
 1

MEMBERS OF PARLIAMENT STUDY II (MPAS II)

Instrument, Instructions, and Sampling Guidelines

Contents

1 INTRODUCTION 2

2 INSTRUCTIONS 2

2.1 RANDOM NUMBER TABLES 3
2.2 QUESTION BY QUESTION GUIDE 4

3 DESIGN 5

3.1 SURVEY VARIATIONS 5
3.1.1 V1: WHICH MP 5
3.1.2 V2 & V3: LIST EXPERIMENTS 5
3.1.3 V4: RESPONDENT’S GUESSES IN SECTION SCORECARD ELEMENTS (5.7.1) 5
3.1.4 V5: SMS YOUR MP 5
3.1.5 V6: GET YOUR MP OR LCV CHAIR’S CONTACTS 5
3.1.6 V7: SCORECARD TREATMENTS 5

4 SCRIPTS FOR BEHAVIORAL ELEMENTS 6

4.1 V5 SCORECARD MODULE 6
4.2 V6: SMS MODULE: SCRIPT: 7
4.3 V7: CONTACT YOUR MP OR LCV : SCRIPT 8

5 THE INSTRUMENT 13

5.1 IDENTIFIER INFORMATION [0.5 PAGE] 14
5.2 HOUSEHOLD SELECTION [1 PAGE] 15
5.3 RESPONDENT SELECTION PROCEDURE [1 PAGE] 16
5.4 RESPONDENT INFORMATION 17
5.4.1 DEMOGRAPHICS [1 PAGE] 17
5.4.2 WELFARE [3 PAGES] 18
5.4.3 COMMUNICATION TECHNOLOGIES [1 PAGE] 21
5.4.4 POLITICAL AND SOCIAL ENGAGEMENT [1PAGE] 22
5.5 POLITICS IN UGANDA [2 PAGES] 23
5.5.1 PERFORMANCE EVALUATIONS 23
5.5.2 GENERAL POLITICAL ATTITUDES [2 PAGES] 25
5.5.3 POLITICAL PRIORITIES [1 PAGE] 27
5.5.4 ELECTORAL QUALITY I 28
5.5.5 V2, V3 ELECTORAL QUALITY II 28
5.5.6 V1: ABOUT YOUR SURVEYMP & LCV [3 PAGES] 29
5.6 SCORECARD 32
5.6.1 KNOWLEDGE OF THE SCORECARD [1.5 PAGES] 32
5.7 SCORECARD VARIATIONS 34
5.7.1 V4: SCORECARD ELEMENTS: SURVEY MP’S PERFORMANCE ON INDIVIDUAL ITEMS 34
5.7.2 V5: DELIVER SCORECARD RESULTS 36
5.8 FINAL QUESTIONS ON SURVEY MP [1 PAGE] 36
5.9 FINAL EXERCISES 37
5.9.1 V6: SMS YOUR MP 37
5.9.2 V7: GET YOUR MP OR LCVS PHONE NUMBER 37
5.10 POST SURVEY REFLECTIONS [1 PAGE] 38
5.11 HOUSEHOLD CONTACT INFORMATION FORM FOR FOLLOW-UP [0.5 PAGE] 39

6 CONTACT INFORMATION SLIP 39

 2

1 Introduction
Wilsken Agencies Ltd is completing this survey on behalf of Columbia University and DDP. The survey is meant to gauge political
attitudes and behaviour in Uganda. The following is a guide to sampling, conducting interviews, and filling the instrument. You may also
refer to your question-by-question guide.

2 Instructions

Your responsibilities are:

¶ To accurately and completely record the responses you are given by the respondent.

¶ To ask every each respondent every question, except those indicated to be skipped.

¶ To read the questions exactly as they are written.

¶ To follow sampling guidelines.

¶ To refer to your supervisor if you encounter any problems.

Research Involving Human Subjects
This research involves human subjects. A person must agree to be interviewed and indicate their willing participation by giving consent.
If someone does not agree to be interviewed you must end the interview immediately. All respondents have the right to refuse any
question and to stop the interview at any time for any reason. In order to protect the answers of your respondent, conduct the interview
in a semi-private or private place. There are no direct benefits to taking part in this survey (other than benefits from the exercises in
which some subjects take part). There may be general gains in terms of providing knowledge that can improve relations of political
accountability in Uganda. There are no risks either however and no identifiable information will be shared with any political or other entity
outside the research team. You should be at all times clear about the benefits and risks and at no point should you imply that there are
other benefits to taking part.

Courtesy
Treat each respondent with respect. Please read the introductory scripts and the smaller introductions to each section of the instrument
to every respondent in order to guide them through the survey. Help the respondent to understand each question by repeating if
necessary and using examples given in the question-by-question guide. Do not visibly react (laughing, shocked facial expressions) to
any of the answers given.

Marking Answers
• No questions unanswered. The survey is designed such that when it is completed there will be no question for which there is no
answer. Either one of the closed responses should be circled OR a code for “donõt know”, “not applicable” or “refused to answer”
should be marked. There is no area of this survey where questions are simply skipped because they are irrelevant or for other reasons.
And the first thing that the supervisors will check when they examine the surveys is that there is indeed some form of response written
for every question.

• In most cases the answers to questions are recorded by circling the corresponding code to the answer given. In order to mark the
respondent’s answer, make a circle the number that corresponds to their choice. In a few other questions you are asked to write in a
response; in almost all cases this will be either a number—such as a date—or it will be a code, signifying some response from a larger
listing of possible responses.

• Special responses. For all questions, -9 means “don’t know,” -8 means “not applicable” and -7 means “refused to answer.”

• Adding Notes. Any time you do not have space, put an asterisk in the box, and at the bottom of the page, repeat the asterisk,
note the question number, and write your longer description there.

• In case of error. If you make a mistake or the respondent changes his or her mind, place an X next to the old circle and make

a double circle around the correct response.

 3

2.1 Random Number Tables

Select 4 Households
HHs 1 2 3 4

4 1 2 3 4
5 1 2 3 4
6 3 4 5 6
7 1 2 5 6
8 1 3 5 8
9 1 4 6 8

10 2 3 5 9
11 1 5 7 9
12 3 5 8 12
13 5 6 8 12
14 3 4 8 10
15 4 7 8 9
16 2 6 11 13
17 1 9 12 17
18 1 2 13 15
19 9 10 15 17
20 1 5 6 15
21 5 14 17 21
22 5 9 15 22
23 3 4 14 20
24 4 9 11 14
25 5 10 12 25
26 4 7 13 18
27 19 20 21 23
28 10 15 17 26
29 1 15 22 26
30 13 17 20 30
31 2 19 20 26
32 3 10 22 26
33 5 10 15 24
34 11 18 19 21
35 16 23 24 35
36 12 21 22 34
37 3 9 14 22
38 1 18 24 38
39 7 15 18 29
40 5 9 10 30
41 12 31 37 39
42 22 25 26 39
43 9 15 38 43
44 10 19 23 44
45 11 19 32 34
46 3 19 25 46
47 23 28 41 44
48 7 10 24 46
49 16 22 34 40
50 14 21 37 50
51 3 18 37 49
52 7 33 35 42
53 33 36 45 46
54 2 8 15 41
55 2 17 33 47
56 6 11 42 49
57 3 8 13 52
58 2 6 18 44
59 12 38 40 42
60 12 32 46 51
61 9 35 39 41

HHs 1 2 3 4

62 7 15 20 58
63 7 15 21 49
64 15 43 48 60
65 26 39 50 61
66 3 5 57 59
67 8 20 44 55
68 43 45 49 63
69 23 33 58 69
70 13 19 22 52
71 13 18 27 62
72 7 28 33 41
73 11 12 34 44
74 27 37 69 73
75 2 3 7 49
76 2 48 52 67
77 2 19 43 46
78 15 49 64 70
79 1 32 37 58
80 5 12 53 58
81 5 21 44 65
82 13 50 73 77
83 4 6 39 52
84 35 48 60 81
85 39 50 67 82
86 7 11 34 72
87 1 4 8 46
88 50 51 55 71
89 6 27 46 77
90 17 21 42 79
91 34 67 88 90
92 4 44 59 72
93 17 43 74 77
94 7 19 24 82
95 26 45 46 95
96 4 9 19 93
97 80 82 86 94
98 40 41 62 96
99 45 69 75 77

100 7 29 53 95
101 15 36 37 88
102 26 55 56 99
103 6 47 73 101
104 22 33 59 84
105 11 17 68 82
106 26 33 56 93
107 46 58 60 64
108 25 47 91 93
109 7 56 60 96
110 59 71 72 107
111 18 72 83 88

 4

2.2 Question by Question Guide

 5

3 Design
3.1 Survey Variations

The survey involves a number of variations. For these variations different respondents are asked different questions or asked to perform different tasks. It is very important that for each subject
you are clear exactly which questions they should be asked and what exercises they should be asked to undertake. Later key analyses are performed by comparing different types of subjects
and the validity of analysis can be seriously threatened if the wrong questions are asked to subjects. In all cases your survey dictionary will specify which questions you should be asking.

3.1.1 V1: Which MP

The first variation is with respect to which MP subjects are asked about. Half the subjects are asked detailed questions about their Constituency MP and half about their District MP.

3.1.2 V2 & V3: List Experiments

 Electoral Fraud

 Long list Short list

Intimidation Long list 2142 2142

 Short list 2142 2142

3.1.3 V4: Respondentõs guesses in section Scorecard Elements (5.7.1)

3.1.4 V5: SMS your MP

There are three types of variation: participation, price, and motivation
 Pure control Motivation: Provide Examples of What messages are being sent Total
 No Yes

Price 0 4284 714 714 5712
 60 714 714 1428
 Full price 714 714 1428

 Total 4284 2142 2142 8568

3.1.5 V6: Get your MP or LCV chairõs contacts

3.1.6 V7: Scorecard Treatments

There are variations in the scorecard treatment with respect to which information if any is given but also with respect to additional “views” are provided about the scorecard.

 Scorecard Not Shown Scorecard shown

Endorser

NONE A B C D E

CONSTITUENCY MP Plenary Card 0 480 160 160 160 160 160

CONSTITUENCY MP Constituency Card 0 480 160 160 160 160 160

District MP Plenary Card 0 480 160 160 160 160 160

District MP Constituency Card 0 480 160 160 160 160 160

No Card 3768 0 0 0 0 0 0

 6

4 Scripts for Behavioral Elements

4.1 V5 Scorecard Module

CHECK DICTIONARY TO SEE IF YOU NEED TO DELIVER SCORECARD INFORMATION AND WHETHER YOU NEED TO
DELIVER IT ABOUT THE PLENARY OR THE CONSTITUENCY ITEMS

INTRODUCTION SCRIPT

Now, before I ask you some final questions, I want to give you some information about your 2006-2011 MP.

Recall I asked you earlier about the Parliamentary scorecard. The scorecard is just like a report card that children bring home
from school. It gives marks to each MP for the work they do in Parliament. An NGO, the African Leadership Institute, has
created the scorecard so that voters like you have more information about the performance of your MPs.

The scorecard comes out every year. I am going to give you some key information from the scorecard for your MP from the
last complete session from which we have information (2008-2009)

Let me tell you what is on the scorecard first. MPs do a lot of different things as part of their job. The scorecard gives them
grades for some of these things. MPs spend time in big meetings with the whole assembly. This is called the plenary session
so MPs get grades for how they perform in these big meetings. The MPs also work in small committees and the scorecard
gives them a grade for that. Finally, MPs work in their constituencies and there is one grade for this as well.

