Sierra Leone Ex-Combatant Survey #1

Name of	Interviewer	
Province		
District		
Village _		
Date		

Time Start: _____ Time End: _____

Number of Randomization Form : _____

1 Background Information

	Ŧ	This section asks general questions about the in faction or at any point in time.	terviewee it does not ask questions about involvement in any particular
Q 1	ONA ORF	[Enter the Respondent's Sex]	1. O Male 2. O Female
Q 2	ONA ORF	What year were you born? [If the respondent does not know, ask him/her to estimate his/her age]	19 <i>or</i> years
Q 3	ONA ORF	Where were you born?	Reg/Dis/Chiefdom [# from codebook]
Q 4	ONA ORF	Where were you living before the war began?	Reg/Dis/Chiefdom [# from codebook]
Q 5	ONA ORF	What is your marital status?	1. O single, never married4. O Married, monogamous2. O divorced / separated5. O Married, polygamous3. O widowed5. O Married, polygamous
Q 6	ONA ORF	What is your religion? [Do NOT Prompt] [Choose One]	1. ONone 2 O Christian 3. OAdventist 4. O Muslim 5. OTraditional Religion: [Specify] 6. OOther: [Specify]
Q 7	ONA ORF	What languages do you speak? [Do NOT Prompt] Which of these languages do you speak best? [Circle Language Spoken best]	[Enter # from codebook]
Q 8	ONA ORF	What is your tribe? [Do NOT Prompt]	and also [Enter maximum of 2 numbers from codebook] [Other]
Q 9	ONA ORF	What is your highest level of education? Class I – VI = Primary School Form I – VI = Secondary School Codes For Colonial Educ System	 No school Some primary school Some primary school Some secondary school O Some university Some university Some Institute/Polytechnic Completed Institute/Polytechnic
Q 10	ONA ORF	What was the highest level of education of your father? [Do NOT Prompt] [Choose One]	0) ONo school 1) O Don't Know 2) O Some primary school 3) O Completed primary 4) O Some secondary school 5) O Completed secondary 6) O Some university 7) O Completed university 8) O Some Institute/Polytechnic 9) O Completed Institute/Polytechnic
Q 11	ONA ORF	What was the highest level of education of your mother? [Do NOT Prompt] [Choose One]	0) ONo school 1) O Don't Know 2) O Some primary school 3) O Completed primary 4) O Some secondary school 5) O Completed secondary 6) O Some university 7) O Completed university 8) O Some Institute/Polytechnic 9) O Completed Institute/Polytechnic
Q 12	ONA ORF	How many brothers and sisters did you have at the beginning of the war?	Brothers Sisters ["Brothers and sisters" includes those not of the same mother and father]
Q 13	ONA ORF	How many of them died because of violence during the war?	Brothers Sisters
Q 14	ONA ORF	Were your mother and father alive at the beginning of the war?	Mother: 1. O Yes 2. O No Father: 1. O Yes 2. O No
Q 15	ONA ORF	Did your mother or father die because of violence during the war?	Mother: 1. O Yes 2. O No Father: 1. O Yes 2. O No

Enum ID: _____ Survey #:_____

		What was your occupation before the war?	 OFarmer OTrader OState functionary 	 OWork in someone else's home OHousewife OStudent
Q 16	ONA ORF	[Do NOT Prompt] [Choose One]	 OSoldier OTeacher OMedical Worker OArtisan 	 Odd-jobs / Part-time ONo employment OOther – Specify
Q 17	ONA ORF	What is your occupation today? [Do NOT Prompt]	Profession: [Enter Con 13. Other – Specify:	
Q 18	ONA ORF	What was your father's occupation before the war? [Do NOT Prompt]	Profession: [Enter Con 13. Other – Specify:	
Q 19	ONA ORF	What was your mother's occupation before the war? [Do NOT Prompt]	Profession: [<i>Enter Code fr</i> 13. Other – Specify:	
Q 20	ONA ORF	If you are comfortable telling us, what is your monthly income? [Note: Include only cash income]		[Enter Income in Leones]
Q 21	ONA ORF	How many people do you support with this income?	[Enter Numb]	per, Include anyone for whom the respondent is
Q 22	ONA ORF	Of what material were the walls ("sides") of your home made before the war? [Prompt / Choose One]	 O Mud/Mud Bricks O Wood O Corrugated Iron/Zinc O Stone/Burnt Bricks O Cement/Concrete O Other 	
Q 23	ONA ORF	Which political party or group did you support before the conflict began? [Do NOT Prompt] [Choose One]	 O APC O SLPP O UNPP O Did not support any party O Other: 	
Q 24	ONA ORF	Which political party do you support now? [Do NOT Prompt] [Choose One]	 O APC [Koroma] O SLPP [Kabbah] O UNPP [Smart] O CUPP [Thompson] O GAP [Kamara] MOP [Z. Bangura] 	 PLP [J-P Koroma] RUFP [Bangura YPP [Turay] None. O Chher
Q 25	ONA ORF	 You have told us that 1. You are [tribe], 2. You are from [region], 3. You speak [main language] 4. You support [political party supported non] 5. You are [religion]. Which one of these five things do you think do 		 O Tribe O Region O Language O Party O Religion

