

CLUSTER ID		

REPUBLIC OF ZAMBIA MINISTRY OF COMMUNITY DEVELOPMENT, MOTHER AND CHILD HEALTH

Multiple Categorical Targeting (MCT) Social Cash Transfer 24 month Survey in Luwingu and Serenje Districts

COMMUNITY QUESTIONNAIRE 2013

IDENTIFICATION PARTICULARS		CODE NUMBER
1. CONSTITUENCY NAME AND CODE		
2. WARD NAME AND CODE		
3. ACC NAME AND CODE		
4. CWAC NAME AND CODE		
5. ESTIMATED NUMBER OF HOUSEHOLDS		
6. ESTIMATED TOTAL POPULATION		
7. VILLAGE/LOCALITY NAME		
8. SUPERVISOR'S NAME	DD	MM YY
9. MASTER TRAINER'S NAMEMASTER TRAINER CODE	DD	MM YY
10. GPS COORDINATES	S	-l·l

SECT	SECTION 1: Composition of Interview:					
The interview will include key informants from among the following: The village Headman, ACC/CWAC Members,						
	ment Officials, and NGO workers. The					
	TITLE	NUMBER IN ATTENDANCE	NUMBER IN ATTENDANCE			
		MALE	FEMALE			
1.	Headmen/Headwoman					
2.	ACC members					
3.	CWAC members					
4.	CWAC Committee members					
5.	NGO workers					
6.	Nurse/health workers					
7	School Teachers					
8.	Agricultural Extension Officer					
9	Other (specify:					
10	Other (specify:					
	· /					

SECT	FION 2: Migration
1	How many households moved <u>into</u> this Community in the last 1 year?
2	How many households moved into this Community in the last 2 years?
3	How many households moved out of this Community in the last 1 year?
4	How many households moved <u>out of</u> this Community in the last 2 years?

