now we will use a card...This card has a 7-point scale; each point indicates a score that goes from 1, meaning NOT AT ALL, to 7, meaning A LOT. For example, if I asked you to what extent you like watching television, if you do not like watching it at all, you would choose a score of 1, and if, on the contrary, you like watching television a lot, you would indicate the number 7 to me. So, to what extent do you like watching television? Read me the number. **[Ensure that the respondent understands correctly].**

1	2	3	4	5	6	7	8
Not at all				A lot			Doesn't know

	Note down a number 1-7, or 8 for those who don't know
B1. To what extent do you think the courts of justice in Jamaica guarantee a fair trial? (Probe: If you think the courts do not ensure justice <u>at all</u> , choose the number 1; if you think the courts ensure justice a lot, choose the number 7 or choose a point in between the two.)	B1
B2. To what extent do you respect the political institutions of Jamaica?	B2
B3. To what extent do you think that citizens' basic rights are well protected by the political system of Jamaica?	B3

	Note down a number 1-7, or 8 for those who don't know
B4. To what extent do you feel proud of living under the political system of Jamaica?	B4
B6. To what extent do you think that one should support the political system of Jamaica?	B6
B10A. To what extent do you trust the system of justice?	B10A
B11. To what extent do you trust the Electoral Office?	B11
B12. To what extent do you trust the Army?	B12
B13. To what extent do you trust the Parliament?	B13
B14. To what extent do you trust the Central Government?	B14
B15. To what extent do you trust the Public Defender's Office?	B15
B18. To what extent do you trust the Police?	B18
B20. To what extent do you trust the Church?	B20
B21. To what extent do you trust the political parties?	B21
B31. To what extent do you trust the Supreme Court?	B31
B32. To what extent do you trust the Parish councilor's office of your parish?	B32
B43. To what extent are you proud of being Jamaican?	B43
B16. To what extent do you trust the Attorney General?	B16
B19. To what extent do you trust the Office of the Auditor General?	B19
B37. To what extent do you trust the media?	B37
B42. To what extent do you trust the tax office?	B42
B47. To what extent do you trust the elections?	B47

Now, using card "A", please answer the following questions

Now, on the same scale, (<i>continue with card A: 1-7 point scale</i>)	Note down 1-7, 8 = DK
N1. To what extent would you say the current Government combats poverty?	N1
N3. To what extent would you say the current Government promotes and protects democratic principles?	N3
N9. To what extent would you say the current Government combats government corruption?	N9

Now, on the same scale, (<i>continue with card A: 1-7 point scale</i>)	Note down 1-7, 8 = DK	
N10. To what extent would you say the current Government protects human rights?		N10
N11. To what extent would you say the current Government improves citizen security?		N11
N12. To what extent would you say the current Government combats unemployment?		N12

[COLLECT CARD A]

M1. Speaking in general of the current government, would you say that the work being done by PNP government is: READ OPTIONS (1) Very good (2) Good (3) Neither good nor bad (fair) (4) Bad (5) Very bad (8) DK/DR	M1
---	-----------

[Give card B]: Now we will use a similar card, but this time 1 means “strongly disagree” and 7 means “strongly agree.” I am going to read out various statements and I would like you to tell me to what extent you agree or disagree with these statements.

1	2	3	4	5	6	7	8
Strongly disagree						Strongly	Doesn't know
agree							

Note down a number 1-7, or 8 for those who don't know

ING4. Democracy may have problems, but it is better than any other form of government. To what extent do you agree or disagree with this statement?	ING4
PN2. Despite our differences, we Jamaicans have many things that unite us as a country. To what extent do you agree or disagree with this statement?	PN2
DEM23. There can be democracy without political parties. To what extent do you agree or disagree with this statement?	DEM23

COLLECT CARD B

PN4. In general, would you say that you are very satisfied, satisfied, dissatisfied or very dissatisfied with the way in which democracy works in Jamaica? (1) Very satisfied (2) Satisfied (3) Dissatisfied (4) Very dissatisfied (8) DK/DR	PN4
--	------------

PN5. In your opinion, is Jamaica very democratic, somewhat democratic, not very democratic or not at all democratic?
 (1) Very democratic (2) Somewhat democratic (3) Not very democratic
 (4) Not at all democratic (8) DK/DR

PN5

[GIVE THE RESPONDENT CARD “C”]
 Now we are going to use another card. The new card has a 10-point scale, which goes from 1 to 10, where 1 means that you strongly disapprove and 10 means that you strongly approve. I am going to read you a list of some actions that people can take to achieve their political goals and objectives. Please tell me how strongly would you approve or disapprove of people taking the following actions.