P This section provides a rough biography of where the interviewee was during the war and which factions he was in. ONA Where were you based when the war broke out in Q 26 А R/D/Chiefdom ORF MARCH 1991? ONA 1. O SLA ²O RUF ^{3.} OAFRC ^{4.} OCDF ^{5.} OWSB ^{6.} ONONE Q 27 Did you join a faction immediately? ORF ONA Q 28 Which subfaction or battalion? [sub-faction/ battalion] ORF ONA (1) **O**Yes (2) **O** No O 29 Were you active at all during this period? ORF ONA ...during the NPRC Coup, APRIL 1992? В Q 30 ORF R/D/Chiefdom ONA Q 31 Which faction were you a member of? 1. O SLA ²O RUF ^{3.} OAFRC ^{4.} OCDF ^{5.} OWSB ^{6.} ONONE ORF ONA Q 32 Which subfaction or battalion? [sub-faction/ battalion] ORF ONA Q 33 Were you active at all during this period? (1) **O**Yes (2) **O** No ORF ONA С Q 34 ... when President Kabbah was elected in MARCH 1996? ORF R/D/Chiefdom ONA 1. O SLA ²O.RUF ^{3.} OAFRC ^{4.} OCDF ^{5.} OWSB ^{6.} ONONE Q 35 Which faction were you a member of? ORF ONA _[sub-faction/ battalion] O 36 Which subfaction or battalion? ORF ONA Q 37 Were you active at all during this period? (1) **O**Yes (2) **O** No ORF ...when President Kabbah was overthrown by Johnny Paul ONA D Q 38 ORF Koroma in MAY 1997? R/D/Chiefdom ONA 1. O SLA ²O RUF ³. OAFRC ⁴. OCDF ⁵. OWSB ⁶. ONONE Q 39 Which faction were you a member of? ORF ONA Q 40 Which subfaction or battalion? [sub-faction/ battalion] ORF ONA Q 41 Were you active at all during this period? (1) **O**Yes (2) **O** No ORF ONA ...when ECOMOG invaded Freetown, FEBRUARY Q 42 Ε ORF 1998? R/D/Chiefdom _ ONA ^{1.} O SLA ²O RUF ^{3.} OAFRC ^{4.} OCDF ^{5.} OWSB ^{6.} ONONE Q 43 Which faction were you a member of? ORF ONA Which subfaction or battalion? O 44 [sub-faction/ battalion] ORF ONA Q 45 Were you active at all during this period? (1) **O**Yes (2) **O** No ORF ONA ... when the Lomé Agreement was signed in JULY 1999? F Q 46 R/D/Chiefdom ORF ONA Q 47 Which faction were you a member of? 1. O SLA 2O RUF 3. OAFRC 4. OCDF 5. OWSB 6. ONONE ORF ONA Q 48 Which subfaction or battalion? [sub-faction/ battalion] ORF ONA Q 49 Were you active at all during this period? (1) **O**Yes (2) **O** No ORF ...when the RUF captured the 500 UN Peacekeepers, ONA Q 50 G ORF MAY 2000? R/D/Chiefdom ONA 1. O SLA ²O RUF ^{3.} OAFRC ^{4.} OCDF ^{5.} OWSB ^{6.} ONONE Q 51 Which faction were you a member of? ORF ONA Q 52 Which subfaction or battalion? [sub-faction/ battalion] ORF ONA Q 53 Were you active at all during this period? (1) **O**Yes (2) **O** No ORF Where were you when you first participated with a faction? ONA R/D/Chiefdom ____ Q 54 ORF In what month / year did you first participate? Month _____ Year ____

2 Your Geographic Location During The Conflict

Use Randomization Table

Q 55	ONA ORF	Randomization Results	AO	вО	CO	D O	EO	F O	G O	
Q 56	ONA ORF	<i>If person left faction between points set and following point, record time he or she left</i>	-		mztion	Month	Year			

F

3 Recruitment and Participation

Instructions: Use the randomization table (a) to choose one period of the conflict in which the respondent was part of one of the factions (periods A-F). Enter the name of the faction in the appropriate place on the answer sheet.

(B			u to think about your experience in faction. Please ith reference to your experience in that group.
Q 57	ONA ORF	How did you first come to meet people in this faction? [Prompt / Choose One]	 My friend/relative joined the group The group attacked my village The group ambushed me on the road The group attacked the group that I was already fighting in Someone approached me/ my family and asked me to join I heard about the group and so I went looking for them I was a founding member Other:
Q 58	ONA ORF	From the following list of responses which best describes why you became involved in the group? [Do NOT Prompt] [Choose TWO!]	 (1) I supported the group's political goals (2) People inside the group lived better than those outside (3) I was abducted into the group (4) I was offered money to join (5) I was scared of what would happen if I didn't choose to join (6) Other:
Q 59	ONA ORF	What were the main political goals of the group? [Do NOT Prompt] [mark as many as apply [To defend my community To bring an end to autocratic rule in Sierra Leone To bring peace to Sierra Leone To root out corruption To express dissatisfaction with government To get power back from another group Other
Q 60	ONA Orf	Who introduced or abducted you into the organization? [Prompt / Choose One]	 (1) O A relative (2) O A friend (3) O A leader from my community (4) O Someone else from my community (5) O A soldier in the unit I was in before (6) O A stranger (7) O Other:
Q 61	ONA ORF	[<i>If not first organization</i>] Where were you recruited or abducted	d? Reg/Dis/Chiefdom [# from codebook]
Q 62	ONA ORF	Had you left school by the time you joined the faction? If so, why was that?	 ONo OY/Because I had no fees to pay for school OY/I left to join the faction OY/I left because had closed down OY/I left because had completed my schooling OY/I left because life was better outside school OY/Other:
Q 63	ONA ORF	[Prompt / Choose One] Had you ever been displaced or a refugee before you joined the organization?	(1) Yes O (2) No O

