Survey Module on Violence against Women
Interviewer’s Manual

Developed for UNECE by Henrica A.F.M. Jansen

2 March 2011
CONTENTS
5I.
BACKGROUND - VIOLENCE AGAINST WOMEN

A.
THE EXTENT OF VIOLENCE AGAINST WOMEN
5
B.
CONSEQUENCES OF VIOLENCE AGAINST WOMEN
5
C.
UNDERSTANDING THE CAUSES OF DOMESTIC VIOLENCE
6
D.
WOMEN’S RESPONSES TO VIOLENCE: COPING AND RETALIATION
7
II.
OVERVIEW OF THE STUDY
8
A.
YOU AND THE STUDY
8
B.
SURVEY OBJECTIVES
9
C.
THE SAMPLE
9
D.
SURVEY QUESTIONNAIRE
9
E.
ROLE OF INTERVIEWER
10
F.
TRAINING OF INTERVIEWERS
10
G.
SUPERVISION OF INTERVIEWERS
10
III.
CONDUCTING AN INTERVIEW
12
A.
DRESS
12
B.
BUILDING RAPPORT WITH THE RESPONDENT
12
C.
FINDING SOMEWHERE SAFE TO CONDUCT THE INTERVIEW
13
D.
TIPS FOR CONDUCTING THE INTERVIEW
14
[E.
LANGUAGE OF THE INTERVIEW (only for multilingual surveys)]
16
IV.
FIELD PROCEDURES [ADAPT AS APPROPRIATE]
18
A.
PREPARATORY ACTIVITIES
18
B.
CONTACTING HOUSEHOLDS
18
C.
INTRODUCING THE STUDY
19
D.
CONTACTING SELECTED FEMALE RESPONDENTS
19
E.
REVISITING HOUSEHOLDS
21
F.
CONSENT FORM
21
G.
INTERVIEWS
21
H.
CHECKING COMPLETED QUESTIONNAIRES
22
I.
RETURNING COMPLETED QUESTIONNAIRES
22
J.
DATA QUALITY
22
K.
SUPPLIES REQUIRED FOR FIELDWORK
23
V.
GENERAL PROCEDURES FOR COMPLETING THE VAW MODULE
24
A.
GENERAL FORMAT OF VAW MODULE
24
B.
ASKING THE QUESTIONS
24
C.
RECORDING THE RESPONSES
27
D.
CORRECTING MISTAKES
30
E.
FOLLOWING INSTRUCTIONS
30
VI.
ETHICAL AND SAFETY ISSUES
32
A.
SENSITIVITY OF RESEARCH TOPIC
32
B.
INDIVIDUAL CONSENT AND VOLUNTARY PARTICIPATION
32
C.
CONFIDENTIALITY
33
D.
PHYSICAL SAFETY OF RESPONDENT
33
E.
HANDLING INTERRUPTIONS
34
F.
BEING NON-JUDGEMENTAL AND RESPECTING WOMEN’S DECISIONS
35
G.
REPORTING OF CHILD ABUSE
36
H.
PROVISION OF CRISIS INTERVENTION
36
VII.
SUPPORTING WOMEN WHO REPORT EXPERIENCING VIOLENCE
37
A.
YOUR ROLE AS AN INTERVIEWER
37
B.
RESPONDING TO WOMEN WHO BECOME DISTRESSED
37
C.
IDENTIFYING WHETHER TO TERMINATE OR RESCHEDULE AN INTERVIEW
37
VIII.
INTERVIEWER WELL-BEING
39
A.
SUPPORT FOR INTERVIEWERS
39
B.
SAFETY OF INTERVIEWERS
40
C.
WORKING AS A TEAM
41
IX.
EMPLOYMENT CONDITIONS AND EXPECTATIONS
42
A.
Expectations of interviewers
42
B.
Mechanisms for quality control
42
C.
Conditions of employment
42
D.
Payment and working conditions
43

ACKNOWLEDGEMENTS
This interviewer’s manual was prepared by Henrica A.F.M. Jansen. The manual should be used by interviewers for information and reference in their training and fieldwork.
The manual draws upon the interviewer manual as developed for the WHO Multi-country Study on Women’s Health and Domestic Violence (C. Watts and H. Jansen, 2007) that in its turn used material from training manuals developed for other household surveys by MACRO International, USA, Rachel Jewkes (Medical Research Council, South Africa), Mieko Yoshihama (University of Michigan, MI, USA) and Cathy Zimmerman, (London School of Hygiene and Tropical Medicine, England).

The manual is to be used in conjunction with the VAW module, Question-by-Question description of the VAW module, Facilitators’ manual for the workshop for training fieldworkers, and other accompanying training materials.
This version of the interviewer’s manual is slightly updated since the previous version of May 2010.
Questions, comments and suggestions are welcome and can be sent to henriette.jansen@gmail.com
Geneva, 2 March 2011
NOTES ON ADAPTATION OF THIS MANUAL

Several parts of this document will need adaptation before it can be used as part of a country-specific study. In some places in this manual text that may need adaptation is indicated using square brackets [xxx].

I.
BACKGROUND - VIOLENCE AGAINST WOMEN

A.
THE EXTENT OF VIOLENCE AGAINST WOMEN

Violence against women (VAW) is a worldwide problem that cuts across cultural, geographical, religious, social and economic boundaries. Physical, psychological, sexual and economic violence against women is widespread. Physical violence includes a range of physically aggressive acts including hits, slaps, kicks, beatings, burns and use of a weapon. Psychological violence includes constant belittling or denigration, the enforcement of strict isolation and humiliating treatment. Sexual coercion and abuse includes sexual harassment, unwanted sexual touching, coerced sex and forced pregnancy.
There are also certain forms of violence, linked to traditional or customary practices, which are limited to specific communities or geographical regions. These include wife inheritance in Southern Africa, female genital mutilation in among others East and West Africa, and dowry murders on the Indian sub-continent.

The results from studies world-wide indicate that between 15% and 71% of women who have ever lived with a man report experiencing some form of physical or sexual violence perpetrated by their intimate partners. In many countries however, the extent to which women experience domestic violence remains largely hidden and undocumented. There are many reasons for this. Surveys have shown that the vast majority of abused women never seek help from the police or other agencies for help; thus data on violence available from formal institutions are likely to severely underestimate the true magnitude of the problem. In addition, as violence is commonly perpetrated by a woman’s partner, often in her home, it is often considered as a “private matter” – and thus not an issue for discussion, research or action.

B.
CONSEQUENCES OF VIOLENCE AGAINST WOMEN

In many countries, violence against women is predominantly seen as being a legal issue. Yet, physical, psychological and sexual violence may have wide-ranging consequences for physical, mental and reproductive health.

Physical violence often causes serious injury. Abuse-related injuries include bruises, cuts, black eyes, burns, concussion and broken bones. They also include injuries from knives and other objects, as well as permanent injuries such as physical disfigurement from burns, bites or the use of weapons. Women who are often physically abused also have many other complaints, including chronic headaches, abdominal and pelvic pains and muscle aches.

The mental health consequences associated with violence against women include fear, anxiety, fatigue and depression. Sleeping and eating problems are also common long-term reactions. Links have also been documented between physical abuse and higher rates of psychiatric problems, attempted suicide and alcohol dependence.

Violence against women also has important consequences for a woman’s reproductive health. Many men use the threat of violence and actual violence to maintain control over women’s reproduction and sexuality. Women may experience violence if they are seen to be questioning their role within marriage, during arguments associated with pregnancy or childbirth, or because of suspected infidelity. Studies in both the industrialized and developing world have documented women’s vulnerability to violence during pregnancy, with blows commonly being directed to a woman’s stomach.

Sexual assault has physical and mental consequences. Survivors of rape face the real risk of contracting a sexually transmitted disease, including human immunodeficiency virus (HIV). The risk of unwanted pregnancy is also substantial. Rape survivors may suffer from depression, inability to concentrate, sleep and eating disorders, and feelings of anger, humiliation and self-blame.

Finally, violence against women in families may be fatal. Data from various countries demonstrate that the majority of women who are murdered are killed by current or former partners, often in the context of an abusive relationship. In addition, women may commit suicide as a last resort to escape a violent situation.
Besides the impact on health, violence may also limit a woman’s participation in society, and have an important impact on her children. A woman experiencing abuse may have to sell property to pay for things that her husband refuses to buy, to gain access to health care and other services, or to support her family. Her work may be disrupted both through injury, and as a result of her partner’s interference. In addition, she and her children may be forced to leave their home if the violence becomes severe. Abusive partners frequently prevent their wives from seeing their family and friends, or from participating in religious, development or community activities.