1	2	3	4	5	6	7	8	9	10	88
Strongly disapprove					Strongly approve					Doesn't know

	1-10, 88	
E5. That people participate in legal demonstrations.		E5
E8. That people participate in an organization or group to try to address community problems.		E8
E11. That people work on electoral campaigns for a political party or candidate.		E11
E15. That people participate in the closing or blocking of roads.		E15
E14. That people squat on other people's property.		E14
E2. That people take control over factories, offices and other buildings.		E2
E3. That people participate in a group wanting to carry out a violent overthrow of an elected government.		E3
E16. That people take the law into their own hands when the State does not punish criminals.		E16

[DON'T COLLECT CARD “C”]

Now we are going to talk about some actions the State can take. We will continue using a 1-10 scale. Please use card C again. On this scale, 1 means strongly disapprove and 10 means strongly approve.

1	2	3	4	5	6	7	8	9	10	88
Strongly disapprove								Strongly approve		Doesn't know

	1-10, 88
D32. To what extent do you approve or disapprove of a law prohibiting public protest?	D32
D33. To what extent do you approve or disapprove of a law prohibiting the meetings of any group that criticizes the Jamaican political system?	D33
D34. To what extent would you approve or disapprove if the government decided which television programs can be viewed?	D34
D36. To what extent would you approve or disapprove if the government decided which books are allowed in public school libraries?	D36
D37. To what extent would you approve or disapprove if the government banned any media that criticized it?	D37

The following questions are to find out your opinion about the different ideas of people who live in Jamaica. Please continue using the 10-point scale [card C].

1	2	3	4	5	6	7	8	9	10	88
Strongly disapprove					Strongly approve					Doesn't know

	1-10, 88
D1. There are people who speak negatively of the Jamaican form of government, not just the current government but the form of government. How strongly do you approve or disapprove of such people's right to vote ? Please read me the number from the scale: <i>[Probe: To what extent?]</i>	D1
D2. How strongly do you approve or disapprove that such people be allowed to conduct peaceful demonstrations in order to express their views? Please read me the number.	D2
D3. How strongly do you approve or disapprove of such people being permitted to seek public office ?	D3
D4. How strongly do you approve or disapprove of such people going on television to make speeches ?	D4
D5. And now, changing the topic and thinking of homosexuals, how strongly do you approve or disapprove of such people being permitted to seek public office?	D5

COLLECT CARD "C"

<p>DEM2. With which of the following statements do you agree the most: (1) To people like me, it doesn't matter whether a regime is democratic or non-democratic. (2) Democracy is preferable to any other type of government (3) In some circumstances, an authoritarian government can be preferable to a democratic one. (8) DK/DR</p>	<p>DEM2</p>	
<p>DEM11. Do you think that our country needs a government with an iron fist, or that problems can be resolved with everyone's participation? (1) Iron fist (2) Participation for all (8) Doesn't respond</p>	<p>DEM11</p>	

<p>AUT1. There are people who say that we need a strong leader that does not have to be elected by the vote. Others say that although things may not work, electoral democracy, that is, the popular vote, is always the best. What do you think? [Read] (1) We need a strong leader who does not have to be elected (2) Electoral democracy is the best (8) DK/DR</p>	<p>AUT1</p>	
---	--------------------	--

<p>PP1. During elections, some people try to convince others to vote for some party or candidate. How often have you tried to convince others to vote for a party or candidate? [read the options] (1) Frequently (2) Occasionally (3) Rarely (4) Never (8) DK/DR</p>	<p>PP1</p>	
<p>PP2. There are persons who work for some party or candidate during electoral campaigns. Did you work for any candidate or party in the last general elections of 2002? (1) Yes, worked (2) Did not work (8) DK/DR</p>	<p>PP2</p>	