			<i>(</i>) –					
		NY71 1'1 1 1 1	(1) Family members					
	ONIA	Who did you know in the group	(2) Friends					
-	ONA	before you became involved?			n my community			
C	ORF			I didn't know :				
		[Prompt]	(5)	Other				
		[Mark as Many as Apply]	(1) 5					
			· · /	Money				
			· · · _	Diamonds				
			· · ·	Women / Mer	1			
		What did the group tell you that you	()	Food				
0.0	• • • •	would gain for participating?		A Job				
-	ONA ORF			Land	e este strate in Cian	T		
Ľ	OKF	[Prompt]			ove the situation in Sier would be protected	ra Leone		
		[Mark as Many as Apply]	• • •		•			
				A possibility to Other				
			(10)					
		What did you have to do to show to	1	Nothing				
		the faction that you were loyal?		Nothing I had to go thro	uch training			
Q 66 C	ONA	the faction that you were loyal:				emony		
-	ORF	[Do NOT Prompt]	 3. I had to go take part in an initiation ceremony 4. I had to do harm to someone else in the faction 					
	• Iu	[mark as many as apply]			n to someone in my cor			
		· · · · · · · · · · · · · · · · · · ·		Other	in to someone in my con	minulity		
		What role did you play most when		Combat Soldier	6. O W	ife		
		you became involved in the faction?		Administration	7. O Se			
-	ONA	you became involved in the faction.		Medical Corps		ork around the camp		
C	ORF	[Do NOT Prompt]		Communication		orced Labour		
		[Choose One]		ntelligence (Spyi				
			1. O No:		6. O WO	11.OColonel		
			2. O Priv		7. O 1 st , 2 nd Lt	12. O Brig. General		
		What rank / position were you	3.OLan	ice Corp'l	8. O Captain	13. O Maj. General		
Q 68 C	ONA	given when you FIRST became	4. O Corporal 9. O Major			14. O Lt. Gen. /Gen.		
-	ORF	involved in the group?		5. O Sergeant 10. O Lt. Colonel				
		[Prompt / Choose One]	15 O (Chief or Comman	nding Officer (CDF)	16 O Other		
			1. O No:	ne	6. 0 WO	11. O Colonel		
			2. O Priv		7. O 1 st , 2 nd Lt	12. O Brig. General		
		What rank / position did you have	2. OPrivate7. O 1st, 2nd Lt3. OLance Corp'l8. O Captain			13. O Maj. General		
0.00		when you eventually LEFT the				14. O Lt. Gen. /Gen.		
-	ONA ORF	group?	5.0 Sergeant 10.0 Lt. Colonel					
		[Prompt / Choose One]	150 (Chief or Comman	nding Officer (CDF)	16 O Other		
		W/L						
0.70		When you started with the faction,						
-	ONA ORF	did you feel that you were safer inside than you would have been	(1) Yes,	Safer O	(2) No, no difference O	(3) No, less safe O		
	I/I,	outside it?						
		Did you participate in training before	1	(1) Yes O	(2) No O			
		, , , , , , , , , , , , , , , , , , , ,		``				
		fighting?			# of w			
			ndergo	(A) 🗖 Military	# 01 W	reeks		
Q 71 C	ONA	If yes, what type of training did you un	ndergo					
Q 71 C	ONA ORF		ndergo	(B) D Political	/Ideolog # of w	reeks		
Q 71 C		If yes, what type of training did you un	ndergo		/Ideolog # of w			