1. What % of the households in this community can be described as destitute? 2. How do you rate the local social protection networks as far as helping those who are destitute is concerned? [NOTE: MCT IS A SOCIAL PROTECTION PROGRAM] 3. Which of the following areas do destitute households currently get external support in? 1=YES 2=NO [ENTER EITHER 1=YES OR 2=NO AGAINST EACH AREA] 4. On what are most of the destitute households likely to spend cash if they are given some? 5. Does this CWAC have representation in the local ACC or Community Development Committee? 6. Does this CWAC have an elected executive Committee? 6. Does this CWAC have an elected executive Committee? 6. How many Committee members does this CWAC have? 8. How many of these members are women? 9. What is the sex of the CWAC Committee hold meetings? 1=MALE 2=FEMALE 1=TWICE A MONTH 2=ONCE IN YMO MONTHS 4=ONCE IN MONTHS 11 2=ONCE IN MONTHS 11 3=ONCE IN YMO MONTHS 4=ONCE IN YMO MONTHS 4=ONC					
Can be described as destitute? How do you rate the local social protection networks as far as helping those who are destitute is concerned? NOTE: MCT IS A SOCIAL PROTECTION PROGRAM 3.1 Food S=NONE>Q4 S=NONE S=NONE>Q4 S=NONE S=NONE>Q4 S=NONE>Q4 S=NONE>Q4 S=NONE S=NONE>Q4 S=NONE>Q4 S=NONE>Q4 S=NONE S=NONE>Q4 S=NONE S=NONE>Q4 S=NONE S=NONE S=NONE>Q4 S=NONE S=NONE S=NONE>Q4 S=NONE	SECT	TON 3: CWAC Profile			
networks as far as helping those who are destitute is concerned; NOTE: MCT IS A SOCIAL PROTECTION PROGRAM 3.1 Food 3.2 Cash 2.2 NO 2.2 NOT STRONG 3.3 Other (specify) 3.3 Other (specify) 2.2 Cash 3.3 Other (specify) 3.3 Other (specify) 3.3 Other (specify) 3.4 Cash 3.5 Cash 3.5 Cash 3.5 Cash 3.5 Cash 3.5 Cash 3.6 Cash 3.7 Cash 3.7 Cash 3.7 Cash 3.8 Cash 3.	1.	can be described as destitute?			
households currently get external support in? 1=YES 2=NO IENTER EITHER 1=YES OR 2=NO AGAINST EACH AREA A. On what are most of the destitute households likely to spend cash if they are given some? Does this CWAC have representation in the local ACC or Community Development Committee? Does this CWAC have an elected executive Committee? Does this CWAC have an elected executive Committee A. Does this CWAC have an elected executive Committee Does this CWAC have an elected executive Does this CWAC have an elected	í	networks as far as helping those who are destitute is concerned? [NOTE: MCT IS A SOCIAL PROTECTION PROGRAM]	2=NOT STRONG 3=NONE>>Q4		
1=YES 2=NO 3.2 Cash 3.3 Other (specify)	3.		3.1 Food		
Solution		1=YES			
4. On what are most of the destitute households likely to spend cash if they are given some? 5. Does this CWAC have representation in the local ACC or Community Development Committee? 6. Does this CWAC have an elected executive Committee? 7. How long ago did the CWAC hold election for the elected committee 8. How many Committee members does this CWAC have? 8. How many of these members are women? 9. What is the sex of the CWAC Chairperson? 1=MALE 2=FEMALE 10. How often does the CWAC committee hold meetings? 1=TWICE A MONTH 2=CLOTHES 3=BUSINESS/INVESTMENT 4=OTHER (SPECIFY) 1=YES 2=NO [ENTER NUMBER OF YEARS. IF LESS YEARS MONTHS IF LESS THAN 1 MONTH, ENTER 01] NUMBER OF MEMBERS 1=MALE 2=FEMALE 1=TWICE A MONTH 2=ONCE A MONTH 3=ONCE IN TWO MONTHS		[ENTER EITHER 1=YES OR 2=NO	3.3 Other (specify)		
local ACC or Community Development Committee? 2=NO	4.	On what are most of the destitute households	2=CLOTHES 3=BUSINESS/INVESTMENT		
Committee? 6a How long ago did the CWAC hold election for the elected committee 7. How many Committee members does this CWAC have? 8. How many of these members are women? 9. What is the sex of the CWAC Chairperson? 1—MALE 2—FEMALE 10. How often does the CWAC committee hold meetings? 1—TWICE A MONTH 2=NO [ENTER NUMBER OF YEARS. IF LESS THAN 1 MONTHS. IF LESS THAN 1 MONTHS THAN	5.	local ACC or Community Development Committee?	2=NO		
the elected committee THAN A YEAR, ENTER MONTHS. IF LESS THAN 1 MONTH, ENTER 01] 7. How many Committee members does this CWAC have? 8. How many of these members are women? NUMBER OF MEMBERS 9. What is the sex of the CWAC Chairperson? 1=MALE 2=FEMALE 10. How often does the CWAC committee hold meetings? 1=TWICE A MONTH 2= ONCE A MONTH 3=ONCE IN TWO MONTHS	6.				
CWAC have? 8. How many of these members are women? NUMBER OF MEMBERS 9. What is the sex of the CWAC Chairperson? 1=MALE 2=FEMALE 10. How often does the CWAC committee hold meetings? 1=TWICE A MONTH 2= ONCE A MONTH 3=ONCE IN TWO MONTHS	ба		THAN A YEAR, ENTER MONTHS. IF	YEARS	MONTHS
8. How many of these members are women? 9. What is the sex of the CWAC Chairperson? 1=MALE 2=FEMALE 10. How often does the CWAC committee hold meetings? 1=TWICE A MONTH 2= ONCE A MONTH 3=ONCE IN TWO MONTHS	7.		NUMBER OF MEMBERS		
2=FEMALE 10. How often does the CWAC committee hold meetings? 1=TWICE A MONTH 2= ONCE A MONTH 3=ONCE IN TWO MONTHS	8.		NUMBER OF MEMBERS		
meetings? 2= ONCE A MONTH 3=ONCE IN TWO MONTHS	9.	What is the sex of the CWAC Chairperson?			
5=TWICE A YEAR 6= ONCE A YEAR 7= IRREGULARLY 8= NEVER	10.		2= ONCE A MONTH 3=ONCE IN TWO MONTHS 4= ONCE IN 3 MONTHS 5=TWICE A YEAR 6= ONCE A YEAR 7= IRREGULARLY		