<p>Please tell me if you consider the following actions as 1) corrupt and liable to be punished; 2) corrupt but justified under the circumstances; 3) not corrupt.</p>		
<p>DC1. For example: A Member of Parliament accepts a bribe of ten thousand dollars from a company. Do you think that what the M.P. did is [Read the options]: 1) Corrupt and should be punished 2) Corrupt but justified 3) Not corrupt DK=8</p>	<p>DC1</p>	
<p>DC10. A mother of several children needs to obtain a birth certificate for one of them. In order not to waste time waiting, she pays a bribe of \$5,000 to an official. Do you think that what the woman did is [Read the options]: 1) Corrupt and should be punished 2) Corrupt but justified 3) Not corrupt DK=8</p>	<p>DC10</p>	

<p>DC13. An unemployed individual is the brother-in-law of an important politician, and the politician uses his influence to get his brother-in-law a job. Do you think the politician is [Read the options]:</p> <p>1) Corrupt and should be punished 2) Corrupt but justified 3) Not corrupt DK=8</p>	DC13
--	-------------

	No	Yes	DK	N/A	
Now we want to talk about your personal experience with things that happen in life...					
EXC2. Did any police official ask you for bribe during the last year?	0	1	8		EXC2
EXC6. During the last year, did any public official ask you for a bribe?	0	1	8		EXC6
EXC11. During the last year, did you have any official dealings with in the parish council? If the answer is No → note down 9 If it is Yes → ask the following: During the last year, to process any kind of document (like a license, for example), did you have to pay any money above that required by law?	0	1	8	9	EXC11
EXC13. Are you currently employed? If the answer is No → note down 9 If it is Yes → ask the following: At your workplace, did anyone ask you for an inappropriate payment during the last year?	0	1	8	9	EXC13
EXC14. During the last year, did you have any business in the courts? If the answer is No → note down 9 If it is Yes → ask the following: Did you have to give a bribe at the courts during the last year?	0	1	8	9	EXC14
EXC15. Did you use the public health services during the last year? If the answer is No → note down 9 If it is Yes → ask the following: In order to be assisted in a hospital or a clinic during the last year, did you have to give a bribe?	0	1	8	9	EXC15
EXC16. Did you have a child in school during the last year? If the answer is No → note down 9 If it is Yes → ask the following: Did you have to give a bribe at school during the last year?	0	1	8	9	EXC16
EXC17. Did anyone ask you for a bribe to avoid having the electricity cut off?	0	1	8		EXC17
EXC18. Do you think that the way things are, sometimes giving a bribe is justified?	0	1	8		EXC18

	No	Yes	DK	N/A	
EXC19. Do you think that, in our society, giving bribes is justified because of the poor public services or do you think it is not justified?	(0)	(1)	(8)		EXC19

EXC7. Taking into account your own experience or what you have heard, corruption among public officials is [Read] (1) very common, (2) common, (3) uncommon, or (4) very uncommon? (8) DK/DR					EXC7
---	--	--	--	--	-------------

Now we want to know how much information about politics and the country is transmitted to the people...					
GI1. What is the name of the current president of the United States? [Don't read, George Bush] (1) Correct (2) Incorrect (8) Do not Know (9) No Answer					GI1
GI2. What is the name of the Prime Minister of Jamaica? [Don't read: Portia Simpson Miller] (1) Correct (2) Incorrect (8) Do not Know (9) No Answer					GI2
GI3. How many constituencies does Jamaica have? [Don't read: 60] (1) Correct (2) Incorrect (8) Do not Know (9) No Answer					GI3
GI4. How long is the government's term of office in Jamaica? [Don't read: 5 years] (1) Correct (2) Incorrect (8) Do not Know (9) No Answer					GI4
GI5. What is the name of the president of Brazil? [Don't read, Luiz Inácio Lula da Silva, also accept "Lula"] (1) Correct (2) Incorrect (8) Do not Know (9) No Answer					GI5

