

THE ECONOMIC IMPACT OF THE EBOLA OUTBREAK

STATISTICS SIERRA LEONE
IN COLLABORATION WITH
INOVATIONS FOR POVERTY ACTION (IPA)

ROUND 2 QUESTIONNAIRE-

SECTION 1 : IDENTIFICATION

Z01	ORIGINAL HOUSEHOLD ID FROM LFS	[] [] [] [] [] []
Z01a.	ORIGINAL ROSTER NUMBER FROM LFS	[] [] [] [] [] [] [] []
Z02.	WHAT IS THE NAME OF RESPONDENT?	b. FIRST _____ c. LAST _____
Z03	SURVEYOR ID	[] []
Z04	SURVEYOR NAME	_____

Hello, my name is _____. We are currently doing a nationwide research survey about conditions in the country conducted by Statistics Sierra Leone. This survey will help the government and its partners to make better policies for the people of Sierra Leone. Your participation is extremely valuable and completely voluntary. You will receive 50 units of airtime on completion of the survey.

The survey lasts 25 minutes but if at any point of time you no longer wish to continue answering questions, you may hang up the phone. If you have further questions, you may call 078669334.

KRIO

Hello, mi name na _____ en a dae call from Statistics Sierra Leone wae dae conduct wan survey na di whole country for fenout but how tin den tan na di country.

If u memba? den monts dem wey be don pass, wan pan wi conpin dem bin cam mit u en ax u some queston dem, na dat mek wi get u fone number wey wi tek for call u

Dis woke go ep the govment en en den oda sorry art organization dem get bete sense bot de contry in condition naw en ep Salone go befo.

Wi go ax u questons den. En wi go gladi for de ansa dem wey u go gi wi. E go tek u lek 25 min nomore wey wi go ax u, en u for gee wi ansa. Bot no sey, wi nor force u for do dis woke wit wi. E lek sef u don bigin for ansa de question, en u tink sey u nor want for continu, u kin stop de survey. Bot if u gri for ansa all den question ya wey ar de cam ax u, we go send Le 2,000 top up na u fone.

If u get dawl bot dis woke, call dis number 078-669334 en ax u question

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

Z05.	WOULD YOU LIKE TO PARTICIPATE IN THE STUDY?	1. =Yes 2. =No>>>END INTERVIEW	[]
<i>A few months back on of our staff conducted a survey of your household and that is how we got your number.</i>			
	START TIME:	HH:MM (24hrs clock)	[]:[]
Z06	SPEAKING WITH ORIGINAL HOUSEHOLD MEMBER?	1. =Yes 2. =No	[]
Z07	WHAT IS THE RESPONDENT'S ORIGINAL ROSTER NUMBER?	[] [] [] [] [] [] [] []	
Z08	Are you the head of this (<i>your</i>) household?	1. =Yes 2. =No	[]
Z09a	In what DISTRICT are you currently residing? <i>Krio: na oose distrit u tap</i>	11. =KAILAHUN 12. =KENEMA 13. =KONO 21. =BOMBALI 22. =KAMBIA 23. =KOINADUGU 24. =PORT LOKO 25. =TONKOLILI 31. =BO 32. =BONTHE 33. =MOYAMBA 34. =PUJEHUN 41. =WESTERN RURAL 42. =WESTERN URBAN	[] []
Z09b	Is DISTRICT different from LFS DISTRICT? <i>Krio Enumerator: Chek for no, if dis distrct wey di poson sey e tap, na di sem distrct wey de na di LSF liss .</i>	1. YES 2. NO >> SKIP TO Z10	[]
Z09c	If DISTRICT is different from LFS DISTRICT, what was the main reason you moved districts since the survey we conducted in person in July/August 2014?	1. WORK RELATED 2. MARRIAGE/FAMILY UNION/SEPARATION/FREINDS AND RELATIVES 3. COMMUNITY DISPUTES (ON WATER, LAND, ETC) 4. FOR SCHOOL/TRAINING 5. FAMINE 6. EVD 7. DISEASE, OTHER 8. BETTER SERVICES, HOUSING 9. OTHER, SPECIFY _____	[]
Z10	In which chiefdom within [DISTRICT] are you currently residing? <i>Krio: oose chiefdom na u distrit u tap ENUMERATOR-Enter name</i>		