Children may be affected in many ways. Violence during pregnancy may result in miscarriage, or birth of a low-birth-weight or injured child. It may also be extremely difficult for women to provide for their children’s basic needs, such as access to child health care services. Children growing up in violent households may live in fear of violence occurring, may witness their mother being abused, and be injured if they intervene. Domestic violence may also have a negative impact on children’s development and performance at school.

C.
UNDERSTANDING THE CAUSES OF DOMESTIC VIOLENCE

People often think that domestic violence is caused by a particular factor, such as alcohol, or by unemployment. However, it is likely that the causes are more complex and that a combination of factors results in violence in some families and not others. These factors may also operate at different levels. A range of cultural and societal factors combine to make violence more common in some settings than in others. These include cultural norms that dictate that men should be aggressive to prove their manhood; beliefs that husbands “own” their partners and that it is a man’s duty to punish or correct their wives.
Within the community, a number of factors may also promote violence. These include high societal tolerance of domestic violence, a lack of services for abused women to turn to, and/or high levels of crime and male-on-male violence. Some factors may also make some women less vulnerable to violence – including being part of a women’s support group or all-female collective, owning land and earning money. Within the immediate family, women may be more vulnerable to abuse if men control the money, if there are marital problems, or if the woman is isolated in the family. Factors that may be associated with a man being violent include seeing his parents being violent when he was a child, the excessive use of alcohol or drugs, and a recent loss of employment.

D.
WOMEN’S RESPONSES TO VIOLENCE: COPING AND RETALIATION

Women experiencing violence may use many strategies to cope with the violence, to lessen the severity of their injuries, to obtain support or to end the violence. These include fighting back, leaving the relationship, seeking help from friends or relatives, or turning to the police, health workers or other support services for help. It is also likely that there are services or people from whom women would like to be able to obtain support. Information on the actions taken and the responses women received could be useful to other women experiencing violence. Information on informal and formal sources of support could be used to identify where to direct additional training focusing on ways to support women experiencing abuse.

II.
OVERVIEW OF THE STUDY

A.
YOU AND THE STUDY

The [Country] questionnaire module (survey) on violence against women is designed to collect information on their experiences of different types of violence and to estimate the VAW indicators for [Country].
The current set of statistical indicators for measuring violence against women is as follows:
i. Total and age specific rate of women subjected to physical violence in the last 12 months by severity of violence, relationship to the perpetrator and frequency
ii. Total and age specific rate of women subjected to physical violence during lifetime by severity of violence, relationship to the perpetrator and frequency
iii. Total and age specific rate of women subjected to sexual violence in the last 12 months by severity of violence, relationship to the perpetrator and frequency
iv. Total and age specific rate of women subjected to sexual violence during lifetime by severity of violence, relationship to the perpetrator and frequency
v. Total and age specific rate of ever-partnered women subjected to sexual and/or physical violence by current or former intimate partner in the last 12 months by frequency
vi. Total and age specific rate of ever-partnered women subjected to sexual and/or physical violence by current or former intimate partner during lifetime by frequency
vii. Total and age specific rate of women subjected to psychological violence in the past 12 months by the intimate partner
viii. Total and age specific rate of women subjected to economic violence in the past 12 months by the intimate partner
ix. Total and age specific rate of women subjected to female genital mutilation
The survey will involve interviewing a randomly selected group of women from age 15 onwards. These women will be asked questions on their experiences of violence and abuse. The information collected will be used among other things to understand the extent of violence against women, to try to improve services for women; and to identify ways of preventing violence in the future.
You are being trained as an interviewer for [Name of Organization]. After the training course, which will take [NUMBER] days, selected interviewers will work in teams, going to different parts of the country to interview women in their homes. This is called fieldwork.
During the training course, you will work through the questionnaire, and be told how to fill in the different sections correctly. You will also be conducting practice interviews. The questionnaires that you complete will be checked for completeness and accuracy. You should study this manual carefully.

B.
SURVEY OBJECTIVES

The study is being implemented by [Name of Organization].

The study is designed to estimate the indicators mentioned above.

[LIST OTHER COUNTRY SPECIFIC OBJECTIVES].
C.
THE SAMPLE

There are several ways to gather information about people. One way is to contact every person or nearly every person and ask them questions about the things you need to know. This is very costly because it takes a lot of people to talk to everyone. Another way to collect information is to conduct a survey among a “sample” of the total population. If we are careful about how we select the people to be included in the survey – ensuring that everyone has an equal chance of being included – we can use information collected from a small number of people to draw conclusions about the whole region.

For the survey, [NUMBER OF CLUSTERS] of study locations (clusters) have been scientifically selected. [BRIEFLY DESCRIBE THE STEPS – ADAPT NEXT PART AS APPROPRIATE.] Within each cluster [NUMBER] households have been randomly selected to be included in the study. Every one of these households will be visited. A Household Selection Form will be used to list all females in a household (criteria for household members will be explained below), to identify women eligible for interview. From all females in the household, one woman aged 15 years or older will be randomly selected for the women's interview. [A Household Questionnaire will be used to collect general information about the household]. The selected woman will be asked if she is willing to participate in the study. If she agrees she will be interviewed in private.
The success of the study is dependent upon many factors, including:

· How many women are interviewed – the number required has been determined by the survey organizers. It is very important that fieldworkers try to complete all assigned interviews to ensure that the correct number of people are included in the survey.

· How we select people to be interviewed – it is very important that every woman aged 15+ years in each study location (cluster) has the same opportunity to take part in the study. This is why we will randomly pick households for interview, and why we will revisit households to reach those people who are not at home the first time we call. In this way we will make sure that no particular group is excluded from the study. For example, working women are more likely to be away from home when we visit. If we don't call back to interview them, we may not adequately include the perspectives of these women.

D.
SURVEY QUESTIONNAIRE

The questionnaire used in the study has [XX] parts:

[ADAPT AS APPROPRIATE]
1. administration sheet to identify the household and monitor the progress of the questionnaire;

2. household selection form on which all female members of the household will be listed;

3. household questionnaire, containing questions about the household, and crime in the neighborhood; and

4. women's questionnaire.

More detail is provided in the question-by-question description of the questionnaire.

E.
ROLE OF INTERVIEWER

The interviewer plays a central role in the study, since she is the one who collects information from the respondents. Therefore, the success of the study depends on the quality of every interviewer's work. Your tasks and role as interviewer will be described in more detail throughout this manual, and during your training.

F.
TRAINING OF INTERVIEWERS

Although some people are naturally better at interviewing than others, you can become a good interviewer through practice. During your training course, you will learn more about domestic violence, and see and hear demonstration interviews conducted in front of the class by two of the trainers as examples of the interview process. During your training, the sections and questions in the questionnaire will be discussed in detail. You will need to practice reading the questionnaire aloud to another person several times so that you become comfortable with doing this. You will also be role-playing in which you practice by interviewing another trainee. One person will be the interviewer and one will play the respondent. Finally, in the pilot you will field practice interviewing in which you will actually interview eligible women. You will be required to check and edit the questionnaires just as you would in the actual survey.

G.
SUPERVISION OF INTERVIEWERS

During the survey you will be working as part of a team with a team supervisor, field editor, driver and other interviewers [and support staff member]. Your team supervisor will be responsible for the successful completion of the survey. As part of this she will [ADAPT AS APPROPRIATE]:

· introduce the study and the interview team to representatives in the communities in which you will be working;

· allocate households to you;

· help you to solve any problems that you might have with finding the assigned households, understanding the concepts in the questionnaire or with difficult respondents;

· spot check and re-interview women at some of the addresses selected, to make sure that the selection process and interview have been conducted appropriately;

· review each questionnaire to ensure that it is complete and is internally consistent;

· take action if any difficulties are encountered;

· meet each member of the field team every day to discuss progress and issues arising, and give out future work assignments;

· hold regular meetings with the research team to discuss progress, issues arising and to check on interviewer well-being;

· help to refer any women who request assistance.

III.
CONDUCTING AN INTERVIEW
Successful interviewing is an art and should not be treated as a mechanical process. The art of interviewing develops with practice, but there are certain basic principles that are followed by every successful interviewer. This section gives a number of general guidelines on how to build a rapport with a respondent and conduct a successful interview.

