

Survey on use of public services and public integrity in countries/territories of Western Balkans

This survey, a joint effort of the United Nations, the European Commission and the Government of COUNTRY, aims at collecting information on your experience with use and satisfaction of public services and about integrity of public officials/civil servants. Moreover there will be some questions on your experience, as victims, of selected forms of crime. The objective is to collect information that will assist the Government, with the support of international partners, in strengthening quality and integrity of the public administration and in fighting crime.

Please answer every question based on your knowledge and experience. There are neither correct nor incorrect answers. Your sincere feedback will bring us a lot closer to better service delivery of public authorities.

This questionnaire contains no information that could make identifying interviewees possible, thus you will remain anonymous. The completed questionnaires will be treated confidentially and will be processed using statistical methods. Results will be published only in the form of statistical tables.

Interviewer Code: |_|_| Code of Municipality: |_|_|

1. Opinion on selected topics

10. A civil servant asking for money or gifts to

	In your opinion, what are the most important prase mark up to three items, ranking from 1 (most		-		
	Performance of COUNTRY Government				
	Building a functioning public administratio	n			
	Corruption				
	Condition of infrastructures (transport, co	mmunication,	energy, etc.)		
	Poverty/ Low standard of living	•	01,		
	Unemployment				
	Poor performance of education system				
	Environmental degradation				
	Crime and insecurity				
	Relations between ethnic groups				
	Other (please specify:	١			
/DI-	, , , , , , , , , , , , , , , , , , ,				
(PIE	rase mark each row)	Always acceptable	Usually acceptable	Sometimes acceptable	Not acceptable
1.	A doctor asking for some money /gift to	Always acceptable	Usually acceptable	Sometimes acceptable	Not acceptable
1.	A doctor asking for some money /gift to provide better treatment	-	•		
•	A doctor asking for some money /gift to	-	•		
1.	A doctor asking for some money /gift to provide better treatment Offering money/gift to a doctor to receive	-	•		
1.	A doctor asking for some money /gift to provide better treatment Offering money/gift to a doctor to receive better treatment A civil servant carrying out a private activity	acceptable	acceptable		
1. 2. 3.	A doctor asking for some money /gift to provide better treatment Offering money/gift to a doctor to receive better treatment A civil servant carrying out a private activity to round off low salary A civil servant taking minor gifts from citizens	acceptable	acceptable		
1. 2. 3.	A doctor asking for some money /gift to provide better treatment Offering money/gift to a doctor to receive better treatment A civil servant carrying out a private activity to round off low salary A civil servant taking minor gifts from citizens to round off low salary A civil servant being recruited on the basis of	acceptable	acceptable		
1. 2. 3. 4.	A doctor asking for some money /gift to provide better treatment Offering money/gift to a doctor to receive better treatment A civil servant carrying out a private activity to round off low salary A civil servant taking minor gifts from citizens to round off low salary A civil servant being recruited on the basis of family ties and friendship networks A traffic police officer asking a driver to give	acceptable	acceptable		
1. 2. 3. 4. 5. 6.	A doctor asking for some money /gift to provide better treatment Offering money/gift to a doctor to receive better treatment A civil servant carrying out a private activity to round off low salary A civil servant taking minor gifts from citizens to round off low salary A civil servant being recruited on the basis of family ties and friendship networks A traffic police officer asking a driver to give him/her some money instead of paying a fine Offering some money to a traffic police	acceptable	acceptable		

	Very often	Often	Sometimes	Rarely	Never	Don't know (DO NOT READ OUT)
When ordinary people have contacts with civil servants to process administrative procedures						
In the management and decisions taken by Municipal Government						
3. In the management of public/state owned companies						
4. In the management and decisions taken by Country Government						
5. In the administration of Justice						
1.4 Usually, different levels of control how frequently corrupt pract (please mark each row)	-				-	ctors?
how frequently corrupt pract	-	riours take	place in the fo	llowing inst	itutions/se	
how frequently corrupt pract	tices/behav	riours take	place in the fo	llowing inst	itutions/se	Don kno ever (DO N
how frequently corrupt pract (please mark each row)	tices/behav	riours take	place in the fo	llowing inst	itutions/se	ctors? Don kno ever (DO N REA

