

NOTES:

1. Experimental modules (highlighted in gray) are considered supplemental to the AmericasBarometer, and not released for a minimum of two years, after that period interested parties can contact LAPOP with questions about how to access these data.
2. The questionnaire was a split-sample design: approximately half the respondents were randomly assigned to "Core A" (questions marked in this questionnaire with **CA**) and about half randomly assigned to "Core B" (questions marked in this questionnaire with **CB**). Questions marked with a "T" were included in both questionnaires (Core A and Core B). Each dataset contains a variable called "core_a_core_b", it distinguishes the questionnaire that was applied to each respondent.

AmericasBarometer 2021 Guyana Questionnaire Version # 17.5.4.0 IRB Approval #:200472

 USAID FROM THE AMERICAN PEOPLE		 TECHNICAL EXPERTISE DURABLE SOLUTIONS	
		AmericasBarometer <i>Barómetro de las Américas</i>	
		 VANDERBILT UNIVERSITY®	

LAPOP: Guyana, 2021

© Vanderbilt University 2021. All rights reserved.

T PAIS. Country				
01. Mexico	02. Guatemala	03. El Salvador	04. Honduras	05. Nicaragua
06. Costa Rica	07. Panama	08. Colombia	09. Ecuador	10. Bolivia
11. Peru	12. Paraguay	13. Chile	14. Uruguay	15. Brazil
16. Venezuela	17. Argentina	21. Dom. Rep.	22. Haiti	23. Jamaica
24. Guyana	25. Trinidad & Tobago	26. Belize	40. United States	41. Canada
27. Surinam	28. Bahamas	29. Barbados	30. Grenada	31. Saint Lucia
32. Dominica	33. Antigua and Barbuda	34. Saint Vincent and the Grenadines	35. Saint Kitts and Nevis	

T IDNUM. Questionnaire number [assigned by the office]
To begin...
T Q2. How old are you? _____ years old [RECORD AGE IN YEARS. Cannot be less than 18 years old] [PROGRAMMING NOTE: If younger than 18: End the interview]
T IDIOMAQ. Questionnaire language: (2) English
T FECHA. Date Day: ____ Month: ____ Year: 2021
T Q1TB. For statistical purposes, could you please tell me what your gender is? [DO NOT read alternatives] [Probe only if necessary. What is your gender: male, female or other?] (1) Man/male (2) Woman/female (3) Other

T PROV1T. What region of Guyana do you live in? [If the respondent is not in their usual place of residence, ask them to answer for their most frequent place of residence over the last 12 months] [Probe if necessary]

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

T GUYMUNNDCT. In which municipality or NDC of (name of region) do you live? [If the respondent is not in their usual place of residence, ask them to answer for their most frequent place of residence over the last 12 months] [Probe if necessary]

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

T UR1NEW. Do you live in [Read alternatives]? [If the respondent is not in their usual place of residence, ask them to answer for their most frequent place of residence during the last 12 months]

(1) A city

(2) A town in a hinterland area

(3) A village in a rural area

(4) The hinterland/remote area

(888888) [DON'T READ] Don't know (988888) [DON'T READ] No answer

T A4. In your opinion, what is the most serious problem faced by the country? [DO NOT read alternatives; Accept only ONE answer]

Armed conflict	30	Inflation, high prices	02
Bad government	15	Kidnappings	31
Coronavirus / pandemic/Covid-19	71	Land to farm, lack of	07
Corruption	13	Malnutrition	23
Credit, lack of	09	Migration	16
Crime	05	Politicians	59
Drug addiction; consumption of drugs	11	Politics	85
Economy, problems with, crisis of	01	Popular protests (strikes, blocking roads, work stoppages, etc.)	06
Education, lack of, poor quality	21	Poverty	04
Electricity, lack of	24	Roads in poor condition	18
Environment	10	Security (lack of)	27
External debt	26	Terrorism	33
Forced displacement of persons	32	Transportation, problems of	60
Gangs	14	Unemployment	03
		Vaccines for COVID-19 / buying vaccines / not enough vaccines	86
Health services, lack of	22	Violence	57
Housing	55	Violence against women / femicides	80
Human rights, violations of	56	War against terrorism	17
Impunity	61	Water, lack of	19
Inequality	58	Other	70
[DO NOT READ] Don't know	888888	[DO NOT READ] No answer	988888

CA I'm going to ask you some questions about the coronavirus.

	Very worried	Somewhat worried	A little worried	Not worried at all	[DO NOT READ] Don't know	[DO NOT READ] No answer
CA COVID2AT. How worried are you about the possibility that you or someone in your household will get sick from coronavirus in the next 3 months? [Read alternatives]	1	2	3	4	888888	988888

CA IDIO2. Do you think that **your** current economic situation is better, the same or worse than it was **twelve months ago**?

(1) Better [Skip to FS2] (2) Same [Skip to FS2] (3) Worse [Continue]
(888888) [DO NOT READ] Don't know [Skip to FS2] (988888) [DO NOT READ] No answer [Skip to FS2]

CA IDIO2COV. And is that mainly due to the coronavirus or another reason?

(1) Coronavirus
(2) Another reason
(888888) [DO NOT READ] Don't know
(988888) [DO NOT READ] No answer
(999999) [DO NOT READ] Inapplicable

	No	Yes	[DO NOT READ] Don't know	[DO NOT READ] No answer
CA FS2. In the past three months, because of a lack of money or other resources, did your household ever run out of food?	0 [Skip to IT1]	1 [Continue]	888888 [Skip to IT1]	988888 [Skip to IT1]

CA FS2COVIDN. And did that happen mainly because of the coronavirus or for another reason?

(1) Coronavirus
(2) Another reason
(888888) [DO NOT READ] Don't know
(988888) [DO NOT READ] No answer
(999999) [DO NOT READ] Inapplicable

CA Moving on from discussing the coronavirus...

T IT1. And speaking of the people from your community, would you say that people in your community are very trustworthy, somewhat trustworthy, not very trustworthy or untrustworthy?

(1) Very trustworthy (2) Somewhat trustworthy
(3) Not very trustworthy (4) Untrustworthy
(888888) [DO NOT READ] Don't know (988888) [DO NOT READ] No answer

CA VIC1EXT. Now, changing the subject, have you been a victim of any type of crime in the past 12 months? That is, have you been a victim of robbery, burglary, assault, fraud, blackmail, extortion, violent threats, or **any other type of crime** in the past 12 months?