SECT	ION 6: Empowerment		
1.	Does [GROUP/PERSON] participate in	1=GOVERNMENT	
	deciding which community development project to take place within this	3=CHIEF / HEADMEN/HEADWOMEN	
	community?	4= CWAC COMMITTEE MEMBERS	
	1=YES	5=THE COMMUNITY	
	2=NO	6=. NGO FINANCING THE PROJECT	
		7= OTHER (SPECIFY)	
2	Do community leaders hold meetings with	1=YES	
	the households?	2=NO >> NEXT SECTION	
3.	How often do the community leaders hold	1=TWICE A MONTH	
	meetings?	2= ONCE A MONTH	
		3= ONCE IN TWO MONTHS	
		4= ONCE IN 3 MONTHS	
		5= TWICE A YEAR	
		6= ONCE A YEAR	
		7= IRREGULARLY	

SECTION 7: External shocks

We now would like us to talk about the important events that have taken place in this community since Nov 2012. We are specifically interested in events that have changed the well-being of people in this community for better or for worse. Examples of events that might have made people worse off are disease epidemics, crop failures, natural disasters, price fluctuations, or the loss of key social services. Examples of events that may have made people better off are new schools or medical facilities, new employment opportunities, or the construction of a new road.

	1	2	4
Event	Has [EVENT] taken place in this community in the last 12 months? 1=Yes 2=No >>NEXT EVENT	In how many of the past 12 months has [EVENT] taken place?	What proportion (%) of the community was affected by [EVENT] [USE PROPORTIONAL PILING]
EVENTS THAT MADE PEOPLE	E WORSE OFF		
1 = Drought			
2 = Flood			
3 = Crop disease/pests			
4 = Livestock disease			
5 = Human epidemic disease			
6 = Sharp changes in prices			
7 = Massive job lay offs			
8 = Loss of key social services			
9 = Other (specify)			
PROJECTS THAT MADE PEOPLE BETTER OFF	Has been constructed/taken place in this community in the past 12 months? 1=YES 2=NO >>NEXT EVENT		
11 = Development project			
12 = New employment opportunity			
13 = New health facility			
14 = New road			
15 = New school			
16 = Other (specify)			

SECTION 4a: Agricultural Prices

[ASK FOR THE PRICE OF EACH OF THE FOLLOWING ITEMS AS CHARGED BY THE MOST COMMON							
PLACE OF PURCHASE (TYPICALLY THE CLOSEST LOCATION]							
Item	Price in Z	MW	Item	Price in	ZMW per	f	
				UNITS	<u>:</u>		
				1=LIM	4, 2=ACR	E,	
				3=HEC	TARE,		
				4= SQU	ARE ME	TER	
	ZMW	Ngwee		ZMW	Ngwee	Unit	
Maize seed regular (10 kg bag)			Live adult ox				
Maize seed high-yielding			Land rental for maize cultivation per				
varieties (10 kg bag)			season				
Basal dressing fertilizer (50 kg			Land rental for other staple crop				
bag)			cultivation per season				
Top dressing fertilizer (50 kg			Land rental for commercial crop				
bag)			cultivation per season				
Live adult pig			Ox-plow rental per unit				
Live adult goat			Tractor rental per unit				
Live adult cow							