4 Inside the Organization [Your Unit]

ς	<u>j</u>	ask about as well as	the time period	. E.g. "In the RUF	between the	NPRC coup and K	
ς	Ĩ	I am now going particular time. T between [Event	Think of the	e smallest organ	izational ι	unit that you we	ere with at a re a part of [<i>faction</i>]
Q 72	ONA ORF	How more a content of the set in second states			1. O 2-4 5. O 40-99 7. O Don't	6. O >100 or Nu	0 10-19 4 0 20-39 mber
Q 73	ONA ORF	About how many of t	nese people wer	e adult women?	1. O 2-4 5. O 40-99 7. O Don't	6. O >100 or Nu	D 10-19 4 O 20-39 mber
Q 74	ONA ORF	And about how many	of these people	e were children?	1. O 2-4 5. O 40-99 7. O Don't	6. O >100 or Nu	D 10-19 4 O 20-39 mber
Q 75	ONA ORF	How many members opposing forces in thi	s period? (estin	nate)			
Q 76	ONA ORF	What was the main tri	be in your unit?		[# in codebo	ok] Group	or O None
Q 77	ONA ORF	In what language did 1	people speak mo	ost inside your unit?		ok] Language	
Q 78	ONA ORF	Were there people fro				ok] Group	or O None
Q 79	ONA ORF	trust to be in your unit? Which group? What other nationalities were there in your unit?			(1) □ Libe (3) □ Cote (5) □ NOI	ria (2) 🗖 B d'Ivoire (4) 🗖 C	Burkina Guinea
Q 80	ONA ORF	Think of the first com had in your group dur period. How was he/s [Prompt / Choo	 (1) O He / She ap (2) O Chosen by O (3) O Our unit dee (4) O Our unit vo (5) O Chosen by a (6) OChosen by a (7) OI don't know (8) O Other: 	ted for him/ superior control for him/	eople in our unit r in a discussion her	n outside our unit	
Q 81	ONA ORF	How many people did rank you achieved?	you command		Rank	No. of People	
ς	Ĩ	Now I would like you important were the fo		erson in your unit wh	o was promo	ted quickly. When the	ney were promoted, how
Q 82	ONA ORF	Friend/relative of the		1. O Very impo for promotio		• • Important for promotions	3. O Not important for promotions
Q 83	ONA ORF	Good fighter during a	ttacks.	1. O Very impo for promotio	ortant 2	• O Important for promotions	3. O Not important for promotions
Q 84	ONA ORF	Intelligent or educated	l.	1. O Very impo for promotio	ortant 2	• • Important for promotions	3. • Not important for promotions
Q 85	ONA ORF	Popular in the group.		1. O Very impo for promotio	ortant 2	• • Important for promotions	3. • Not important for promotions
Q 86	ONA ORF	Other:		1. O Very impo for promotio	ortant 2	• • Important for promotions	3. • Not important for promotions
(J Cha	The next set of questi Were you ever given t		ings you received for	participating	in your unit's operat	ions.
Q 87	ONA ORF	Food	1. O Never	2. Whenever it wa		3 Especially Befor	e 4. More likely After
Q 88	ORF ONA ORF	Money	1. O Never	2. Whenever it wa	ıs available	an operation 3 Especially Befor an operation	an operation e 4. More likely After an operation
Q 89	ONA ORF	Non-medical Drugs (e.g. Marijuana cocaine)	1. O Never	2. Whenever it wa	ıs available	3 Especially Befor an operation	
Q 90	ONA ORF	Diamonds	1. O Never	2. Whenever it wa	ıs available	3 Especially Befor an operation	
Q 91	ONA ORF	Woman / Man / Boy/ Girl	1. O Never	2. Whenever it wa	ıs available	3 Especially Befor an operation	

Enum ID: _____ Survey #:_____

	C	(F) [If answer to Q 91 is 2, 3 or 4 then ask:]						
	Q 92	ON OR		Did you give your consent for this?	onsent for this?		2. OOften	3. O Almost Never
	Q 93	ON OR	F	Did they [The wife / husband]give their con for this?	nsent	1. O Always	2. O Often	3. O Almost Never
QS	4	ONA Orf	c	Apart from military training, were you able to do any schooling while you were in your unit? What type of schooling were you able to do?	2. Read	Schooling O ling & writing D nematics D 6. Othe	3. History 🗖	4. Science 🗖
QS	5	ONA ORF		Did you receive a weapon immediately when you became a part of the group?	1. Yes	O 2. No O (e.g. <i>I he</i>	ad to prove myself	first)

5 Patterns of Military Operations

C.	Ĵ₽	Instructions: As before use the faction and time period that you identified from the randomization table				
~2	7	(Parts (b) and (c). E.g. "In the	RUF between the NPRC coup and Kabbah's election"			
		I am now going to ask yo	ou some questions about the unit that you were with at a			
\	<u>}</u>	particular time. Think of	f the smallest organizational unit that you were a part of			
		[faction] between [Even				
			Approximate Date:			
			(1) O A base of another armed group			
Q 96	ONA	What was the target of the <i>first</i>	(2) O Another armed group, away from their base			
	ORF	military operation you were	(3) O A village where there were other armed groups			
		involved in during this period?	(4) O A village where there were only civilians			
			(5) O People we found on the road			
			(6) O Other:			
		What was the target of the last	Approximate Date:			
		military operation you were	(1) O A base of another armed group			
Q 97	ONA	involved in?	(2) O Another armed group, away from their base			
	ORF		(3) O A village where there were other armed groups			
		[Do NOT Prompt]	(4) O A village where there were only civilians			
		[Choose One]	(5) • People we found on the road			
			(6) O Other:			
		Which statement best				
		describes when your unit's	(1) O Targets were almost never chosen in advance			
Q 98	ONA	targets were chosen?	(2) O We normally chose our targets a day or two before our attacks			
	ORF	0	(3) O We generally chose our targets well in advance			
		[Prompt / Choose One]	(4) O Other			
		When targets were chosen in	(1) O Military operations were ordered by commanders outside our unit. They chose the targets; we followed orders.			
Q 99	ONA	advance, which statement best describes how they were	(2) OOur local commanders chose the targets.			
	ORF	chosen?	(2) Other local commanders chose the targets.(3) OWe planned out the targets together as a unit.			
		[Prompt / Choose One]	(4) OOther:			
		-	(1) O A commander from outside our unit			
		During this period, who would decide what role you	(2) O My unit commander			
Q 100	ONA	personally would play in an	(3) O I would decide			
	ORF	operation?	(4) O I would decide jointly with a commander			
		[Prompt / Choose One]	(5) O No roles were assigned			
		_	(6) OOther:			
			(1) O We brought everything back to our base and put it together in one place. It was then sent somewhere else.			
		Which statement best captures	(2) OWe brought everything back to our base and put it in one place. It was			
		what happened to valuable	then divided up and distributed			
Q 101	ONA	goods (eg. money, resources,	(3) O We could keep whatever we took for ourselves			
	ORF	diamonds) collected during a	(4) OWe could keep some of what we found for ourselves and give some to			
		military operation?	our commander			
		[Prompt / Choose One]	(5) O We would keep some of what we found for ourselves and give some to			
		[soldiers of lower rank			
			(6) O Other:			