Now I want to show you what marks your MP received on the scorecard for their work in PLENARY / CONSTITUENCY

IF YOU ARE MEANT TO PROVIDE PLENARYSCORES THEN USE THE FOLLOWING SCRIPT

Your MP received an overall grade for the things he/she did in the big meetings of the assembly. The top one sixth of MPs
were awarded an A grade, the next sixth a B, and so on. The last sixth receive an F.

Your MP received a grade of ___ for his/her work in the plenary sessions.

Now let me tell you where these overall marks come from. This NGO in Kampala gave MPs marks for three different things
they do in the big meetings of the whole assembly.

¶ First, MPs got a grade for their attendance. Were they present or not at the big meetings? The NGO counted up how
many meetings each MP attended and then compared their attendance to that of other MPs.

¶ MPs also got a grade for their participation in these big meetings. When they were there, did they speak? The NGO
counted the lines spoken by each MP in Parliament and compared them to everyone else.

¶ Finally, MPs got a grade for their influence. Is your MP a leader or a follower? When he/she speaks, do other MPs
respond?

The NGO then combined all of these results to get an overall score. They lined up the MPs from best to worst in terms of
these issues, like these six men here (show figure) and gave each one a grade. The grade reflects how your MP scored
relative to other MPs in this area.

Overall your last MP scored a ___, meaning that he/she was better than ___ in 6 of other MPs in Parliament but worse than
about ___in 6.

IF YOU ARE MEANT TO PROVIDE CONSTITUENCY SCORES THEN USE THE FOLLOWING SCRIPT

Your MP received an overall grade for the things he/she did in his/her constituency. The top one sixth of MPs were awarded
an A grade, the next sixth a B, and so on. The last sixth receive an F.

Your MP received a grade of ___ for his/her work in constituencies.

Now let me tell you where these overall marks come from.

MPs do a lot of work in their constituencies. The NGO gathered information about these activities. The NGO checked to see:

¶ Whether MPs have assistants and offices in the constituency,

¶ Whether they had gone to the LCV meetings in their districts during the year

¶ Whether they had accounted for their use of constituency development funds.

¶ How easily contacted each MP was by their own constituents.

They then combined all of these results to get an overall score. They lined up the MPs from best to worst in terms of these
issues, like these six men here (show figure) and gave each one a grade. The grade reflects how your MP scored relative to
other MPs in this area.

Overall your last MP scored a ___, meaning that he/she was better than ___ in 6 of other MPs in Parliament
but worse than about ___in 6.

 7

4.2 V6: SMS Module: Script:

We would like to offer you an opportunity to send your new MP a message using SMS. It is a chance to tell your incoming MP about
issues that are important to you, or things you feel he/she should work on. This service is not associated with any political party or
government agency. The service (is free or costs …. [CONSULT DICTIONARY]).

The message will be public, unless you indicate that you would like to hide your phone number from the MP.
If you choose to use the service, you send a message at regular cost and then we reimburse you airtime on to your phone.
Messages will be collected until the end of May 2011 and will then be delivered to your MP.

INSTRUCTIONS

To use the service you will first need your unique code. The code is printed for you on your flyer. [Point out the code on the flyer.
Confirm that it is the same code that is printed on the first page of this questionnaire. The codes must match. If the codes do not match,
write the code from the questionnaire for the respondent and cross out the wrong code.]

Start composing the SMS with your unique code and then add the text of your message. Remember, messages should be directed at
your MP. Generally the more specific the messages are the more likely they are to get a reaction.

Important: If you would like your phone number to remain hidden from your MP, put an “X” at the end of your message. In that case we
will make sure that only the message and not your phone number is shared with the MP.

Send the message to the number indicated for your carrier.
FOR 60SH and FULL PRICE MESSAGES ONLY: This is important because it allows us to send you back airtime. We will reimburse
you airtime so that the SMS does not cost more than (CONSULT DICTIONARY) what we have indicated on the flyer.

Do not share your code. There is only one airtime reimbursement per code. If you share your code, you will not receive the
reimbursement. You may, however, send as many additional messages as you like at your own cost. We will deliver all the messages
you send to your MP.

CONSULT DICTIONARY TO SEE WHETHER YOU SHOULD PROVIDE EXAMPLES OF MESSAGES SENT

Right now messages like this are being sent to MPs right across the country. Here is a list of some messages recently sent to MPs:

¶ “What assistance can u give to girls who have only managed to complete O level? How can u help the youths who don’t have
enough education get jobs?”

¶ “Why are petrol prices increasing daily? Pliz help!”

¶ “Najeera Kira Sub County there is shortage of water”

¶ “We need medical facilities in our health centres because you go there and they tell u 2 buy medicine from out.”

¶ “River Nyamwawba that connects Kasese and Kihara has no bridge. Many people have died crossing it. Plz help”

¶ “We lack clean water and power (electricity supply just 400 mts) Adyeda parish Aduku Sub County. I want my voice to be

heard in Parliament.”

¶ “We would like you to help us and introduce cervical and breast cancer treatment in Mbarara referral hospital.”

 8

4.3 V7: Contact your MP or LCV : Script

INTRODUCTION

We would like to know how available every new WMP/MP/LCV [CONSULT DICTIONARY] is to the voters in his or her constituency. So
we are asking you to try to find your WMP’s/MP’s/LCV’s mobile number. The choice of who we ask to do this is completely random and
you are one of two people in this village that we are asking to help us. Your participation is completely voluntary.

If you would like to participate, you have 1 day to find the mobile number and send it to us. We will give you 1,000 sh to make calls to
find the number and to send us the number when you have it.

If you find the MP’s or LCV’s [CONSULT DICTIONARY] phone number, you will need to send an SMS to 0789113094 and we will
confirm that it is correct.

The format of the SMS is YOUR UNIQUE CODE # THE MP/LCV PHONE NUMBER. [Make sure to give the respondent the small flyer.
Confirm that the unique code printed on the flyer matches the survey ID. If it does not, cross out the flyer and write the survey ID. The
survey ID will always be the correct code.]

 If it is correct you will receive a reward of 4,000 sh. If it is not, you will not receive anything beyond the airtime you have been given to
complete this task. Do you have any questions about the project or what I am asking you to do?

If the participant answers yes, answer his/her questions

1. If the person is willing to play the game, give him/her 1,000 sh airtime and answer any further questions about the game. The

1,000 sh is intended to help the participant to make any calls or send SMSs in order to find the correct number.

2. If they successfully SMS a number, they will be credited 4,000 sh worth of airtime to their phone If they do not send a number,
there is no reward for playing the game beyond the original 1,000 sh airtime.

 9

ENDORSEMENT TREATMENT

CHECK DICTIONARY TO SEE WHETHER YOU HAVE TO GIVE AN òENDORSEMENTó OR NOT

FRAMING SCRIPT: ñDifferent people have different views about how much weight to put on these scorecard scores.
I would like to share with you a statement made by a prominent person about these scoresé.."

V7 ENDORSEMENT A: Opposition positive:
Some MPs have criticized the scorecard, however, according to the leader of the opposition, Prof. Ogenga Latigo:

"The angry reaction from the MPs was not surprising. They shoot and ask questions later. I will not be surprised if they only
read the headline in The New Vision and reacted. If there is any stamp of approval for what you are doing, it was the reaction
of Parliament, ”Source: New Vision: MPS dodge district meetings Friday, 30th November, 2007

V7 ENDORSEMENT B: Opposition Negative
Here is a statement from the head of the opposition:

We reject this scorecard because its intention is clear, said Prof. Morris Ogenga Latigo, the leader of opposition in Parliament.
He said the scorecard was becoming a propaganda tool of those against performing opposition MPs.
Source: New Vision: Latigo disputes legislators' ranking. Wednesday, 28th July, 2010

V7 ENDORSEMENT C: Government Positive
Here is a statement from the Prime minister:

The Government welcomed the report at its launch in Kampala yesterday. Prime Minister Prof. Apolo Nsibambi in a message
delivered by minister Omara Atubo stated: "I support this exercise. I am happy about it." … Atubo said: "Our MPs should
humbly accept to be assessed. No politician should be shy about this assessment."
Source: New Vision: MPS dodge district meetings Friday, 30th November, 2007

V7 ENDORSEMENT D: Government Negative
According to the NRM chief whip in parliament, Daudi Migereko :

The NRM supports the idea of accountability of institutions and its members to the public. … Nevertheless we are of the view
that this report [the scorecard] violates the core foundations of objectivity, transparency and accuracy on which AFLI as a Non-
Governmental Organisation was formed and should be founded
Source: The Observer. “Pulkol's scorecard used wrong parameters” Sunday, 14 June 2009 16:16

V7 ENDORSEMENT E: CIVIL SOCIIETY POSITIVE
Journalists have described the value of the scorecard:

For the past three years, the African Leadership Institute has torched a bright light on the functioning of Parliament.... We
should all embrace what AFLI is doing for the good of our country. Every single taxpayer should, absolutely, because
Parliament is the people's House.
Source: Uganda: Why Weak MPs Must Be Kicked Out Emmanuel Gyezaho/The Monitor/2 August 2010

The AFLI report is […] a very important tool for furthering democracy in this country in as far as it holds our MPs accountable.
Source: New Vision. Uganda: MPs Scorecard is a Welcome Move. 29 July 2010.

V7 ENDORSEMENT F: Opposition positive, Government Negative:
According to the NRM chief whip in parliament, Daudi Migereko:

The NRM supports the idea of accountability of institutions and its members to the public. … Nevertheless we are of the view
that this report [the scorecard] violates the core foundations of objectivity, transparency and accuracy on which AFLI as a Non-
Governmental Organisation was formed and should be founded
Source: The Observer. “Pulkol's scorecard used wrong parameters” Sunday, 14 June 2009 16:16

But, when speaking about earlier criticisms, the leader of the opposition, Prof. Ogenga Latigo said:

"The angry reaction from the MPs was not surprising. They shoot and ask questions later. I will not be surprised if they only
read the headline in The New Vision and reacted. If there is any stamp of approval for what you are doing, it was the reaction
of Parliament,” (Source: New Vision: MPS dodge district meetings Friday, 30th November, 2007)

V7 ENDORSEMENT G: Opposition Negative, Government Positive
Here is a statement from the head of the opposition:

We reject this scorecard because its intention is clear, said Prof. Morris Ogenga Latigo, the leader of opposition in Parliament.
He said the scorecard was becoming a propaganda tool of those against performing opposition MPs.
Source: New Vision: Latigo disputes legislators' ranking. Wednesday, 28th July, 2010

But here is a statement from the Prime Minister:

The Government welcomed the report at its launch in Kampala yesterday. Prime Minister Prof. Apolo Nsibambi in a message
delivered by minister Omara Atubo stated: "I support this exercise. I am happy about it." … Atubo said: "Our MPs should
humbly accept to be assessed. No politician should be shy about this assessment."
Source: New Vision: MPS dodge district meetings Friday, 30th November, 2007.