(1) Yes (2) No
(888888) [DO NOT READ] Don't know (988888) [DO NOT READ] No answer
(999999) [DO NOT READ] Inapplicable

CA AOJ11. Speaking of the neighborhood where you live and thinking of the possibility of being assaulted or robbed, do you feel very safe, somewhat safe, somewhat **unsafe** or very **unsafe**?
 (1) Very safe (2) Somewhat safe (3) Somewhat unsafe (4) Very unsafe
 (888888) **[DO NOT READ]** Don't know (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE A

I will mention some things that can happen during elections and ask you to indicate if they happen in Guyana...	Always	Sometimes	Never	[DO NOT READ] Don't know	[DO NOT READ] No answer	[DO NOT READ] Inapplicable
CA COUNTFAIR1. Votes are counted correctly and fairly. Would you say it happens always, sometimes or never?	1	2	3	888888	988888	999999
CA COUNTFAIR2. The rich buy the election results. Would you say it happens always, sometimes or never?	1	2	3	888888	988888	999999

QUESTIONNAIRE B

I will mention some things that can happen during elections and ask you to indicate if they happen in Guyana...	Always	Sometimes	Never	[DO NOT READ] Don't know	[DO NOT READ] No answer	[DO NOT READ] Inapplicable
CA COUNTFAIR3. Politicians can find out who each person voted for. Would you say it happens always, sometimes or never?	1	2	3	888888	988888	999999
CA COUNTFAIR4. Some foreign governments may influence the election results of Guyana. Would you say it happens always, sometimes or never?	1	2	3	888888	988888	999999

QUESTIONNAIRE A

CA CHM1BN. Which political system seems best for Guyana: a system that guarantees access to a basic income and services for all citizens, even if the authorities cannot be elected, or to be able to vote to elect the authorities, even if some people do not have access to a basic income and services? **[Read alternatives]**
 (1) Guaranteed basic income and services, even if there are no elections, or
 (2) Elections, even if some people do not have access to a basic income and services
 (888888) **[DO NOT READ]** Don't know
 (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CA CHM2BN. Which political system seems best for Guyana: a system that guarantees access to a basic income and services for all citizens, even if they cannot express their political opinions without fear or censorship, or a system in which everybody can express their political opinions without fear or censorship, even if some people do not have access to a basic income and services? **[Read alternatives]**

(1) Guaranteed basic income and services, even if there is no freedom to express political opinions without fear or censorship, or

(2) Freedom to express political opinions, even if some people do not have access to a basic income and services

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

And thinking about types of leadership ...	Very Good	Good	Neither Good nor Bad	Bad	Very Bad	[DO NOT READ] Don't know	[DO NOT READ] No answer
CA CSES6N. Having a strong leader in the government, even if the leader bends the rules to get things done. Would you say that it is very good, good, neither good nor bad, bad, or very bad as a form of government for our country?	1	2	3	4	5	888888	988888

CA BOT. I will ask you to answer the following questions using a number on a scale ranging from 1 to 7, where 1 means NOT AT ALL and 7 means A LOT. If your opinion is between not at all and a lot, you would choose an intermediate score. To begin with, how much do you like watching television? Tell me the number.

[Make sure the respondent understands correctly].

1	2	3	4	5	6	7	888888	988888	999999
Not at All			A Lot			[DO NOT READ] Don't know	[DO NOT READ] No answer	[DO NOT READ] Inapplicable	

[Enter a number 1-7, 888888 = Don't know, 988888 = No answer, 999999 = Not applicable]

CA B2. To what extent do you respect the political institutions of Guyana?

[Repeat: "Using any number on the scale from 1, 'not at all' to 7, 'a lot'" after each question if necessary]

CA B3. To what extent do you think that citizens' basic rights are well protected by the political system of Guyana?

[If needed, repeat: "Using any number on the scale from 1, 'not at all' to 7, 'a lot'"]

CA B4. Still using the scale from 1, "not at all" to 7, "a lot" ... To what extent do you feel proud of living under the political system of Guyana?

CA B6. To what extent do you think that one should support the political system of Guyana?

[If needed, repeat: "Using any number on the scale from 1, 'not at all' to 7, 'a lot'"]

CA B32. To what extent do you trust the Mayor's office of your city or town /NDC chairman's office?

[If needed, repeat: "Using any number on the scale from 1, 'not at all' to 7, 'a lot'"]

CA B37. To what extent do you trust the mass media?
 [If needed, repeat: "Using any number on the scale from 1, 'not at all' to 7, 'a lot'"]

CA B47A. To what extent do you trust elections in this country?
 [If needed, repeat: "Using any number on the scale from 1, 'not at all' to 7, 'a lot'"]

CA We will now stop using the scale from 1 to 7 and we will talk about other topics.

CA M1. Speaking in general of the current administration, how would you rate the job performance of President Irfaan Ali? **[Read alternatives]**
 (1) Very good (2) Good (3) Neither good nor bad (fair) (4) Bad (5) Very bad
 (888888) **[DO NOT READ]** Don't know (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable

And thinking about the city or area where you live...

CB SD2NEW2 Are you very satisfied, satisfied, dissatisfied, or very dissatisfied with the condition of the streets, roads, and highways?
 (1) Very satisfied (2) Satisfied
 (3) Dissatisfied (4) Very dissatisfied
 (888888) **[DO NOT READ]** Don't know (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable (Does not use)

CB SD3NEW2. And with the quality of public schools? Are you... **[Read alternatives]**
 (1) Very satisfied (2) Satisfied
 (3) Dissatisfied (4) Very dissatisfied
 (888888) **[DO NOT READ]** Don't know (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable (Does not use)

CB SD6NEW2. And with the quality of public medical and health services? Are you... **[Read alternatives]**
 (1) Very satisfied (2) Satisfied
 (3) Dissatisfied (4) Very dissatisfied
 (888888) **[DO NOT READ]** Don't know (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable (Does not use)

CB SD5NEW2. And with the quality of your water service? Are you... **[Read alternatives]**
 (1) Very satisfied (2) Satisfied
 (3) Dissatisfied (4) Very dissatisfied
 (888888) **[DO NOT READ]** Don't know (988888) **[DO NOT READ]** No answer
 (999999) **[DO NOT READ]** Inapplicable

1	2	3	4	5	6	7	888888	988888
Strongly Disagree						Strongly Agree	[DO NOT READ] Don't know	[DO NOT READ] No answer

I'm going to read a statement. Please tell me your opinion using a scale from 1, which means "strongly disagree" to 7, which means "strongly agree". You can use any number between 1 and 7.

CA ING4. Democracy may have problems, but it is better than any other form of government. To what extent do you agree or disagree with this statement? **[ONLY READ IF NECESSARY: Please give me a number between 1 and 7]**

Now we will stop using this scale from 1 to 7 and will talk about other topics...

