ICPSR Inter-university Consortium for Political and Social Research

Dutch Parliamentary Election Study, 1994

H. Anker and E.V. Oppenhuis

ICPSR 6740

DUTCH PARLIAMENTARY ELECTION STUDY, 1994

(ICPSR 6740)

Principal Investigators

H. Anker University of Nijmegen

and

E.V. Oppenhuis University of Amsterdam

Second ICPSR Version September 1997

Inter-university Consortium for Political and Social Research P.O. Box 1248 Ann Arbor, Michigan 48106

BIBLIOGRAPHIC CITATION

Publications based on ICPSR data collections should acknowledge those sources by means of bibliographic citations. To ensure that such source attributions are captured for social science bibliographic utilities, citations must appear in footnotes or in the reference section of publications. The bibliographic citation for this data collection is:

Anker, H., and E.V. Oppenhuis. DUTCH PARLIAMENTARY ELECTION STUDY, 1994 [Computer file]. 2nd ICPSR version. Amsterdam, the Netherlands: Dutch Electoral Research Foundation (SKON)/Netherlands Central Bureau of Statistics (CBS) [producers], 1995. Amsterdam, the Netherlands: Steinmetz Archive/Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributors], 1997.

REQUEST FOR INFORMATION ON USE OF ICPSR RESOURCES

To provide funding agencies with essential information about use of archival resources and to facilitate the exchange of information about ICPSR participants' research activities, users of ICPSR data are requested to send to ICPSR bibliographic citations for each completed manuscript or thesis abstract. Please indicate in a cover letter which data were used.

DATA DISCLAIMER

The original collector of the data, ICPSR, and the relevant funding agency bear no responsibility for uses of this collection or for interpretations or inferences based upon such uses.

H. Anker and E.V. Oppenhuis DUTCH PARLIAMENTARY ELECTION STUDY, 1994 (ICPSR 6740)

SUMMARY: This survey, the ninth in a series of election studies from the Netherlands, focuses on the May 3, 1994, elections for the Second Chamber of Parliament. This election occurred after the Lubbers-III Cabinet formed by the political parties CDA and Pvda had reached the end of its term. The survey was administered in two waves, one conducted before the election and one following the vote. In the first wave, respondents provided information on their interest in politics; what they considered the most important national problem; how they intended to vote in the upcoming election; political party membership and affiliation; attitudes toward government policies and officials; opinions on political and social issues such as crime, minorities, nuclear energy, and income differences; and a variety of personal and demographic characteristics. Many first-wave items were repeated in the second wave. During the second wave, respondents also reported the name of the party they had voted for in the election and their reasons for doing so. Other variables recorded voter perceptions of the stance of various political parties on issues such as crime, unemployment, pollution, and economic concerns; voter knowledge of national politicians; rating of political parties based on a 10-point leftright scale; attitudes toward politics and the effectiveness of government; union membership; and opinions on European unification. Respondents were also asked to describe how they would participate in the governing process if they thought that the Second Chamber of Parliament was about to consider a bill that the voter thought unjust, and, in addition, to state which national goals should receive the highest priority.

UNIVERSE: Members of the Dutch electorate at the time of the 1994 parliamentary election.

SAMPLING: A sample of 4,000 households was drawn from the Geographic Base Register, which is based to a large extent on the national mail delivery register of the Netherlands. From all eligible citizens within each household, one person was randomly selected by interviewing the person whose birthday was first. No substitution by another person was allowed in the case of refusal, no-contact, or other factors precluding an interview.

NOTE: (1) The data file contains string variables which are 255 characters. Due to SAS limitations, these variables were split in the SAS data definition statements. As a result, 509 variables are

identified in the SAS data definition statements. (2) The data collection instruments are written in Dutch. (3) The codebook, data collection instruments, and frequencies are provided as a Portable Document Format (PDF) file. The PDF file format was developed by Adobe Systems Incorporated and can be accessed using the Adobe Acrobat Reader. Information on how to obtain a copy of the Acrobat Reader is provided through the ICPSR Website on the Internet.