Q 102 Q 103	ONA ORF ONA ORF	Which statement best captures what happened to other goods (food, clothing, etc.) collected during a military operation? [Prompt / Choose One] Where did most of your guns and ammunition come from? [Prompt / Choose One]	 OWe brought everything back to our base and put it together in one place. It was then sent somewhere else. OWe brought everything back to our base and put it in one place. It was then divided up and distributed. OWe could keep whatever we took for ourselves. OWe could keep some of what we found for ourselves and give some to our commander. OWe would keep some of what we found for ourselves and give some to soldiers of lower rank OOWe captured them from opposing forces OWe captured the guns from attacks on government installations OGiven to us by the government OFrom outside of the country OThe gun was delivered from another unit OWe bought the gunsfrom peacekeepers (If YES: ECOMOG? or UN?)					
Ç,	<u></u>	like you to tell me whether a c						
Ų.	<u>g</u> -	things without the permission [<i>Example</i> : "Would a soldier at the level as you get in trouble if he go drunk during combat? How about he got drunk near your base?"]	e same ot	A: During Cor	nbat	B:	Near Your Base	
Q 104	ONA ORF	Being drunk	2	. O Almost Alway . O Sometimes in . O Almost Never	n trouble 2. O		Almost Always in trouble Sometimes in trouble Almost Never in trouble	
Q 105	ONA ORF	Taking some non-medicinal d	rugs 2	. O Almost Alway . O Sometimes in . O Almost Never	n trouble 2. O S		most Always in trouble ometimes in trouble nost Never in trouble	
Q 106	ONA ORF	Killing someone from your gr	coup 2	. O Almost Alway . O Sometimes in . O Almost Never	trouble	1. O Al 2. O So	most Always in trouble ometimes in trouble nost Never in trouble	
Ľ,	<u></u>	["Would he get in trouble if he s from someone during combat? H about if he stole from civilians ne your base? Or from someone in y unit?"]	tole Iow ear A. D	During Combat	B. From/To Civilians Near your Base		C. In Your Unit	
Q 107	ONA ORF	(1) Stealing from someone	2. 0	Almost Always Sometimes Almost Never	 1. OAlmost 2. OSometin 3. OAlmost 	nes	 O Almost Always O Sometimes O Almost Never 	
Q 108	ONA ORF	(2) Raping someone	1. O 2. O	Almost Always Sometimes Almost Never	1. O Almost 2. O Sometin 3. O Almost	Always nes	 O Almost Always O Sometimes O Almost Never 	
Q 109	ONA ORF	(3) Amputating Someone	2. 0	Almost Always Sometimes Almost Never	1. OAlmost 2. OSometin 3. OAlmost	nes	 O Almost Always O Sometimes O Almost Never 	
Q 110	ONA ORF	How was it decided what the punishment would be? [Do NOT Prompt] [Choose One]	(3)	OThe command OA higher com a punishment OThere would h OThere was no OOther:	der would deci imander, from be a public tria	ide on a pun outside of tl	he unit, would decide on	
Q 111	ONA ORF	Were soldiers in your unit punish crimes committed against civilian		villagers for	(1) Yes O	(2) No	• O	
Q 112	ONA ORF	Were soldiers in your unit punish indiscipline within the unit?	ed in front of	villagers for	(1) Yes O	(2) No) O	
0.112	ONA	Do you think people should have	e been	1. Yes O 2.	. No O 3. I	don't know	0	
Q 113	ORF	punished for trying to leave the fa						

	(B)	[<i>If</i> _	yes] How were you treated by the	following	5		
	(b)	[<i>If</i>]	no] How would you be received by	the follo	wing if you had left the	e faction?	
Q 115	ON OR		Your Home / Village?	¹ O I wou	ld have been punished	² O Neil	ther ³ O I would have been helped
Q 116	ON OR		Your faction?	¹ O I wou	¹ O I would have been punished		ther ³ O I would have been helped
Q 117	ON ORI		Other factions?	¹ O I would have been punished		² O Neil	ther ³ O I would have been helped
Q 118	ON ORI		ECOMOG forces?	1 0 I wou	ld have been punished	² O Neil	ther ³ O I would have been helped
Q 119	ON ORI		UN Forces?	1 0 I wou	ld have been punished	² O Neil	ther ³ O I would have been helped
	(b)	at	Respondent describes different titudes by different UN forces: complete the next two boxes \rightarrow	UN Fø	rces that would have pun	ished :	UN Forces that would have helped:
Q 120	ON ORI		How often were you injured?	·	At	proximate	Number of Times During the Period