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

E04	<p>What is the MAIN reason you didn't look for work or start your own business in the last 4 weeks?</p> <p>Krio: Wetin na di main reason wae make u nor bin try for fen woke or sef try for start u yone biznes insai dis last four weeks wae pass?</p>	<p>01. ILLNESS OR INJURY 02. DISABLED 03. PREGNANT 04. IN SCHOOL OR TRAINING 05. RETIRED OR TOO YOUNG 06. LACK OF FINANCIAL RESOURCES 07. TAKING CARE OF HOUSE/FAMILY 08. PROBLEMS WITH TRANSPORT 09. AWAITING REPLIES TO ENQUIRIES 10. WAITING TO START 11. LACK SKILL OR EXPERIENCE 12. OFF SEASON 13. DID NOT WANT TO WORK 14. DISCOURAGED/NO JOBS OUT THERE 15. CARING FOR A SICK PERSON 77. OTHER (_____)</p>	<p align="center">[] []</p>	
		<p>ENUMERATOR: Ask only if response above is 01 E04 a) Specify HEALTH or INJURY. 1. TUBERCULOSIS 2. MALARIA 3. HIV 4. EBOLA 77. OTHER</p>	<p align="center">[] []</p>	
E05	<p>How long have you been without work OR looking for work?</p> <p>Krio: Owl long u sidon wey u nor get woke, or nor dey try for fen woke?</p>	<p>1. <1 MTH 2. 1-3 MTH 3. 3-6 MTH</p>	<p>4. 6 MTH-1 YR 5. 1-2 YR 6. >2 YR</p>	<p align="center">[]</p>
E06	<p>Were you available to start work LAST WEEK or would you be available to start in the next two weeks if needed?</p> <p>Krio: If den bin for call u for woke insay las wik, u for bin redi for woke, or le wi sey u for get woke insay two wik tem from naw, u go redy for woke?</p>	<p>1. =Yes 2. =No IF YES SKIP>>>>E15</p>	<p align="center">[]</p>	

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

<p>E07</p>	<p>What was the MAIN reason you were not/would not be available for work?</p> <p>Krio: Wetin na u main reason wae mek u nor go get de chans for woke?</p> <p>ENUMERATOR:SKIP TO >>>> E15</p>	<p>01. ILLNESS OR INJURY 02. DISABLED 03. PREGNANT 04. IN SCHOOL OR TRAINING 05. RETIRED OR TOO YOUNG 06. TAKING CARE OF HOUSE/FAMILY 07. WAITING TO START 08. OFF SEASON 09. DID NOT WANT TO WORK 12. CARING FOR A SICK PERSON 11. FEAR OF EBOLA 77. OTHER (_____)</p>	<p align="center">[] []</p>
		<p>ENUMERATOR: Ask only if response above is 01</p> <p>E07 a) Specify HEALTH or INJURY.</p> <p>1. TUBERCULOSIS 2. MALARIA 3. HIV 4. EBOLA 77. OTHER</p>	<p align="center">[] []</p>
<p>E08a</p>	<p>What sort of work do you usually do in your MAIN job/activity?</p> <p>Krio: Wetin na u mein woke wey u dey do?</p> <p>ENUMERATOR- Ask respondent to provide title for his or her job...eg. Primary school teacher, police officer, junior accounts assistant etc</p>	<p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

<p>E08b</p>	<p>What is your employment status in this job or activity?</p> <p>Krio- ose kayn wokman u bi?</p>	<ol style="list-style-type: none"> 1. EMPLOYMENT, REGULAR 2. EMPLOYEE, CASUAL OR SEASONAL 3. SELF-EMPLOYED WITHOUT REGULAR EMPLOYEES (NA) 4. SELF-EMPLOYED WITH REGULAR EMPLOYEES (NA) 5. MEMBER OF PRODUCER'S COOPERATIVE 6. HELP WITHOUT PAY IN OWN OR ANOTER HH'S NON-FARM BUSINESS (NA) 7. HELP WITHOUT PAY ON OWN OR ANOTHER HH'S FARM (NA) 8. PAID APPRENTICESHIP 9. UNPAID APPRENTICESHIP(NA) 	<p align="center">[] []</p>
<p>E08c</p>	<p>What are the main goods or services produced/offered at your place of work or its main functions? (Use two or more words to describe the activity, eg raising livestock, selling fish, mining diamonds). ISIC Code to be inserted after the interview</p> <p>Krio <i>If na offis u de woke or di woke for sombodi, or u de woke for usef. wetin na de mein woke/bisness una or u de do</i> <i>Enumerator use di ansa for dey woke wey di poson bin sey e de do na qeshon E08a.</i> <i>(example: U bin sey na bisnes u de do, wetin na mein tin dem wey u de sell, or u bin sey u na accountant, wetin na di mein woke we u offis/compny dey do)</i></p>		