<p>VB1. Are you registered to vote? (1) Yes (2) No (3) Being processed (8) DK</p>	<p>VB1</p>	
<p>VB2. Did you vote in the last general elections? (1) Voted [<i>continue</i>] (2) Did not vote [<i>go to VB4</i>] (8) DK [<i>go to VB6</i>]</p>	<p>VB2</p>	
<p>JAMVB3 [VB3]. For which party did you vote for Member of Parliament in the last general elections? [DON'T READ THE LIST] 0.None (Blank ballot or vote canceled) 1. PNP 2.JLP 3.NDM 77. Other 88. Doesn't know [<i>go to VB8</i>] 99. N/A (didn't vote) (After this question, Go to VB8)</p>	<p>JAMVB3</p>	
<p>VB4. [Only for those who did not vote] [Do not read the options] Why did you not vote in the last general elections? [Note down only a single response] 1 Lack of transport 2 Sickness 3 Lack of interest 4 Didn't like any candidate 5 Doesn't believe in the system 6 Lack of an identity card 7 Was not located in the electoral rolls 10 Was below the voting age 11 Arrived late and polling station was closed 12 Had to work/Lack of time 13. Physical incapacity or handicap 14. Other reason (88) DK/DR (99) N/A (Voted) [After this question, go toVB6]</p>	<p>VB4</p>	
<p>VB8. [For those who voted] When you voted, which of the following three reasons was the most important reason for your vote? [Read all] [Only accept one answer] (1) The qualities of the candidate (2) The political party of the candidate (3) The plan of government of the candidate (8) DK (9) NA (Didn't vote)</p>	<p>VB8</p>	
<p>VB6. Did you vote in the last Parish Councilor elections? 1. Yes [<i>Continue</i>] 2. No. [<i>Go to VB10</i>] 8. DK [<i>Go to VB10</i>]</p>	<p>VB6</p>	
<p>JAMVB7. For which party did you vote for Parish councilor in the last elections? 0.None (Blank ballot or vote canceled) 1. PNP 2.JLP</p>	<p>JAMVB7</p>	

3.NDM 77. Other 88. Doesn't know 99. N/A (didn't vote)			
---	--	--	--

VB10. Do you currently identify with a political party? (1) Yes (2) No [Go to POL1] (8) DK [Go to Pol1]	VB10
---	-------------

JAMVB11. Which political party do you identify with? [Don't read the list] 1. PNP 2. JLP 3. NDM 77 Other 88. DK 99. NA	JAMVB11
---	----------------

POL1. How much interest do you have in politics: a lot, some, little or none? 1) A lot 2) Some 3) Little 4) None 8) DK	POL1
--	-------------

POL2. How often do you discuss politics with other people? (Read the options) 1) Daily 2) A few times a week 3) A few times a month 4) Rarely 5) Never 8) DK	POL2
---	-------------

USE CARD "B" AGAIN.

Now we are going to talk about some attitudes that people have. On a scale from 1 to 7, where 1 means strongly disagree and 7 means strongly agree , to what extent do you agree with the following statements?	Scale						DK/ DR		
	Strongly disagree					Strongly agree			
AA1. A very effective way of correcting employee's mistakes is to reprimand them in front of other employees. To what extent do you agree with this practice?	1	2	3	4	5	6	7	8	AA1
AA2. The person who contributes most money to the home is the one who should have the final word in household decisions. To what extent do you agree?	1	2	3	4	5	6	7	8	AA2
AA3. At school, children should ask questions only when the teacher allows it. To what extent do you agree?	1	2	3	4	5	6	7	8	AA3
AA4. When children behave badly, the parents are occasionally justified in giving them a spanking.	1	2	3	4	5	6	7	8	AA4

COLLECT CARD "B"

Now, moving to a different topic...

Have you ever felt discriminated against or treated in an unjust manner because of your physical appearance or the way you talk in any of the following places?

DIS2: In governmental offices (courts, ministries, conference centre etc) 1) Yes 2) No 8) DK/NA	DIS2
---	-------------

DIS3: When you looked for a job in a company or business 1) Yes 2) No 8) DK/NA 9) N/A	DIS3
DIS4: In meetings or social events 1) Yes 2) No 8) DK/NA	DIS4
DIS5: In public places (in the street, market, commercial or business place) 1) Yes 2) No 8) DK/NA	DIS5

Now, I am going to ask you a few questions for statistical purposes.