6 Interaction with Civilians

		Instructions: Again use the randomization table (Part (d) to work the place where the person was living					
5	<u></u>			ut the relations with the civilians in this period. E.g. "The			
	1	civilians you lived near when you were in the					
Q 121	ONA	I would like you to think back to the around the time of [Event] and think of the area where you were living at that time. Can you tell me how long you were months					
Q 121	ORF	living in that place?	n you				
				years			
Q 122	ONA ORF	What was the main economic activity of this a	rea?	[Open-ended]			
Q 123	ONA ORF	What language did the local people speak?		[# from codebook]			
Q 124	ONA ORF	What was their main tribe?		[# from codebook]			
			(1)	Civilians gave it to us whenever we asked			
			(2)	Civilians gave us a fixed amount regularly			
		Where did your unit normally get the food	(3)	□ We forced civilians to give it to us.			
			(4) Ure bought it from other soldiers				
Q 125	ONA	that you needed to eat?	(5) Use bought it from traders				
	ORF		(6)	Ue took it after we got control of an area			
		[Prompt / Choose TWO max.]	(7)	U We grew it ourselves			
			(8)	• Our commander got it for us from other units			
			(9) • Other:				
		What would be a set of the set of	(1)	O'They were killed			
		What would happen most often when civilians did not want to provide food to the	(2)	(2) O They were beaten			
Q 126	ONA Orf	group?	(3)	(3) O We reported them to the village/town leaders			
	UKF	[Do NOT Prompt]	(4)	(4) O It was fine not to give. Nothing happened.			
		[Choose One]	(5)	(5) O Other			
			(1)	ONo			
	ONA	Did other factions attempt to take food or	(2)	O Yes, and this was not a problem			
Q 127	ORF	other goods from these civilians? [Prompt / Choose One]	(3)	O Yes, and this led to confrontation between factions			
		[1 tompt / Choose One]		O Other			
			(1)	ONo			
	ONA	Did other armed groups within your faction attempt to take food or other goods	(2)	O Yes, and this was not a problem			
Q 128	ORF	from these civilians?	(3)	\mathbf{O} Yes, and this led to confrontation between groups			
		[Prompt / Choose One]		O Other			

Q 129	ONA ORF	Which civilians didn't want to help your group? [Prompt] [Mark as Many as Apply]	 (1) People from different ethnic groups (2) People from different religions (3) People who were rich (4) People who were poor (5) People from different regions (6) Other 			
) Ona	What did you try to do for civilians in this (1) We protected them from other armed				
Q 130	ORF	groups.	1. O Often	2. OSometimes	3. O Almost Never	
Q 131	ONA ORF	(2) We provided them with education.	1. O Often	2. OSometimes	3. O Almost Never	
Q 1327	ONA ORF	(3) We provided them with health care	1. O Often	2. OSometimes	3. O Almost Never	
Q 133	ONA ORF	(4) We gave them ideological training	1. O Often	2. OSometimes	3. O Almost Never	
Q 134	ONA ORF	(5) We provided them with shelter.	1. O Often	2. O Sometimes	3. O Almost Never	
Q 135	ONA ORF	(6) Other:	1. O Often	2. OSometimes	3. O Almost Never	
Q 136	ONA ORF	If a civilian ever got angry at a member of you something, who would they be most likely to t [Do NOT Prompt] [Choose One]		 OA leader of the popp OAnother soldier in the commander of OThe commander of OThey stayed quiet OIt never happened OOther 	he group	
Q 137	ONA ORF	Were you ever told how you were supposed to civilian population?	treat the (1))	
Q 138	ONA ORF	Were there formal rules written down?	(1)	O Yes (2) O No)	
Q 139	ONA ORF	Why did you leave this area? (2) O We (3) O We		ntrol of it es than we could get fro vhere else in order to fig		
		[Prompt / Choose One] (4) O We (5) O Oth				

7 Lomé Negotiations

Q 140	ONA ORF	Have you heard of the Lome Acc	cord? 1. O Yes 2. O No			
	(F	[If NO, Skip to question Q 147]				
Q 14	41 ONA ORF	When did you first hear about the Lomé negotiations ? [Prompt / Choose One]	 O Before negotiations had finished O Around the time negotiations ended O Well after the negotiations ended 			
Q 14	42 ONA ORF	What were the main components of the Accord? [Do NOT Prompt] [mark as many as apply]	1. □ Amnesty 2. □ RUF political party 3. □ Training for Jobs 4. □ Sankoh for Mines 5. □ Sankoh Vice Pres 6. □ UN not sign Amnesty 7. □ Nothing 8. □ Other			
Q 14	43 ONA ORF	Which faction got the best deal? [Prompt / Choose One]	1. O The Government 2. OSLA 3. ORUF 4. OAFRC 5.OCDF 6.OWSB 7. OThe People 8. ONobody 9. OOther			
Q 14	1. O The Government 2. OSLA 3. ORUF 4. OAFRC 5.OCDF 6.OWSB 7. OThe People 8. ONobody 9. OOther					
Q 14	45 ONA ORF	Did you believe that the parties would do what they had agreed to do?	 d (1) O Yes I thought they would (2) O No I thought they would not (3) O I wasn't sure 			
	(a)	[IfNO]				
Q 14	46 ONA ORF	Who did you think was likely to break the agreement? [Prompt] [Mark as Many as Apply]	1. □ The Government 2. □SLA 3. □RUF 4. □AFRC 5. □CDF 6. □WSB 7. □The People 8. □Nobody 9. □Other			
Q 147	ONA ORF	During peace negotiations there are a le control of government and so on. We a time of the Lomé negotiations. To do s from the negotiations. Think about wh would have been worst. Please rank th	ot of different issues that people value in different ways, such as amnesty, are interested in knowing which issues were most important to you at the so we would like you to think about the following four possible outcomes ich deals you would have felt at the time would have been best and which em in your order of preference from best to worst.			
Q 148	ONA ORF	If you were unhappy with the deal, what be the most effective things that you condone to get a better one? [Do NOT Prompt] [mark as many as apply]				
Q 149	ONA ORF	Who won the war in Sierra Leone? [Do NOT Prompt] [Choose One]	1. O The Government 2. OSLA 3. ORUF 4. OAFRC 5. OCDF 6. OWSB 7. OThe People 8. ONobody 9. OOther			