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

F06	<p>Who was the main buyer?</p> <p><i>Krio: Udat na bin u costerment wey bay de ress?</i></p>	<p>01. LUMA/PERIODIC MARKET 02. TRADER 03. RELATIVE 04. NEIGHBOR</p>	<p>05. COOP 06. GOVT 77. OTHER(_____)</p>	<p align="center">[] []</p>	
F07	<p>Is there rice in the fields that has not been harvested?</p> <p><i>Krio: Una still get res na farm wae una nor cut yet?</i></p>	<p>1. =Yes 2. =No IF NO SKIP>>>> F09</p>		<p align="center">[]</p>	
F08	<p>Why has it not been harvested?</p> <p><i>Krio: Wetin mek una nor don cut all de rsss ate?</i></p>	<p>01. RICE NOT READY TO HARVEST 02. NOT ENOUGH LABOR IN HOUSEHOLD 03. NOT ENOUGH LABOR IN COMMUNITY 04. TOO SICK TO HARVEST 77. OTHER_____</p>		<p align="center">[] []</p>	
F09	<p>In the last two weeks did you hire any labor to help with the rice harvest?</p> <p>ENUMERATOR:If no rice was harvested, enter 2 and skip to F12</p> <p><i>Krio: Dis two wiks wey don pass u bin hire any wokeman dem for ep u cut de ress?</i></p>	<p>1. =Yes 2. =No IF NO SKIP>>>> F12</p>		<p align="center">[]</p>	
F12	<p>What is the total amount of land that has cocoa trees on it currently?</p> <p>ENUMERATOR:If none, enter 0 and skip to NEXT SECTION</p> <p><i>Krio: Omos aka land cocoa fam u get naw?</i></p> <p>ENUMERATOR:(OWNED BY YOUR HOUSEHOLD? If none enter 0</p>	<p>UNITS 1. ACRE 2. HECTARES</p>	<p align="center">[]</p>	<p><i>Number of units</i></p>	<p align="center">[] [] [] []</p>

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

SECTION 7: REMITTANCES & TRAVEL			
R01	<p>IN THE LAST MONTH did you receive any remittances from friends of family, either domestically or internationally?</p> <p><i>Krio: Dis mont wae pass so, Sombodi per u padi or fambul dem we tap odesay (lek sey ovasi or dem big ton) bin sen moni for u?</i></p>	<p>1. =Yes 2. =No</p> <p>IF NO SKIP>>>> R03</p>	[]
R02	<p>If Yes, how much have you received in the last month? (SLL)</p> <p><i>Krio: Omos dem bin sen for u?</i></p>	SLL. [] [] [], [] [] [], [] [] []	
R03	<p>In the last THREE months has anyone one from another community joined the household?</p> <p><i>Krio: Naw wi de cam tok bot dis tree mont wey don pass: Insay den mont den dey, eni bodi bin comot oda ton for cam tap to una en join una pot?</i></p>	<p>1. =Yes 2. =No</p>	[]
R04	<p>In the last THREE months has anyone from the household left the household to move to another community?</p> <p><i>Krio: Insay den sem monts den dey, eni one pan una bin mof comot pan una en go tap na oda ton?</i></p>	<p>1. =Yes 2. =No</p>	[]
R05	<p>In the last month have you attended a community meeting?</p> <p><i>Krio: Insay da last one mont wey don pass, eni one pan una bin go atend eni miting na de ton?</i></p>	<p>1. =Yes 2. =No</p>	[]
R06	<p>In the last month, how many times have you gone to church/mosque?</p> <p><i>Krio: Insay last mont wey don pass, omos tem u bin go prey na church or mosque?</i></p>	NUMBER	[] [] []

**ECONOMIC IMPACT OF
THE EBOLA OUTBREAK**

R07	<p>In the last month, how many times have you gone to the market or left the house to purchase food or other household necessities?</p> <p>Krio: Insay dis one mont wey don pass, omos tem u bin go buy buy na makit?</p>	<p>NUMBER</p>	<p>[] [] []</p>
SECTION 8: HEALTH			
H0	<p>Is there any child under 5 years in your household?</p> <p>Krio U get pikin na u os we nor rich 5 ia yet</p>	<p>1. =Yes 2. =No IF NO SKIP>>>> H04</p>	<p>[]</p>
H01	<p>In the last two weeks, has there been any child under 5 years in your household suffering from diarrhea?</p> <p>Krio If u sey yes, eni of dem pikin ya bin get run belleh insai dis wiks wey do pass</p>	<p>1. =Yes 2. =No IF NO SKIP>>>> H04</p>	<p>[]</p>
H02	<p>Was/were the child/children treated?</p> <p>Krio: Dis pekin bin get any treatment?</p>	<p>1. =Yes 2. =No IF NO SKIP>>>> H04+A124</p>	<p>[]</p>
H03	<p>Where was the child/children treated?</p> <p>Krio: Usay dis pekin bin go for tritment?</p>	<p>01. DISTRICT HOSPITAL (PUBLIC) 02. GOVERNMENT CLINIC 03. PRIVATE CLINIC 04. TRADITIONAL HEALER 05. COMMUNITY HEALTH WORKER 06. MEDICINE BOUGHT AT SHOP 07. PEDDLER 77. OTHER _____</p>	<p>[] []</p>
H04	<p>Has any woman in the HH been pregnant or given birth in the last two months?</p> <p>Krio: Any uman dae wae una all dae eat na di same pot wae don get bele or bon pekin insay dis last two monts wae pass?</p>	<p>1. YES IS PREGNANT 2. YES WAS PREGNANT AND GAVE BIRTH 0. NO skip>>>Next section</p>	<p>[]</p>