ED. What was the last year of education you completed?

_____ Year _____ (primary, secondary, university) = _____ total number of years
[Use the table below for the code]

	1	2	3	4	5	6	
None	0						ED
Primary/Preparatory	1	2	3	4	5	6	
Secondary	7	8	9	10	11		
5th form	12	13					
University/Tertiary	14	15	16	17	18+		
Doesn't know/Doesn't respond	88						

Q2. What is your age? _____ years	Q2	<input type="text"/>	<input type="text"/>
Q3. What is your denomination? [don't read options] (1) Catholic (2) Non-Catholic Christian (including the Jehovah Witnesses) (3) Other non-Christian (5) Evangelical (4) None (8) Doesn't know or doesn't want to say	Q3		

<p>[Show the list of ranges on Card E] Q10. Into which of the following income ranges does the total monthly income of this household fit, including remittances from abroad and the income of all the working adults and children? (00) No income (01) Less than \$5,000 (02) \$5,001- \$10,000 (03) \$10,001- \$20,000 (04) \$20,001- \$30,000 (05) \$30,001- \$45,000 (06) \$45,001- \$60,000 (07) \$60,001 - \$80,000 (08) \$80,001 - \$150,000 (09) \$150,001-\$250,000 (10) \$250,001 and above (88) DK/DR COLLECT CARD E</p>	<p>Q10</p>	
<p>Q10A. Does your family receive remittances from abroad? If “No” → Mark 99, Go to Q10C 99. N/A If “Yes” → Ask: How much per month? (use the codes of question Q10 if answer the amount in national currency; if answer the amount in foreign currency, write down the amount and specify the currency) _____</p>	<p>Q10A</p>	
<p>Q10B. To what extent does the income of this household depend on remittances from abroad? (1) A lot (2) Some (3) Little (4) None (8) DK/NA (9) N/A</p>	<p>Q10B</p>	
<p>Q10C. Do you have close relatives who lived before in this household and are now living abroad? [If answer “Yes”, Ask where] (1) Yes, in the United States only (2) Yes, in the United States and in other countries (3) Yes, in other countries (not in the United States) (4) No (8) DK/DR</p>		
<p>Q14. Do you have any intentions to go to live or work in another country in the next three years? 1) Yes 2) No 8) DK/DR</p>	<p>Q14</p>	
<p>Q10D. The salary that you receive and the total family income [Read the options]: 1) Is enough, you can save 2) Is just enough, you can not save 3) Is not enough, you can not pay your bills 4) Is not enough, you can not cover your basic needs 8) [DON'T READ THIS OPTION] DK/DR</p>	<p>Q10D</p>	
<p>Q11. What is your marital status? [DON'T READ OPTIONS] (1) Single (2) Married (3) Common law marriage (4) Divorced (5) Separated (6) Widowed (8) DK/DR</p>	<p>Q11</p>	

Q12. How many children do you have? _____ (0 = none) **Q12**
 DK.....8

JAMETID. Do you consider yourself, black, chinese, mixed, white or of another race?
 (1) White (2) Chinese (3) Indian (4) Black (5) Mixed
 (6) Other (8) DK/DR **JAMETID**

JAMETIDA. Do you think your mother is or was White, Chinese, Indian, Black or Mixed?
 (1)White (2) Chinese (3)Indian [(4)Black [(5)Mixed (6)Other
 (8)DK/DR **JAMETIDA**

JAMLENG1. What language have you spoken at home since childhood? **JAMLENG1**
(ACCEPT ONLY ONE OPTION)
 (1) English only 2) Patois only 3) Both (English and Patois) (4)
 Other (8) DK/DR

To conclude with the interview, could you tell me if you have the following in your house: **[READ OUT ALL ITEMS]**