8 DDR Evaluation

Q 150	ONA ORF	Did you enter the DDR programme?	1. O Yes 2. O No				
¢ P		If NO answer the following question then skip the rest of this section.					
Q 151	ONA Orf	Why did you not enter the DDR programme?					
4	}	If YES continue with this section.					
Q 152	ONA ORF	How did you enter the DDR programme? [PROMPT: Mark as many as apply]	 (1) By turning in my weapon (2) By turning in someone else's weapon (3) I disarmed with my unit (4) Other: 				

Q 153	ONA ORF		en did you join the DDR programme?	Month Year					
Q 154	ONA ORF		ere did you enter a demobilization center?	Reg/Dis/Chie	efdom [# from codebook]				
Q 155	ONA ORF	A Did	you receive a DDR cash reinsertion benefit?	1. O Yes	s 2. O No				
Q 156			you have a job already at the time that you received yo R cash reinsertion benefit?	our 1. O Yes	s O 2. O No				
Q 157	O NA Ab		out how much of your reinsertion benefit did you spen help you in your work during the first month?	d on things	Lagrage				
Q 158	ONA ORF	A Ho	y much of your reinsertion benefit did you save or give ther people during the first month? 1. Amount savedL 2. Amount given to family & friendsL						
Q 159	ONA ORF		out how much of your reinsertion benefit did you spen ts during the first month?	ut how much of your reinsertion benefit did you spend on living					
Q 160	ONA ORF		you participate in a DDR-funded training or educatio	nal program?	1. O Yes 2. O No				
	G.		S, answer the next two questions; if NO mark	"NA" for Q1	161 and Q 162.				
ç	Q 161 ONA ORF		In which DDR-funded training program did you or are you participating? [Prompt] [Mark as Many as Apply] Description 2 [Prompt] [Mark as Many as Apply] [Mark as Many as Apply]						
ç	Q 162 ONA ONA 1. □ auto mechanic 7. □ electrical installations 13. □ plumbing Q 162 ONA 0.□ bicycle repairs 8. □ gara tie dye 14. □ radio mee 3. □ blacksmith 9. □ hairdressing 15. □ soap mak 4. □ bricklaying 10 □. leather works 16. □ tailoring 5. □ carpentry 11. □ local build materials 17. □ weaving 6. □ computer studies 12. □ masonry 18. □ welding				mechanic 20. Duilding 21. television 22. Formal Education- Primary 23. Formal Education- Secondary 24. Formal Education- University 25. Other specify				
Q 163	ONA ORF	Ha	ve you completed your DDR-funded training or o	educational pr	rogram? 1. O Yes 2. O No				
	4	F	If NO, answer the next question						
Ç	2 164	ONA ORF	Why did you NOT complete your training?	2. O 3. O	I am currently in training I lost my DDR card DDR stopped my benefits Other:	-			
	¢.	₽	If YES, answer the following questions						
ç	Q 165	ONA ORF	How many months was your training?		Number of Months [Enter 0 for less than 1]				
ç	Q 166	ONA ORF	How many months since you completed your trainin	g?	Number of Months [Enter 0 for less than 1]				
Q	2 167	ONA ORF	Did you expect to receive a toolbox or start-up kit?	1. O Yes					
Q	2 168	ONA ORF	Did you receive a toolbox or start-up kit?	1. O Yes	2. O Yes but it had problems 3. O No				
Γ	Ē		Please tell me if you agree or disagree with the following st		statements:				
	Q 169	ONA ORF	The training I received has prepared me well for my	work.	1. O agree 2. O disagree 3. O neithe	r			
	Q 170	¹⁷⁰ ORF The skills I learnt are needed by employers in this regio		gion.	1. O agree 2. O disagree 3. O neithe	r			
	Q 171 ONA ORF		I am better socially because of the training I received.		1. O agree 2. O disagree 3. O neithe	r			
	Q 172	ONA ORF	The training I received was responsible for the job I	have.	1. O agree 2. O disagree 3. O neither				
	Q 173	ONA ORF	Overall, how would you rate the materials and content of the training courses?	. • Excellent 2.	cellent 2. O Good 3. O OK 4. O Poor 5. O Very Poor				
Ē	Q 174	ONA ORF		. • Excellent 2.	. O Good 3. O OK 4. O Poor 5. O Very Po	or			
	Q 175	ONA ORF	Were subsistence allowance payments delivered on the	me?	1. O Yes 2. O No				

	(P		[If NO]				
¢	Q 176 ONA ORF		What was the typical delay?		eeks [Enter 0 for less than one week total] onths		
Q 177	Q 177 ONA ORF S		ince completing the training program,	have you had a job?	1. Yes O 2. No O		
	4	F	If YES answer the next four qu	ietions			
	Q 178 ONA ORF		After finishing the training program, before you started working?	how long was it	Number of Months [Enter 0 for less than 1]		
	Q 179	ONA ORF	Have you worked, either for somebo	dy else or yourself?	1: Tor somebody else 2. Tor myself		
	Q 180	ONA ORF	How long did you / have you been d	oing this work?	Number of months [Enter 0 for less than 1]		
	Q 181 O NA O RF		Did / does your work, relate directly, indirectly or not at all to your skills training?		 O directly related O indirectly related. O not related 		
	q	۶	If NO answer the next two questions				
¢	2 182	ONA ORF	Which of the following statements best describes why you have not found a job? [Prompt] [Choose TWO max]	 When employers find out that I am an ex-combatant, they do want to hire me because they think that I am a bad worker When employers find out that I am an ex-combatant, they do want to hire me because they want to punish me I do not like any of the jobs that I have found I do not have good skills I do not know where to find employers that need people to w for them Other: 			
¢	Q 183	ONA ORF	Do you think that the skills that you used for work sometime in the future		 O Yes O Not Likely O Do Not Know 		
Q	184	ONA ORF	Of the following list of things choose the two most important improvements that should be made to the DDR program. [Prompt] [Choose TWO max]	 Provide more s Better treatmer 	es larger support in finding jobs afterwards support in setting up new business afterwards		