 10

V7 ENDORSEMENT H: Opposition Positive, Opposition Negative:

But, when speaking about earlier criticisms, the leader of the opposition, Prof. Ogenga Latigo said:

"The angry reaction from the MPs was not surprising. They shoot and ask questions later. I will not be surprised if they only
read the headline in The New Vision and reacted. If there is any stamp of approval for what you are doing, it was the reaction
of Parliament,” (Source: New Vision: MPS dodge district meetings Friday, 30th November, 2007)

But on another occasion Latigo said:

We reject this scorecard because its intention is clear, said Prof. Morris Ogenga Latigo, the leader of opposition in Parliament.
He said the scorecard was becoming a propaganda tool of those against performing opposition MPs.
Source: New Vision: Latigo disputes legislators' ranking. Wednesday, 28th July, 2010

V7 ENDORSEMENT I: Government Negative, Government Positive
According to the NRM chief whip in parliament, Daudi Migereko:

The NRM supports the idea of accountability of institutions and its members to the public. … Nevertheless we are of the view
that this report [the scorecard] violates the core foundations of objectivity, transparency and accuracy on which AFLI as a Non-
Governmental Organisation was formed and should be founded
Source: The Observer. “Pulkol's scorecard used wrong parameters” Sunday, 14 June 2009 16:16

But on another occasion the the Prime Minister:

The Government welcomed the report at its launch in Kampala yesterday. Prime Minister Prof. Apolo Nsibambi in a message
delivered by minister Omara Atubo stated: "I support this exercise. I am happy about it." … Atubo said: "Our MPs should
humbly accept to be assessed. No politician should be shy about this assessment."
Source: New Vision: MPS dodge district meetings Friday, 30th November, 2007.

 11

 12

Illustration of Grades

A

A Highest
possible grade

B

B Well above
average grade

C

C Above average
grade

D

D Below average
grade

E

E Well below
average grade

F

F Lowest
possible grade

 13

5 The Instrument

 14

COLUMBIA UNIVERSITY-ENGLISH

MEMBERS OF PARLIAMENT ACCOUNTABILITY STUDY
Document revised: 19 Mar 2011

5.1 Identifier Information [0.5 PAGE]

 Data Entry Clerk No. Enumerator No. Survey ID Number

 U G A

 [Pre-assigned by the office]

 [Supervisor Use Only]

Household back-checked? Questionnaire checked by: PSU/EA: [Circle one]

No 0 [Supervisor signature]

Urban 1

Yes 1 Rural 2

[Interviewer: Select appropriate code for Region/Province. Write names for MP constituency, District and Town/Village in the boxes.]

Town/Village Name

GPS coordinates of
Household N:

Town / Village Code (See Dictionary)

 E:

 15

5.2 Household Selection [1 PAGE]

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. For ñpanelò
respondents simply try to locate the panel individual; for all ñnewò respondents use the approach below.
¶ Identify a central location in the LC1 and face towards the sun.

¶ Identify directions 1 (towards the sun), 2 (away from the sun), 3 (left) and 4 (right) [see figure right]
For teams with 2 Enumerators:

¶ Enumerator 1 should walk in direction 1 (or as close as the roads permit) to the end of the LC1 marking on a map all of the households on both
sides within 20 metres of his path and numbering them: 1,2,... .
Return and walk in direction 2 to the opposite boundary of the LC1, marking every unit on a map and continuing the numbering (eg. 24, 25,)

¶ Enumerator 2 does the same thing for directions 3 and 4.
For teams with 4 enumerators:

¶ If there are four Enumerators then Enumerator 1 takes the direction 1, Enumerator 2 takes the direction 2, Enumerator 3 takes the direction
3, Enumerator 4 takes the direction 4.

¶ Each enumerator should walk in their assigned direction or as close as the roads permit) to the end of the LC1 marking on a map all of the
households on the left and right within 20 metres of his path and numbering them: 1,2,... .

For all teams:

¶ Count the total number of units you have identified on your walk. Mark this number on the top right corner of your map.

¶ Consult Number Tables

¶ (to select 4 households on each axis) to determine which households you should then visit. Circle the selected houses on your map.

¶ Give the map to the team leader.

If you are unable to speak with anybody in the household throughout the course of the day, use the table below to record your progress until you make a
successful call. Replace by the NEXT numbered household on your list.

History of Successful and Unsuccessful Attempts for this Survey

NOCALL_1 NOCALL_2 NOCALL_3 NOCALL_4 NOCALL_5 NOCALL_6 NOCALL_7

Household
1

Household
2

Household
3

Household
4

Household
5

Household
6

Household
7

Household number from your map ____ ____ ____ ____ ____ ____ ____

Successful 1 1 1 1 1 1 1

Reason for failure:

Refused to be interviewed 2 2 2 2 2 2 2

Person selected was never at home after at least two visits 3 3 3 3 3 3 3

Household/Premises empty for survey period after at least 2 visits 4 4 4 4 4 4 4

Not a citizen/Spoke only a foreign language 5 5 5 5 5 5 5

Deaf/Did not speak a survey language 6 6 6 6 6 6 6

No adults in household 7 7 7 7 7 7 7

Other (specify)___________________________________ 8 8 8 8 8 8 8

Not Applicable -8 -8 -8 -8 -8 -8 -8

Q 1. Was this Interview meant to be with a òPANELó Respondent?
No 0 Ą Q 4

Yes 1

Q 2. Were you able to conduct the interview with the PANEL respondent?
No 0

Yes 1 Ą Q 4

Q 3. Why not?

 Person not located because information was incomplete or ambiguous 1
ĄSelect a non

panel respondent
from a household

from your map
using the random

number tables

Person not located because no one local has heard of this individual 2

Person has died 3

Person no longer lives here 4

Person was never at home after at least two visits 5

Person refused to take part 6

Other ___________ POST CODE

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 from Wilsken Agencies Ltd, an independent research organization. We are not working with the government or
any political parties. We are studying the views of constituents about their members of parliament. We would like to discuss these issues with a member of
your household. Any answers provided will be treated as anonymous information; that means that we shall never single you out. Your household has been
chosen by chance. Every person in the country has an equal chance of being included in this study. We would like to choose an adult from your
household. Would you help us pick one?

Q 4. Was consent given?
No 0 ĄSelect another household

Yes 1

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 the next numbered household from your map. If consent is secured, proceed to Respondent Selection.

 16

5.3 Respondent Selection Procedure [1 PAGE]
Interviewer: Within the household, it is your job to select a random (this means any) individual. This individual becomes the interview
respondent. In addition, the gender for this interview has already been pre-assigned, refer to your survey dictionary.

 Female Male

Q 5. This interview must be with a: 0 1

Please tell me the names of all males / females [select correct gender] who presently live in this household and are in the village today.
I only want the names of males / females [select correct gender] who are citizens of Uganda and who are 18 years and older (including
yourself) and in the village at some point during the day.
If this interview must be with a female, list only Womanôs names. If this interview is with a male, list only menôs names. List all eligible
household members of this gender who are 18 years or older, even those not presently at home but who will return to the house at any
time that day. Include only citizens of Uganda. The name of the head of the household will be used for beck checks.

Name of Head of Household

Womanõs Names Menõs Names

1 1

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 10

Please record the total number of adult women / men [select correct gender, from above table] who are citizens of Uganda in the household,
i.e., how many names did you write in either the left of the right column above. Enter a two-digit number.

ADULT_CT. Number of women / men in the household (adult citizens)

USE YOUR DECK OF CARDS TO DETERMINE WHICH INDIVIDUAL YOU SHOULD SELECT.

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 from Wilsken Agencies Ltd, an independent research organization. I do not represent the government
or any political party. We are studying the views of constituents in Uganda about their Members of Parliament. 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 8000 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 one hour. There is no penalty for refusing to
participate and you can refuse to answer any question if you want to or stop the interview at any time. There are no direct benefits to taking part but
no risks either and we hope that by contributing to this research you will be contributing to work to improve the quality of political decision making in
this country. 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 and record this in the
above table, History of Successful and Unsuccessful Attempts for this Survey. If consent is secured, record this in History of Successful and Unsuccessful Attempts
for this Survey; provide the individual with the Contact Information slip and proceed with the interview after recording number of calls, and current date and time.

Q 6. CALLS. Circle number

How many calls were made to the household where the interview actually took place? 1 2

Q 7. DATEINTR. Day Month Year

Date of interview [Interviewer: Enter day, month, and year]

Q 8. STRTIME. Hour Minute

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

 17

Survey ID Number

5.4 Respondent Information
5.4.1 Demographics [1 PAGE]

 Female Male

Q 9. Gender [Enter respondentôs gender] 0 1

Q 10. What year were you born? [Interviewer: Enter a four-digit number. If they do not know the year of their birth,
ask for their age. Donôt Know = -9]

 Year: Age:

Q 11. How many adults (age²18) live in your household? [Interviewer: Enter number]
Males Females Total

Q 12 How many children (age<18) live in your household? [Interviewer: Enter number.]
Males Females Total

 No Yes Other

Q 13. Are you the head of the household? 0 1 -7 -8 -9

Q 14 Which Ugandan language is your home language? [Interviewer: Prompt if necessary: That is, the language of your group of origin.]

English 1 Lusoga 783 Lugbara 790 Rukiga 796

French 2 Lumasaaba 784 Madi 791 Rutooro 797

Portuguese 3 Lukhonjo 785 Ngakaramojong 792 Langi 798

Kiswahili 4 Lunyole 786 Japhadhola 793 Kupsabiny 799

Luganda 780 Ateso 787 Lusamia 794 Gujarati 800

Runyankole 781 Acholi 788 Lugwere 795 Hindi 801

Runyoro 782 Alur 789 Other -7 -9

 Other [Specify]: _________________ POST CODE

Q 15 What is your tribe? You know your ethnic or cultural group? [Do NOT read options. Code from response]

Muganda 780 Munyole 786 Karamojong 792 Mutooro 797

Munyankole 781 Ateso 787 Japhadhola 793 Langi 798

Munyoro 782 Acholi 788 Musamia 794 Ugandan Indian 799

Musoga 783 Alur 789 Mugwere 795

Mugishu 784 Lugbara 790 Mukiga 796

Mukhonjo 785 Madi 791

 Ugandan only or “doesn’t think of self in those terms” 990

 Other -7 -9

 Other [Specify]:__________________ POST CODE

Q 16. What is your religion, if any?

Christian – Catholic [Roman Catholic/Orthodox] 0

Christian – Anglican/Church of Uganda 1

Christian – Non-Mainline Protestant [Seventh Day Adventist/Baptist/Independent/Lutheran/Calvinist] 2

Christian - Pentecostal [Born Again/Gospel/Full Gospel] 3

Muslim 4

Hindu 5

Traditional/Ethnic Religion 6

Jewish 7

No Religion 8

Other -7 -9

Other [Specify]:_______________________ POST CODE

http://en.wikipedia.org/wiki/Gujarati_language

 18

5.4.2 Welfare [3 PAGES]

Q 17 What is the highest level of education you have completed?
[Code from answer. Do not read options]

No formal schooling 0

Informal schooling only (including Koranic schooling) 1

Some primary schooling 2

Primary school completed 3

Some secondary school / high school 4

Secondary school / high school completed 5

Post-secondary qualifications, other than university e.g. a diploma or degree
from a technical or college

6

Some university 7

University completed 8

Post-graduate 9

Don’t know [Do not read] -9

Q 18. What is the main material used in the construction of the walls of this house? [Code from answer. Do not read options.]

Mud& Wattle 1

Straw Thatch Mats 2

Mud bricks (unburned) 3

Cardboard or plastic 4

Cement / Stone blocks 5

Burned bricks 6

Other [Specify]:_______________________ POST CODE

Q 19. What is your main source of drinking water for this household? [Code from answer. Do not read options.]