SECTION 8. Wages and Economic Activity

	SECTION 8. Wages and Econ	omic Activity		
	Question description	Response guidelines		
1.	What are the usual main economic	1=FARMING – CROPS		
	activities – that is, the main source of people's livelihoods - in this Community (CWAC)?	2=FARMING – LIVESTOCK 3=FISHING 4=TRADE / BUSINESS 5=SMALL INDUSTRY	First	
	[PROMPT AND LIST THE MOST COMMON <u>TWO</u> ACTIVITIES, MOST IMPORTANT FIRST.]	6=MEDIUM AND LARGE INDUSTRY 7=SERVICES 8=OTHER (SPECIFY)	Second	
2.	What is the average <u>daily</u> wage for men and women doing casual labour in this Community this season?	[EMPHASIZE THIS WAGE SHOULD NOT INCLUDE FOOD WHILST WORKING, SHOULD BE FOR 100% PAY-IN-CASH (NOT PAID IN- KIND) AND BE FOR SOMEONE IN NO DEBT TO	Men	
		THE EMPLOYER IF NO WAGE MARKET, WRITE 99999	Women	
3.	Do children (aged under 16 years)	1=YES		
	sometimes work for money in this Community?	2=NO >> SECTION 9		
4.	What proportion of children in this	1=NONE		
	Community sometimes work for money?	2=VERY FEW		
		3=ABOUT ONE QUARTER		
		4=ABOUT ONE HALF		
		5=ABOUT THREE QUARTERS		
		6=ALMOST ALL		
		9=DON'T KNOW (DK)		
5.	What are the first and second most common kinds of paid work that children do? [PROMPT AND LIST THE MOST]	I=DOMESTIC WORK 2=FARMING – CROPS 3=FARMING - LIVESTOCK 4=TRADE / RECYCLING 5=MEDIUM AND LARGE INDUSTRY	First	
	COMMON <u>TWO</u> ACTIVITIES, MOST IMPORTANT FIRST.]	6=SMALL INDUSTRY 7=SERVICES 8=COMMUNITY WORK 9=OTHER (SPECIFY)	Second	
6.	What is the average <u>daily</u> wage for children doing casual labour in this Community this season?	[EMPHASIZE THIS WAGE SHOULD NOT INCLUDE FOOD WHILST WORKING, SHOULD BE FOR 100% PAY-IN-CASH (NOT PAID IN-KIND) AND BE FOR SOMEONE IN NO DEBT TO THE EMPLOYER.] [IF NO WAGE MARKET, WRITE 99999]	Children	

SECTION 9: Local Prices

Item		Quantity	Price (for DK, write 99998)		
			ZMW	Ngwee	
l Maize g	grain	1 20 litre Tin			
2 Cassav	a chips	Meda			
Rice		Ka BP			
Irish po	otatoes	Meda			
Sweet p	potatoes	Meda			
6 Beans		Ka BP			
7 Banana	s (ripe)	1 fruit			
Beef w	ith bones(mixed cut)	1 Kg			
Dry fisl	h	One average fish e.g. 10cm long			
0 Dry kaj	penta	Ka BP			
11 Chicke	n	One			
12 Eggs		One			
13 Milk (f	resh packed or UHT)	1 Ltr			
14 Sour m	ilk (mabisi)	1 Ltr			
5 Tea lea	ves	250g			
6 Cookin	g oil (750 ml)	750 ml			
17 Sugar (white)	1 Kg			
18 Table s	alt	1 Kg			
9 Bread		1 loaf			
20 Locally below)	brewed beer (specify name	750 ml			
21 Cigaret	tes – Peter Stuyvesant brand	1 pack			
22 Toilet s	soap	1 bar			
23 Paraffii	1	750 ml			
24 Laundr	y soap	1 bar			
25 Panado	l (or other pain killer)	Adult dose (nine packs of two)			
26 Primary	y school fees	Per year			
27 Second	ary school fees	Per year			
28 condon	ns	Per pack of three			
29 Course	salt	Ka bp			

6

SECTION 10: NORMS & CULTURE

Now we would like to learn more about the culture and practices in this community.