EXTENT OF COLLECTION: 1 data file + machine-readable documentation (PDF) + SAS data definition statements + SPSS data definition statements

EXTENT OF PROCESSING: DDEF.ICPSR/ FREQ.PR/ REFORM.DATA/ REFORM.DOC/ SCAN

DATA FORMAT: Logical Record Length with SAS and SPSS data definition statements and SPSS export file

File Structure: rectangular Cases: 1,812 Variables: 490 Record Length: 5,950 Records Per Case: 1

RELATED PUBLICATIONS:

Anker, H., and E.V. Oppenhuis. DUTCH PARLIAMENTARY ELECTION PANEL STUDY, 1989-1994. Amsterdam, the Netherlands: Steinmetz Archive/SWIDOC, 1995.

Van Holsteyn, J.J.M. HET WOORD IS AAN DE KIEZER. EEN BESCHOUWING OVER VERKIEZINGEN EN STEMEDRAG AAN DE HAND VAN OPEN VRAGEN. Leiden, the Netherlands: DSWO-Press, 1994.

Andeweg, R.B., and G.A. Irwin. DUTCH GOVERNMENT AND POLITICS. London, England: MacMillan Press, 1993. Dutch Parliamentary Election Study 1994

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

Dutch Parliamentary Election Study 1994

An enterprise of the Dutch Political Science Community

H. Anker E.V. Oppenhuis

Steinmetz Archive/SWIDOC Dutch Electoral Research Foundation (SKON)

CIP-DATA KONINKLIJKE BIBLIOTHEEK, THE HAGUE

Anker, H.

Dutch parliamentary election study 1994 : an enterprise of the Dutch political science community / H. Anker, E.V. Oppenhuis. - Amsterdam : Steinmetz Archive/SWIDOC ; Amsterdam : Dutch Electoral Research Foundation (SKON). -(Steinmetz archive codebook ; P1208) With ref. ISBN 90-71684-41-5 Subject headings: parliamentary elections ; The Netherlands

© Stichting Kiezersonderzoek Nederland (SKON) 1995

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission from the copyright owner.

Published by Steinmetz Archive/SWIDOC Printed and bound in the Netherlands

STEINMETZ ARCHIVE/SWIDOC, HERENGRACHT 410-412, 1017 BX AMSTERDAM, THE NETHERLANDS

ACKNOWLEDGEMENT OF ASSISTANCE

All manuscripts utilizing the data documented in this codebook should identify the original collectors of the data. All users are urged to include some adaptation of the following statement in their publication (the brackets indicate items which can be inserted or deleted as appropriate):

The data [and tabulations] utilized in this [publication] were originally collected for the Dutch Parliamentary Election Study 1994 by the Netherlands Central Bureau of Statistics, in close cooperation with the Dutch Electoral Research Foundation (SKON). This study has been made possible by grants from the Ministry of Health and Sport (formerly the Ministry of Health and Culture), the Ministry of the Interior, the Social and Cultural Planning Office, the Netherlands Organization for Scientific Research (NWO), and the Departments of Political Science of the University of Amsterdam and the University of Nijmegen. The original collectors of the data do not bear any responsibility for the analyses or interpretations published here. The data file has been prepared and documented by SKON, with the assistance of CBS. The data are distributed by Steinmetz Archive, Amsterdam, the Netherlands.

In order to provide the funding agencies with essential information about the use of the data that have been collected with their assistance, each user of the data is expected to send two copies of each completed manuscript to the distributor of the data:

Steinmetz Archive Herengracht 410-412 1017 BX Amsterdam The Netherlands e-mail: steinm@swidoc.nl phone: +31206225061 fax: +31206238374