A.
DRESS

When interviewing, it is important to look professional at all times. You will be representing the [Name of Organization] in the community. Your dress should be appropriate and comfortable. Do not necessarily wear your best clothes, or clothes that would make you stand out (such as a business suit). Instead, wear smart, clean, clothes that are similar to the ones that you are likely to see people wearing in the study location. Wear comfortable shoes! Likewise, do not wear expensive jewelry that may make you appear to be much richer than the people that you are interviewing. Such considerations are important, and have been found to influence how comfortable people feel about being interviewed.

B.
BUILDING RAPPORT WITH THE RESPONDENT

Your first responsibility as an interviewer is to establish a rapport with the respondent. At the beginning of an interview, you and the respondent are strangers to one another. The respondent's first impression of you will influence his or her willingness to cooperate with the survey. Be sure that your manner is friendly as you introduce yourself. [Before you start to work in an area, your supervisor will have informed the local leaders about the study, and may return to visit them when you first arrive in the study location.] You will also be given a letter [identity card] that states that you are working with the [Name of Survey Organization].

1.
Make a good first impression.

When first approaching the respondent, do your best to make her feel at ease. With a few well-chosen words you can put the respondent into the right frame of mind for the interview. Open the interview with a smile and greeting such as "Good afternoon" and then proceed with your introduction.

A good introduction might be:

"My name is __________________. I am a representative of [Name of Survey Organization]. We are conducting a survey about [women’s life experiences – USE SAFE NAME], and we are interviewing women throughout the country. I would like to talk to you and ask you some questions".

2.
Always have a positive approach.

Never adopt an apologetic manner, and do not use phrases such as "Are you too busy?", "Would you spare a few minutes?" or "Would you mind answering some questions?" Such questions invite refusal before you start. Rather, tell the respondent, "I would like to ask you a few questions" or "I would like to talk with you for a few moments".

3.
Stress confidentiality of responses when necessary.

If the respondent is hesitant about being interviewed or asks what the data will be used for, explain that the information you collect will remain confidential, no individual names will be used for any purpose, and that all information will be grouped together to write a report. Also, you should never mention other interviews or show completed questionnaires to other interviewers or supervisors in front of a respondent or any other person.

4.
Answer any questions from the respondent frankly.

Before agreeing to be interviewed, the respondent may ask you some questions about the survey or how she was selected to be interviewed. Be direct and pleasant when you answer. However if she asks questions about other things such as family planning methods, medicines or sources of support, tell her that you will try to answer her questions after you have finished the interview. Some of the questions that may arise, and the appropriate responses are given in the question-by-question description of the questionnaire.

Indicate your willingness to return at another time if it is inconvenient for your respondent to answer questions then.

C.
FINDING SOMEWHERE SAFE TO CONDUCT THE INTERVIEW

It is of prime importance that when you administer the questionnaire/VAW module to the selected woman, you conduct the interview in private, and that all questions are answered by the respondent alone. The presence of a third person during an interview can keep you from getting frank, honest answers. This is particularly important given the subject of the survey. Because of the controlling nature of a violent relationship, if the topic of the interview becomes known to a violent partner, he may use this to justify a violent attack on the respondent.

If the selected woman agrees to be interviewed, ask her whether now is a good time to talk. Stress that it is important that you talk in private, and ask the respondent whether there is anywhere that she would like to go for the interview. This could be a room in her house, somewhere outside the house, or at some other location (such as a friend’s house, or a nearby facility – such as a church or clinic). If she has trouble thinking of somewhere private, suggest some possible places where you could go. For example, you could ask her whether it is possible for you to go outside to talk – or to walk a little way from the house and find somewhere where you can sit together to talk privately.

If necessary, you can ask members of your team to help you to obtain privacy – for example, by looking after children while you conduct an interview, or by distracting someone who may otherwise interrupt an interview.

If you cannot find a private place to conduct the interview, ask the respondent if it would be better for you to return later. If possible, try to schedule a time to meet during the time that you plan to be in the study area, as once you leave it will be more difficult to return. Ask her whether she would like you to return to her house, or to meet at another location. Discuss the proposed time and location with your supervisor, and confirm that you will be able to return. If necessary, return to find the respondent to modify your plans.

	Do not start the interview with VAW module if other people can overhear the interview – no matter whether they are men, women or children (over 2 years old).

D.
TIPS FOR CONDUCTING THE INTERVIEW

1.
Be neutral throughout the interview.

Most people are polite and will tend to give answers that they think you want to hear. It is therefore very important that you remain absolutely neutral as you ask the questions. Never, either by the expression on your face or by the tone of your voice, allow the respondent to think that she has given the "right" or "wrong" answer to the question. Never appear to approve or disapprove of any of the respondent's replies.

A respondent may ask you questions during the interview about topics in the questionnaire. Tell her that you are interested in her opinions and that you cannot answer her questions now, otherwise you would slow down the pace of the work, but that you are happy to discuss any questions she may have at the end of the interview.

If the respondent gives an ambiguous answer, try to probe in a neutral way, asking questions such as:

"Can you explain a little more?"

"I did not quite hear you; could you please tell me again?"

"There is no hurry. Take a moment to think about it."

2.
Never suggest answers to the respondent.

If a respondent's answer is not relevant to a question, do not prompt her by saying something like "I suppose you mean that.… Is that right?" In many cases, she will agree with your interpretation of her answer, even when that is not what she meant. Instead, you should probe in such a manner that the respondent herself comes up with the relevant answer. You should never read out the list of coded answers to the respondent, even if she has trouble in answering.

3.
Do not change the wording or sequence of questions.

The wording of the questions and their sequence in the questionnaire must be maintained. If the respondent has misunderstood the question, you should repeat the question slowly and clearly. If she still does not understand, you may reword the question, being careful not to alter the meaning of the original question. Provide only the minimum information required to obtain an appropriate response.

4.
Handle hesitant respondents tactfully.

There will be situations where the respondent simply says "I don't know", gives an irrelevant answer, acts very bored or detached, contradicts something she has already said, or refuses to answer the question. In such cases you must try to regain her interest her in the conversation. For example, if you sense that she is shy or afraid, try to overcome her shyness or fear before asking the next question. Spend a few moments talking about things unrelated to the interview (for example, her town or village, the weather, her daily activities or her children).

If the woman is giving irrelevant or elaborate answers, do not stop her abruptly or rudely, but listen to what she has to say. Then try to steer her gently back to the original question. A good atmosphere must be maintained throughout the interview. The best atmosphere for an interview is one in which the respondent sees the interviewer as a friendly, sympathetic and responsive person who does not intimidate her, and to whom she can say anything without feeling shy or embarrassed. As indicated earlier, the major problem in controlling the interview may be one of privacy. This problem can be prevented if you are able to find a private place in which to conduct the interview.

If the respondent is reluctant or unwilling to answer a question, try to overcome her reluctance by explaining once again that the same question is being asked of women all over the country and that the answers will all be merged together. If she still refuses, simply write REFUSED next to the question and proceed as if nothing has happened. If you have successfully completed the interview, you may try to obtain the missing information at the end, but do not push too hard for an answer. Remember, the respondent should not be forced to give an answer.

5.
Do not judge the woman.

You must not judge or guess the ability and knowledge of the respondent. You should also be careful not to jump to conclusions based on previous information. Do not assume the answer to any question based on your previous experience with “the way people behave or think”.

On the other hand, remember that differences between you and the respondent can influence the interview. The respondent, believing that you are different from her, may be afraid or mistrustful. You should always behave and speak in such a way that she feels at ease and is comfortable talking to you.

Also, be careful not to label or judge the woman in terms of her experiences of violence. Do not make any comments that would suggest that the respondent is “abused” or “not abused”, or is “a victim”, or “not a victim”.

6.
Do not skip questions.

Do not skip a question even when you think the answer is obvious. For example, do not assume that because a respondent has not experienced any psychological abuse or controlling behaviour from her partner, she has not experienced more direct forms of violence, such as physical and sexual violence. Similarly, do not assume that she has not been threatened or attacked with a weapon (more severe forms of violence) because she has not experienced less severe forms of violence (such as slapping or kicking).

7.
Do not hurry the interview.

Ask the questions slowly to ensure that the respondent understands what she is being asked. After you have asked a question, pause and give her time to think. If the respondent feels hurried or is not allowed to formulate her own opinion she may respond with "I don't know" or give an inaccurate answer. If you feel the respondent is answering without thinking, just to speed up the interview, say to the respondent, "There is no hurry. Your opinion is very important so consider your answers carefully."

8.
Do not show the questionnaire to anyone, including the respondent

You must not show the questionnaire to anyone, unless told to by your supervisor or field editor. For example, sometimes a respondent may want to complete the questionnaire herself, or to read a question herself. It is important that you do not show the document to her. If respondent does request this, be polite but firm about your refusal.