1.	What are the le	nguages enoken at he	ma by residents of th	nis community? Approxin	antaly what proportion	one of households
1.	speak each at h		one by residents of the	ns community: Approxim	latery what proportion	ons of nouseholds
	1=ENGLISH		NDE, 4=LOZI 5=LU	UNDA 6=LUVALE 7=T0	ONGA 8=NYANJA 9	=OTHER (SPECIFY)
	A	В	С	D	Е	F
1 ^s	T LANGUAGE	% OF HH FOR 1 ST LANGUAGE	2 ND LANGUAGE	% OF HH FOR 2 ND LANGUAGE	3 RD LANGUAGE	% OF HH FOR 3 RD LANGUAGE
		LANGUAGE		LANGUAGE		LANGUAGE
2.	What are the m	nain religions practice	d by residents of this	community? Approximate	tely what proportion	s of households
	practice each re	eligion within the con		5 11	J 1 1	
	1=CATHOLIC	1		4=TRADITIONAL 5=OT		
	A	B	C	D	E	F
1	ST RELIGION	% OF HH FOR 1 ST RELIGION	2 ND RELIGION	% OF HH FOR 2 ND RELIGION	3 RD RELIGION	% OF HH FOR 3 RD RELIGION
		RELIGION		RELIGIOIV		RELIGIOIV
3.	How individua	ls in this community	trace their descent? Is	s it through their father, t	heir mother, or are	
		lescent traced? [PATF			,	
	1=FATHER					
	2=MOTHER					
4.	3=BOTH	ommon types of marr	ingas witnessed in thi	is community? Approxim	ataly what proportio	n of households are
4.		each type of marriage		is community? Approxim	atery what proportio	ii of flousefloids are
		Y MARRIAGE (WITH				
				TH DOWRY/'LOBOLA')		
	3=CHURCH WI					
	4=OTHERS (SP	·	0	D	T:	17
18	A T MARRIAGE	B % OF HH FOR 1 ST	C 2 ND MARRIAGE	D % OF HH FOR 2 ND	E 3 rd Marriage	F % OF HH FOR 3 RD
		MARRIAGE	2 MARKINGE	MARRIAGE	5 III IIII IOE	MARRIAGE
5.	What percentag	ge of polygamous ho	useholds are found in	this community?		
	[% OF HHS]					
6.	What does the	community do if a far	mily does not send a	healthy 10 year old child	to school for a	
		time (e.g., More than		I THY CHILD NOT COL	IC TO CCHOOL	
				LTHY CHILD NOT GOIN LTIPLE RESPONSES, CH		
	LIKELY SCEN		II THERE INC.	THE REST OF SES, CH	OOSE THE MOST	
	1=NOTHING	II D DE DICADDOMA	I EDOM COMMINIT	Y BUT NO ACTION WOU	I D DE TAVEN	
				LEADERS WOULD BE TA		
	4=OTHER, SPE		BERG / COMMICINITI	ELIBERO WOCED DE 11	III.	
		OW / CAN'T SAY				
7.		ther of a 10 year old c	hild dies, who would	l usually be the main fema	ale caregiver for	
	the child?	CD AND MOTHER A	TOTTLED OF THE EAT	THED)		
		L GRANDMOTHER (M LL GRANDMOTHER (M				
				ND MATERNAL GRANDP	ARENTS	
	04=BROTHER'	S WIFE				
	05=SISTER	IED EATHED 20 MENU I				
		IER FATHER'S NEW V ER FAMILY MEMBER		I MEANS		
		FEMALE CAREGIVER		L MLMO		
	09=OTHER (SP					
-	99=DON'T KNO		11 2 22 2	1.1.6	,	
8.		band dies, who would	the the most likely to	look after or help the wi	dow with young	
	children? 1= WIDOW'S F	ATHED				
	2=WIDOW'S B					
		EDS TO LOOK AFTER	HERSELF			
	4= HUSBAND'S					
	5=OTHER (SPE					
9.	99=DON'T KNO		child die, who would	d usually be responsible for	or caring for the	
٦.	child?	aonio oi a 10 year old	cinia are, who would	a asaumy of responsible to	or caring for the	
		L GRANDPARENTS O	F THE CHILD (PARE)	NTS OF THE FATHER)		
	02= MATERNA	L GRANDPARENTS (NTS OF THE MOTHER)		
		OF THE FATHER				
	04= BROTHER 05= SISTER OF	OF THE MOTHER				
		THE FATHER THE MOTHER				
	07= ELDEST CI	HILD IN THE FAMILY				
		ER FAMILY MEMBER	HAS THE FINANCIA	L MEANS		
	09=OTHER (SP 99=DON'T KNO					
	77-DON I KNO	J VV				