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

CONTENTS

Part 1 1.1	General information Introduction	1
1.2	Funding	3 3
1.3	Organization	3
1.4	Study design	4
1.5	Sampling information	4
1.6	Response and nonresponse	5
1.7	Data processing	7
1.8	Data files	8
Part 2	Documentation of variables	11
2.1	Variable description list	13
2.2	Guide to documentation of variables	30
2.3	Documentation of variables	32
Part 3	Questionnaires	223
3.1	Introduction	225
3.2	Questionnaire wave 1	227
3.3	Showcards wave 1	275
3.4	Questionnaire wave 2	282
3.5	Showcards wave 2	314
Appendices		323
Appendix 1	Construction of scale scores	325
Appendix 2	Most important national problems	334
Appendix 3	Construction of variables on party adherence	351
Appendix 4	Motivation for voting	354
Appendix 5	Motivation for not voting	357
Appendix 6	Dutch politicians	359
Appendix 7	Education	360
Appendix 8	Degree of urbanization	361
Appendix 9	Occupation	362
Appendix 10	EGP codings	367
Appendix 11	Motivation for party choice	368
Appendix 12	Likes and dislikes of party leaders	372
Appendix 13	Meaning of 'left' and 'right'	388
Appendix 14	Meaning of 'democracy'	393
Appendix 15	Union membership	396
Appendix 16	Comparability of questions with previous election studies	398
Appendix 17	Outcome of the 1994 parliamentary elections	402
Appendix 18	Information about previous parliamentary election studies	405
Appendix 19	Information about the data files	407

References

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

Part 1

GENERAL INFORMATION

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

1.1 Introduction

The Dutch Parliamentary Election Study 1994 is the ninth in a series of national election studies. Previous studies have been conducted around the elections for the Second Chamber of Parliament in 1967, 1971, 1972, 1977, 1981, 1982, 1986, and 1989. The 1994 study focuses on the May 3, 1994 elections for the Second Chamber of Parliament. These elections were scheduled regularly after the Lubbers-III cabinet formed by CDA and PvdA had reached the end of its term.

This codebook provides information about the organization and design of the Dutch Parliamentary Election Study 1994 and about the contents of the associated data file. To that end, the book has been divided into four parts. The first part of the book contains all relevant information about the general aspects of the study, such as funding, fieldwork, nonresponse, and data processing. The second part of the book contains all relevant information about the variables in the data file, such as variable numbers, variable labels, frequency distributions, English language question texts, and coding of missing values. The third part of the book contains reproductions of the (electronic) questionnaires and the showcards that were used for the interviews. Finally, the fourth and last part of this codebook consists of 19 appendices with additional information on either specific variables included in the data file or on contextual aspects of the study.

1.2 Funding

The Dutch Parliamentary Election Study 1994 has been made possible by grants from the Ministry of Health and Sport (formerly the Ministry of Health and Culture), the Ministry of the Interior, the Social and Cultural Planning Office (SCP) and the Netherlands Organization for Scientific Research (NWO). Additional personnel as well as computing and printing facilities were contributed by the Department of Political Science (PSCW) of the University of Amsterdam and by the Department of Political Science of the University of Nijmegen.

1.3 Organization

The fieldwork of the Dutch Parliamentary Election Study 1994 was carried out by the Netherlands Central Bureau of Statistics (CBS). The interviews were conducted by CBS's own corps of interviewers. The interviews were conducted face to face by means of notebook computers.

The interviewers were instructed both orally and in writing. During the month of february, several meetings were held at different locations in the Netherlands. Each interviewer attended one of these meetings. The maximum number of participants in these meetings was fifteen. During these meetings, the interviewers were informed about specific aspects of the study, in particular the background and goals of the study, the research design, the selection of respondents, the structure and contents of the questionnaires, and specific do's and don'ts with respect to particular questions. The written instructions consisted of special booklets, which were sent to the interviewers along with the floppy disks with the electronic questionnaires. These booklets basically contained a synopsis of the main points of the meeting. Separate booklets were used for each wave of interviews.

The questionnaires were designed by a core group of electoral researchers under the responsibility of the board of the Dutch Electoral Research Foundation, abbreviated as SKON (*Stichting Kiezersonderzoek Nederland*). SKON is the formal successor of the interuniversity workgroups that were responsible for the Dutch Parliamentary Election Studies in the 1971-1986 period. At the time of the 1994 study, the board of SKON consisted of: prof. dr.

J.J.A. Thomassen (University of Twente, Chair), dr. B. Niemöller (University of Amsterdam, Secretary and Treasurer), prof. dr. J.W. van Deth (University of Nijmegen), prof. dr. C. van der Eijk (University of Amsterdam), prof. G.A. Irwin Ph.D. (University of Leiden), dr. C.W.A.M. Aarts (University of Twente), and dr. H. Anker (University of Nijmegen). The core group consisted of: dr. C.W.A.M. Aarts (University of Twente), dr. H. Anker (University of Nijmegen), dr. J.J.M. van Holsteyn (University of Leiden), drs. E.V. Oppenhuis (University of Amsterdam), dr. P.C.P.M. Pennings (Free University Amsterdam), and drs. K. Wittebrood (University of Nijmegen).