[E.
LANGUAGE OF THE INTERVIEW (only for multilingual surveys)]

The questionnaire has been translated into the major language in which interviews will take place. However, there may be times when you will have to modify the wording of the questions to fit local dialects and culture. It is very important not to change the meaning of the question when you rephrase it or interpret it in another language. You will be practicing interviews in the local languages during training.

Of course, one of the first things you will do when you approach a household to do an interview is to establish the language or languages that are spoken there. We will be arranging the field teams in such a way that you will be working in an area in which your language is spoken, so there should be few cases in which respondents do not speak your language. If this does happen, you might be able to find another language that both of you speak and you will be able to conduct the interview in that language.

However, in some cases it will not be possible for you to find a language that both you and the respondent speak. In this case, try to find out if the respondent speaks a language that another member of your team or the team supervisor speaks. If so, tell your supervisor so that she can arrange for that person to conduct the interview.

If the respondent does not speak a language that any of your team members speak, you should not conduct the interview, and should clearly mark on the administration page why the interview was not conducted.

IV.
FIELD PROCEDURES [ADAPT AS APPROPRIATE]
The survey will be successful only if each member of the interview team understands and follows the correct field procedures. The following sections describe procedures for receiving work assignments and keeping records of selected households.

A.
PREPARATORY ACTIVITIES

Each morning your supervisor will brief you on your day's work. Over the course of the day she will assign to you households where you will conduct interviews.

Before going to your first interview of the day, it is your responsibility to do the following:

· obtain a sufficient number of blank questionnaires from your supervisor; ensure that you have a few extra blank pages of the household selection form as well as dummy questionnaires;

· check that the identification information on the cover sheet of the questionnaire has been given to you and make sure that you complete this;

· have extra blank questionnaires in case you need an additional questionnaire;

· understand the information about how to locate the household you are assigned, including any special instructions from your supervisor about finding and contacting the selected household;

· have the supplies that you need to conduct the interview (see section k);

· have information sheets on local resources that you can give to the respondent to the women's questionnaire/VAW module;

· have a supply of tissues to offer the respondent in case she cries during the interview.

B.
CONTACTING HOUSEHOLDS

[Note: Each country has a specific method of numbering the structures and households such that each has a unique number within the selected cluster. The instructions here assume a sample design that includes the assignment of unique numbers to all structures within sampling units, and a listing of households, identified by name of the head of the household. Each household is then assigned a number and the households with the numbers selected in the final sample need to be contacted.]

Identifying eligible respondents [if household selection sheet is used]
To be "eligible" means to "qualify" for something. An eligible respondent is someone who is qualified to be included in our survey. You will use the household selection sheet to identify who is eligible to be interviewed using the women's questionnaire/VAW module.
This is discussed in detail, in the question-by-question description of the questionnaire in the sections on the household selections sheet – Annex I.
C.
INTRODUCING THE STUDY

In all communication and discussion about the study, you will describe the study as [SAFE NAME]. This description will also be on your identification documents, and in all correspondence and communication regarding the study.

It is very important that you, as the interviewer, describe the survey in this manner. The use of this general description is intended to protect the safety of women participating in the study. If a specific reference to domestic violence or violence against women is made, their violent, or potentially violent, partners may be suspicious that they have talked to other people about their situation. This could potentially put the respondent (and even the interviewer) at increased risk of violence.

Describing the study in this way is not intended to deceive potential respondents or any other individuals. The questionnaire asks a number of questions about the respondent’s different aspects of her life, relationships and other life experiences.

D.
CONTACTING SELECTED FEMALE RESPONDENTS

Problems in obtaining interviews with eligible women
The following are examples of the kinds of problems the interviewer may experience in obtaining an interview [IF ADMINISTRATIONS SHEET WITH CODES FOR MISSING ANSWERS IS USED INSERT CODE NUMBERS; ADAPT NEXT SECTION AS APPROPRIATE]:


Selected woman not at home. If the respondent is not at home when you visit, enter [CODE] (NOT AT HOME) as the result for the visit on the administration sheet and ask a neighbour or family member when the respondent will return. You should contact the dwelling at least three times, trying to make each visit at a different time of day. You should not make all three visits on the same day and then stop attempting to contact the respondent.


No eligible woman. If there are no eligible women in the household, enter [CODE] (NO ELIGIBLE WOMAN IN HOUSEHOLD) as the result for the visit on the administration sheet. You should then move on to the next household that has been allocated to you. You should not replace this household with another.


Selected respondent refuses to be interviewed. The respondent's availability and willingness to be interviewed will depend largely on the initial impression you make when you meet her. Introduce yourself, explain the purpose of the visit, and tell her that the interview will take approximately [number] minutes to conduct. If necessary, impress upon her that the information is confidential. If the respondent is still unwilling to be interviewed, it may be that the time is inconvenient. Ask if another time would be more convenient and make an appointment. If the woman still refuses to be interviewed, enter [CODE] (REFUSED) as the result for the visit on the administration sheet, giving any reasons for the refusal. Report all refusals to your supervisor. She will make the decision on what action to take.


Selected respondent does not want to be interviewed until later. A respondent may not want to be interviewed at the time you visit her. You should try to arrange an appointment to interview the respondent at the time and location that is most convenient for her. Be sure to record on the administration sheet of the questionnaire that the interview is incomplete: [CODE] (SELECTED WOMAN POSTPONED INTERVIEW) and write down the date, time and location of the next visit that you have scheduled. Inform you supervisor about this. If this time is not possible, you may need to return to the respondent to reschedule the interview.


Selected respondent incapacitated. If the selected woman is deaf, mentally retarded or seriously ill, the women's questionnaire cannot be administered. Record [CODE] (SELECTED WOMAN INCAPACITATED) on the administration sheet for the final result. Do not replace the respondent.

Interview not completed. A respondent may be called away during the interview or she may not want to answer all the questions at the time you visit her. If an interview is incomplete for any reason, you should try to arrange an appointment to see the respondent again as soon as possible to obtain the missing information. Be sure that you record on the administration sheet of the questionnaire that the interview is incomplete [CODE] (DOES NOT WANT TO CONTINUE) or [CODE] (REST OF INTERVIEW POSTPONED TO NEXT VISIT) and indicate the time that you agreed on for a return visit. In both cases, you should also report the problem to your supervisor.

	Do not replace any selected households or respondents

E.
REVISITING HOUSEHOLDS

Because each household has been carefully selected, you must make every effort to conduct interviews with those households assigned to you, and with the eligible women identified. Sometimes a household member will not be available at the time you first visit. [You need to make at least three separate visits to try to conduct the household interview]. You also need to make at least three separate visits to try to obtain an interview with the selected female respondent.

At the beginning of each day, you should review the administration sheets of your questionnaires to see if you have made any appointments for revisiting a household or eligible respondent. If no appointments have been made, make your return visits to a household or respondent at a different time than the earlier visits. For example, if the initial visits were made in the early afternoon, you should try to arrange your schedule so you can make the return visit in the morning or late afternoon. If the selected respondent is a working woman you may need to reschedule your next visit during an evening or weekend. Scheduling return visits at different times is important in reducing the rate of non-response (i.e. the number of cases in which you fail to contact a household or complete a women's interview).

F.
CONSENT FORM

The individual consent form is a very important part of the study/VAW module. All women who participate in the study should do so of their own free will, and should not be forced or pressurized in any way to participate. The individual consent procedure for the VAW module gives the potential respondent information about the topics in the module, and provides her with the opportunity to ask any questions, and to decide whether or not she wants to be interviewed.

You must complete the consent procedures [and sign to indicate that you have completed this procedure].

The consent statement covers the following issues:

· the confidentiality of the study;

· the general purpose of the study/module;

· the fact that some of the topics may be difficult to discuss;

· the fact that the respondent can skip any questions, or stop the interview at any point.

A detailed description of this section is given in the question by question manual. You will practice this in your training.
G.
INTERVIEWS

You will conduct face-to-face interviews. The general procedures to be used are described in the next section. More detailed question-by-question descriptions are given in the accompanying manual.
H.
CHECKING COMPLETED QUESTIONNAIRES

It is the responsibility of the interviewer to review each questionnaire when the interview is finished. This review should be done before you leave the household, so that you can be sure that every appropriate question was asked, that all answers are clear and reasonable, and that your handwriting is legible. Also check that you have followed the skip instructions correctly. You can make minor corrections yourself, but if you have made a big mistake, you should simply explain to the respondent that you have made an error, and ask the question again.