Purchased (tunker tank, bottled) 1

Piped into dwelling 2

Piped into yard/plot 3

Public tap / standpipe 4

Borehole 5

Protected Dug well 6

Unprotected Dug well 7

Protected natural spring 8

Unprotected natural spring 9

Other [Specify]:_______________________ POST CODE

Q 20. How many minutes walk from your home is the nearest protected water source? (One
way, rainy season)

Time Other

minutes

-7 -9

Q 21. Do you have a job that pays a cash income? Is it
full-time or part-time? And are you presently looking
for a job (even if you are presently working)?

No (not looking) 0

No (looking) 1

Yes, part time (not looking) 2

Yes, part time (looking) 3

Yes, full time (not looking) 4

Yes, full time (looking) 5

Refused to answer [DNR] -7

 19

Q 22. What is your current job?

OR [If they are not working]

What was your most recent job? [Interviewer: Code the
sector that the job falls under.]

Have never worked 0

Fisheries 1

Mining and Quarrying 2

Manufacturing 3

Electricity, Gas and Water 4

Construction 5

Sales and Services 6

Hotels and Restaurants 7

Transport, storage and communication 8

Education 9

Health and Social Work 10

Financial Intermediation 11

Agriculture / Forestry 12

Other sector POST CODE

Other -7 -8 -9

Ask only if the respondent has a job: Daily Weekly Monthly Other

Q 23. Do you get paid daily, weekly, or monthly? 1 2 3 -7 -9

Q 24. What is the wage (cash income) that you currently earn
from your most common income source? [Enter respondentôs
numerical answer.]

____,____ Shillings -7 -9

Q 25. For how many days did you work for pay in the last
month? [Enter respondentôs numerical answer.] ____ days -7 -9

 No Yes RF NA DK
0ĄQ 31

Q 26. Do you have any children in a government primary school? 0 1 -7 -8 -9

Q 27. How do you rate the quality of teachers in the government primary school that
your youngest child attends? [Probe for strength of opinion]

Very Poor Poor Fair Good Very Good Other

1 2 3 4 5 -7, -8, -9

Q 28. I would like to ask you about the main teacher of the youngest child in primary school. For how many of
the past 10 school days was this teacher absent (without substitute)? [Enter respondentôs numerical answer]

______ /10

 -7 -8 -9

Q 29. For how many of the past 10 school days was your youngest child (in primary school) absent for any
reason? [Enter respondentôs numerical answer]

 ______/10

 -7 -8 -9

Q 30. How do you rate the quality of facilities in the primary school that your
youngest child attends? [Probe for strength of opinion]

Very Poor Poor Fair Good Very Good Other

1 2 3 4 5 -7, -8 , -9

Q 31. Have you or anyone in your household fallen sick in the past six months? No Yes Other

 0 1 -7 -9

Q 32. Where did you seek treatment for the most recent
person who fell sick in the household? [Do not read out
options. Circle all that apply]

None

Home/self medication 1

Traditional healer 2

Government health facility 3 Ą Q 34.

Private health facility 4

Religious/mission facility 5

Pharmacy/drug shop 6

Community health worker 7

NGO health facility 8

Other [specify]_______________________ POST CODE

Other response -7, -8, -9

 20

Q 34. How do you rate the quality of the staff in the government health facility serving
your community? [Probe for strength of opinion]

Very Poor Poor Fair Good Very Good Other

 1 2 3 4 5 7 -8 -9

Q 35. Consider your last three visits to the government health facility:
éfor how many of these visits did you find the doctor present and accepting patients?

0 1 2 3 -7 -8 -9

Q 36. éfor how many of these visits did you find the medications or vaccinations needed were
available?

0 1 2 3 -7 -8 -9

Q 37. How many of the following things are owned by members of this household? [Read out options. Write the number of working items.]

 Number Other

A. Radio _____ -7 -9

B. Television _____ -7 -9

C. Bicycle _____ -7 -9

D. Motor Vehicle, Car or Motorcycle _____ -7 -9

E. Cell phone _____ -7 -9

F. A computer _____ -7 -9

Q 38. How often do you use: [Read out options]

Never

Less than once
a month

A few times a
month

A few times a
week

Every day Other

A. A mobile phone? 0 1 2 3 4 -7 -9

B. A computer? 0 1 2 3 4 -7 -9

C. The internet? 0 1 2 3 4 -7 -9

D. And how often do you travel 10 km or more from
the place where you live now?

0 1 2 3 4 -7 -9

Q 39. How would you rate the quality of these services in your area: Would you say that they are very good, good, fair, bad or very bad?

Very Bad Bad Fair Good Very Good

Don’t know
[DNR]

A. Access to supply of electricity 1 2 3 4 5 -9

B. The quality of roads 1 2 3 4 5 -9

C. The quality of public health & medical facilities 1 2 3 4 5 -9

D. The quality of universal primary education 1 2 3 4 5 -9

E. Safety from crime and violence 1 2 3 4 5 -9

F. Access to clean water 1 2 3 4 5 -9

Q 40. How would you compare the quality of these services in your district to those in other districts in the country? [Probe for strength of
opinion]

 Much Lower Lower Same Higher Much Higher Donôt know [DNR]

A. Access to supply of electricity 1 2 3 4 5 -9

B. The quality of public roads 1 2 3 4 5 -9

C. The quality of public health & medical facilities 1 2 3 4 5 -9

D. The quality of universal primary education 1 2 3 4 5 -9

E. Safety from crime and violence 1 2 3 4 5 -9

F. Access to clean water 1 2 3 4 5 -9

Q 41. How would you compare your overall economic situation
to those of other Ugandans? [Probe for strength of opinion]

Much Lower Lower Same Higher Much Higher Donôt know[DNR]

1 2 3 4 5 -9

Q 33. What was the main reason why you did not seek
treatment at a government health facility?
[Do not read out options.]

Facilities too far 1

High cost of treatment 2

Sickness mild 3

Staff not available 4

Negative staff attitude 5

Drugs not available 6

Long waiting time 7

Other [specify]_______________________ POST CODE

Other response -7, -8, -9

 21

5.4.3 Communication Technologies [1 PAGE]

 MTN Airtel Warid UTEL/Mango Orange

Q 42. Iõm going to read a list of cell phone networks. For each
one I read please tell me if members of your household use it.
[Read out options. Circle all that apply.]

No Yes No Yes No Yes No Yes No Yes

0 1 0 1 0 1 0 1 0 1

 No Yes Other

Q 43. Do you personally own a mobile phone? 0 1 Ą Q 45 -7

Q 44. If you had to make a very important phone call would you personally be able to access a phone
in this village to make it? 0 1 -7 -9

Q 45. If I were to ask you to send an SMS on my behalf would you be able to do it? 0 1 Ą Q 47 -7 -9

Q 46. If you had a very important SMS message to send would you be able to do it yourself or find
someone else to do it? 0 1 -7 -9

Q 47. How many SMS messages do you typically send or have sent on your behalf in a week?

messages -7 -9

Q 48. [If yes to Q 43] In a typical day for how many hours is your phone on?
___ Hrs [out of 24

hours] -7 -8 -9

Q 49. How much do you spend on airtime per day? [Includes village phones. Enter respondentôs numerical
answer]

 _______ shillings
(do not abbreviate: enter full

amount)

Q 50. How often do you get news from the following sources? [Read out options]

 Never Less than once
a month

A few times a
month

A few times a
week

Every day Other

A. Radio 0 1 2 3 4 -7 -9

B. Television 0 1 2 3 4 -7 -9

C. Newspapers 0 1 2 3 4 -7 -9

Q 51. Have you or any member of this household
read any of the following newspapers in the last
3 months? [Read out options. Mark all that apply.]

A. The
Monitor

B. New
Vision

C. Observer D. The Independent E. Red pepper
F. Other Local

Paper

A. You 0 1 0 1 0 1 0 1 0 1 0 1

B. Other member of the household 0 1 8 -9 0 1 -8 -9 0 1 -8 -9 0 1 -8 -9 0 1 -8 -9 0 1 -8 -9

 22

-
5.4.4 Political and Social Engagement [1PAGE]

Letõs turn to your role in the community.

Q 52. Now I am going to read out a list of groups that people join or attend. For each one, could you tell me whether you are an official
leader, an active participant, an inactive participant, or not a member?

 Official Leader
Active

Participant
Inactive

Participant
Not a Member

Other
[DNR]

A. Religious, prayer, or bible-study group 3 2 1 0 -7 -9

B. Saving and credit group (e.g. VSLA, ROSCA) 3 2 1 0 -7 -9

C. A political party 3 2 1 0 -7 -9

D. Drama, music, dance or other cultural group? 3 2 1 0 -7 -9

E. Burial group or micro-insurance group? 3 2 1 0 -7 -9

F Youth or sports group? 3 2 1 0 -7 -9

G School/education organization 3 2 1 0 -7 -9

H Famer’s Group/ Work or Women’s Cooperative 3 2 1 0 -7 -9

I Other [specify] _______________________________ 3 2 1 0

Q 53. Have you or any member of your household been a member of the LC1 committee in your area? If so, what role have you played? [Circle
all that apply.]

 Chair Treasurer Secretary Other Leadership Ordinary member

A. You 0 1 0 1 0 1 0 1 0 1

B. Member of your household 0 1 0 1 0 1 0 1 0 1

Q 54. Are you currently a mobilizer in your community?
No Yes RF

0 1 -7

Q 55. Here is a list of actions that people sometimes take as citizens. For each of these, please tell me whether you, personally, have done
any of these things during the past year. [If Yes, read options 2-4]. If not, would you do this if you had the chance? [For No, read options 0-1]

YES NO

Other
Often Several times Once or twice

Would if had the
chance

Would never do
this

A. Attended a community meeting 4 3 2 1 0 -7 -9
B. Got together with others to raise an issue 4 3 2 1 0 -7 -9
C. Attended a demonstration or protest march 4 3 2 1 0 -7 -9
D Attend an election rally 4 3 2 1 0 -7 -9
E Wrote a letter to a newspaper, called into a radio

show, or sent an SMS
4 3 2 1 0 -7 -9

Q 56. Are you aware of any meetings organized over the past twelve months by any of the following in your sub-county? If yes, did you
attend the meeting? [Go through each item on the list. If answer to first question is no, circle NO. If yes, read out options.]

 Yes, Attended Yes, but did not attend No Other

A. Your Constituency Member of Parliament (2006- 2011) 2 1 0 -7 - -9

B. Your District (Woman) MP (2006- 2011) 2 1 0 -7 -9

C. Any Committee of Parliament (2006- 2011) 2 1 0 -7 -9

D. Your LCV Chairman (2006- 2011) 2 1 0 -7 -9

E. Your LCIII Councillor (2006- 2011) 2 1 0 -7 -9

F. Local Government Technical Officers (such as the LCIII chair or NAADS officer) 2 1 0 -7 -9

G. Political parties 2 1 0 -7 -9

H. LC1 Meeting 2 1 0 -7 -9

 23

5.5 Politics in Uganda [2 PAGES]
5.5.1 Performance Evaluations

Can you tell me the name of: [Write down respondentôs answer. Then circle correct code. If you do not know correct name, fill in the respondentôs
answer and consult your supervisor when the interview is over for the correct name and code the response.]

 Correct Name Know But Can’t Remember
Incorrect
Guess

Other

Q 57. The Member of Parliament for
this constituency in the last parliament
(2006-11)?