T ANESTG. How much do you trust the national government to do what is right? **[Read alternatives]**

(1) A lot (2) Somewhat (3) A little (4) Not at all

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

CA PN4. In general, would you say that you are very satisfied, satisfied, **dissatisfied**, or very **dissatisfied** with the way democracy works in Guyana?

(1) Very satisfied (2) Satisfied (3) Dissatisfied (4) Very dissatisfied

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

CA Talking about your personal experience with things that happen in everyday life ...

CA EXC2. Has a police officer asked you for a bribe in the last twelve months?

(0) No (1) Yes

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

CA EXC6. In the last twelve months, did any government employee ask you for a bribe?

(0) No (1) Yes

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

CA EXC7NEW. Thinking of the politicians of Guyana... how many of them do you believe are involved in corruption? **[Read alternatives]**

(1) None

(2) Less than half of them

(3) Half of them

(4) More than half of them

(5) All

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

I am going to read some statements about relationships of couples and I am going to ask you to indicate whether you agree or disagree.

CA GENOR2. If a woman wants to go see her family or friends, she needs her partner's permission. Do you **[Read alternatives]**

(1) Strongly agree

(2) Agree

(3) Neither agree nor disagree

(4) Disagree

(5) Strongly disagree

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

CA GENOR4. Physical violence between members of a couple is a private matter and should be handled by the couple or close family. Do you [Read alternatives]

- (1) Strongly agree
- (2) Agree
- (3) Neither agree nor disagree
- (4) Disagree
- (5) Strongly disagree
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

Suppose a woman in your community or neighborhood was beaten by their partner.

CA AOJG2N. If the incident was reported, how likely would it be that the police would take it seriously?

[Read alternatives]

- (1) Very likely (2) Somewhat likely (3) A little likely (4) Not at all likely
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

CA AOJG3N1. If the case were brought to justice, how likely would the judicial system be to punish the culprit? [Read alternatives]

- (1) Very likely (2) Somewhat likely (3) A little likely (4) Not at all likely
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] Does not respond
- (999999) [DO NOT READ] Inapplicable

CA Now we are going to talk about your views on some countries. When we talk about "China" in this interview, we are talking about mainland China, the People's Republic of China, and not the island of Taiwan.

	Very trustwor thy	Somewh at trustwor thy	Not very trustwor thy	Not at all trustwor thy	Don't know/ No opinion	[DON'T READ] No answer	[DON'T READ] Inapplica ble
CA MIL10A. The government of China. In your opinion, is it very trustworthy, somewhat trustworthy, not very trustworthy, or not at all trustworthy, or do you not have an opinion?	1	2	3	4	888888	988888	999999
CA MIL10E. The government of the United States. In your opinion, is it very trustworthy, somewhat trustworthy, not very trustworthy, or not at all trustworthy, or do you not have an opinion?	1	2	3	4	888888	988888	999999

QUESTIONNAIRE A

CA CCCH1. How much influence would you say China has on the Guyana's **economy**? **[Read alternatives]**

- (1) A lot **[Continue]**
- (2) Some **[Continue]**
- (3) Little **[Continue]**
- (4) None **[Skip to CCCH4]**
- (888888) **[DO NOT READ]** Don't know **[Skip to CCCH4]**
- (988888) **[DO NOT READ]** No answer **[Skip to CCCH4]**
- (999999) **[DO NOT READ]** Inapplicable

CA CCCH2. Would you say that in the last twelve months that influence has increased, stayed the same, or decreased?

- (1) Has increased
- (2) Has stayed the same
- (3) Has decreased
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA CCCH3. And thinking about China and the influence it has on the **economy** of Guyana. Do you think that influence is ... **[Read alternatives]**

- (1) Positive
- (2) Neither positive nor negative
- (3) Negative
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA CCCH4. ¿ How much influence would you say China has on the **politics** of Guyana? **[Read alternatives]**

- (1) A lot **[Continue]**
- (2) Some **[Continue]**
- (3) Little **[Continue]**
- (4) None **[Go to COSMUN1]**
- (888888) **[DO NOT READ]** Don't know **[Go to COSMUN1]**
- (988888) **[DO NOT READ]** No answer **[Go to COSMUN1]**
- (999999) **[DO NOT READ]** Inapplicable

CA CCCH5. Would you say that in the last twelve months that influence has increased, stayed the same, or decreased?

- (1) Has increased
- (2) Has stayed the same
- (3) Has decreased
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA CCCH6. And thinking about China and the influence it has on the **politics** of Guyana. Do you think that influence is ... **[Read alternatives]**

- (1) Positive
- (2) Neither positive nor negative
- (3) Negative
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CA CCUS1. How much influence would you say the United States has on the Guyana's **economy**? **[Read alternatives]**

- (1) A lot **[Continue]**
- (2) Some **[Continue]**
- (3) Little **[Continue]**
- (4) None **[Skip to CCUS4]**
- (888888) **[DO NOT READ]** Don't know **[Skip to CCUS4]**
- (988888) **[DO NOT READ]** No answer **[Skip to CCUS4]**
- (999999) **[DO NOT READ]** Inapplicable

CA CCUS2. Would you say that in the last twelve months that influence has increased, stayed the same, or decreased?

- (1) Has increased
- (2) Has stayed the same
- (3) Has decreased
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA CCUS3. And thinking about the United States and the influence it has on the **economy** of Guyana. Do you think that influence is... **[Read alternatives]**

- (1) Positive
- (2) Neither positive nor negative
- (3) Negative
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA CCUS4. How much influence would you say the United States has on the **politics** of Guyana? **[Read alternatives]**

- (1) A lot **[Continue]**
- (2) Some **[Continue]**
- (3) Little **[Continue]**
- (4) None **[Go to COSMUN1]**
- (888888) **[DO NOT READ]** Don't know **[Go to COSMUN1]**
- (988888) **[DO NOT READ]** No answer **[Go to COSMUN1]**
- (999999) **[DO NOT READ]** Inapplicable

CA CCUS5. Would you say that in the last twelve months that influence has increased, stayed the same, or decreased?

- (1) Has increased
- (2) Has stayed the same
- (3) Has decreased
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA CCUS6. And thinking about the United States and the influence it has on the **politics** of Guyana. Do you think that influence is ... **[Read alternatives]**

- (1) Positive
- (2) Neither positive nor negative
- (3) Negative
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB Speaking now of other topics ...

[PROGRAMMING NOTE: LOCK ALL TRADE* EXPERIMENTS BY GENDER]

TRADE5

[PROGRAMMING NOTE: Apply TRADE5A to 50% of the cases, and TRADE5B to the other 50% of the cases]

QUESTIONNAIRE A

CB TRADE5A. What influence do you think it has on the culture of Guyana that there is more contact with the ideas, people, and products of other countries? In general, it has a...