Do not re-copy questionnaires. As long as the answers are clear and readable, it is not necessary that the questionnaire be neat. Every time you transcribe the answers to a new questionnaire, you increase the chance of making an error. Record all information on the questionnaires you have been provided. Any calculations you make should be written in the margins or on the back of the questionnaires.

If ever you are unsure, write out the whole of the respondent’s reply on the questionnaire. Likewise, anything out of the ordinary should be explained either in the margins near the relevant question, or in the “comments” section at the end. You should write any comments about the interview that you feel would clarify the answers you recorded or that would be of interest to your supervisor. If you have any doubts about how to record an answer, write a note on the questionnaire, and then check with your supervisor. These comments are very helpful to the supervisor and field editor in checking questionnaires. Comments are also read in the office and used to resolve problems encountered during data entry.

	Remember: if in doubt about a response, write out the answer in full,

and check later with your supervisor

I.
RETURNING COMPLETED QUESTIONNAIRES

At the end of the fieldwork each day, give the completed questionnaires to your supervisor. [She will record the final result code and date on her monitoring sheet, and give the questionnaires to the editor]. You should inform your supervisor about any problems you experienced in conducting an interview with an eligible respondent.

J.
DATA QUALITY

It is the responsibility of the field editor to review each completed questionnaire while the interviewing team is still in the cluster. The supervisor may assist in editing questionnaires [sometimes supervisory and editing tasks are done by the same person]. The editor will then discuss with you any errors found in the collection of data. If necessary, she will send an interviewer back to a respondent in order to correct some data errors.

K.
SUPPLIES REQUIRED FOR FIELDWORK

Before leaving for the field, you should make sure you have adequate supplies for the day's work. These supplies include:
· a sufficient supply of questionnaires

· [extra pages of the household selection form]
· interviewer's manual and question-by-question description of the questionnaire

· [dummy questions]
· identity documents or letter of introduction

· information sheets/leaflets on available resources
· [maps and the household listing]
· a clipboard

· blue ballpoint pens

· a briefcase or bag in which to carry the questionnaires

· any personal items you will need to be comfortable, given the circumstances and the area in which you are working.

· tissues and aspirin.

V.
GENERAL PROCEDURES FOR COMPLETING THE VAW MODULE
To collect the information needed in the survey/VAW module, you must understand how to ask each question, what information the question is attempting to collect and how to handle any problems that might arise during the interview. You must also know how to record correctly the answers the respondent gives and how to follow special instructions in the questionnaire. This part of the training explains how to complete (mark) the VAW module. The companying document gives a question-by-question description of the questionnaire/VAW module.

A.
GENERAL FORMAT OF VAW MODULE
The questionnaire follows a layout commonly used in Demographic and Health Surveys. In general, the questions and filters are written in the second column of the questionnaire. The third column (CODING CATEGORIES) is where you should record the responses given.

A number of formats have been used to help you. In all cases:

· Text written in lower case (e.g. Where did you go last time?) should be read out (this is “scripted”). This includes introductions, questions and probes.

· Text written in capital letters (e.g. MARK ONE) should not be read out. This is used to denote instructions, and to write out response codes.

· For questions where the possible response codes are numbered numerically (e.g. 1, 2, 3 etc.), only one response is allowed.

· For questions where the possible response codes are numbered alphabetically (e.g. A, B, C, D etc.), you can record more than one response.

This is discussed in greater detail below.

B.
ASKING THE QUESTIONS

1.
Read the question exactly as written

It is very important that you ask each question exactly as it is written in the questionnaire. When asking a question, be sure to speak slowly and clearly so that the respondent will have no difficulty in hearing or understanding the question. At times you may need to repeat the question to be sure that the respondent understands it. In such cases, do not paraphrase the question but repeat it exactly as it is written.

If, after you have repeated a question, the respondent still does not understand it, you may have to restate the question. Be very careful when you change the wording, however, that you do not alter the meaning of the original question.

In some cases, you may have to ask additional questions (we call this probing), to obtain a complete answer from a respondent. In several questions, probes that you can use in specific instances are scripted.

2.
Be careful not to suggest one response over another

When reading the question, you must be careful to avoid behavior, conscious or unconscious, spoken or unspoken, which could affect the way a respondent answers a question. It is important that facts and opinions a respondent gives are her own.

In addition, you need to be careful not to suggest one choice over another if you need to ask a question to clarify a response. In many instances to avoid this you need to read all of the choices. In such cases these are scripted in the question.

3.
Read questions in the order indicated

The order of the questions is designed to facilitate the respondent’s reaction to what they have experienced. Any alterations in the order of the questions could confuse the respondent and cause them to answer differently. All questions must be read in the order that they appear on the questionnaire.

4.
Follow the instructions on how to read each question

The question-by-question description of the questionnaire gives detailed descriptions of how to read each question. Where you are told to read out the whole question before the respondent answers, it is important that you do this. If you do not follow the instructions correctly, or if the respondent answers before the entire question has been read, there is a chance that their answer would have been different if they had heard the entire question. If the respondent interrupts you, you should say “I would like you to hear the entire question before you answer”.

5.
Be careful not to emphasize one response choice over another

Be careful not to emphasize one response choice over another. For example, if you have to remind a respondent about her possible choices, make sure that you read out all of the possible responses, rather than select one or two that you think may suit her situation.

6.
Probing

When a respondent answers a question in a way that does not fit one of the response categories, you need to probe for a correct answer. Probing should be used to obtain a clearer or more complete answer, but should not influence the response given. There are three forms of probing:

· probing for correctness

· probing for clarity

· probing for completeness.

Probing for correctness is used to check on the response given. You use this, for example, when the respondent’s answer to a question is not clear or is inconsistent with a previous answer or does not correspond with any of the response options read out to her. The simplest way to do this is to read the question again, to let the respondent know that the answer she has given is incorrect. A good way to do this is to pause, and ask “your answer is…?”

Note that it is important to read all of the categories for those questions where they are scripted.

Probes that may be useful if the respondent is not choosing a clear answer from the options read out to her are:

“Which applies most in your situation?”

“Which do you think I should mark?”

“You have given me these four answers. Let me read them again and you will tell me which best fits you. They are…”

“I’m not quite sure what response I should mark. Would your answer be…?”

Probing for clarity is used to ask the respondent for a more complete response, for an explanation of their answer, or if she has given more than one response to a question where only one response is allowed. Examples of probes for clarity include:

“What do you mean?”

“Could you explain that?”

“I’m not sure if I understand.”

For questions with several possible responses, probing for completeness is used to check that you have covered all of the responses that apply. This is used for questions to which multiple responses are allowed. In general, these probes are scripted into the questionnaire, and include:

What else?

Anywhere else? Where?

Anyone else?

7.
Don’t skip questions

Even if the respondent has already talked about a situation, when it comes to the time to ask the question that addresses that issue, ask the question anyway and record her answer. If the respondent gives an answer different from the one she gave earlier, you may read the answer back to her and preface it with ‘OK, lets see, I’ll mark that you had no problems – is that correct?

8.
“Don’t know”

Some questions have as response option “don’t know”. However, “don’t know” is not included in the script of the list of possible answers and it should not read to the interviewer. This is because this could encourage the respondent to choose this category.

You should also always probe “I don’t know” answers. Some people are hesitant in expressing their thoughts, and say “I don’t know” first, and then elaborate. If after probing the respondent still says “don’t know” mark the appropriate response option for this.

9.
Refusal to answer a question

The respondent is free to skip any question that she does not wish to answer. If a respondent does refuse to answer a question, you should mark the appropriate response option, i.e. “refused” so that your supervisor and field editor can see that you did not skip this question by mistake.
The questions on violent acts do not have as answer option ‘refused/no answer’. Even if the respondent has the right to refuse to answer, it is important to try and get an answer because the violent acts are the core of a survey on violence against women. If the respondent however after some probing and explaining, still refuses to answer some questions, you should write ‘refused’ next to the relevant question (this will be coded ‘9’ by the data editor).
If a participant refuses several questions, at the end of the interview, make a note in the final section of the module that the participant refused to answer certain questions, and write down any reasons given by the respondent for why she did not want to answer the questions.

C.
RECORDING THE RESPONSES

All interviewers will use pens with blue ink to complete all questionnaires. Supervisors and field editors will do all their work using pens with red ink. (The office editors use pens with green ink.)

There are three of types of question in the questionnaire:

(1) questions which have pre-coded responses;

(2) questions which do not have pre-coded responses, i.e., "open-ended"; and

(3) filters.