speed up administrative procedures

11. Offering some money to a civil servant to

speed up administrative procedures

12. A civil servant accepting a gift from private

company working for his/her institution

5.	General Prosecutor			
6.	Police			
7.	National Army			
8.	Tax office			
9.	Customs office			
10.	Public utilities companies			
11.	Public Hospitals			
12.	Public Schools			
13.	Public Universities			
14.	Cadastral office			
15.	Private companies			
16.	NGOs			
17.	Political parties			
18.	Mass Media			

1.5 Imagine an ordinary citizen needs to deal with the following civil servants/public officials for an issue related to their function. According to your direct or indirect experience, how often this person will need to give them some extra-money or a gift, directly or through another person, to process the administrative request?

(please mark each row)

		Very often	Often	Sometimes	Rarely	Never	Don't know (DO NOT READ OUT)
1.	Doctors/nurses (e.g. to get medical services)						
2.	Teacher/Professors (e.g. to pass an exam)						
3.	Police officers (e.g. to process a fine)						
4.	Public utilities officers (e.g. to get new telephone line, electricity connection)						
5.	At driving license office (e.g. to pass the exam)						
6.	Municipal or provincial officers (e.g. to get new ID document or access social services)						
7.	Cadastre officers (e.g. to register a property)						

10. Customs officers (e.g. when clearing goods)						
11. Embassy/consular officers (e.g. to get the visa)						
12. Municipal or provincial elected representatives (e.g when processing building permits)						
1.6 How frequent are these practices am (please mark each row)	ong <u>civil serva</u>	nts (public	employees) in	your coun	try?	
	Very often	Often	Sometimes	Rarely	Never	Don't know (DO NOT READ OUT)
Facilitate hiring of fiends/relatives						
2. Facilitate issuing of contracts to companies close to themselves						
3. Accept high value gifts for public services provided						
4. Accept small "thank-you" gifts for public services provided						
5. Take bribes from public procurement contracts						
1.7 How frequent are these practices ame (please mark each row)	ong <u>elected re</u> Very often	presentati Often	ves/politicians Sometimes	of your co	untry? Never	Don't know (DO NOT READ OUT)
1. Facilitate issuing of contracts to companies close to themselves						
Use public funds or properties for personal or family needs						
3. Take bribes from public procurement contracts						
4. Manipulate electoral results						
5. Take decisions under pressure from private interests (lobbies)						
6. Facilitate career advancement of						

8. Judges/prosecutors (e.g. in the

9. Tax officers (e.g. when processing

course of a trial)

tax declaration)

1.8 Compared to 3 years ago, do you think that the overall level of corruption in COUNTRY has increased or decreased?
(please mark <u>one</u> answer only)
☐ Increased ☐ Stable ☐ Decreased
1.9 Compared to 3 years ago, do you think that the level of corruption has increased or decreased in the following areas of your COUNTRY?

collaborators/friends on the basis of

loyalty instead of merit

(please mark each row)

	Increased	Stable	Decreased	Don't know (DO NOT READ OUT)
1. When ordinary people have contacts with public officials to process administrative procedures				
In the management and decisions taken by Municipal Government				
3. In the management of public/state owned companies				
4. In the management and decisions taken by Country Government				
5. In the administration of Justice				

2. Experience with public services

2.1 In the last 12 months, have you ever had contacts with any of the following civil servants/public officials, including through an intermediary, for example to use a public service, to ask for information/assistance, to request a document, or while processing an administrative procedure? (please mark each row)