10. What proportion of [BOYS/GIRLS/ORPHANS] of		Primary	Secondary School
[PRIMARY/SECONDARY] school age in this community are		School	
enrolled in school?	Boys		
1=ONLY A FEW	Girls		
2= LESS THAN HALF	Ollis		
3=ABOUT HALF	Orphans		
4= MORE THAN HALF BUT NOT ALL	_		
5=ALMOST ALL			
11. Who typically bears the funeral costs when there is a death in this	s community?		
1=IMMEDIATE FAMILY ONLY 5=OTHER(SPECIFY)			
2=EXTENDED FAMILY			
3=COMMUNITY MEMBERS			
4=ALL OF THE ABOVE			
12. If her parents die, can the daughter inherit their:[ASK FOR		Land	
EACH OPTION]		House	
1=YES 2=NO			
13. If her husband dies, can the wife inherit their:[ASK FOR EAC	CH	Land	
OPTION]:		House	
1=YES 2=NO	Oth	er Property from	
		marriage	
14. Can the widow be inherited as a wife by the brother or other male	relative of the dece		
1=YES 2=NO	rotative of the deet	ausea.	
15. When a man dies who settles the inheritance?			
1=FAMILY MEMBERS			
2=CLAN			
3=EXTENDED FAMILY			
4=COMMUNITY			
5=GOV'T OFFICIALS			
16. Have there been any inheritance disputes in the last 12 months?			
1=YES 2=NO			

[THIS IS THE LAST SECTION FOR THE ENTIRE COMMUNITY GROUP. THANK THE GROUP FOR THEIR TIME. ASK THE ACC AND CWAC MEMBERS TO REMAIN BEHIND. THE NEXT SECTION SHOULD BE ADMINISTERED INDIVIDUALLY TO CWAC AND ACC MEMBERS THAT ATTENDED THE COMMUNITY MEETING ONLY.]

Section 12: Volunteer Time Survey

This survey should be **individually administered** to CWAC and ACC members following the community interview. Interview no more than 4 ACC and/or CWAC members and these should be ones that attended the community interview. This survey should be administered in **treatment** CWACs only.

ENTER TOTAL NUMBER OF VOLUNTEERS INTERVIEWED |

VOL # 1	UNTEER	1. Is the CWAC treatment or control? 1 = TREATMENT 2= CONTROL>>END OF INTERVIEW/GO TO NEXT SECTION		2. Type of Vol 1 = ACC MEMI 2 = CWAC MEI 3 = BOTH CWA MEMBER	BER MBER	hold on the CWAC or ACC?		Gender = MALE = FEMALE			
Acti	vity		5.	•	6.	7.		8.		9.	
			in [A0 past 2 1 = Y	O>> NEXT	Over the past 2 months, how many days did you spend on [ACTIVITY]? [DAYS]		Y]?	Was the amount in [ACTIVITY two-month types] 1=YES>>NEX 2=NO	•	If no, are you involved motime in [AC] 1=LESS 2=MORE	ore or less
						HOUR	MIN				
A		new households									
В		applications									
C	program	cating with the community about the	е								
D	D Communicating payment information										
Е		g payments made									
F	visiting ho										
G	Handling g										
Н	Other (Spe	ecify)								<u> </u>	
	the CGP p done with	not been engaged as a volunteer for rogram, what else would you have your time? EAD PROMPTS. LET THE ENT STATE ACTIVITY. IF MORE THAT	02 = F $03 = F$ $04 = F$ $05 = V$	ARMING – CROI ARMING – LIVE ISHING DOING OTHER BI VAGE LABOR DIECE WORK						First	
10 ONE ACTIVITY IS SHARED, ASK THE RESPONDENT TO INDICATE NO MORE THAN TWO (2) AND TO RANK THEM IN ORDER OF IMPORTANCE]. 07 = DOME 08 = DOING 09 = LEISUI 10 = NOTHI			7 = DOMESTIC WORK 8 = DOING OTHER COMMUNITY WORK 9 = LEISURE 0 = NOTHING					Second			
[IF FEWER THAN TWO RESPONSES ARE PROVIDED, ENTER '98' TO ANY NON-RESPONSE CELLS]				11 = OTHER (SPECIFY)							