[Read alternatives]

- (1) Positive influence
- (2) Negative influence
- (3) No influence

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE5B. What influence do you think it has on the culture of Guyana that there is more contact with the ideas, people, and products of other countries? In general, it has a...

[Read alternatives]

- (2) Negative influence
- (1) Positive influence
- (3) No influence

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

TRADE1

[PROGRAMMING NOTE: Apply TRADE1A to 50% of the cases, and TRADE1B to the other 50% of the cases]

QUESTIONNAIRE A

CB TRADE1A. How do you think experts on economic issues view trade with other countries? **[Read alternatives]**

- (1) Most believe trade is beneficial for a country's economy
- (2) Some believe trade is beneficial, others that trade is detrimental, to a country's economy
- (3) Most believe trade is detrimental to a country's economy

(888888) You don't know or have not thought much about this

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE1B. How do you think experts on economic issues view trade with other countries? **[Read alternatives]**

- (3) Most believe trade is detrimental to a country's economy
- (2) Some believe trade is beneficial, others that trade is detrimental, to a country's economy
- (1) Most believe trade is beneficial for a country's economy
- (888888) You don't know or have not thought much about this
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE2

[PROGRAMMING NOTE: Apply TRADE2A - TRADE2E, each to 20% of the sample]

TRADE2A

[PROGRAMMING NOTE: Apply TRADE2A to 20% of the sample. Within this 20%, apply TRADE2AA to 50%, and TRADE2AB to the other 50%]

QUESTIONNAIRE A

CB TRADE2AA. Guyana buys and sells products to other countries. What is your opinion about foreign trade between Guyana and other countries? **[Read alternatives]**

- (1) You support expanding trade
- (2) You support restricting trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE2AB. Guyana buys and sells products to other countries. What is your opinion about foreign trade between Guyana and other countries? **[Read alternatives]**

- (2) You support restricting trade
- (1) You support expanding trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE2B

[PROGRAMMING NOTE: Apply TRADE2B to 20% to the sample. Within this 20%, apply TRADE2BA to 50%, and TRADE2BB to the other 50%]

QUESTIONNAIRE A

CB TRADE2BA. Guyana buys and sells products to other countries. Restricting foreign trade may reduce jobs at firms that sell products to other countries. What is your opinion about foreign trade between Guyana and other countries? **[Read alternatives]**

- (1) You support expanding trade
- (2) You support restricting trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE2BB. Guyana buys and sells products to other countries. Restricting foreign trade may reduce jobs at firms that sell products to other countries. What is your opinion about foreign trade between Guyana and other countries? **[Read alternatives]**

- (2) You support restricting trade
- (1) You support expanding trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE2C

[PROGRAMMING NOTE: Apply TRADE2C to 20% of the sample. Within this 20%, apply TRADE2CA to 50%, and TRADE2CB to the other 50%]

QUESTIONNAIRE A

CB TRADE2CA. Guyana buys and sells products to other countries. Expanding foreign trade may reduce jobs at firms that compete with imported products. What is your opinion about foreign trade between Guyana and other countries? **[Read alternatives]**

- (1) You support expanding trade
- (2) You support restricting trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE2CB. Guyana buys and sells products to other countries. Expanding foreign trade may reduce jobs at firms that compete with imported products. What is your opinion about foreign trade between Guyana and other countries? **[Read alternatives]**

- (2) You support restricting trade
- (1) You support expanding trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE2D

[PROGRAMMING NOTE: Apply TRADE2D to 20% of the sample. Within this 20%, apply TRADE2DA to 50%, and TRADE2DB to the other 50%]

QUESTIONNAIRE A

CB TRADE2DA. Guyana buys and sells products to other countries. Expanding foreign trade may reduce jobs at firms that compete with imported products. What would be your view on foreign trade between Guyana and other countries if the government compensated the affected workers? **[Read alternatives]**

- (1) You would support expanding trade
- (2) You would support restricting trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE2DB. Guyana buys and sells products to other countries. Expanding foreign trade may reduce jobs at firms that compete with imported products. What would be your view on foreign trade between Guyana and other countries if the government compensated the affected workers? **[Read alternatives]**

- (2) You would support restricting trade
- (1) You would support expanding trade
- ((888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE2E

[PROGRAMMING NOTE: Apply TRADE2A to 20% of the sample. Within this 20%, apply TRADE2EA to 50%, and TRADE2EB to the other 50%]

QUESTIONNAIRE A

CB TRADE2EA. Guyana buys and sells products to other countries. Expanding foreign trade may increase jobs at firms that sell products to other countries. What is your view on foreign trade between Guyana and other countries? **[Read alternatives]**

- (1) You support expanding trade
- (2) You support restricting trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE2EB. Guyana buys and sells products to other countries. Expanding foreign trade may increase jobs at firms that sell products to other countries. What is your view on foreign trade between Guyana and other countries? **[Read alternatives]**

- (2) You support restricting trade
- (1) You support expanding trade
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE3

[PROGRAMMING NOTE: Apply TRADE3A to 50% of the cases, and TRADE3B to the other 50% of the cases]

QUESTIONNAIRE A

CB TRADE3A. In your opinion, which of the following would result from Guyana's expansion of trade with other countries? **[Read alternatives]**

- (1) More jobs
- (2) Fewer jobs
- (3) No change in jobs
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE3B. In your opinion, which of the following would result from Guyana's expansion of trade with other countries? **[Read alternatives]**

- (2) Fewer jobs
- (1) More jobs
- (3) No change in jobs
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

TRADE4

[PROGRAMMING NOTE: Apply TRADE4A to 50% of the cases, and TRADE4B to the other 50% of the cases]

QUESTIONNAIRE A

CB TRADE4A. In your opinion, what would be the consequences of Guyana's expansion of trade with other countries? **[Read alternatives]**

- (1) More variety of products at affordable prices
- (2) Less variety of products at affordable prices
- (3) There would be no changes in the products available
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

QUESTIONNAIRE B

CB TRADE4B. In your opinion, what would be the consequences of Guyana's expansion of trade with other countries? **[Read alternatives]**

- (2) Less variety of products at affordable prices
- (1) More variety of products at affordable prices
- (3) There would be no changes in the products available
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

Speaking now of other topics ...