	Contact	If Yes , how do you rate the quality of services received: 1: very bad, 2: bad, 3: good 4: very good
1. Police officers	Yes□ No□	I_I
2. Judges/Prosecutors	Yes□ No□	I_I
3. Cadastre officers	Yes□ No□	I_I
4. Tax/revenues officers	Yes□ No□	I_I
5. Customs officers	Yes□ No□	I_I
6. Public utilities officers (electricity, telephone, etc.)	Yes□ No□	Ι_I
7. Municipal or provincial officers	Yes□ No□	I_I
8. Doctors: General Practitioners (from public sector)	Yes□ No□	Ľ
19. Doctors: Specialists (from public sector)	Yes□ No□	I_I
9. Nurses (from public sector)	Yes□ No□	I_I
10. Teacher/Professors (from public sector)	Yes□ No□	I_I
11. Social protection agency/ministry officers (pensions, allowances, etc.)	Yes□ No□	I_I
12. Car registration/driving license agency officers	Yes□ No□	I_I
13. Municipal or provincial elected representatives (mayor, town councils, etc.)	Yes□ No□	I_I
14. Members of Parliament	Yes□ No□	I_I
15. Members of Government	Yes□ No□	I_I
16. Non-government organizations (NGOs)	Yes□ No□	I_I
17. Embassy/consulate officers of foreign countries	Yes□ No□	I_I
18. Other public official ()	Yes□ No□	I_I

If the respondent had no contacts in last 12 months, (all answers NO), proceed to section 3

2.2 In general terms, for the civil servants you dealt with during last 12 months (see the attached list) are you satisfied with the way they dealt with you?
(please mark <u>one</u> answer only)
1.Yes, always (go to question 2.4) 2. Sometimes yes, sometimes not (go to question 2.3) 3. No, generally not (go to question 2.3)
2.3 In those cases where you were not satisfied, which was the most important reason for your not being satisfied? (please mark one answer only)
 □ 1.They didn't do enough □ 2.They didn't treat me politely □ 3.They were incompetent □ 4.They were poorly equipped □ 5.They didn't solve the problem □ 6. They let me understand that they wanted me to offer money or a gift □ 7.Other reason, please specify:
2.4 For the civil servants you dealt with during last 12 months (see the attached list), do you think that they provided you with enough information to understand the procedures? (please mark one answer only)
1. I receive all the information I need and I can manage procedures 2. I do not receive enough information to understand the procedures 3. I do not receive any information 4. Don't know (DO NOT READ OUT)

3. Bribery experiences

3.1 Please consider all the contacts you had with a civil servant/public official <u>in the last 12 months</u> : die it happen that you had to give to any of them a gift, a counterfavour or some extra-money, including through an intermediary (with the exclusion of the correct amount of official fees)? (Please mark one answer only)
1.Yes
2.No (go to 3.16)
3. (DO NOT READ OUT) Don't remember (go to 3.16)
4. (DO NOT READ OUT) No answer (go to 3.16)

3.2 To whom and how many times you had to give a gift, any good or some extra-money <u>in the last 12 months</u>, including through an intermediary (with the exclusion of the correct amount of official fees)? (please mark all that apply, and specify number of occasions)

	Payment/gift was given	If yes, number of occasions in which a payment/gift was given
1. Police officers	Yes□ No□	I_I_I
2. Judges/Prosecutors	Yes□ No□	I_I_I
3. Cadastre officers	Yes□ No□	I_I_I
4. Tax/revenues officers	Yes□ No□	I_I_I
5. Customs officers	Yes□ No□	I_I_I
6. Public utilities officers (electricity, telephone, etc.)	Yes□ No□	I_I_I
7. Municipal or provincial officers	Yes□ No□	I_I_I
8. Doctors: General Practitioners (from public sector)	Yes□ No□	1_1_1
19. Doctors: Specialists (from public sector)	Yes□ No□	I_I_I
9. Nurses (from public sector)	Yes□ No□	I_I_I
10. Teacher/Professors (from public sector)	Yes□ No□	I_I_I
11. Social protection agency/ministry officers	Yes□ No□	I_I_I
12. Car registration/driving license agency officers	Yes□ No□	I_I_I
13. Municipal or provincial elected representatives (mayor, town councils, etc.)	Yes□ No□	I_I_I
14. Members of Parliament	Yes□ No□	I_I_I
15. Members of Government	Yes□ No□	I_I_I
16. Non-government organizations (NGOs)	Yes□ No□	I_I_I
17. Embassy/consulate officers of foreign countries	Yes□ No□	I_I_I
18. Other public official ()	Yes□ No□	I_I_I