R1. Television set	(0) No	(1) Yes	R1		
R3. Refrigerator	(0) No	(1) Yes	R3		
R4. Land line (Conventional telephone)	(0) No	(1) Yes	R4		
R4A. Cellular telephone	(0) No	(1) Yes	R4A		
R5. Vehicle	(0) No	(1) One	(2) Two	(3) Three or more	R5
R6. Washing machine	(0) No	(1) Yes	R6		
R7. Microwave oven	(0) No	(1) Yes	R7		
R8. Motorcycle	(0) No	(1) Yes	R8		
R12. Drinking water indoors	(0) No	(1) Yes	R12		
R14. Indoor bathroom	(0) No	(1) Yes	R14		
R15. Computer	(0) No	(1) Yes	R15		

<p>OCUP1. What is your main occupation? [Don't read the options; if answer that doesn't have a job or unemployed, ask what was his/her prior job (note code) and mark "No" in the following question (OCUP4)]</p> <ol style="list-style-type: none"> 1. Professional, manager 2. Technician 3. Office worker 4. Sales person 5. Farmer 6. Farmhand 7. Handicraft worker 8. Domestic servant 9. Other services 10. Skilled worker 11. Unskilled worker 12. Student [Go to MIG1] 13. Housewife [Go to MIG1] 14. Retired/with independent means [Go to MIG1] 88. DK/DR 	<p>OCUP1</p>	<p><input type="checkbox"/> <input type="checkbox"/></p>
<p>OCUP4. Are you currently working?</p> <ol style="list-style-type: none"> 1. Yes [Continue] 2. No [Go to DESOC2] 8. DK/DR [Go to MIG1] 	<p>OCUP4</p>	
<p>OCUP1A. In this job are you: [Read the options]</p> <ol style="list-style-type: none"> 1. A salaried employee of the government? 2. A salaried employee in the private sector? 3. Owner or partner in a business? 4. Self-employed? 5. Unpaid worker? 8. DK/DR 9. N/A 	<p>OCUP1A</p>	
<p>OCUP1B1. Besides you, how many employees are there in the place where you work? [Read the options]</p> <ol style="list-style-type: none"> (1) Less than 5 employees (2) 5 to 9 employees (3) 10 to 19 employees (4) 20 to 100 employees (5) More than 100 employees (8) DK/DR (9) N/A 	<p>OCUP1B1</p>	
<p>OCUP1C. Do you have [health] insurance?</p> <ol style="list-style-type: none"> 1. Yes 2. No 8. DK/DR 9. N/A 	<p>OCUP1C</p>	

DESOC2. [ONLY IF ANSWER 'NO' GO TO OCUP4] =>For how many weeks during the last year were you unemployed? _____ weeks (8) DK (9) N/A	DESOC2	<input type="checkbox"/> <input type="checkbox"/>
---	---------------	---

MIG1. During your childhood, where did you live mainly? In the country? In a town? Or in a city?: 1.In the country 2.In a town 3.In a city 8. DK/DR	MIG1	
MIG2. Five years ago, where did you live? [Read options] 1. In the same parish council [Go to TI] 2. In another parish council in the country [Continue] 3. In another country [Go to TI] 8. DK/DR [Go to TI]	MIG2	
MIG3. The place where you lived 5 years ago was: 1) A town or city smaller than this one (2) A town or city larger than this one (3) A town or city like this one (8) DK (9) NA (did not migrate)	MIG4	

Time interview ended _____ : _____ TI. Duration of interview <i>[minutes, see page # 1]</i> _____	TI	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
--	-----------	--

These are all the questions I have. Thank you very much for your cooperation.

I swear that this interview was carried out with the person indicated above.

Interviewer's signature _____ *Date* ____ / ____ / ____

Field supervisor's signature _____

Comments:

Signature of the person who entered the data _____

Signature of the person who verified the data _____

Card # 1

Card "A"

Card "B"

Card "C"

**Strongly
approve**

10

9

8

7

6

5

4

3

2

**Strongly
disapprove**

1

Card E

- (00) No income**
- (01) Less than \$5,000**
- (02) \$5,001- \$10,000**
- (03) \$10,001- \$20,000**
- (04) \$20,001- \$30,000**
- (05) \$30,001- \$45,000**
- (06) \$45,001- \$60,000**
- (07) \$60,001 - \$80,000**
- (08) \$80,001 - \$150,000**
- (09) \$150, 000 to \$249,999**
- (10) \$250,000 and above**
- (88) DK/DR**