Most of the questions are format (1) – and have pre-coded responses. For some, the options for answers should be read out (e.g. V07a, V15). For others, the options should not be read out (e.g. V44, N03).

In addition, there are questions where only a single response is allowed – in this case the possible response codes are numbered numerically. For some questions, several responses are allowed – in this case the possible response codes are numbered alphabetically.

The third column of the questionnaire is used to record the respondent’s reply. In general, coding categories are written out, to make this process relatively quick. The response categories are written in capital letters, to indicate that they should not be read to the respondent.

1.
Questions with pre-coded responses, one response allowed

For some questions, we can predict the types of response a respondent will give. The responses to such questions are listed in the questionnaire. To record a respondent's answer you merely need to circle the number (code) which corresponds to the reply. Make sure that each circle surrounds only a single number.

Example: Question with a pre-coded response; only one response allowed.

	NO.
	 QUESTIONS AND FILTERS
	
CODING CATEGORIES
	SKIP TO

	V15
	Would you say that your husband /partner’s behaviour towards you has affected your physical or mental wellbeing? Would you say, that it has had no effect, a little effect or a large effect?

	NO EFFECT
1

A LITTLE
2

A LOT
3

DON’T KNOW/DON’T REMEMBER
8

REFUSED/NO ANSWER
9
	

In some cases, pre-coded responses will include an "other" category. The "other" code should be circled when the respondent's answer is different from any of the pre-coded responses listed for the question. When you circle the code for "other" for a particular question, you must always write the respondent's answer in the space provided. If you need more room, use the margins or the “comments” section at the end, and write, "see note in comments section".

Example: Question with pre-coded response, one response allowed, and “other” category.

	V44
	Who have you told about your (previous) partner’s behaviour?

REFER TO THE PARTNER WHO WAS VIOLENT AND IF NEEDED REFER TO THE ACTS MENTIONED

PROBE: Anyone else?

DO NOT READ OUT THE LIST

MARK ALL MENTIONED

	NO ONE
A

HER PARENTS
B

HIS PARENTS
C

OTHER RELATIVES
D

FRIENDS
E

NEIGHBOURS
F

POLICE
G

DOCTOR/HEALTH WORKER
H

PRIEST
I

COUNSELLOR
J

NGO/WOMEN’S ORGANIZATION
K

LOCAL LEADER
L

OTHER (specify):_________________________________X

2.
Questions with pre-coded responses, multiple responses allowed

In some cases, pre-coded questions can have multiple responses. To remind you, these are denoted with codes corresponding with letters from the alphabet. These questions often have a scripted probe, which should be used to find out about all of the responses.

Example: Question V44 above has pre-coded responses, multiple answers are allowed, it also has a scripted probe; do not read out possible responses.

Unless told otherwise, or unless your respondent is having difficulty answering the question, you should not read out the response codes listed in the right hand column.

3.
Recording responses which are not pre-coded

The answers to a few of the questions are not pre-coded. When entering the response for these questions you must write the respondent's answer in the space provided. Usually you will record a number or date in the boxes provided.

	V07b
	Can you give me a number for how many times these things happened in the past 12 months?

PROBE: More or less. It does not need to be precise... I would like to remind you that we are interested in separate incidents, not each time each individual act occurred.
	NUMBER OF TIMES....................................... [][][]
MANY TIMES, CANNOT GIVE A NUMBER
995

REFUSED/NO ANSWER
999

Notice that if the response has fewer digits than the number of boxes provided, you fill in leading zeroes. For example, a response of "2" is recorded “02” in two boxes, or if three boxes had been provided, you would record “002”.

There are other cases, however, where you must write down the response in the respondent's own words. Try to record these answers exactly as they are given; if you need to shorten a lengthy description, be careful to keep the meaning accurate, and if necessary, write a note on the bottom or side of the page to explain.

D.
CORRECTING MISTAKES

It is very important that you record all answers neatly. For pre-coded responses, be sure that you circle the code for the correct response carefully. For open‑ended responses, the reply should be written legibly so that it can be easily read. If you made a mistake in entering a respondent's answer or she changes her reply, be sure that you cross out the incorrect response and enter the right answer. Do not try to erase an answer. Just put two lines through the incorrect response. Remember that if there are two responses for a particular question, it may not be possible later, when the data are being coded, to determine which the correct answer is.

If you notice any inconsistency in a respondent’s answers, you should feel free to go back to any question, ask it again, and correct the response given.

E.
FOLLOWING INSTRUCTIONS

1.
Skip instructions

It is very important not to ask a respondent questions that are not relevant to her situation. For example, a woman who has not reported experiencing any violence should not be asked about whether she was injured by the violence. In cases where a particular response makes subsequent questions irrelevant, an instruction is written in the questionnaire directing you to skip to the next appropriate question. It is important that you follow skip instructions carefully.

Example: skip patterns

	N02
	Since the age of 15, has anyone ever hit, beaten, kicked or done anything else to hurt you physically?

Thrown something at you? Pushed you or pulled your hair? Choked or burnt you on purpose? Threatened with or actually used a gun, knife or other weapon against you?
	YES
1
NO
2

	(N05

If you circled code 1 you would need to continue to the next question. If you circled codes 2 you would skip to question N05.
2.
Filters
To ensure the proper flow of the questionnaire you will sometimes be directed to check a respondent's answer to an earlier question, indicate what the response was by marking a box, and then follow various skip instructions. Questions of this type are called "filters"; they are used to prevent a respondent from being asked irrelevant, and perhaps upsetting or confusing, questions. Do not rely on your memory. Remember that you do not need to ask the respondent the same question a second time. Check back and mark an "X" in the appropriate box in the filter; then, follow the skip instructions.

Example: Filters

	V17

	CHECK R04 a) b) and c)

(TOTAL NUMBER OF PARTNERS)
	IF 2 OR MORE

[]

 (
	 IF ONLY 1 [] (

	V40

VI.
ETHICAL AND SAFETY ISSUES

A.
SENSITIVITY OF RESEARCH TOPIC

At the start of the study you may feel that violence against women is too sensitive a topic to be explored in survey such as this, and that women will not disclose their experiences of violence to you. However, similar research has already been conducted in Asia, Africa, Europe, Latin America, the Middle East and North America. These studies show that when interviewed in a sensitive and non-judgmental manner, in private, many women will discuss their experiences of violence. In fact, many women find participation beneficial.

During the training, you will discuss in detail what it means to be female, issues of gender and violence against women. You will also practice using the questionnaire. It includes a number of questions that may be sensitive because of the nature of the study topic. It is important that you become comfortable talking about these issues. If the respondent can sense that you feel embarrassed or uncomfortable, she may be reluctant to discuss these issues. A good way to become more comfortable with the questions is to practice reading them. Use the exact words that are written. Watch your tone of voice, and your body language.

Some of the questions ask directly about the respondent’s personal experiences with violence. During the training, think about what your attitudes are towards women who experience violence. Do you tend to think that many women must have done something wrong for this to happen to them? Do you think that they should endure such treatment, no matter what? Do you think that domestic violence only happens to poor women? These are all common misconceptions about domestic violence. If you believe any of these, and if you act judgementally towards a respondent who say, has left a violent relationship, she will be able to sense this.

For this reason, during the interviewer selection process, those people who are judged as having in-appropriate attitudes, or who have difficulty asking the sensitive questions will not be hired as interviewers.

B.
INDIVIDUAL CONSENT AND VOLUNTARY PARTICIPATION

As discussed earlier, it is important that all respondents participate in the study out of their own free will, and are not pressurized in any way to participate. For this reason, at the start of every interview [VAW module] you must complete the consent procedure [and sign to indicate that you have completed this procedure] as discussed above. Even if a woman agrees to take part in the study, she may stop the interview at any point, or skip any question that she does not wish to respond to.

Participation in the study will be voluntary. No payments can be made, as this could influence whether or not someone takes part in the study. As a token sign of appreciation, [refreshments and] an information sheet on local support services will be offered to all study participants.

C.
CONFIDENTIALITY

Much of the information provided by the participants will be extremely personal. The dynamic of a violent relationship is such that the act of revealing the painful details of abuse to someone outside the family nucleus could provoke another violent episode. Because of this, ensuring the confidentiality of the information collected during the survey is of fundamental importance.

For this reason:

· You must not share any information collected through this study with anyone, including your family and friends, or with another respondent.

· No interviewer will conduct an interview in their own community, or with people that they know.

· No names will be written on the questionnaires. Instead, households will be identified using code numbers.

· When interviewers leave a household, or their accommodation, they should always check to make sure that no documents or questionnaires have been left behind.