3.3 Last time that you had to make such extra payment or gift (i.e. the most recent event), to which civi servant/public official did you give it (see the attached list)
I_I_I report code used in the attached list
3.4 Last time that you had to make such extra payment or gift, what was the sex of the civil servant/public official who received it?
 □ 1. Male □ 2. Female □ 3. Don't know (DO NOT READ OUT)
3.5 Last time that you had to make such extra payment or gift (i.e. the most recent event), what did you give them? (Please mark all that apply)
1. Food 2. Valuables (gold, jewellery, phones, etc.) 3. Some money (please specify amount: I_I_I_I_I_I_I national currency) 4. Other goods (please specify)
5. Exchange with another service or favour (please specify:) 6. Don't remember (DO NOT READ OUT)
3.6 Last time that you had to make such extra payment or gift, please indicate the administrative procedure it related to: (Please mark only one answer)
1. Administrative certificate or document (ID card, Passport, birth certificate, etc.) 2. Administrative license or permit (driving license, building permit, etc.) 3. Medical visit, exam or intervention 4. Health certificate 5. Social protection allowance (disabled allowance, unemployment benefits, etc.)
 6. Exam at the university or marks at school 7. Enrolment to a school institution 8. Administrative fine 16. Avoid losing the drivers license and getting penalty points 9. Job application in public administration 10. Promotion in public administration

11. Public contract/procurement
12.Tax declaration or exemption
13 Import/export of goods
14. Other, please specify:
15. Don't remember (DO NOT READ OUT)
3.7 Last time that you had to make such extra payment or gift, what was the purpose of paying extra money or giving gift? (Please mark only one answer)
 1. Speed up procedure 2. Make finalization of procedure possible 3. Reduce cost of procedure for me 4. Avoid payment of fine 5. Receive better treatment (e.g. increase score, reduce taxes, increase allowances, etc.) 6. Receiving information on the process (where to go, who to approach,) 7. No specific purpose (it is better to keep good relationships) 8. Don't remember (DO NOT READ OUT)
3.8 Last time that you had to make such extra payment or gift, how did you understand that an extra payment or gift was expected? (Please mark only one answer)
 1. Explicit request from the public official 2. The public official made you understand that a payment was expected 3. A third person requested the extra payment 4. Nobody asked for it, I did it to facilitate/accelerate the procedure 5. Don't remember (DO NOT READ OUT)
3.9 Last time that you had to make such extra payment or gift, when exactly did you give them the gift/money? (Please mark only one answer)
 1. Before the service was delivered 2. After the service was delivered 3. At the same time when the service was delivered 4. Partly before and partly after the service was delivered 5. Don't remember (DO NOT READ OUT)
3.10 Last time that you had to make such extra payment or gift, did it refer to an activity/procedure related to personal/family or work/business reasons? (Please mark only one answer)
☐ 1. Personal/family reasons

2. Work/business reasons3. Both
3.11 Last time that you had to make such extra payment or gift, did you report it to any official authority/institution (e.g. police, prosecutor, anti-corruption agency, etc.)? (Please mark only <u>one</u> answer)
☐ 1.Yes (go to 3.12)☐ 2. No (go to 3.14)
3.12 If Yes, to whom did you report: (Please mark only <u>one</u> answer)
 □ 1. Police □ 2. Prosecutor □ 3. Anti- Corruption Agency □ 4. Ombudsperson □ 5. Same agency/institution of the officer requesting bribe, please specify: □ 6. Other office, please specify: □ 7. I don't know (DO NOT READ OUT)
3.13 What happened after your reporting? (Please mark only <u>one</u> answer)
 □ 1. A formal procedure was started against the officer (go to 3.15) □ 2. The problem was solved informally and I was given back the money/gift (go to 3.15) □ 3. I was advised not to go ahead with my report (go to 3.15) □ 4. There was no follow-up to my report (go to 3.15) □ 5. (DO NOT READ OUT) Don't know (go to 3.15)
3.14 If Not, why didn't you report? (Please mark only one answer)
 1. It is a common practice to pay or give gifts, why should I report? 2. It is useless, nobody would care about it 3. Don't know to whom I should report 4. Fear of reprisal 5. I received a benefit from the payment/gift 6. I made payment/gift as a sign of gratitude 7. Other reason, please specify:
3.15 Last time that you had to make such extra payment or gift, did you talk about it with: (Please mark all that apply)