CB PSA27. Water is a limited, expensive to provide, and necessary resource. Which one of the following statements do you most agree with? **[Read alternatives. Mark only ONE answer.]**

[PROGRAMMING NOTE: Randomize order of answers]

- (1) Everyone should pay the same price per liter of water.
- (2) The rich should pay a higher price per liter of water, so that the poor can pay a lower price.
- (3) The people who use a lot of water should pay more for each liter of water than the people who consume less water.
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

Experiment AGUA_PRECIO

[PROGRAMMING NOTE: Apply PSA25NA-PSA25NC, each to 33.3% of the sample]

CB PSA25NA. In the year 2010, the United Nations declared access to water and sanitation as a human right. Thinking about the price people in your city, town or village pay for water, which of the following statements best reflects your opinion? **[Read alternatives]**

- (1) The price of water should be lower
- (2) The price of water should be the same as it is right now
- (3) The price of water should be higher
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSA25NB. Due to COVID-19, many authorities in the Caribbean decided that water companies should not cut off services due to a lack of payment in order to guarantee access to water during the emergency.

Thinking about the price people in your city, town or village pay for water, which of the following statements best reflects your opinion? **[Read alternatives]**

- (1) The price of water should be lower
- (2) The price of water should be the same as it is right now
- (3) The price of water should be higher
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSA25NC. Thinking about the price that people in your city, town or village pay for water, which of the following statements best reflects your opinion? **[Read alternatives]**

- (1) The price of water should be lower
- (2) The price of water should be the same as it is right now
- (3) The price of water should be higher
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

Experiment AGUA_AHORRO

[PROGRAMMING NOTE: Apply PSA14NA - PSA14NC, each to 33.3% of the sample]

CB PSA14NA. One of the most important strategies for combatting the coronavirus is frequent handwashing with water and soap for over 20 seconds.

With this in mind, how important is it to you now to take measures to save water? **[Read alternatives]**

- (1) Very important
- (2) Somewhat important
- (3) Neither very important nor unimportant
- (4) Not very important
- (5) Not important at all
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSA14NB. The United Nations estimates that by 2050, nearly 6 billion people will be living in water-scarce areas for at least one month of the year.

With this in mind, how important is it to you now to take measures to save water? **[Read alternatives]**

- (1) Very important
- (2) Somewhat important
- (3) Neither very important nor unimportant
- (4) Not very important
- (5) Not important at all
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSA14NC. How important is it to you now to take measures to save water? **[Read alternatives]**

- (1) Very important
- (2) Somewhat important
- (3) Neither very important nor unimportant
- (4) Not very important
- (5) Not important at all
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

Governments have limited resources.

	CB SOC2AN1. In your opinion, in which of the following areas should the Guyana's government invest more money first? [Read alternatives] [PROGRAMMING NOTE: Randomize order of alternatives]	CB SOC2AN2. And in which area should they invest more money in second? [Read alternatives] [PROGRAMMING NOTE: Repeat in order generated for SOC2AN1] [PROGRAMMING NOTE: Do not show category selected in SOC2AN1]
Education	1	1
Health	2	2
Water	3	3
Electricity	4	4
Transportation and roads	5	5
Social assistance	6	6
The environment	7	7
[DO NOT READ] Don't know	888888	888888
[DO NOT READ] No answer	988888	988888
[NO LEER] Inapplicable	999999	999999

CB SOC2ACOR. And thinking now about corruption, in which of these areas do you think there is the most corruption? **[Read alternatives. Mark only one answer]**

[PROGRAMMING NOTE: Randomize order of answers]

- (1) Education
- (2) Health
- (3) Water
- (4) Electricity
- (5) Transportation and roads
- (6) Social assistance/ welfare
- (7) The environment
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

Now we would like to ask you about local area matters.

CA COSMUN1. In your opinion, what is the most serious problem facing your city/town/NDC today?
[DO NOT READ the options. Select only one option; PROBE, if the respondent mentions more than one "The most important"]

- (00) Nothing
- (01) Lack of water
- (02) Poor condition of the roads, streets, and sidewalks
- (03) Lack of security, crime, robbery, assault
- (04) Lack of public cleansing
- (05) Lack of work, unemployment
- (06) Safe drinking water
- (07) Lack of garbage collection
- (08) Homelessness
- (09) Drugs, drug addiction, drug trafficking
- (10) Poverty
- (11) Poor public transportation or lack of
- (12) Pollution
- (13) Sewage
- (14) Lack of education
- (15) Corruption
- (16) Suicide
- (17) Domestic violence
- (77) Other problems
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA GUYVB5AN. Did you vote in the most recent **local** elections held in November 2018?

- (0) No (1) Yes
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CA GUYINFO. Where do you get most of your information about issues in your neighborhood?
[Select only one option]

- (1) Official meetings such as town halls
- (2) Information booths
- (3) Social media
- (4) Radio
- (5) Newspaper
- (6) Television
- (7) Other
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

Speaking now of other topics ...

T EDR. What is the highest level of education you have reached? [Read alternatives]

- (0) None
- (1) Primary (incomplete or complete)
- (2) Secondary/Vocational (incomplete or complete)
- (3) Tertiary or university or higher/ "A Level" (incomplete or complete)
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer

T OCUP4A. How do you mainly spend your time? Are you currently [Read alternatives]

- (1) Working?
- (2) Not working, but have a job?
- (3) Actively looking for a job?
- (4) A student?
- (5) Taking care of the home?
- (6) Retired, a pensioner or permanently disabled to work?
- (7) Not working and not looking for a job?
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

CB Q10NEWT. What is the monthly family income of your household, including remittances from abroad and the income of all working adults and children?

[If the interviewee doesn't understand, ask: "Which is the total monthly income in your household?"]
[Read alternatives]

- (241) Between \$0 and \$23,000
- (242) Between \$23,001 and \$44,000
- (243) Between \$44,001 and \$64,000
- (244) Between \$64,001 and \$103,000
- (245) More than \$103,000
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

CA Q14. Do you have any intention of going to live or work in another country in the next three years?

(1) Yes (2) No

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

T Q11N. What is your marital status? [Read alternatives]

(1) Single

(2) Married

(3) Common law marriage (Living together)

(4) Divorced

(5) Separated

(6) Widowed

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

T Q12C. How many people in total live in your household at this time? _____

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

T Q12BN. How many children under the age of 13 live in this household? _____ [Continue if Core A, Skip to ETID if Core B]

00 = None [Skip to ETID]

(888888) [DO NOT READ] Don't know [Skip to ETID]

(988888) [DO NOT READ] No answer [Skip to ETID]

CA COVIDU1. Did any of these children have their school education affected due to the pandemic?