· Care will be taken during the presentation of the research findings to ensure that no one community or individual can be identified.

	Remember, we are promising confidentiality, and this is how we gain women’s trust. It is mandatory that we are careful about the information that we gather.

D.
PHYSICAL SAFETY OF RESPONDENT

The physical safety of interviewees (respondents) and interviewers from potential retaliatory violence by the abuser is of prime importance. If the focus of the survey becomes widely known – either within the household or among the wider community – the topic of the interview may become known to a perpetrator of family violence. For a woman who is experiencing family violence, the mere act of taking part in a study may lead to her being assaulted by her partner. This may also place the interviewer or the interview team at risk of violence, either before, during or after the interview.

For this reason, you will be required to strictly adhere to the following:

· You should only refer to the study as a [“survey on women’s life experiences”/THE SAFE NAME AS GIVEN TO THE SURVEY].

· You should only conduct interviews in a private setting. Only very young children (under 2 years old) will be permitted to be present. Where necessary, locations outside the household where the interview can be conducted in private will need to be identified (such as in nearby fields, or at a local clinic, church or temple). If necessary, you can also ask another interviewer or supervisor to help you to maintain privacy. For example, you may need someone to look after a respondent’s children while you conduct an interview, or to distract another member of the household.

· You should never give a questionnaire to anyone to look at – even before an interview is conducted. This includes not giving it to the driver, the local leader, a policeman, the head of the household, the husband, the mother-in-law or the respondent.

· You should follow the respondent’s wishes about when and where she wants to be interviewed. Remember, she knows best what she needs to do to ensure her safety. For this reason, you should not try to pressurize a respondent into starting or continuing with an interview when she does not want to – even if the respondent wants to arrange the interview at another time that is not convenient for the study schedule.

· You should not continue with an interview if it is interrupted. If this happens, you should try to obtain privacy, or change the subject of discussion. In some instances you may need to terminate the interview. Strategies for doing this are discussed below.

· You should give information on available resources only to respondents who feel happy and safe about taking it. Even if a respondent has reported experiencing violence, you should not press her to take the information leaflet. Remember that she knows best about what she needs to do to ensure her safety.

· When you leave an interview, you should be careful to double-check that you have not left any documents behind.

· You should not discuss the study with others, even once you have left the study location.

E.
HANDLING INTERRUPTIONS

During the training you will practice how to handle interruptions. If an interview is interrupted, you should use your judgement about whether or not to terminate the interview. If an interview is interrupted by a child under 2 years old, you will be able to continue the interview. If the interview is interrupted by a slightly older child, ask whether there is anyone who could look after the child, until you are finished. If necessary, you may need to ask another member of your team to look after the child(ren) while you complete the interview. If the respondent needs to take a break from the interview for other reasons (such as to feed her children), be patient, and if possible, wait for her to finish this task, and then continue with the interview.

If an interview is interrupted by an older child or an adult, you have several options. You could:

1.
Explore ways to obtain privacy, so that you can continue with the interview

For example, you could say the person who interrupted: “I am conducting an interview about [women’s life experiences/USE SAFE NAME AS GIVEN TO THE SURVEY]. Some of the questions are about sensitive women’s issues, and so I need to conduct this interview in private. Would you like us to go somewhere else to finish the interview, or would it be possible for us to stay alone here for a little while longer?”

2.
Reschedule the remainder of the interview

You could stress to the respondent that it is important that you talk to her in private, and see if there is anywhere that you could go together to complete the interview. If this is not possible you will need to reschedule the interview.

3.
Turn to the “dummy questions”, until the person who has interrupted leaves

You could turn to the additional, dummy questions [need to be prepared as separate set]. In some instances, the person who interrupts may leave again before you finish these dummy questions. If they leave, you can then return to the VAW module.

F.
BEING NON-JUDGEMENTAL AND RESPECTING WOMEN’S DECISIONS

Violence against women in families is a sensitive issue, and women may fear being blamed for the violence that they report. For this reason, you will need to ensure that you read all questions about violence and its consequences in a sensitive, supportive and non-judgmental manner.

Care has been taken when designing the questionnaire to enquire about women’s experiences of violence in a careful and sensitive manner. For example, at the start of the section exploring women’s experiences of violence, the introduction highlights the sensitivity of the topic of discussion. Likewise, we try to end the interview on a positive note. The questionnaire includes two scripted conclusions for the interview – one for women who have disclosed experiencing violence, and another for women who have not disclosed violence. The first stresses the importance of the information that she has provided, comments on the respondent’s strengths, highlights that violence is unacceptable, and provides her with information about available services.

During the study it is important that you show a non-judgmental attitude. Rather than blame or label any woman, you should try to understand her experiences. In the interview, do not make comments that suggest that you consider the respondent “a victim” or “not a victim”. Convey the attitude that you are here to learn about women’s experiences of violence perpetrated by their partners.

G.
REPORTING OF CHILD ABUSE

The study does not explicitly explore whether children in the household have been abused or not. However, [IN SOME COUNTRIES] the study has developed a policy on how to handle any cases that may potentially be reported during the study.

[OUTLINE STUDY POLICY ON CHILD ABUSE AND STEPS TO BE TAKEN IF A CASE IS REPORTED.]

H.
PROVISION OF CRISIS INTERVENTION

Before conducting the research, members of the research team met with a range of potential providers of support to women experiencing violence, such as existing government health, legal and social services and educational resources in the community, and less formal providers of support (including community representatives, religious leaders, traditional healers and women's organizations). Discussions were held to identify the forms of support that each is able to provide.

Based on the information collected, the research team has developed procedures for handling cases of abuse and reported current or recent suicidal thoughts. [DESCRIBE PROCEDURES].

Each research team has also produced a resource list of agencies and individuals that can provide support both during and after the survey. This will be offered to all respondents, irrespective of whether or not they have disclosed experiencing violence. The card will give information on how to contact these groups, and describe the forms of services that each provides.

[WHERE FEW RESOURCES EXIST – A support worker will accompany the research team, and be available in the short term to provide support to women who need this, because of abuse identified.]

VII.
SUPPORTING WOMEN WHO REPORT EXPERIENCING VIOLENCE

A.
YOUR ROLE AS AN INTERVIEWER

When you conduct an interview, your goal is to build a relationship with the respondent. You will be asking difficult questions, and they may cause difficult emotions or questions. It is important that you respond kindly, appropriately and professionally.

During your training you will discuss basic counselling techniques, and how to respond when women become upset during an interview. This training will help you to become a good interviewer, and to handle situations where a woman either becomes distressed, reports a crisis situation or requests assistance.

You should remember that this training does NOT train you as a counsellor. At times during an interview you may be tempted to give advice, or to stop the interview so that you can discuss the woman’s problems. Refrain from doing this. If the woman requests assistance, refer her to your supervisor at the end of the interview: she will identify appropriate resources.

B.
RESPONDING TO WOMEN WHO BECOME DISTRESSED

During the interview, some respondents may be very sad, and even cry. When this happens, the interviewer should:

· Be willing to take time to talk with sensitivity, kindness and patience.

· Be patient and composed. Remember that people often find it helpful to express their feelings.

· Make natural comments expressing sympathy, such as “I know this is difficult”, “I appreciate your help with these questions”, or “I’m so sorry”. If a woman is crying, you may want to hand her a tissue. But remain calm and refrain from getting over-involved.

If the respondent asks for information about sources of help, you should tell her that you will give her an information sheet on available resources in her area at the end of the interview. If she asks for assistance, you should refer her to your supervisor.

C.
IDENTIFYING WHETHER TO TERMINATE OR RESCHEDULE AN INTERVIEW

You should try to complete all interviews. However, you need to be sensitive to the respondent’s needs, and to her safety. As noted above, there is some evidence that many women find being provided with the opportunity to talk about their experiences of violence beneficial. Nevertheless, the participant may recall frightening, humiliating or extremely painful experiences, which may cause a strong negative reaction.

In some cases, a woman may become extremely distressed, cry, and still be willing and able to continue the interview. In such situations you should not necessarily terminate the interview, but instead express sympathy, and ask the respondent whether she would like to continue, or whether she would like you to come back at another time. Where possible, you should let the respondent take a break, or reschedule an interview, rather than terminate it.

You should terminate an interview only if you feel that the respondent's well-being or safety could be put in jeopardy by continuing, or if you feel unsure or unsafe about continuing. This could be, for example, if:
· A violent partner interrupts the interview, and insists that you leave, or wants to see the questionnaire.

· The respondent states that she does not want to continue.