Name: ______________________
[correct answer is: _____________]

2 1 0 -7 -9

Q 58. The newly elected (2011)
Member of Parliament for this
constituency?

Name: ________________________
[correct answer is: ______________]

2 1 0 -7 -9

Q 59. The Womanõs MP for this district
in last parliament (2006-11)?

Name: ________________________
[correct answer is: ______________]

2 1 0 -7 -9

Q 60. The newly elected (2011)
Womanõs MP for this district?

Name: ________________________
[correct answer is: ______________]

2 1 0 -7 -9

Q 61. District Chairperson in last
district council (2006-11)?

Name: ________________________
[correct answer is: ______________]

2 1 0 -7 -9

Q 62. The newly elected (2011) District
Chairperson?

Name: ________________________
[correct answer is: ______________]

2 1 0 -7 -9

Q 63. Which political party do you feel CLOSEST to? [Do not read out options]

Does not feel close to ANY party 0

National Resistance Movement [NRM] 780

Forum for Democratic Change [FDC] 781

Democratic Party [DP] 782

Conservative Party [CP] 783

Uganda People’s Congress [UPC] 784

The Peoples Progressive Party [PPP] 785

Social Democratic Party (SDP) 786

Uganda Federal Alliance (UFA) 787

The Justice Forum (JEEMA) 788

The People’s Development Party (PDP) 789

Yes, Other [Specify]: __ POST CODE

Other -7 -9

Q 64. Iõm going to read a list of statements, with regard to the most recent 2011 Presidential elections, stop me when the statement is true
for you. [Read out options]

You voted in the elections 1

You were not eligible to vote (eg. under 18 at the time of the election) 2

You were eligible to vote but not registered to vote 3

You decided not to vote 4

You could not find the polling station 5

You were prevented from voting 6

You did not have time to vote 7

Did not vote for some other reason 8

Other [specify] _______________________________ POST CODE

Other -7 -9

Q 65. Which candidate did you vote for or support in the recent (2011) presidential elections? [DO
NOT read options. Code from response]

Abed Bwanika 1
Besigye Kifefe Kizza 2

Beti Olive Kamya Namisango 3

Bidandi Ssali Jaberi 4

Mao Norbert 5

Olara Otunnu 6

Samuel Lubega Mukaaku Walter 7

Yoweri Museveni Kaguta 8

Did not vote for any candidate 0

Other -7 -9

 24

In the recently concluded (2011) elections who did you vote for (or who
WOULD you have voted for if you had voted)? [If the respondent does not
know the candidates name, code for party. Ask about constituency MP, womenôs
MP and LCV chair. DO NOT read options.]

Q 66. Constituency
MP

Q 67. Womenõs
(District) MP

Q 68. LCV chair

[Enter name if respondent knows name] ____________ ____________ ____________

National Resistance Movement [NRM] 780 780 780

Forum for Democratic Change [FDC] 781 781 781

Democratic Party [DP] 782 782 782

Conservative Party [CP] 783 783 783

Uganda People’s Congress [UPC] 784 784 784

The Peoples Progressive Party [PPP] 785 785 785

Social Democratic Party (SDP) 786 786 786

Uganda Federal Alliance (UFA) 787 787 787

The Justice Forum (JEEMA) 788 788 788

The People’s Development Party (PDP) 789 789 789

Independent 790 790 790

POST CODE ______ ______ ______

Did not vote for/support any candidate 0 0 0

Other -7 -9 -7 -9 -7 -9

! NOTE TO INTERVIEWER LATER THE SURVEY ASKS ABOUT THE “CANDIDATE SUPPORTED BY RESPONDENT”. THIS IS THE CANDIDATE
MARKED IN RESPONSE TO Q 66 (FOR CONSTITUENCY) OR Q 67 (FOR WOMEN/DISTRICT)

In the 2006 elections who did you vote for? [If the respondent does not know
the candidates name, just code for party. Ask about constituency MP, womenôs
MP and LCV chair. DO NOT read options. Code from response]

Q 69. Constituency
MP

Q 70. Womenõs
(District) MP

Q 71. LCV chair

[Enter name if respondent knows name] ____________ ____________ ____________

National Resistance Movement [NRM] 780 780 780

Forum for Democratic Change [FDC] 781 781 781

Democratic Party [DP] 782 782 782

Conservative Party [CP] 783 783 783

Uganda People’s Congress [UPC] 784 784 784

The Peoples Progressive Party [PPP] 785 785 785

Social Democratic Party (SDP) 786 786 786

Uganda Federal Alliance (UFA) 787 787 787

The Justice Forum (JEEMA) 788 788 788

The People’s Development Party (PDP) 789 789 789

Independent 790 790 790

POST CODE ______ ______ ______

Did not vote for/support any candidate 0 0 0

Other -7 -9 -7 -9 -7 -9

Q 72. Do you approve or disapprove of the way that the following people have performed their jobs over the past twelve months, or havenõt
you heard enough about them to say?[Interviewer: Probe for strength of opinion]

 Strongly Disapprove Disapprove Approve Strongly Approve Other

A President Yoweri Museveni 1 2 3 4 -7 -8 -9

B
Your Constituency MP for the last parliament [2006-11 Note:
Confirm Name]

1 2 3 4
-7 -8 -9

C
The District Woman MP for the last parliament [2006-11 Note:
Confirm Name]

1 2 3 4
-7 -8 -9

D Your District Chairperson [2006-11] Note: Confirm Name] 1 2 3 4 -7 -8 -9
E Your Elected Local Government Councillor (LCIII) [2006-2011] 1 2 3 4 -7 -8 -9
F Your LC1 Chairperson [2006-2011] 1 2 3 4 -7 -8 -9

Q 73. How regularly do you think the following try their best to respond to what people like you have to say? [Read out options]

 Never Only Sometimes Often Always Other

A President Yoweri Museveni 0 1 2 3 -7 -8 -9

B Your Constituency MP for the last parliament [2006-11 Note: Confirm Name] 0 1 2 3 -7 -8 -9

C The District Woman MP for the last parliament [2006-11 Note: Confirm Name] 0 1 2 3 -7 -8 -9

D Your District Chairperson [2006-11] Note: Confirm Name] 0 1 2 3 -7 -8 -9

E Your Elected Local Government Councillor (LCIII) [2006-2011] 0 1 2 3 -7 -8 -9

F Your LC1 Chairperson [2006-2011] 0 1 2 3 -7 -8 -9

 25

5.5.2 General Political Attitudes [2 PAGES]

Q 74. Who is most to blame if: (DO NOT READ OPTIONS)
Note: LC5 bureaucracy includes technocrats such as the education district officer and CAO. Direct service provider includes school principals and teachers, doctors and nurses, policemen

President

Relevant
Central

Government
Agency/
Ministry

MP
LC5

Chair
LC3

Councillor
LCV

Bureaucracy
Direct Service

Provider

Community

Other
code

A. There is no primary school near your home? 1 2 3 4 5 6 7 8 -7 -9

B. Your child’s teacher is absent regularly? 1 2 3 4 5 6 7 8 -7 -9

C. There are too many students in your child’s
class?

1 2 3 4 5 6 7
8 -7 -9

D. There is no government clinic near your home? 1 2 3 4 5 6 7 8 -7 -9

E. The clinic you visit does not have the necessary
medicines and vaccines?

1 2 3 4 5 6 7
8 -7 -9

F. There is no electricity in your house? 1 2 3 4 5 6 7 8 -7 -9

G. There are no protected water sources near your
home?

1 2 3 4 5 6 7
8 -7 -9

H If you can’t find a good job? 1 2 3 4 5 6 7 8 -7 -9

I You became a victim of a crime or violence? 1 2 3 4 5 6 7 8 -7 -9

Q 75. How often do you discuss political matters with the following: [Read out options]

Never

Less than once a
month

A few times a
month

A few times a
week

Every day
Other
[DNR]

A. Family members 0 1 2 3 4 -7 -9

B. Friends 0 1 2 3 4 -7 -9

Letõs talk for a moment about the kind of society you would like to have in this country. With which of the following statements do you
agree? Choose Statement 1 or Statement 2. [Interviewer: Probe for strength of opinion: Do you agree or agree very strongly?]

Q 76. Statement 1: Citizens should be more active in questioning
the actions of leaders.

Statement 2: In our country, citizens should show more respect for
authority.

Agree Very Strongly With Statement 1
1

Agree With Statement 1
2

Agree With Statement 2
3

Agree Very Strongly With Statement 2
4

Agree With Neither [Do not read] 5

Other [Do not read] -7 -8 -9

Q 77. Statement 1: Since leaders represent everyone, they should
not favour their own family or group.

Statement 2: Once in office, leaders are obliged to favour their own
family or ethnic group.

Agree Very Strongly With Statement 1
1

Agree With Statement 1
2

Agree With Statement 2
3

Agree Very Strongly With Statement 2
4

Agree With Neither [Do not read] 5

Other [Do not read] -7 -8 -9

Q 78. Statement 1: MPs should do more to benefit their own
constituencies even if this means they spend less time working
for the nation as a whole.

Statement 2: MPs should do more to benefit the nation as a whole even
if this means less time spent working to benefit their own constituencies.

Agree Very Strongly With Statement 1
1

Agree With Statement 1
2

Agree With Statement 2
3

Agree Very Strongly With Statement 2
4

Agree With Neither [Do not read] 5

Other [Do not read] -7 -8 -9

Q 79. Statement 1: In electing a Member of Parliament, I prefer to
vote for a candidate who can deliver goods and services to
people in this community.

Statement 2: In electing a Member of Parliament, I prefer to vote for a
candidate who can make policies that benefit everyone in our country.

Agree Very Strongly With Statement 1
1

Agree With Statement 1
2

Agree With Statement 2
3

Agree Very Strongly With Statement 2
4

Agree With Neither [Do not read] 5

Other [Do not read] -7 -8 -9

 26

Q 80. Recently many new districts have been created in Uganda.
Do you think this will increase or decrease the quality of delivery
of services such as health, education, and roads? [Do not read
options. Probe for strength of opinion]

Decrease
significantly

Decrease
somewhat

Remain the
same

Increase
somewhat

Increase
significantly

Other

 0 1 2 3 4 -7 -9

Q 81. I am going to read you a list of ways in which MPs spend their time. I want you to tell me how important you think each of these
activities is to the overall performance of an MP.[Read out options. Note that this question pertains to Constituency MPs and District Women MPs.]

Not important at

all
Somewhat
important

Important Very Important Other

A Actively participating in big meetings in Parliament. 0 1 2 3 -7 -9

B Actively participating in committee work in Parliament. 0 1 2 3 -7 -9

C Regularly visiting the constituency to hear concerns of constituents. 0 1 2 3 -7 -9

D Maintaining an office in the constituency where constituents can go to
express their concerns.

0 1 2 3 -7 -9

E Mobilizing development activities in the constituency. 0 1 2 3 -7 -9

F Providing oversight to ensure that the executive branch performs well. 0 1 2 3 -7 -9

G Participating in LC-V meetings. 0 1 2 3 -7 -9

Q 82. Now I am going to read the same list of activities once again
[Read the list aloud interviewer, read only ways that respondent said are
important and/or very important]. After I read the list, I want you to tell
me which you think is the most important and which is the second
most important.