[Read alternatives] [Check all that apply] [PROGRAMMING NOTE: It is multiple selection]

(1) No, because they are not yet school age or because they do not attend school for another reason [Skip to ETID]

(2) No, their classes continued normally [Skip to ETID]

(3) Yes, they went to online classes or distance learning [Continue]

(4) Yes, they switched to a combination of online or distance learning and in-person classes [Continue]

(5) Yes, they cut all ties with the school [Skip to ETID]

(888888) [DO NOT READ] Don't know [Skip to ETID]

(988888) [DO NOT READ] No answer [Skip to ETID]

(999999) [DO NOT READ] Inapplicable

CA COVIDU2. Do you think that the government has provided effective distance learning for the people during the school closings? [Read alternatives]

(1) Yes

(2) No

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

T ETID. Do you consider yourself white, mixed, Amerindian, Afro-Guyanese, Indian, Chinese, or Portuguese?

(1) White (2) Mixed (3) Amerindian (4) Black or Afro-Guyanese
 (5) Indo-Guyanese (2406) Chinese (2408) Portuguese (7) Other
 (888888) **[DO NOT READ]** Don't know
 (988888) **[DO NOT READ]** No answer

T GION. About how often do you pay attention to the news, whether on TV, the radio, newspapers, or the internet? **[Read alternatives]:**

(1) Daily (2) A few times a week (3) A few times a month
 (4) A few times a year (5) Never
 (888888) **[DO NOT READ]** Don't know
 (988888) **[DO NOT READ]** No answer

For statistical purposes, could you tell me if you have the following in your house: **[Read all items]**

T R3. Refrigerator	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R4. Landline/residential telephone (not cellular)	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R6. Washing machine	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R7. Microwave oven	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R15. Computer, laptop, tablet, or iPad	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R18N. Wifi or wireless internet service in your home	(0) No [Continue]	(1) Yes [Skip to R16] [Mark 1 on R18 automatically]	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R18. Internet from your home including from phone or tablet	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R16. Flat panel or screen TV	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer
T R27. Cable or satellite television service	(0) No	(1) Yes	[DO NOT READ] (888888) Don't know	[DO NOT READ] (988888) No answer

CB PSC1N. What is the **main** source of **drinking-water** for members of your household? **[DO NOT read alternatives.] [Mark only one answer] [If respondent mentions more than one source, ask for the one most used] [If respondent only says piped/tap water or public water PROBE if the connection goes (1) inside the household or (2) outside the household]**

- (01) Piped water from the tap inside of the house **[Skip to PSC1C4]**
- (02) Piped water into the yard/plot outside of the house **[Skip to PSC1C4]**
- (04) Community tank for public use **[Skip to PSC1C4]**
- (05) Tubed well/borehole (with pump) **[Skip to PSC1C4]**
- (06) Covered dug well (without pump) **[Skip to PSC1C4]**
- (07) Uncovered dug well (without pump) **[Skip to PSC1C4]**
- (08) Covered spring **[Skip to PSC1C4]**
- (10) Rainwater collection **[Skip to PSC1C4]**
- (11) Bottled water (water bottle/ refillable five gallon containers) **[Skip to PSC1C1]**
- (13) Truck/water pipe **[Skip to PSC1C4]**
- (14) River, stream, canals, irrigation channels **[Skip to PSC1C4]**
- (77) Other **[Skip to PSC1C4]**
- (888888) **[DO NOT READ]** Don't know **[Skip to PSC1C4]**
- (988888) **[DO NOT READ]** No answer **[Skip to PSC1C4]**
- (999999) **[DO NOT READ]** Inapplicable

CB PSC1C1. From whom do you buy the bottled water that is consumed in your household? **[DO NOT read alternatives] [Mark only one answer. If the respondent mentions more than one, ask from where they buy most frequently]**

- (01) From a warehouse/wholesaler
- (02) From a delivery truck
- (03) At the supermarket
- (04) In a kiosk or shop/water store or shop
- (77) Other response
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSC1C2. Who is the person who usually buys the water for your household? **[DO NOT read alternatives. Mark all that apply]**

- (01) Respondent
- (02) Husband/male partner
- (03) Wife/female partner
- (04) Father/father-in-law
- (05) Mother/mother-in-law
- (06) Son
- (07) Daughter
- (08) Brother/brother-in-law
- (09) Sister/sister-in-law
- (10) Grandfather
- (11) Grandmother
- (12) Another relative (man)
- (13) Another relative (woman)
- (14) Domestic worker/employee (man)
- (15) Domestic worker/employee (woman)
- (16) Another person (man)
- (17) Another person (woman)
- (18) Anyone who is there
- (19) Nobody, the delivery driver leaves it
- (77) Other
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSC1C3 Why do you consume bottled water in your home? [DO NOT read alternatives. Mark only one answer]

- (01) For better taste
- (02) For better color
- (03) For better quality
- (04) To avoid contamination
- (05) To avoid chemical contamination (arsenic, lead, pesticides, rust, minerals, etc.)
- (06) To avoid biological contamination (cyanobacteria, coliforms, etc.)
- (07) To always have water available to drink
- (08) Out of habit, we always have
- (77) Other
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

[PROGRAMMING NOTE: Ask to all]

CB PSC1C4. Approximately, how much did your household spend on bottled water in the last month, if any bottled water was consumed, even if it is not what is usually drunk?

Write down [G\$] _____

- (977777) Nothing was spent because no bottled water was consumed
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

[PROGRAMMING NOTE: Ask to those who do NOT consume bottled water (answers 01, 02, 04, 05, 06, 07, 08, 10, 13, 14 and 77 in PSC1N). Attention, answer 01 is an EXCLUSIVE ANSWER]

CB PSC1T1. In your household, is any treatment done to the water in order to drink it? [Read alternatives. Mark all that apply]

- (01) Nothing is done/It is drunk as is from the pipe/tap [Skip to PSC1T4]
- (02) A water filter or purifier is used [Skip to PSC1T2]
- (03) The water is boiled [Skip to PSC1T2]
- (04) Chlorine/hypochlorite/bleach is added [Skip to PSC1T2]
- (05) Iodine is added [Skip to PSC1T2]
- (06) Lemon, herbs, or flavors are added [Skip to PSC1T2]
- (77) Other treatment [Skip to PSC1T2]
- (888888) [DO NOT READ] Don't know [Skip to PSC2N]
- (988888) [DO NOT READ] No answer [Skip to PSC2N]
- (999999) [DO NOT READ] Inapplicable

CB PSC1T2. Who is the person who usually treats the water in your household? [DO NOT read alternatives. Mark all that apply]

- (01) Respondent
- (02) Husband/male partner
- (03) Wife/female partner
- (04) Father/father-in-law
- (05) Mother/mother-in-law
- (06) Son
- (07) Daughter
- (08) Brother/brother-in-law
- (09) Sister/sister-in-law
- (10) Grandfather
- (11) Grandmother
- (12) Another relative (man)
- (13) Another relative (woman)
- (14) Domestic worker/employee (man)
- (15) Domestic worker/employee (woman)
- (16) Another person (man)
- (17) Another person (woman)
- (18) Anyone/the person who will drink it

(19) Nobody / It is done by itself/ An automatic system (filter)

(77) Other

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

CB PSC1T3 In your household, why do you treat the water used for drinking? [DO NOT read alternatives.