· You feel that the interview is having a very negative impact on the respondent, so that it would be highly detrimental to continue.

· You cannot conduct the interview privately, and the respondent does not want to reschedule or relocate the interview.

If you terminate an interview, note this on the cover page of the questionnaire, write down what happened in the section for notes from the interviewer at the end of the questionnaire, and inform your supervisor.

VIII.
INTERVIEWER WELL-BEING

A.
SUPPORT FOR INTERVIEWERS
You should be aware that at some point during the study, you may need emotional support. Conducting interviews with women who have experienced violence can be a disturbing experience, not only for the woman experiencing violence, but also for the interviewer. You may hear a number of upsetting stories over the course of the study. Feelings of distress, anxiety, helplessness, guilt, concern, confusion and exhaustion are real and important. These feelings may become even more pronounced over time.

During the training, if you find the topic difficult or distressing, and you decide that you do not want to continue with the study, you should tell a member of the research team. You will be free to drop out of the study. You will not be blamed in any way if you do this, and it will not jeopardize your chances of getting future work with any of the organizations involved.

During the fieldwork, supervisors will hold regular debriefing sessions to provide you with an opportunity to discuss and share your feelings. You should also feel free to talk to your supervisor at other times about how you are feeling, and about any problems that you are facing. It is her job to help and support you.

Signs that you may need to discuss your feelings or concerns with your supervisor may include the following:
· You have encountered a woman who needs assistance, but you don’t know how to help her.

· You begin to feel “burned out”.

· You cannot stop thinking about a particular interview.

· You begin re-examining or recognizing abusive aspects in your own relationship.

· You are concerned for a family member or friend in an abusive situation.

· You are dreaming about one or more interviews.

· You are dreading your next interview.

· You cannot concentrate or are making many mistakes.

· You are anxious, nervous, or cry for no apparent reason.

· You continually think about your own experiences of abuse or violence.

· You think a co-worker is having emotional difficulties.

	You should not try to ignore these emotions, or work through them alone, but should discuss them with a supervisor.

Women who have had experiences with domestic violence are encouraged to become interviewers. However, it is important that they pay particular attention to their emotional well-being.
In addition to group debriefing sessions during which interviewers can discuss their concerns in a supportive group setting, individual support and/or counselling can be arranged for team members who want it. Seeking help or support will in no way put your job in jeopardy. It is common and important for interviewers to discuss their own responses to the lengthy and intense interviews.

Note: although sharing concerns and anxieties is important, interviewers should choose the right people, times and places to express their concerns. Interviewers should not gossip among themselves about respondents’ personal information and should not disclose personal data to others outside the survey.

B.
SAFETY OF INTERVIEWERS

Above all else, you must be aware of our own safety. There are many risks associated with carrying out a household survey and in particular, with conducting interviews on violence. No interview is worth putting yourself in danger. Below are some of the common safety concerns that may arise during this study, and how they will be managed:

[ADD OTHERS WHERE APPROPRIATE – E.G. MOBILE PHONES]

· Locating a respondent in the evening or in the dark:

· interviewers should not travel alone;

· in neighbourhoods that are known to be or seem unsafe, interviewers will be provided with a (trusted) male escort;

· interviewers should always inform at least one other team member (usually her supervisor) about when and where they are going.

· Approaching a respondent:

· Interviewers must present the study in terms of research on [“women’s life experiences”/OR SAFE NAME AS GIVEN TO THE SURVEY] to others, and to the respondent if others are nearby.

· Interruptions during an interview (children older than 2 years, or others):

· You should either try to obtain privacy, turn to the “dummy” questionnaire, or terminate the interview.

· You must be vigilant in watching for others who may be nearing the interview site.

· Handling difficult partners:

· You should consult your supervisor (or editor if the supervisor is not available) immediately if a partner demands to see the questionnaire, or to be present during an interview.

· Interviewers should not try to approach male partners to “explain” or “clarify” anything unless the respondent believes it is safe and necessary. If you do talk to the partner, you should not mention anything about violence, or the respondent’s answers.

· You should feel free to request any support from your team, to help ensure that you can conduct the interview safely.

· You should use your judgement, and terminate an interview if you feel unsafe.

· Other precautions:

· Interviewers should be cautious about disclosing their full names, addresses or other contact information to respondents or family members.

· Interviewers must not put the names of respondents or other contact data on the questionnaire.

· Each interviewer should know the designated emergency plans, including how to terminate an interview quickly and smoothly; who to call if she or the respondent is in danger; how to safely address a perpetrator.

· Interviewers should not offer help that they cannot safely deliver.

C.
WORKING AS A TEAM
Working on domestic violence can be stressful and can pose personal risks, both physical and psychological. It is therefore important that you think of yourself as being part of a team, and that you work to support each other.

Some ways in which the team members may support one another include the following:

· Be sensitive to the ways that interviews are psychologically affecting members of the team.

· If you believe that a team member has been negatively affected by an interview, or another aspect of the survey, approach her with sensitivity, and, if necessary, consult your supervisor.

· Share information on what works well during interviews, how to ask sensitive questions and suggestions for dealing with problems.

· Know where members of your team are in the field.

· Follow the specified procedures. If you believe that another strategy is required for individual situations, consult the team and the supervisor before proceeding.

· Do not do anything that may put yourself or someone else on the team at risk.

· Use the team meetings to discuss any issue that concern you, or a particular interview that may have bothered you.

IX.
EMPLOYMENT CONDITIONS AND EXPECTATIONS

A.
Expectations of interviewers

As an interviewer, we rely upon you to gather information of the highest quality. The questionnaire has been designed to meet the research goals of this project. Maintaining consistent standards in the collection of the data is very important.

For this, you will need to ensure that:

· You act professionally and collect quality data.
· Interviews are conducted in private – because some of the questions are personal, it is important that the interview is conducted in private.

· The respondent feels at ease with you – it is very important that you make the respondent feel comfortable, and free to talk about her life.

· The information provided is accurately recorded – it is important that you carefully record the answers to all of the questions on the questionnaire.

· You respect confidentiality and security – consider the safety and well-being of the respondent. Do not tell others about what she reports.

We welcome you to this project and encourage you to be aware of the importance of your position.

B.
Mechanisms for quality control

Your supervisor will monitor your progress and the quality of your work. Interviewers who do poor quality work, make up answers, or who act in an unsupportive or unprofessional manner, will be disciplined. Depending upon the circumstances, the interviewer may be asked to leave the study.

C.
Conditions of employment

During the next few weeks, your presence, interest, participation, and cooperation are absolutely vital. We will try to do all that we can to provide you with the necessary information, training, tools and support for you to complete this very important task. So that the workload can be equally divided and the support equally shared, the following survey regulations have been established and will be strictly enforced.

1.
Every position on the survey staff is vital to the success of the survey. If you are chosen to be on a team and accept the position, your presence is required for each day of fieldwork.

2.
Except for illnesses, any person who is absent from duty during any part of the training or any part of the fieldwork (whether it is a whole day or part of a day) without prior approval from her supervisor may be dismissed from the survey.

3.
There is a great deal of work to be done over the next few weeks and tardiness in attending the training sessions or arriving late at an assigned work site will not be tolerated.

4.
Throughout the survey training and the fieldwork period, you are representing the [Name of Survey Organization]. Your conduct must be professional. We must always be aware that we are only able to do our work with the goodwill and cooperation of the people we interview. Therefore, any team member who is consistently unnecessarily aggressive, abrupt or disrespectful to the people in the field may be dismissed from the survey team.

5.
For the survey to succeed, each team must work closely together sharing in the difficulties and cooperating and supporting each other. We will attempt to support the team and to share tasks equally. However, any team member who in the judgement of the Project Director has a disruptive influence on the team may be asked to transfer to another team or may be dismissed from the survey.

7.
It is critical that the data gathered during the fieldwork be both accurate and valid. To control for inaccurate or invalid data, spot checks and quality control interviews will be conducted. Interviewers may be dismissed at any time during the fieldwork if their work is not considered adequate.

8.
Vehicles, petrol, (and phones etc.) are provided for the survey for official use only. Any person using these supplies for an unauthorized personal reason will be dismissed from the survey.

9.
The data collected are confidential. They should not be discussed with anyone, including your fellow interviewers. Under no circumstances should confidential information be passed on to others. Anyone breaking these rules, and therefore, the confidence placed in them by the respondent, will be dismissed.

D.
Payment and working conditions

[DETAILS OF PAYMENT, ACCOMMODATIONS, PER-DIEMS, OVERTIME ETC. AS APPROPRIATE]

PAGE
6