Most Important

[Write Letter]

Second Most
Important

[Write Letter]

Q 83. MPs often have to make difficult choices about how to spend
their time. They can either dedicate their energies to, work in
Parliament, or to work on important job-related activities outside of
Parliament, or to pursue their own personal interests.

I want you to think about two MPs.

- One MP (MP 1), attends parliament regularly and is active in
plenary session and committee meetings.

- Another MP (MP 2) rarely attends sessions in parliament or
committee and does not participate actively when he does. He
claims he is spending his time holding meetings outside of
parliament with NGOs and other branches of government. He
claims this is more appropriate work for an MP.

Which of the two MPs would you prefer? [Probe for strength of opinion].

Strongly
prefer MP 1

Slightly
prefer MP 1

They are
about the

same

Slightly
prefer MP 2

Strongly
prefer MP 2

Other

0 1 2 3 4 -7 -9

Not at all

likely
Not very

likely
Somewhat

likely
Very likely Other[DNR]

Q 84 How likely do you think it is: That powerful people can find out how you
voted, even though there is supposed to be a secret ballot in this country?

0 1 2 3 -7 - -9

Q 85 How likely do you think it is: That people can be punished by government
officials if they make complaints about poor quality services or misuse of
funds?

0 1 2 3 -7 -9

Q 86 Think about how elections work in practice in this country. How well do elections: [Read out options]

 Not at all well Not very well Well Very Well Other [DNR]

A Ensure that the Members of Parliament are people that have
the same sorts of views as voters.

0 1 2 3 -7 -9

B Force MPs to behave better when in office 0 1 2 3 -7 -9

 27

5.5.3 Political Priorities [1 PAGE]

Q 87 In your opinion, what are the most important problems facing this country that parliament should address? [Do not read options. Code
from responses. Accept up to three answers. If respondent offers more than three options, ask ñWhich three of these are the most important?ò; if
respondent offers one or two answers, ask ñAnything else?ò]

 1st response 2nd response 3rd response

Economics

Management of the economy 1 1 1

Wages, incomes and salaries 2 2 2

Unemployment 3 3 3

Poverty/destitution 4 4 4

Rates and Taxes 5 5 5

Loans / credit 6 6 6

Food / Agriculture

Farming/agriculture 7 7 7

Agricultural marketing 32 32 32

Food shortage/famine 8 8 8

Drought 9 9 9

Land 10 10 10

Infrastructure

Transportation 11 11 11

Communications 12 12 12

Infrastructure / roads 13 13 13

Government Services

Education 14 14 14

Housing 15 15 15

Electricity 16 16 16

Water supply 17 17 17

Orphans/street children/homeless children 18 18 18

Services (other) 19 19 19

Health

Health 20 20 20

AIDS 21 21 21

Sickness / Disease 22 22 22

Governance

Crime and Security 23 23 23

Corruption 24 24 24

Political violence 25 25 25

Political instability/political divisions/ ethnic tensions 26 26 26

Discrimination/ inequality 27 27 27

Gender issues/Woman’s rights 28 28 28

Democracy/political rights 29 29 29

War (international) 30 30 30

Civil war 31 31 31

Other responses

Other (i.e., some other problem) 995 995 995

Nothing/ no problems 0

No further reply 996 996

Don’t know -9

 28

5.5.4 Electoral Quality I

 No Yes DN

Q 88. Did you see any electoral observers on election day? 0 1 -9 0 Ą VARIATION V2 VARIATION V3

Q 89. How many different types of observers did you see?

Enter number

Q 90. Who did you see?
[Do not read. Circle all that
apply]

Ugandan Government 0 1 -9 Universities or researchers 0 1 -9

Party observers 0 1 -9 DEMGROUP 0 1 -9

International observers (ex Sweden, African
Union)

0
1 -9 Churches 0 1 -9

5.5.5 V2, V3 Electoral Quality II

I would now like to ask you about some worries that you might have had about the Presidential and Parliamentary election at the time of the election.
Since these are sensitive issues I do not need you to answer yes or no to any of the specific statements I read, but rather just make a note of the
statements on the list that you agree with then tell me the total number of statements on the list I have read you agree with. [ENUMERATOR: Check
your dictionary to see if the respondent is of type A/B and of type C/D.

EXAMPLE- To be done with every respondent.
Before I ask you about the election, letôs do a sample for you to see how this works.
[Ask the respondent to hold one hand behind their back] For every statement you agree with, put up one finger but keep your hand behind your back.
When I am finished reading the statements, show me your hand with the fingers you have raised.

Statement 1: I think that the elections went well and were free and fair.
Statement 2: These elections had many problems and we canôt trust the result.

[Make sure the respondent answers with a number and not the specific statement with which they agree. Note that most respondents should agree with
one of these statements and have one finger up. You the enumerator, however, do not know with which statement they agree.]

NOTE: ASK ONE VARIATION V2 QUESTION AND ONE VARIATION V3 QUESTION

VARIATION V2 : GROUP A VARIATION V3 : GROUP C
Q 91. With how many of these statements do you agree?
[READ]

Number

 Q 92. With how many of these statements do you
agree? [READ]

Number

K I think that the elections went well, there were few problems W There were no good candidates in this election
L These elections had many problems and we can't trust the
result

X Elections are not a good way to choose leaders

M I felt too intimidated to vote for my preferred candidate Z Elections work well

N Lines at polling stations were too long

VARIATION V2 : GROUP B VARIATION V3 : GROUP D
Q 93 With how many of these statements do you
agree? [READ]

Number

 Q 94 With how many of these statements do you
agree? [READ]

Number

K I think that the elections went well, there were few
problems

W There were no good candidates in this election

L These elections had many problems and we can't trust the
result

X Elections are not a good way to choose leaders

N Lines at polling stations were too long
 Y It doesn't matter who you vote for in this area since

the outcome is rigged anyway
 Z Elections work well

 29

5.5.6 V1: About your SURVEYMP & LCV [3 PAGES]

VARIATION V1: CONSULT DICTIONARY TO CHECK WHICH MP IS THE òSURVEY MPó

Now I want you to think about the Member of Parliament for this Constituency OR the Womanôs District MP in the last parliament (2006 ï 11).

Q 95. ENTER NAME OF SURVEY MP: ____________________________
Q 96. [FOR ENUMERATOR:] IS THIS THE CANDIDATE THE VOTER SUPPORTED IN 2011? No Yes

1Ą Q 102 (CHECK Q 66 for Constituency MP and Q 67 for District MP) 0 1

IF SURVEY MP IS NOT THE SUPPORTED CANDIDATE: Do you think that [SURVEY MP] is more qualified, less qualified, or about as qualified
as the candidate you supported in the 2011 election in regard to the following?
[Interviewer: Read out attributes one by one allowing the respondent to
respond before reading the next attribute]

[SURVEY MP] is
More Qualified

About the Same
[SURVEY MP] is

Less Qualified
Other

Q 97. Their level of education 1 2 3 -7 -8 -9

Q 98. The extent that they care about the community 1 2 3 -7 -8 -9

Q 99. Their experience at managing public service programs 1 2 3 -7 -8 -9

Q 100. Their honesty in handling public funds 1 2 3 -7 -8 -9

Q 101. Their effectiveness in doing legislative work 1 2 3 -7 -8 -9

Q 102. Did [SURVEY MP] stand again in 2011? Did not stand Stood DN 1, -9 Ą
Q 104,Q 109 0 1 -9

Q 103. Would you have voted for this candidate if he or
she had stood again?

Very unlikely Unlikely Likely Very likely Other

3 2 1 0 -7 -8 -9

Interviewer: ASK EITHER SECTION A OR SECTION B. ASK A IF SURVEY MP IS NOT THE 2011 WINNER; ASK B IF SURVEY MP IS THE 2011
WINNER; skip to Q114 if SURVEY MP was unopposed.

A
 Do you think that [SURVEY MP] is more qualified, less qualified, or about as qualified as [CONSTITUENCY / DISTRICT WINNER of the last
(2011) election]; in regard to......?

[Interviewer: Read out attributes one by one allowing the respondent to
respond before reading the next attribute]

[SURVEY MP] is
More Qualified

About the Same
[SURVEY MP] is

Less Qualified
Other

Q 104. Their level of education 1 2 3 -7 -8 -9

ĄQ 114

Q 105. The extent that they care about the community 1 2 3 -7 -8 -9

Q 106. Their experience at managing public service programs 1 2 3 -7 -8 -9

Q 107. Their honesty in handling public funds 1 2 3 -7 -8 -9

Q 108. Their effectiveness in doing legislative work 1 2 3 -7 -8 -9

B
 Do you think that [SURVEY MP] is more qualified, less qualified, or about as qualified as [CONSTITUENCY / DISTRICT RUNNER UP] in the
last (2011) election]; in regard to....?

[Interviewer: Read out attributes one by one allowing the respondent to
respond before reading the next attribute]

[SURVEY MP] is
More Qualified

About the Same
[SURVEY MP] is

Less Qualified
Other

Q 109. Their level of education 1 2 3 -7 -8 -9

Q 110. The extent that they care about the community 1 2 3 -7 -8 -9

Q 111. Their experience at managing public service programs 1 2 3 -7 -8 -9

Q 112. Their honesty in handling public funds 1 2 3 -7 -8 -9

Q 113. Their effectiveness in doing legislative work 1 2 3 -7 -8 -9

 [SURVEY MP] [LCV Chairperson]

Q 114. Overall, how satisfied were you with your ability to
influence the following people to do things that were important to
you during previous electoral term 2006-11? Interviewer read and
insert [SURVEY MP / 2006-2011 and then LCV Chair] then ask Are
you satisfied or not satisfied? [probe for strength of opinion]

Very satisfied 4 4

Fairly satisfied 3 3

Not very satisfied 2 2

Not at all satisfied 1 1

Other [DO NOT READ] -7 -8 -9 -7 -8 -9

 30

 No Yes Other

Q 115. Does [SURVEY MP] know you by name? 0 1 -7 -9

Q 116. Did [SURVEY MP] ever take any actions (while in office) that have helped you personally? 0 1 -7 -9

Q 117. If yes: Please describe the most important action this MP has taken that helped you personally? -7 -8 -9

Q 118. Did [SURVEY MP] ever take any actions (while in office) that have helped your constituency? 0 1 -7 -9

Q 119. If yes: Please describe the most important action this MP has taken that helped your constituency? -7 -8 -9

Q 120. Did [SURVEY MP] ever take any actions (while in office) that have helped the nation as a
whole?

0 1
-7 -9

Q 121. If yes: Please describe the most important action this MP has taken that helped the nation as a whole? -7 -8 -9

Q 122. Did [LC V Chair Name 2006-11]ever take any actions (while in office) that have helped you personally? 0 1 -7 -9

Q 123. If yes: Please describe the most important action this LCV chair person has taken that helped you personally? -7 -8 -9

Q 124. Some people say that elections are important because they help to make politicians
responsive to what their constituents want. In your view, is [SURVEY MP] the kind of person
that would work on your behalf only because he/she fears losing in an election, or do you
think that he would work on your behalf because that is the kind of person he is?

Only because
of elections

Because of the kind
of person he is

Other

0 1 -7 -9

NOTE: SKIP Q 125. IF [CANDIDATE SUPPORTED BY VOTER] IS SAME AS [SURVEY MP]
Only because
of elections

Because of the kind
of person he is

Other

Q 125. Some people say that elections are important because they help to make politicians
responsive to what their constituents want. In your view, is [CANDIDATE SUPPORTED] the
kind of person that would work on your behalf only because he/she fears losing in an
election, or do you think that he would work on your behalf because that is the kind of
person he is?