1. Friend or relative of you
2. Journalist/media
☐ 3. NGO
4. Other person, please specify:
☐ 5. No, with nobody
3.16 During the last 12 months, was there any occasion where a public official, directly or indirectly, asked you to give extra money/gift for an issue or procedure related to his/her function but you did not give anything? (Please mark only one answer)
(Freuse mark only one answer)
☐ 1. Yes (go to 3.17)
☐ 2. No (go to 3.18)
☐ 3. (DO NOT READ OUT) Don't remember (go to 3.18)
\square 4. (DO NOT READ OUT) No answer (go to 3.18)
3.17 Which civil servant/public official asked you to give money/gift (Please refer to the last time that a civil servant/public official asked you for money/gift but you did <u>not</u> give anything.)
I_I_I report code used in the attached list
3.18 To your knowledge, a member of your household (other than you), had to give to a public official a gift, any good or some extra-money (with the exclusion of the correct amount of official fees) during the last 12 months? (Please mark only one answer)
☐ 1. Yes (go to 3.19) ☐ 2. No (go to 4.1)
 3. (DO NOT READ OUT) Don't remember (go to 4.1) 4. (DO NOT READ OUT) No answer (go to 4.1)
3.19 Last time a member of your household (other than you), had to give to a public official a gift, any good or some extra-money, which civil servant/public official asked a member of your household (other than you) to give money/gift (see the attached list)
I_I_I report code used in the attached list

4. Other practices

4.1 On occasions of elections, some candidates may offer favours, some money or goods in exchange of
the vote. Before the last <u>national election</u> , did it happen that you or another member of your household
have been asked to vote for somebody/some political party in exchange of a favour or some
money/goods?

(Please mark each row)

	Yes	No	Don't know (DO NOT READ OUT)
1. Yourself			
2. Another member of your household			

4.2 And before the last <u>municipal election</u>, did it happen that you or another member of your household have been asked to vote for somebody/some political party in exchange of a favour or some money/goods?

(Please mark each row)

	Yes	No	Don't know (DO NOT READ OUT)
1. Yourself			
2. Another member of your household			

4.3 Have you, or another member of your household, applied for a job in the public sector at least once during the last 3 years? (Please mark only one answer)
1. Yes 2. No (go to question 5.1)
4.4 On occasion of the last application, have you, or your household member, got the job? (Please mark only one answer)
☐ 1.Yes☐ 2.No (go to 4.6)

4.5 Did you, or a household member, have to make an extra payment or to provide a gift/ favour to someone in order to facilitate the recruitment?

(Please mark only <u>one</u> answer)

☐ 1. Yes (go to 5.1)

☐ 2. No (go to 5.1)	
\square 3. (DO NOT READ OUT) D	on't remember (go to 5.1)
4.6 Why do you think you, or yo (Please mark only <u>one</u> answer)	ur household member, did not get the job?
\square 1.Somebody who better t	itted job requirements got the job
2. Somebody got the job	because he/she was a friend/relative of somebody within the office
\square 3. Somebody got the job	because he/she paid money
☐ 4. (DO NOT READ OUT) D	on't know