Mark only one answer]

(01) For better taste

(02) For better color

(03) For better quality

(04) To avoid contamination

(05) To avoid chemical contamination (arsenic, lead, pesticides, rust, minerals, etc.)

(06) To avoid biological contamination (cyanobacteria, coliforms, etc.)

(07) To always have water available to drink

(77) Other

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

CB [PROGRAMMING NOTE: Ask only to those who do not treat the water: answer 01 on PSC1T1 and who do not buy bottled water (an answer other than (11) on PSC1N)]

PSC1T4 Why do not treat your drinking water? [DO NOT read alternatives. Mark only one answer]

(01) It is not necessary/It is okay as it is

(02) It tastes good at it is

(03) The water from the tap has more minerals-nutrients

(04) Lack of time

(05) Due to lack of resources (chlorine, iodine, etc.)

(77) Other

(888888) [DO NOT READ] Don't know

(988888) [DO NOT READ] No answer

(999999) [DO NOT READ] Inapplicable

[PROGRAMMING NOTE: Ask to all]

[PROGRAMMING NOTE: Do not add the response categories codes in order to simplify the reading process in the questions capturing data from this one.]

CB PSC2N. What is the main source of water used in your household for other purposes, such as bathing and handwashing? [DO NOT read alternatives. Mark only one answer] [If respondent mentions different sources, ask for the one most used] [If respondent only says piped/tap water or public water PROBE if the connection goes (1) inside the household or (2) outside the household]

(01) Piped water from the tap inside of the house [Skip to PSC2R1]

(02) Piped water into the yard/plot outside of the house [Skip to PSC2R1]

(04) Community tank for public use [Skip to PSC2F1]

(05) Tubed well/borehole (with pump) [Skip to PSC2F1]

(06) Covered dug well (without pump) [Skip to PSC2F1]

(07) Uncovered dug well (without pump) [Skip to PSC2F1]

(08) Covered spring [Skip to PSC2F1]

(10) Rainwater collection [Skip to PSC12N]

(11) Bottled water (water bottle/ refillable five gallon containers) [Skip to PSC12N]

(13) Truck/water pipe [Skip to PSC2C1]

(14) River, stream, canals, irrigation channels [Skip to PSC2F1]

(77) Other [Skip to PSC12N]

(888888) [DO NOT READ] Don't know [Skip to PSC12N]

(988888) [DO NOT READ] No answer [Skip to PSC12N]

(999999) [DO NOT READ] Inapplicable

CB PSC2R1. Approximately, how much did you pay in the last month for your water bill?

[Attention: if necessary, help the respondent to calculate monthly amount, in case the payment is weekly, bi-monthly or otherwise]

[Write down G\$] _____ [Continue]

(977777) Cannot be established because it is paid along with other common expenses **[Continue]**

(999888) Cannot be established because somebody else pays it for the respondent **[Continue]**

(999555) Respondent does not pay for water services as it is informally/not officially connected **[Skip to PSC7N]**

(999666) Other response **[Continue]**

(888888) **[DO NOT READ]** Don't know **[Skip to PSC7N]**

(988888) **[DO NOT READ]** No answer **[Skip to PSC7N]**

(999999) **[DO NOT READ]** Inapplicable

CB PSC2R2. Who is the person who usually pays for the water services in your household? **[DO NOT read alternatives. Mark all that apply]**

(01) Respondent

(02) Husband/male partner

(03) Wife/female partner

(04) Father/father-in-law

(05) Mother/mother-in-law

(06) Son

(07) Daughter

(08) Brother/brother-in-law

(09) Sister/sister-in-law

(10) Grandfather

(11) Grandmother

(12) Another relative (man)

(13) Another relative (woman)

(14) Domestic worker/employee (man)

(15) Domestic worker/employee (woman)

(16) Another person (man)

(17) Another person (woman)

(18) Anyone

(19) Nobody (debit system/comes with common expenses)

(99) Does not pay for water consumed

(77) Other

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded truck/ tank (answer 13 on PSC2N)]

CB PSC2C1. How much did your household spend in the last month buying water from a truck or water pipe?

[Write down G\$] _____

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded truck/ tank (answer 13 on PSC2N)]

CB PSC2C2. Who is the person who usually waits for and/or receives the water from the truck or water pipe in your household? **[DO NOT read alternatives. Mark all that apply]**

- (01) Respondent
- (02) Husband/male partner
- (03) Wife/female partner
- (04) Father/father-in-law
- (05) Mother/mother-in-law
- (06) Son
- (07) Daughter
- (08) Brother/brother-in-law
- (09) Sister/sister-in-law
- (10) Grandfather
- (11) Grandmother
- (12) Another relative (man)
- (13) Another relative (woman)
- (14) Domestic worker/employee (man)
- (15) Domestic worker/employee (woman)
- (16) Another person (man)
- (17) Another person (woman)
- (18) Anyone / Whoever is in the house
- (19) Nobody / Those from the truck or water pipe bring it down
- (77) Other
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded 04, 05, 06, 07, 08 or 14 in PSC2N]

CB PSC2F1. Does the water that you receive this way have a direct pipe/connection to your house or yard/plot? **[Read alternatives]**

- (01) No **[Skip to PSC2F2]**
- (02) Yes, it comes only to the yard/plot **[Skip to PSC9N]**
- (03) Yes, it comes into the house **[Skip to PSC9N]**
- (888888) **[DO NOT READ]** Don't know **[Skip to PSC9N]**
- (988888) **[DO NOT READ]** No answer **[Skip to PSC9N]**
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded 04, 05, 06, 07, 08 or 14 on PSC2N]

CB PSC2F2. Who is the person who usually goes to pick up or get the water that is used in your household? **[DO NOT read alternatives. Mark all that apply]**

- (01) Respondent
- (02) Husband/male partner
- (03) Wife/female partner
- (04) Father/father-in-law
- (05) Mother/mother-in-law
- (06) Son
- (07) Daughter
- (08) Brother/brother-in-law
- (09) Sister/sister-in-law
- (10) Grandfather
- (11) Grandmother
- (12) Another relative (man)
- (13) Another relative (woman)
- (14) Domestic worker/employee (man)
- (15) Domestic worker/employee (woman)
- (16) Another person (man)
- (17) Another person (woman)
- (18) Anyone / Whoever is in the house
- (19) Nobody
- (77) Other
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded 04, 05, 06, 07, 08 or 14 on PSC2N]