VOLUNTEER # 2	1. Is the CWAC treatment or control? 1 = TREATMENT 2= CONTROL>>END OF INTERVIEW/GO TO NEXT SECTION		2. Type of Vol 1 = ACC MEMI 2 = CWAC MEI 3 = BOTH CWA MEMBER	BER MBER	hold on the CWAC or ACC?			Gender = MALE = FEMALE		
Activity	•	5.		6.	7.		8.		9.	
		in [AC past 2 1 = YI	O>> NEXT	Over the past 2 months, how many days did you spend on [ACTIVITY]?		ΓΥ]?		·	If no, are you involved motime in [ACI	ore or less
					HOUR	MIN				
	g new households									
	g applications									
	nicating with the community about the									
program	program									
	nicating payment information ing payments made									
Manitani	ing payments made									
	households).									
	g grievances									
H Other (S										
the CGP done wit	ad not been engaged as a volunteer for program, what else would you have h your time? READ PROMPTS. LET THE DENT STATE ACTIVITY. IF MORE THAN	02 = F 03 = F 04 = D 05 = W	ARMING – CROI ARMING – LIVE ISHING OING OTHER BI /AGE LABOR IECE WORK						First	
10 ONE ACT RESPONI	TIVITY IS SHARED, ASK THE DENT TO INDICATE NO MORE THAN AND TO RANK THEM IN ORDER OF	07 = D 08 = D 09 = L 10 = N	OMESTIC WORI OING OTHER CO EISURE OTHING	OMMUNITY WORK					Second	
			11 = OTHER (SPECIFY)							

VOLUNTE #3	1. Is the CWAC treatment or control? 1 = TREATMENT 2= CONTROL>>END OF INTERVIEW/GO TO NEXT SECTION		2. Type of Vol 1 = ACC MEMI 2 = CWAC MEMI 3 = BOTH CWA MEMBER	BER MBER	hold on the CWAC or ACC?			Gender = MALE = FEMALE		
Activity	1	5.		6.	7.	0 11011E (11E111E	8.		9.	
		in [AC past 2 : 1 = YE	O>> NEXT	Over the past 2 months, how many days did you spend on [ACTIVITY]? [DAYS]	hours du did you s [ACTIV	S/MIN]		·	If no, are yo involved motime in [AC] 1=LESS 2=MORE	ore or less
A E1	11:				HOUR	MIN				
	lling new households fying applications									
Com	municating with the community about the									
C progr	•									
	municating payment information									
	itoring payments made									
	itoring other aspects of program (such as ng households).									
	lling grievances									
H Other	r (Specify)									
the C done	u had not been engaged as a volunteer for CGP program, what else would you have with your time? NOT READ PROMPTS. LET THE CONDENT STATE ACTIVITY, IF MORE THAN	02 = FA 03 = FI 04 = D0 05 = W							First	
10 ONE A RESPO	ONDENT STATE ACTIVITY IS SHARED, ASK THE ONDENT TO INDICATE NO MORE THAN (2) AND TO RANK THEM IN ORDER OF ORTANCE].	07 = D0 08 = D0 09 = LH 10 = N0	OMESTIC WORI OING OTHER CO EISURE OTHING	OMMUNITY WORK					Second	
	EWER THAN TWO RESPONSES ARE VIDED, ENTER '98' TO ANY NON-RESPONSE LS]	11 = O	THER (SPECIFY)						