5. Reporting

5.1 To what extent do you agree or disagree with the statements below on reporting corruption? (*Please mark each row*)

Statement	Fully Agree	Agree	Disagree	Fully disagree	Don't know (DO NOT READ OUT)
1. It is a common practice to pay or give gifts, why should I report					
2. There is no point in reporting corruption because nothing useful will be done about it					
3. People who report corruption are likely to regret it					
4. Sometimes corruption is the only way to get things done					
5. Nobody knows where to report on corruption acts					

a gift to	the future you had to report a case where you were requested to pay some extra money or give a public official, who would you report it to? mark up to three items, ranking from 1 (most important) to 3 (less important))
	Supervisor to the official (in the same organization of the officer requesting the bribe)
	Police
	Prosecutor
	Anti- Corruption Body
	Ombudsperson
	Journalist/media
	Anti-corruption NGO
	Other person, please specify
	Nobody
	I dont know

6. Crime Victim Questions

You will now be asked about crimes that you or your current household may have experienced during the past five years, in other words, since July 2005. Please note, this concerns only offences which you and members of your current household have experienced.

Considering that sometimes it is difficult to remember such incidents the questions will be now read slowly and you are asked to think CAREFULLY about them. We will start with some questions about crimes involving cars and consequently about car ownership.

CAR THEFT

CAR THEIT
6.1 Over the past five years (since July 2005), has anyone in your household had for private use any car, van or truck?
☐ 1. Yes
☐ 2. No (go to 6.7)
3. Don't remember (go to 6.7)
6.2 Over the past five years, (since July 2005) have you or other members of your household had any of their cars/vans/trucks stolen when nobody was in the vehicle?
☐ 1. Yes
☐ 2. No (go to 6.7)
☐ 3. (DO NOT READ OUT) Don't remember (go to 6.7)
6.3 When did this last happen? Was this
☐ 1. During the last 12 months
2. Before then
☐ 3. (DO NOT READ OUT) Don't remember
6.4 The last time did this theft happen in the municipality where you live, elsewhere in your country or abroad?
☐ 1. In the municipality where I live
2. Elsewhere in the country
☐ 3. Abroad
4. (DO NOT READ OUT) Don't remember
6.5 The last time that this happened, was the vehicle eventually recovered?
1. Yes
☐ 2. No

6.6 The last time did you or anyone else report the incident to the police?
1. Yes
☐ 2. No
☐ 3. (DO NOT READ OUT) Don't know
BURGLARY
6.7 Over the past 5 years (since July 2005), did anyone actually get into your house or flat without permission and steal or try to steal something? I am not including here thefts from garages, sheds or lock-ups.
□ 1. Yes
☐ 2. No (go to 6.11)
3. (DO NOT READ OUT) Don't remember (go to 6.11)
6.8 When did this last happen? Was this
☐ 1. During the last 12 months
2. Before then
☐ 3. (DO NOT READ OUT) Don't know/can't remember
6.9 The last time that this happened, was anything actually stolen?
_ 1. Yes
☐ 2. No
☐ 3. (DO NOT READ OUT) Unknown
6.10 The last time did you or anyone else report the incident to the police?
□ 1. Yes
□ 2. No
☐ 3. (DO NOT READ OUT) Don't remember
ROBBERY (PERSONAL)
6.11 Over the past 5 years (since July 2005), has anyone stolen, or tried to steal, something from you by using force or threatening you?
☐ 1. Yes
☐ 2. No (go to 6.17)
3. (DO NOT READ OUT) Don't remember (go to 6.17)

6.12 When did this last happen? Was this:
 1. During the last 12 months 2. Before then 3. (DO NOT READ OUT) Don't remember
6.13 The last time did this robbery take place in the municipality where you live, elsewhere in your country or abroad?
 1. In the municipality where I live 2. Elsewhere in the country 3. Abroad 4. (DO NOT READ OUT) Don't remember
6.14 The last time that this happened, was anything actually stolen?
☐ 1. Yes ☐ 2. No ☐ 3. (DO NOT READ OUT) Don't remember
6.15 The last time that this happened, did the offender have a knife, a gun or something used as a weapon?
 1. Yes, a knife 2. Yes, a gun 3. Yes, something used as a weapon (stick, broken bottle, etc.) 3. No, no weapon was used
6.16 The last time did you or anyone else report the incident to the police?
☐ 1. Yes ☐ 2. No ☐ 3. (DO NOT READ OUT) Don't remember
PERSONAL THEFT
6.17 There are different types of theft of personal property, such as pick-pocketing or theft of a purse, wallet, clothing, jewellery, mobile phone or sports equipment. This can happen at one's work, at schoo in a pub, on public transport, on the beach, or in the street. Over the past 5 years (since July 2005), have you personally been the victim of any of these incidents?
☐ 1. Yes ☐ 2. No (go to 6.21) ☐ 3 (DO NOT READ OUT) Don't remember (go to 6.21)