[PROGRAMMING NOTE: The text of the question is provided by the answer to PSC2N between these options: 04, 05, 06, 07, 08 or 14 on PSC2N]

CB PSC2F3. How do you take the water from [Insert response indicated in PSC2N]? **[DO NOT read alternatives. Mark only one answer]**

- (1) With a bucket
- (2) A hand pump
- (3) An electric pump
- (77) Other
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded 04, 05, 06, 07, 08 or 14 on PSC2N]

[PROGRAMMING NOTE: The text of the question is provided by the answer to PSC2N between these options: 04, 05, 06, 07, 08 or 14 on PSC2N]

CB PSC2F4. What other expenses do you have to do to take water from [Insert response indicated in PSC2N]? **[DO NOT read alternatives. Mark all that apply]**

- (01) Power/electricity for drilling
- (02) Paying the public tap
- (03) Paying the owner of the lot where the well/spring is located
- (77) Other
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only if there is an aqueduct / pipe / pipe - If the answer to question PSC2N was (01) or (02)]

CB PSC7N. ¿In the last month, how many days per week did you have water from the pipe or public network? **[DO NOT read alternatives]**

- (0) Less than once a week
- (1) One day a week
- (2) Two days a week
- (3) Three days a week
- (4) Four days a week
- (5) Five days a week
- (6) Six days a week
- (7) Seven days a week
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only if there is an aqueduct / pipeline - If the answer to question PSC2N was (01) or (02)]

CB PSC8N. In the last month, on the days you had water service, how many hours per day did you have the service?

Enter number of hours _____ **[Attention, if respondent says in minutes or fraction, round to hours] [Maximum accepted value: 24]**

[Refers to the supply through the pipe, regardless of the home storage system you may have]

- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: The question text is fed by the PSC2N answer among all the valid answers]

[PROGRAMMING NOTE: Ask to all]

CB PSC9N. In the last month, has there been a time when your home didn't have enough water from **[insert PSC2N answer]** when you needed it?

- (1) Yes
- (2) No
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask to all]

CB PSC14. If there is no water or you know it will be cut off, what do you do to get water? **[DO NOT read alternatives. Mark only one answer]**

- (01) Nothing - Always have water
- (02) Try to use as little as possible
- (03) Collects water in drums / tanks / buckets/ store in advance
- (04) Buy bottled water
- (05) Pay truck / water pipe
- (06) Go to a neighbor / relative's house
- (08) Make a complaint to the supplier company
- (77) Other
- (888888) **[DO NOT READ]** Don't know
- (988888) **[DO NOT READ]** No answer
- (999999) **[DO NOT READ]** Inapplicable

CB PSC12N. Does your home have a toilet? **[Read alternatives]**

(1) Yes, for the exclusive use of the home **[Skip to PSC11N]**

(2) Yes, shared with other households **[Skip to PSC11N]**

(3) Do not have toilet **[Skip to PSC11AN]**

(888888) **[DO NOT READ]** Don't know **[Skip to PSC13N]**

(988888) **[DO NOT READ]** No answer **[Skip to PSC13N]**

(999999) **[DO NOT READ]** Inapplicable

CB PSC11N. Is the bathroom or toilet you use in your home ...

[Read alternatives] [Probe if necessary. Attention: Options (1) to (5) and (7) imply connection to a system or discharge outside the household]

(01) Toilet connected to sewer / drain / sewer network **[Skip to PSC15]**

(02) Toilet connected to septic tank outside the house **[Skip to PSC16]**

(03) Toilet connected to well / cesspool / silo not connected to any system **[Skip to PSC13N]**

(04) Toilet connected to another place [flows / flushes / exits to another place] **[Skip to PSC13N]**

(05) Improved latrine with ventilation **[Skip to PSC13N]**

(06) Pit latrine without toilet / open pit **[Skip to PSC13N]**

(07) Compost toilet / dry latrine / ecological toilet **[Skip to PSC13N]**

(888888) **[DO NOT READ]** Don't know **[Skip to PSC13N]**

(988888) **[DO NOT READ]** No answer **[Skip to PSC13N]**

(999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only if it does NOT have a bathroom, answered (3) in PSC12N]

CB PSC11AN. You have mentioned that your home does not have a bathroom. What do the members of your household use to relieve themselves? ... **[Do not read alternatives]**

(1) Use public or borrowed bathroom / toilet facility

(2) They use bush or field / surface or throw it away

(77) Other response

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded "sewer", answer (01) on PSC11N]

CB PSC15. Do you know the destination of the sewage water once it goes down the drainage system/sewer? **[DO NOT read alternatives]**

(1) Goes to a treatment plant

(2) Goes to a water stream

(3) Contaminates the subsoil

(4) Drains into the pipes

(5) Contaminates/pollutes the water

(7) Other response

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

[PROGRAMMING NOTE: Ask only to those who responded "septic tank", answer (02) on PSC11N]

CB PSC16. Have you ever had your home's tank/septic tank/black well/latrine emptied?

[Read alternatives]

(1) No, never

(2) Yes, once

(3) Yes, more than once

(77) Other response

(888888) **[DO NOT READ]** Don't know

(988888) **[DO NOT READ]** No answer

(999999) **[DO NOT READ]** Inapplicable

CB PSC13N. Please, can you tell me how you dispose of the garbage in your household?
[DO NOT read alternatives. Check all that apply] [Check if it is formal (01) or informal (02) household garbage collection]

- (01) Household garbage collection (municipal / formal collection service)
- (02) Household garbage collection (informal collection service / itinerant collectors)
- (03) It is deposited in communal / neighborhood / community containers
- (04) Take it to the municipal dump / landfill / garbage dump
- (05) Bury it
- (07) Burn it
- (11) Take to recycling center
- (12) Household recycling collection (municipal / formal)
- (13) Household recycling collection (informal / collector / garbage pickers)
- (77) Other response
- (888888) [DO NOT READ] Don't know
- (988888) [DO NOT READ] No answer
- (999999) [DO NOT READ] Inapplicable

These are all the questions that I have. Thank you for your collaboration.

T CONOCIM. Using the scale shown below, please rate your perception about the level of political knowledge of the interviewee.

- (1) Very high (2) High (3) Neither high or low (4) Low (5) Very low

T PLATFORM. Please indicate the platform used for this interview.

- (1) Face to face
- (2) Phone based
- (3) Web

T TI. Duration of the interview [minutes] _____

T SEXI. Write down your gender: (1) Male (2) Female

I swear that this interview was conducted with the right person.

Interviewer's Signature _____