


Sierra Leone Public Opinion Survey

February 12-26, 2018


CENTER FOR
INSIGHTS IN
SURVEY
RESEARCH

Detailed Methodology


- This survey was conducted by [Pan African Field Services](#) on behalf of the [Center for Insights in Survey Research](#).
- Data was collected throughout Sierra Leone between February 12 and 26, 2018 through CAPI administered face-to-face interviews in respondents' homes.
- The sample consisted of n=1,526 adults in Sierra Leone, aged 18 and older.
- A multi-stage probability sampling method was used. The sample was stratified by region and by urban/rural residency, followed by random selection of PSUs within each stratum. Households were selected by random walk in each of the 191 PSUs, and respondents were selected by Kish grid. The sampling frame was based on the 2015 Population and Housing Census of the Statistical Office of Sierra Leone.
- The achieved sample was weighted for gender, age groups, and formal versus no formal education.
- The response rate was 79 percent.
- The margin of error for the full sample does not exceed ± 1.95 percent.
- Charts and graphs may not add up to 100 percent due to rounding.
- The survey was funded by the [United States Agency for International Development](#).


National Outlook


Generally speaking, would you say that Sierra Leone is heading in the right direction or in the wrong direction?


Speaking personally, over the past 12 months, has your overall quality of life...?


Bases: Male n= 746; Female n= 780; Urban n= 637; Rural n= 889; Ages 18-35 n=972; Ages 36-50 n=358; Ages 51+ n=196

What would you say is the biggest problem facing Sierra Leone today, that is, the one that you yourself are most concerned about?


*Other includes all topics named by less than 5% as their top three mentions.


What would you say is the biggest problem facing Sierra Leone today, that is, the one that you yourself are most concerned about? (*top mention only*)


*Other includes all other topics.

Bases: Eastern Province n= 357, Western Area n= 312


What would you say is the biggest problem facing Sierra Leone today, that is, the one that you yourself are most concerned about? (*top mention only*)


*Other includes all other topics.


Bases: Northern Province n= 544, Southern Province n= 313

What would you say is the biggest problem facing Sierra Leone today, that is, the one that you yourself are most concerned about? (*top mention only, by intended vote*)


Bases: APC n= 475, SLPP n= 464, NGC n= 117, C4C n= 47, Other/Undecided = 423


How would you rate the performance of the current government?


How would you describe the current economic situation in Sierra Leone?


For the following issues, is the national government doing a very good, somewhat good, somewhat bad, or very bad job?


Pre-Election Outlook


Will you vote in the March 7, 2018 elections?


For which party, if any, do you intend to vote on March 7, 2018 in the presidential/parliamentary/local elections?

(n=1,120 presidential; n=1,085 parliamentary; n=1,096 local)


For which party, if any, do you intend to vote on March 7, 2018 in the presidential election?*


(Likely voters: n=1,120)


*Results show only parties that received at least 5 percent in at least one region. Other parties are not shown as none received more than a 3.5% response rate.

Bases: Eastern Province n= 315; Western Area n= 223; Northern Province n= 375; Southern Province n= 207

For each of the following national political figures, please tell me if you have a highly favorable, somewhat favorable, somewhat unfavorable, or highly unfavorable opinion.


How important is the current debate on dual citizenship for candidates for office to you?


Bases: Male n= 746; Female n= 780; Urban n= 637; Rural n= 889; Ages 18-35 n=972; Ages 36-50 n=358; Ages 51+ n=196

How much does a candidate's dual citizenship factor into your vote?


Bases: Male n= 746; Female n= 780; Urban n= 637; Rural n= 889; Ages 18-35 n=972; Ages 36-50 n=358; Ages 51+ n=196


All qualifications being equal, would you be willing to vote for a woman candidate against her male counterpart?


All qualifications being equal, would you be willing to vote for a woman candidate against her male counterpart? (*by intended vote*)


Do you expect the March 7, 2018 elections to be free and fair?


■ Definitely yes ■ Probably yes ■ Probably no ■ Don't know/Refused

What aspects of the elections do you think may be less than free and fair?


(n=184 respondents who stated “probably yes” and “probably no” when asked if the March 7, 2018 elections will be free and fair)


How concerned are you, if at all, about election-related violence?


In general, what level of influence do each of these forms of election campaigning have on you: a great influence, some influence, little influence or no influence at all?


Please name your most trusted source of information.


*Other includes all sources mentioned by less than 2% of respondents as their most trusted source of information.


Trust in Institutions


Please indicate your level of trust in the following institutions:


Please indicate your level of trust in the following institutions:

Military


Please indicate your level of trust in the following institutions:

National Election Commission (NEC)


Please indicate your level of trust in the following institutions:

Media


Please indicate your level of trust in the following institutions:

International Community


Please indicate your level of trust in the following institutions:

Political Party Registration Commission (PPRC)


Please indicate your level of trust in the following institutions:

Police


Please indicate your level of trust in the following institutions:

Parliament


Please indicate your level of trust in the following institutions:

Political Parties


Please indicate your level of trust in the following institutions:

Political Parties (*by intended vote*)


Please indicate your level of trust in the following institutions:

Judicial system


Demographics


Demographics


Gender


Age


Language Spoken at Home


Religion


Demographics

Education


- No formal education
- Some education
- Diploma/First Degree/Bachelor Degree/Master's Degree/PhD

Type of Settlement


- Urban
- Rural

Economic Situation


- I have trouble feeding myself and my family and buying even the most essential things for survival
- I have enough means for survival, but I do not have enough money for extra things
- I am able to afford things like new clothes and eating at restaurants but not often
- I am able to afford things like new clothes and eating out and also support other members of my family who are not able to do these things

Center for Insights in Survey Research
202.408.9450 | info@iri.org
www.IRI.org | @IRI_Polls


A PROJECT FROM THE INTERNATIONAL REPUBLICAN INSTITUTE