6.18 When did this last happen? Was this:
1. During the last 12 months
2. Before then
☐ 3. (DO NOT READ OUT) Don't remember
6.19 The last time did this theft happen in the municipality where you live, elsewhere in your country or abroad?
☐ 1. In the municipality where I live
2. Elsewhere in the country
□ 3. Abroad
4. (DO NOT READ OUT) Don't remember
6.20 The last time did you or anyone else report the incident to the police?
□ 1. Yes
□ 2. No
☐ 3. (DO NOT READ OUT) Don't remember
ASSAULT/THREATS (PERSONAL)
6.21 Apart from the incidents just covered, have you over the past five years (since July 2005) been personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace?
personally attacked or threatened by someone in a way that really frightened you either at home or
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace?
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26)
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26)
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26) 6.22 When did this last happen? Was this:
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26) 6.22 When did this last happen? Was this: 1. During the last 12 months
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26) 6.22 When did this last happen? Was this: 1. During the last 12 months 2. Before then
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26) 6.22 When did this last happen? Was this: 1. During the last 12 months 2. Before then 3. (DO NOT READ OUT) Don't remember 6.23 The last time did this theft happen in the municipality where you live, elsewhere in your country or
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26) 6.22 When did this last happen? Was this: 1. During the last 12 months 2. Before then 3. (DO NOT READ OUT) Don't remember 6.23 The last time did this theft happen in the municipality where you live, elsewhere in your country or abroad?
personally attacked or threatened by someone in a way that really frightened you either at home or elsewhere, such as in a pub, in the street, at school, on public transport, or at your workplace? 1. Yes 2. No (go to 6.26) 3. (DO NOT READ OUT) Don't know (go to 6.26) 6.22 When did this last happen? Was this: 1. During the last 12 months 2. Before then 3. (DO NOT READ OUT) Don't remember 6.23 The last time did this theft happen in the municipality where you live, elsewhere in your country or abroad? 1. In the municipality where I live

 ${\bf 6.24}$ The last time did you or anyone else report the incident to the police?

 □ 1. Yes □ 2. No □ 3. (DO NOT READ OUT) Don't remember
6.25 The last time that this happened, did the offender have a knife, a gun or something used as a weapon?
 1. Yes, a knife 2. Yes, a gun 3. Yes, something used as a weapon (stick, broken bottle, etc.) 3. No, no weapon was used
The following questions are about your feeling of security in the area where you live and at your home. Please take a few seconds to think before answering.
6.26 How safe do you feel walking alone in your area (i.e. neighbourhood or village) after dark? (Please mark only one answer)
 1. Very safe 2. Fairly safe 3. Bit unsafe 4. Very unsafe 5. I never walk alone after dark
6.27 How safe do you feel when you are at home alone after dark? (Please mark only one answer)
 □ 1. Very safe □ 2. Fairly safe □ 3. Bit unsafe □ 4. Very unsafe 6.28 Finally, a question about the security of your home: is your house protected by the following: (Please mark all that apply)
1. Special door locks 2. Special window/door grilles 3. High fence, hedge, wall, etc. 4. A burglar alarm 5. A dog that would detect intruders 6. Formal neighborhood watch scheme 7. Security guard 8. Friendly arrangements with neighbours to watch each others houses 9. Other, please specify: 10. None of the above

7. General Information

Thank you very much for taking the time to answer the questions. I would now like to ask you to provide some general information about yourself. It will help us to better understand the reply we received. Please be reassured that all information will be confidential.