0 1 -7 -9

Q 126. Are the following from this sub county? No Yes Other

Constituency MP (2006-2011) 0 1 -7 -9

Supported Candidate for Constituency MP (2011 Election) 0 1 -7 -9

Constituency MP Winner (2011 Election) 0 1 -7 -9

District MP 2006-2011 0 1 -7 -9

Supported Candidate for District MP (2011 Election) 0 1 -7 -9

District MP Winner (2011 Election) 0 1 -7 -9

LCV (2006-2011) 0 1 -7 -9

Supported Candidate for LCV (2011 Election) 0 1 -7 -9

LCV Winner (2011 Election) 0 1 -7 -9

 31

CAMPAIGNING: [INTERVIEWER: These questions refer to the two months prior to the February 2011 elections]

 NOTE: FOR NEXT QUESTIONS MARK -8 IF SURVEY MP DID NOT RUN FOR
ELECTION IN THIS AREA

SURVEY MP CANDIDATE YOU SUPPORTED (if different)

No Yes Other No Yes Other

Q 127. Did you individually talk to the followingé? 0 1 -7, -8, -9 0 1 -7, -8, -9

Q 128. Did you see the following at a rally or any other event? 0 1 -7, -8, -9 0 1 -7, -8, -9

Q 129. Did you see or hear é on the radio or television or any other event? 0 1 -7, -8, -9 0 1 -7, -8, -9

Q 130. Can you name any items, such as T-shirts, financial support, or other
items that MP [...] provided to voters in your area [Mark yes if any private
good provided to individuals by MP and/or their party]

SURVEY MP CANDIDATE YOU SUPPORTED (if different)

No Yes Other No Yes Other

0 1 -7, -8, -9 0 1 -7, -8, -9

Q 131. At any stage during the 2011 elections did you worry that rights,
infrastructure, facilities and/or privileges would be taken away from you if
you did not support this MP?

SURVEY MP CANDIDATE YOU SUPPORTED (if different)

No Yes Other No Yes Other

0 1 -7, -8 -9 0 1 -7, -8, -9

 SURVEY MP CANDIDATE YOU SUPPORTED (if different)

Q 132. Did the
following make any
promises about what
he/she would do if
he/she won office?
[Circle all that apply]

National policy 0 1 -7 -8 -9 0 1 -7 -8 -9

Action affecting constituency 0 1 -7 -8 -9 0 1 -7 -8 -9

Action affecting LC3 0 1 -7 -8 -9 0 1 -7 -8 -9

Action affecting particular group (eg workers, ethnic group) 0 1 -7 -8 -9 0 1 -7 -8 -9

Action affecting LC1 or below 0 1 -7 -8 -9 0 1 -7 -8 -9

Action affecting Individual or family only 0 1 -7 -8 -9 0 1 -7 -8 -9

 SURVEY MP CANDIDATE YOU SUPPORTED (if different)

Q 133. In your view what was the most
important promise that the following made?

POST CODE -7 -8 -9 POST CODE -7 -8 -9

Q 134. How likely did you think that the MP
would deliver on this promise if elected?
[Probe for strength of opinion]

Very
Unlikely

Unlikely Likely Very Likely Other
Very

Unlikely
Unlikely Likely

Very
Likely

Other

1 2 3 4 -7, -8, -9 1 2 3 4 -7, -8, -9

 32

5.6 Scorecard
5.6.1 Knowledge of the Scorecard [1.5 PAGES]

 No Yes Not Sure

Q 135. Have you heard of the parliamentary scorecard?
[If no, describe the card a little to probe respondents memory Do not show the scorecard itself! If still No skip to
question Q 155.]

0ĄQ 154 1 2 ĄQ 154

 No Yes Other

Q 136. Do you know who produces the scorecard? If so, who?
Mark 1 if they provide correct answer; correct answer is AFLI, the African Leadership Institute]

0 1 -7 -8

Q 137. Did you or anyone in your household take part in a survey around 2008 that asked questions about
the scorecard?

0 1 -7 - 8

Q 138. Is it possible to find out about your MP scores through SMS messaging? 0 1 -7 -8

Q 139. If yes: to what number should you make the SMS request? [Mark yes for the correct answer, and no for
an incorrect answer] [Correct answer is 8555]

0 1
-7 -8

Q 140. Have you ever used this service? 0 1 -7 -8

Q 141. Please tell me how you heard about the parliamentary scorecard. [Do not read out options. Circle all that apply]

From my MP From an
opposition
candidate

In a community
workshop

organized by AFLI
[Mark if the
individual

attended such a
workshop]

In a community
workshop

organized by
another group

[Mark if the
individual attended
such a workshop]

On the radio
or television

In the
newspaper or

online

Heard about it
from others in
the community

Through Flyers
delivered to my

household in
January 2011

Don’t know
[DNR]

0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 -9

Q 142. In particular have you heard about the scorecard through any of the following channels. If yes, when? [Read out options. Mark all that
apply]

 From my MP From an
opposition
candidate

In a community
workshop

organized by AFLI
[Mark if the
individual

attended such a
workshop]

In a community
workshop

organized by
another group

[Mark if the
individual attended
such a workshop]

On the
radio

In the
newspaper

Heard about it
from others in
the community

Through Flyers
delivered to my

household in
January 2011

No / Yes 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

If yes, mark
date

_____ _____ _____ _____ _____ _____ _____ _____

Q 143. Can you tell me what kind of information
is on the scorecard? [Do not read aloud Mark all
that apply with a check]

Plenary Attendance 0 1 7, -8, -9

 Participation/ Debate 0 1 7, -8, -9

 Influence 0 1 7, -8, -9

Committee Attendance 0 1 7, -8, -9

 Participation/ Debate 0 1 7, -8, -9

Constituency Presence of Office or Assistant 0 1 7, -8, -9

 Easily contacted 0 1 7, -8, -9

 Attends LC V meetings 0 1 7, -8, -9

Other Getting funds for area 0 1 7, -8, -9

 Political Position (Oro /Anti Government) 0 1 7, -8, -9

 Topical Focus 0 1 7, -8, -9

 Peer Assessment 0 1 7, -8, -9

 Other _____________

Q 144 When was the first scorecard released? [Enter a four digit number. Donôt Know = -9] Enter year______

Q 145 How many scorecard reports have been released?[Enter respondentôs numerical answer. Donôt Know = -9]

Q 146 How often are they released?[Enter respondentôs numerical answer. Donôt Know = -9]

 33

 2006 -11 CONSTITUENCY MP 2006 -11 District MP

 [For the following question, first ask with regards to the CONSTITUENCY MP
and then repeat for Womenôs MP]

Less More Don’t know Less More Don’t know

 Q 147. Did the scorecard report make you more or less supportive of your
MP?

0 1 -9 0 1 -9

Not at all
relevant

Not very
relevant

Relevant Very relevant Other

Q 148 Overall how relevant is the information presented in the
scorecard to your voting decisions? [Probe for strength of opinion.]

0 1 2 3 -7, -8, -9

Not at all
accurately

Not very
accurately

Accurately
Very

accurately
Other

Q 149 Do you think the information in the scorecard accurately reflects
the performance of your MP? [Probe for strength of opinion.]

0 1 2 3 -7, -8, -9

Q 150. What else would you like to see reported in the scorecard?
[Write answer.]

Q 151. Can you tell me what letter grades (A through F) this candidate received for his/her overall performance in plenary or constituency in
any years? [Enter respondentôs alphanumerical answer. A B C D E F] Donôt Know = -9]

 Plenary Grade Constituency Grade Other

 YEAR 2008 2009 2010 2011 2008 2009 2010 2011 -7, -8, -9

A. CONSTITUENCY MP -7, -8, -9

B. DISTRICT (Women) MP -7, -8, -9

C. Head of the Opposition -7, -8, -9

D. Any other MP[Fill in name] ______________________ -7, -8, -9

Did the following MPõs score increase/worsen over time? [Do not read options.]

 Q 152. Plenary Grade Q 153. Constituency Grade

Decrease
The same

[DNR]
Increase Other Decrease

The same
[DNR]

Increase Other

A. Constituency MP 1 2 3 -7 -9 1 2 3 -7 -9

B. Women MP 1 2 3 -7 -9 1 2 3 -7 -9

 34

5.7 Scorecard Variations
5.7.1 V4: SCORECARD ELEMENTS: Survey MPõs Performance on Individual items

V4 CHECK DICTIONARY TO SEE WHETHER TO IMPLEMENT THIS MODULE

 Yes No

Q 154. Did you implement this module (Scorecard Elements) 1 0 0 Ą Q 169

Q 155. In the 2006-11 period, Parliament met about 100 times a year. How many of these sessions
do you think that [SURVEY MP] attended? [Encourage Respondents to make a guess if they are not
sure.]

_______/100 -9

Q 156. Do you think [SURVEY MP] speaks in Parliament more or less than other MPs? [Encourage
Respondents to make a guess if they are not sure.]

 Less The same More Other

1 2 3 -7 -9

Q 157. Some of parliamentõs work is done in committees. There are eleven standing committees and twelve session committees. Please
indicate whether [SURVEY MP] was active on each of these committees or not. [Go through each item on the list.]

STANDING COMMITTEES No Yes Other SESSIONAL COMMITTEES No Yes Other

Rules, Discipline, and Privileges 0 1 -7 -9 Defence and Internal Affairs 0 1 -7 -9

Public Accounts 0 1 -7 -9 Physical Infrastructure 0 1 -7 -9

Budget 0 1 -7 -9 Gender, Labour, and Social Development 0 1 -7 -9

National Economy 0 1 -7 -9 Finance, Planning and Economic Development 0 1 -7 -9

Equal Opportunities 0 1 -7 -9 Social Services 0 1 -7 -9

Government Assurances 0 1 -7 -9 Foreign Affairs 0 1 -7 -9

Commissions, Statutory Authorities 0 1 -7 -9 Presidential Affairs 0 1 -7 -9

Local Government Accounts 0 1 -7 -9 Legal and Parliamentary Affairs 0 1 -7 -9

HIV/AIDS and Related Matters 0 1 -7 -9 Public Service and Local Government 0 1 -7 -9

Science and Technology 0 1 -7 -9 Agriculture, Animal Industry, and Fisheries 0 1 -7 -9

Business Committee 0 1 -7 -9 Natural Resources 0 1 -7 -9

 Tourism, Trade and Industry 0 1 -7 -9

 Almost none Few Some Many Other

Q 158. What share of LC-V meetings do you think [SURVEY MP] attended while in
office? [Read options]

0 1 2 3 -7 -9

Q 159. Of the following issue areas, which ones do you think

would be most important for MPs to be active in? [Read all

options and ask for the first and second most important.]

Q 160. In which of these issue areas, do you think that
[SURVEY MP] was most active?

[Read all options and ask for the most active and second most active.]