9 Social Integration and Political Expression

Q 185		After leaving the faction, did you face problems in gaining acceptance from your family?	1 O Yes, big problems		2 OSome P	roblems	3 ONo Problems
Q 186	ONA ORF	After you left the factions,, did you face problems in gaining acceptance from your neighbors?	1 O Yes, big problems		2 OSome Problems		3 ONo Problems
Q 187	ONA ORF	Today, do you face problems gaining acceptance from your family?	1 O Yes, big problems		2 OSome Problems		3 ONo Problems
Q 188	ONA ORF	Today, do you face problems gaining acceptance from your neighbours?	1 O Yes, big problems		2 OSome Problems		3 O No Problems
Q 189	ONA ORF	Are you living in the same community as you were before you joined the factions?	e 1 Yes O 2 No C			2 No O	
Q 190	ONA ORF	With whom do you spend most of your free time? [Prompt / Choose One]	 On my own Family Friends from Before the War New Friends that I met After the war Friends that I met in my faction during the war Other friends that I met during the war 			ing the war	
Q 191	ONA ORF	If you wanted to try to start a new business, who would you choose to be your partner? [Prompt / Choose One]	 O Other friends that I met during the war O No one/ do it on my own O Family O Friends from Before the War O New Friends that I met After the war O Friends that I met in my faction during the war O Other friends that I met during the war 			ing the war	

()		I am going to ask you about the way things are in the community where you live. I will read a list of things and for each one I would like you to tell me whether you think that things are better now than before the						
4	Ŧ	war.	a think that ti	lings are better now th	an before the			
Q 192	ONA ORF	a) Conflicts over land		1 O Better	2 O About the Same	3 O Worse		
Q 193	ONA Orf	b) Crime		1 O Better	2 O About the Same	3 O Worse		
Q 194	ONA Orf	c) Sexual violence against women		1 O Better	2 O About the Same	3 O Worse		
Q 195	ONA ORF	d) Abuse of alcohol or non-medical drugs		1 O Better	2 O About the Same	3 O Worse		
Q 196	ONA ORF	e) Distrust among neighbors		1 O Better	2 O About the Same	3 O Worse		
Q 197	ONA ORF	f) The way that local conflicts are resolved	4	1 O Better	2 O About the Same	3 O Worse		
G		Now I would like you to think about the read a list of things and for each one I now than they were before the war.						
Q 198	ONA ORF	Access to education		1 O Better	2 O About the Same	3 O Worse		
Q 199	ONA ORF	Access to medical care		1 O Better	2 O About the Same	3 O Worse		
Q 200	ONA ORF	Opportunities for employment		1 O Better	2 O About the Same	3 O Worse		
Q 201	ONA ORF	Popular participation in decision making	1 O Better	2 O About the Same	3 O Worse			
Q 202	ONA ORF	Corruptions by politicians		1 O Better	2 O About the Same	3 O Worse		
Q 203	ONA ORF	The administration of law and order throug		1 O Better	2 O About the Same	3 O Worse		
Q 204	ONA ORF	We have just talked about six issues is We would like you to tell us on which six issues you would most like to see [Prompt / Choose On	of the following progress made.	 DEducation OMedical DEmploy. 	care 5. OCorruption			
¢.	7	For the issue that you have just mentio things better. I will read out a list of act issue. For each one, I would like you to	tions that you cou	ild take to try	to change government	policy on this		
0 205	ONA Orf	Complain to a local government official	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
0 206	ONA Orf	Complain to a government official in Freetown	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
Q 207	ONA Orf	Complain to a traditional leader	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
Q 208	ONA Orf	Complain to someone from my faction	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
Q 209	ONA Orf	Appeal to local NGOs for assistance	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
Q 210	ONA Orf	Express my opinions during the elections	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
	ONA Orf	Take part in peaceful protests	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
	ONA Orf	Appeal to the International Community for assistance	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
	ONA Orf	Go back and fight	1. O no difference	2. O This mig	ht help a little 3. O This	would help a lot		
·								

Enum ID: _____ Survey #:_____

10 Final Open Question

Q 214	ONA ORF Do you have any other comments you would like to make or views that you would like to share before we end this interview?
-------	---

! END OF INTERVIEW !

11 Post-Interview Section to be Completed by Enumerator

Q 215	-	Did you feel that this interviewee was distracted during the interview	¹ O Concentrated	² O Somewhat distracted	³ O Very distracted
Q 216	ORF	Did you feel that the interviewee was willing to share information or was he more reluctant to share?	¹ O Willing to Share	² O Neither	³ O Reluctant to share
Q 217	ONA ORF	Did you feel comfortable interviewing this person?	¹ O Comfortable	² O Neither	³ ONot Comfortable

Did Interview End Before Completion? Yes O

Why: _____