7.1	Sex	
	☐ 1. Male	
	2. Female	
7.2	Age:Years	
7.3	Marital Status	
	☐ 1. Single (never married)	
	2. Married	
	☐ 3. Divorced	
	4. Widow	
	☐ 5. No answer	
7.4	Literacy/Educational attainment	
	0. No education title	
	1. Primary education	
	2 Lower secondary education	
	3. Upper secondary education	
	4. Post-secondary non-tertiary education	
	5. Tertiary education	
	6. Master degree/doctoral title	
7.5	Activity status	
	, 	
	1. Employer (go to 7.6)	
	2. Employee (go to 7.6)	
	3. Own-account worker (go to 7.6)	
	4. Contributing family worker (go to 7.6)	
	5. Unemployed (go to 7.8)	
	6. Student (go to 7.8)	
	7. Housekeeper (go to 7.8)	
	8. Retired (go to 7.8)	
	O Other please specify:	(go to 7.8)

7.6 Please indicate the specific occupation :
1. Manager and senior officials (Chief Executive, administrative and commercials chiefs, finance and human resource responsible planners, chief of units, production manager, hospitals manager, hotel restaurant manager etc)
2. Professionals/scientist (Engineers, mathematicians, doctors, architects, teachers, finance professionals, lawyer, journalist, librarians, sociologist, artist, etc)
3. Technicians (Process control technicians, support doctors, business agents, telecommunication and information technicians, etc)
4. Clerks (Secretaries, tellers, operators, material recording person, etc)
5. Skilled worker (child care person; nurses; electrical and electronics installersand repairs; machine operators in mining, textile, metal, leather, wood, food; building finishers, etc)
6. Semi-skilled worker (workers in mining, metal, rubber, textile, wood ect industry; taxi drivers, driver of heavy trucks, etc)
7. Elementary occupation (cleaners, agriculture labourers, construction labourers, food preparation assistant, street vendors, etc.)
7.7 In what sector is this occupation:
1. Private sector
2. Public sector
☐ 3. NGO
7.8 Household: How many people (including yourself) live in your household? <i>Please state:</i> I_I_I
7.9 Thinking about your household's total monthly income, i.e. all the money earned or received by all members of your current household, what is the net average monthly income: Five national categories to be formed on the basis of household income distribution available a country level. The categories included in the questionnaire will only include figures, no labels
such as 'low income' or 'high income' should appear.
1. very low income
2. low income
☐ 3. middle income
☐ 4. high income
☐ 5. very high income☐ 6. No answer
L U. INU GIISWEI

CLOSING STATEMENT

Read to the Respondent:

"Thank you for participating in our survey. Do you have any questions? In the next few days my supervisor may contact you to evaluate the quality of my work and answer any other questions you may have about the interview. So could I please have your telephone number?"

Respondent Information:

Respondent telephone number (only for quality checks, not compulsory): |_|_|_|_|_|

_	nterview evaluation be completed by the Interviewer)		
8.1	Respondent identification number: I_I_I_I_I		
8.2	Date of interview: _ _ / _ / _		
8.3	Total number of visits paid to household: I_I		
8.4	Duration of survey introduction and explanation in minutes:	I_I_I	
8.5	Length of actual interview in minutes:		
	Total time spent with interviewee in minutes (8.4 + 8.5):		
8.7	3.7 Was it difficult to convince the respondent to take part in the interview: 1. Yes		
	☐ 2. No		
8.8	How do you rate the collaboration of the respondent throughout t	he interview:	
	☐ 1. Good☐ 2. Not good nor bad		
	☐ 3. Bad		

(To be completed by the Supervisor)				
9.1. Interview Subject to Back-check/Control				
☐ 1.Yes (go to 9.2) ☐ 2. No (end)				
9.2. Method of Back-check/Control				
 1.Direct supervision during interview 2.Back-check in person by supervisor 3. Back-check by telephone by supervisor 				
 9.3. As a result of the back-check, did you collect any different answer from the respondent? 1. Yes (go to 9.4) 2. No (go to 9.5) 				
9.4 Specify the questions you collected a different information on:				
9.5 Do you have any further comment on the result of the back-check?				

9. Interview check