 Most important 2nd most important Most active 2nd most active

Governance 1 1 1 1

The Economy 2 2 2 2

Human Development 3 3 3 3

Internal Security 4 4 4 4

Social Issues 5 5 5 5

Infrastructure 6 6 6 6

Foreign Affairs 7 7 7 7

Natural Resources 8 8 8 8

None [DNR] 0 0 0 0

Other -7 -9 -7 -9 -7 -9 -7 -9

Most of the

time
supportive

Some of the
time

Rarely
supportive

Always
Opposed

NRM

Never took a
clear position

Other

Q 161. How often do you think [SURVEY MP] took
positions that were supportive of the NRM government?
[Read out options]

1 2 3 4 0 -7 -9

 Not Very close Not Close Close Very Close Other

Q 162. Earlier, in answer to some of our questions, you described some
of your political attitudes. How close do you think the political attitudes of
[SURVEY MP] are to your own? [Read out options]

0 1 2 3 -7 -9

 35

Q 163. Did this [SURVEY MP] have an office in this [constituency for constituency MPs / district for District MPs]? 0 1 -9
0, -9 Ą Q

165

Q 164 [If Yes] Can you tell us where [SURVEY MP]õs office is / was?

Q 165. How often did [SURVEY MP] visit this
constituency during 2006-11? [Read out options]

Never
About once a

year
Several times a

year
About once a

month
At least
weekly

All of their time Other

0 1 2 3 4 5 -7 -9

Q 166 I am going to read you a list of activities undertaken by MPs. I want you to tell me how well you think [SURVEY MP] performed in each of
these areas. [Read out options]

 Very poorly Poorly Fair Well Very well Other

A Actively participating in big meetings in Parliament. 0 1 2 3 4 -7 -9

B Actively participating in committee work in Parliament. 0 1 2 3 4 -7 -9

C. Regularly visiting the constituency to hear concerns of constituents. 0 1 2 3 4 -7 -9

D Maintaining an office in the constituency where constituents can go to
express their concerns.

0 1
2 3 4

-7 -9

E. Mobilizing development activities in the constituency. 0 1 2 3 4 -7 -9

F. Providing oversight to ensure that the executive branch performs well. 0 1 2 3 4 -7 -9

G. Attending LCV Meetings. 0 1 2 3 4 -7 -9

Q 167. Overall do you believe that other MPs viewed [SURVEY MP] as one of the most
effective members of Parliament, about as effective as other MPs, or among the least
effective? [Read out options]

Among least
effective

About the
same

Among most
effective

Other

0 1 2 -7 , -9

Q 168. How did [SURVEY MP] influence the quality of these services while he/she was in office (2006-11)? [Probe for strength of opinion]
Useï8 ONLY IF the respondent says the MP is not responsible for the quality of these services

 Did not help at all Helped A little Helped A lot to improve Other [DNR]

A. Access to supply of electricity 1 2 3 -7 -9 -8

B. The quality of public roads 1 2 3 -7 -9 -8

C. The quality of public health & medical facilities 1 2 3 -7 -9 -8

D. The quality of universal primary education 1 2 3 -7 -9 -8

E. Safety from crime and violence 1 2 3 -7 -9 -8

F. Access to clean water 1 2 3 -7 -9 -8

 36

5.7.2 V5: Deliver Scorecard Results
V5 CHECK YOUR DICTIONARY

If you are delivering scorecard results to this respondent READ TEXT FROM Script4.1
FOR THE ENUMERATOR:

Q 169. Did you deliver scorecard results to this respondent? 0 1 0 Ą Q 174

Q 170. Did you deliver the scorecard results for plenary or constituency?
Constituency Plenary Other

1 2 -7 - 8

Q 171. Which endorsement did you read? A B C D E F G Other

 1 2 3 4 5 6 7 -7 -8

Q 172. What best describes the reaction of the subject
(Mark as many as apply)

Enthusiastic Curious Neutral Suspicious Other

0 1 0 1 0 1 0 1 -7 -8

Q 173. FOR THE ENUMERATOR: How likely do you think it
is that the subject believed these numbers?

Very Unlikely Unlikely Likely Very Likely Other

A B C D -7 -8 -9

5.8 Final Questions on SURVEY MP [1 PAGE]

These questions should be asked of every respondent.

 No Yes Other

Q 174. [FOR LIVING MPs] Do you think [SURVEY MP] should have been nominated again
by his/her party to stand in the last election?

0 1 -7 -8 -9

Q 175. Thinking back over everything we discussed: If the elections were held tomorrow
and [SURVEY MP] were representing the party he/she was with in 2006-11, would you vote
for this MP?

0 1 -7 -8 -9

 Strongly
Disapprove

Disapprove Approve
Strongly
Approve

Other

Q 176 Do you approve or disapprove of the way that
[SURVEY MP] performed his/her job in 2006 -11 or
havenõt you heard enough about them to
say?[Interviewer: Probe for strength of opinion]

1 2 3 4 -7 -9

 Not so hard Hard Very hard Other

Q 177. In your view, how hard did this politician work in the interests of your
constituency in 2006-2011?

0 1 2 -7 -9

I asked you about the parliamentary scorecard. This scorecard gives all MPs grades of A,
B, C, D, E or F, with A being the best and F the worsté. [SHOW WALKING FIGURES]

CONSTITUENCY Women’s MP

Q 178. How do you think your 2006-11 Constituency and District MPs scored on the
Parliamentary Scorecard [Enter respondentôs alphanumerical answer.]

A B C D E F

-7 -9

A B C D E F

-7 -9

Q 179. If [SURVEY MP] was not re-elected [CHECK Q102]: How do you think the
winning candidate would have scored had they been graded? [Enter respondentôs
alphanumerical answer]

A B C D E F

-7 -8 -9

A B C D E F

-7 -8 -9

Q 180. If [SURVEY MP] was re-elected [CHECK Q102]: How do you think the runner
up would have scored had they been graded? [Enter respondentôs alphanumerical
answer]

A B C D E F

-7 -8 -9

A B C D E F

-7 -8 -9

Q 181. If [SURVEY MP] was not the candidate the respondent supported [CHECK Q66]:
How do you think the candidate you voted for would have scored had they been
graded? [Enter respondentôs alphanumerical answer]

A B C D E F

-7 -8 -9

A B C D E F

-7 -8 -9

 37

5.9 Final Exercises

5.9.1 V6: SMS your MP

V6 CHECK YOUR DICTIONARY

If you are offering ñSMS your MPò to this respondent READ TEXT FROM Script 4.2
FOR THE INTERVIEWER:

Q 182. Did you offer SMS your MP to this respondent?
0 1 0 Ą

Q 187

Q 183. Confirm Price you told the subject ________ -7

Q 184. Did you show the respondent examples of messages sent? 0 1 -7

Q 185. What best describes the reaction of the subject (Mark
as many as apply)

Enthusiastic Curious Neutral Suspicious

0 1 0 1 0 1 0 1

Q 186. How likely do you think it is that the subject will SMS
their MP?

Very Unlikely Unlikely Likely Very Likely Other

1 2 3 4 -7 -8 -9

5.9.2 V7: Get your MP or LCVs Phone Number
V7 CHECK YOUR DICTIONARY

If you are offering ñGet your MP or LCVs Phone Numberò to this respondent READ TEXT FROM Script 4.3.
FOR THE INTERVIEWER:

Q 187. Did you ask the person to seek either the MP or LCV Phone Number to this respondent?
0 1 0 Ą

Q 192

Q 188. Did you ask the person to get the MP or the LCVs number?
CONSTITUENCY MP DISTRICT MP LCV Other

1 2 3 -7 - 8

Q 189. Did the person have immediate access to this number (on the spot)? 0 1

Q 190. What best describes the reaction of the subject
(Mark as many as apply)

Enthusiastic Curious Neutral Suspicious Other

0 1 0 1 0 1 0 1 -7 - 8

Q 191. How likely do you think it is that the subject will try
to get the phone number?

Very Unlikely Unlikely Likely Very
Likely

Other

A B C D -7 -8 -9

 38

5.10 Post Survey Reflections [1 PAGE]

ENDTIME. Time interview ended [Interviewer: Enter hour and minute, use 24 hr. clock]

 Hour Minutes

Q 192 What was the primary language used in the interview?

English 1 Madi 791

Kiswahili 4 Japadhola 792

Luganda 780 Akaramajongo 798

Runyankole-Rukiga 781 Rufumbira 799

Runyoro-Rutooro 782 Luo 788

Lumasaaba 784 Alur 789

Ateso 787 Lugbara 790

 Other [Specify]: _______________________ Code

Q 193 Were there any other people immediately
present who might be listening during the interview?

Q 194 What proportion of the questions do you feel
the respondent had difficulty answering?

No one 1 All 4

Spouse only 2 Most 3

Children only 3 Some 2

A few others 4 Few 1

Small crowd 5 None 0

Q 195 What was the respondentõs attitude toward you during the interview?

 A. Was he or she
1

Friendly
2

In between
3

Hostile

 B. Was he or she
1

Interested
2

In between
3

Bored

 C. Was he or she
1

Cooperative
2

In between
3

Uncooperative

 D. Was he or she
1

Patient
2

In between
3

Impatient

 E. Was he or she
1

At ease
2

In between
3

Suspicious

 F. Was he or she
1

Honest
2

In between
3

Misleading

Q 196 INTERVIEWER: Do you have any other comments on the interview?

No 0

Yes: [Explain] __

 1

Q 197 INTERVIEWER:I hereby certify that this interview was conducted in accordance with instructions received during training. All
responses recorded here are those of the respondent who was chosen by the appropriate selection method.

 INTERVIEWER SIGNATURE: ___

Q 198 SUPERVISOR: Do you have any other comments on the interview?

No 0

Yes: [Explain] __

__

1

Q 199 SUPERVISOR:I hereby certify that this interview was conducted in accordance with instructions given to interviewers during
training. All responses have been checked for completeness and accuracy. The information about the EA on the first page is based
on observations I personally made in an area chosen by the appropriate sampling method.

 SUPERVISOR SIGNATURE: ___

5.11 Household Contact Information Form for Follow-up [0.5 PAGE]

TO BE COMPLETED AT END OF SURVEY

Before we conclude, I’d like to ask you one final question. We plan to revisit some of the households that participate in this survey in
future years in order to assess how people’s opinions have changed over time. To do this, we will need to take some basic information
about you, including your name, contact information, and information about the name of a friend/relative who would be able to help us to
locate you. This information will be kept separate from the answers that you gave to the survey questions in order to protect your
anonymity [Enumerator should show respondent that this information is being taken on a separate page]. No one will know what
answers you provided to any of the questions. Are you willing to be contacted again in a future year? [Enumerator should use
household contact information form to record whether the respondent is willing to be contacted and the contact information. This form
should be kept separately from the actual survey but the respondent id number should be marked on the form.]

Is the respondent willing to be contacted again in future years [circle response]: NO YES

If yes, proceed to take household contact information.

Household Contact Information

Name of Respondent (Last, First)

Village Name

Telephone Contact Information

Name of Relative/Friend who could help us
locate the respondent

Telephone Contact Information for
Relative/Friend

Description of House

We would like to be able to provide people who participated in the survey with feedback after all of the data is
processed. We may also use this service to provide announcements related to projects that come out of this survey and to
follow-up with additional questions via SMS

Would you be willing to provide your phone number for this purpose?

Is the respondent willing to be contacted again regarding related projects [circle response]: NO YES

[If not provided above….]
Name of Respondent (Last, First)

Phone Number

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

Thank you for participating in the 2011 MP Accountability Survey. This survey
is implemented by Wilsken Agencies Ltd, an independent research organization.

If you have any questions or concerns regarding this study please contact:

Robert Sentamu, Managing Director, Wilsken Agencies Ltd

Wilsken Agencies Ltd, Plot 162 Makindye Lukuli, On Nanganda Road, Kampala.
Telephone: 0414266111

FIN