VOLUNTEER # 4	1. Is the CWAC treatment or control? 1 = TREATMENT 2= CONTROL>>END OF INTERVIEW/GO TO NEXT SECTION		2. Type of Vol 1 = ACC MEMI 2 = CWAC MEM 3 = BOTH CWA MEMBER	BER MBER		3. What, if any, po hold on the CWAG 1=CHAIRPERSON 2=VICE-CHAIRPE 3=SECRETARY/VI 4=TREASURER/VI 6=PUBLICITY SEC 5=NONE (MEMBE	C or ACC? RSON CE CE CRETARY	1	Gender = MALE = FEMALE	
Activity		5.		6.	7.		8.		9.	-
		in [AC past 2]	O>> NEXT	Over the past 2 months, how many days did you spend on [ACTIVITY]?	hours duid you s [ACTIVI	ÎTY]? 5/MIN]			If no, are yo involved motime in [ACTILESS 2=MORE	ore or less
					HOUR	MIN				
	new households gapplications									
C Communiprogram	icating with the community about the									
	ng payments made									
E Monitorii	ng other aspects of program (such as ouseholds).									
	grievances									
H Other (Sp	pecify)									
		0.6	ADAMAG == :	29						
the CGP j done with	d not been engaged as a volunteer for program, what else would you have a your time? READ PROMPTS. LET THE DENT STATE ACTIVITY. IF MORE THAN	02 = F 03 = F 04 = D 05 = V	ARMING – CROI ARMING – LIVE ISHING OING OTHER BU VAGE LABOR IECE WORK						First	
10 ONE ACTIVITY IS SHARED, ASK THE RESPONDENT TO INDICATE NO MORE THAN TWO (2) AND TO RANK THEM IN ORDER OF IMPORTANCE]. 07 = DOMESTIC WORK 08 = DOING OTHER COMN 09 = LEISURE 10 = NOTHING			OMMUNITY WORK					Second		
	R THAN TWO RESPONSES ARE D, ENTER '98' TO ANY NON-RESPONSE	11 = C	THER (SPECIFY)						

SECTION 11: HEALTH FACILITIES

I.	Are there any health Facilities Name of Health Facility	in this community?	1=YES 2=NO>>NEXT SECTION Facility type 01=GOVT HOSPITAL 02=GOVERNMENT HEALTH CENTRE/CLINIC 03=GOVERNMENT HEALTH POST 04=MISSION INSITITUTION 05=PRIVATE INSITITUTION 06=OTHER(SPECIFY)	LATITUDE (S) In Degrees dd.ddddd°	LONGITUDE (N) In Degrees dd.ddddd°		
	FACILITY NAME	FACILITY CODE					
1							
2							
3							
4							
5							
6							
7				-			
8							

SECTION 13: SCHOOL FACILITIES

To be completed for all primary and secondary school facilities in CWAC. Use school roster to complete school name and codes, but verify them with the school.

1.	Are there any schools in this CW	VAC?	1=YES			
ID	Name of School		2=NO>>NEXT SECTION School level 1 = LOWER (GRADES 1 - 4) 2 = MIDDLE (GRADES 1 - 7), 3 = UPPER (GRADES 1 - 9), 4 = MULTI-GRADE, 5 = MIXED (GRADES 1 - 12), 6 = JUNIOR (GRADES 8-9), 7 = FULL (GRADES 8-12), 8 = HIGH (GRADES 10-12)	Running agency 1 = GOVERNMENT; 2 = GRANTED-AIDED; 3 = PRIVATE; 4 = COMMUNITY; 5 = OTHER (SPECIFY)	LATITUDE (S) In Degrees dd.ddddd°	LONGITUDE (N) In Degrees dd.ddddd°
	SCHOOL NAME	SCHOOL CODE				
1						
2						
3						
4						
5						
6						
7						
8						