The questionnaires have two parts. The first part, the so-called 'fixed part', contains topics that, according to the board of SKON, in general should be included in the Dutch Parliamentary Election Studies. This part includes such variables as party choice, party adherence, issue orientations, and candidate evaluations. The second part is known as the 'variable part' of the questionnaire and consists of questions that have been proposed by scholars in the field. This part usually serves rather specific research projects. Thirty-one such proposals reached the core group. The core group evaluated the proposed questions and determined whether or not they should be included in the questionnaires. Thirteen of these proposals were selected for inclusion in the questionnaires, one of which was refused by CBS on ethical grounds. The latter was replaced by an alternative set of questions pertaining to the same topic.

By contract, CBS has the right to add questions to the questionnaires. The organization does so at its own expense and no permission of SKON is needed. In 1994, CBS made use of this right by adding several questions to the questionnaires. Although these questions do not form an integral part of the 1994 study, they have nonetheless been included in the data file. These variables can be used without restrictions.

1.4 Study design

The 1994 study has been designed as a two wave, short-term panel study, and was carried out on the basis of a representative sample of the Dutch electorate at the time of the 1994 parliamentary elections. The first wave of interviews was conducted before the election in the period from March 5 until April 22 (eleven days before the election). The second wave of interviews started on May 9 (six days after the election) and continued until June 30. The fieldwork did not encounter meaningful problems. As some of the interviews were conducted after the elections for the European Parliament on June 9, some of the questions pertaining to the European elections were rephrased in order to accommodate the change in circumstances.

In addition to the election study documented in this codebook, SKON also conducted a new wave of interviews for the 1989-1994 panel study. This panel already had been interviewed twice in 1989 (first and second wave of interviews of the fresh sample), and the interviews conducted in 1994 thus formed the third (and final) wave of the panel. The documentation of the panel study is presented in a separate codebook (Anker and Oppenhuis 1995).

1.5 Sampling information

To obtain a representative sample of the 1994 electorate, a similar sampling procedure has been employed as in the four most recent Dutch Parliamentary Election Studies. The sampling procedure is a two-stage procedure. It starts with a sample of households. Then, from all members of household, the person who was eligible on May 3 and whose birthday fell first after December 31, 1993 was selected for the interview. No substitution by another

person was allowed in case of refusal, no-contact or other factors precluding an interview. An extensive discussion of the merits of this procedure vis-a-vis other possibilities has been presented by Van der Eijk, Niemöller, and Eggen (1981); also refer to Van der Eijk and Irwin (1988).

The sample of households has been drawn from the *Geografisch basisregister*. This is an address register maintained by CBS and is based to a large extent on the national mail delivery register (*postafgiftepuntenbestand*). The sample size has been set at 4,000. To keep travel time and therefore costs within acceptable limits, the minimum number of addresses to be sampled for each municipality in the sample (i.e., the cluster size) has been set at sixteen. Thus, municipalities with more than 30,000 inhabitants were automatically included in the sample, as they contained sixteen or more sampled addresses. A random sample was drawn from the remaining municipalities with less than 30,000 inhabitants. Although most mail delivery points coincide with separate households, occasionally two or more households belong to the same mail delivery point. In such cases, each household (to a maximum of three) was included in the sample. Due to this phenomenon, the 4,000 addresses visited by the interviewers produced a total of 4,042 different households.

1.6 Response and nonresponse

Several actions were taken to increase the response rate for both waves of interviews. First, a letter of introduction was mailed to all sampled mail delivery points. This letter explained the nature of the study, announced that an interviewer would come along, and contained a telephone number for those persons who would like to have more information about the study. The letter also included the name of the interviewer, his or her telephone number, the intended date of visiting and information about whether the interviewer would show up in the morning, in the afternoon, or in the evening. Second, the interviewers were encouraged to visit the addresses as often as they thought was reasonably possible.

The following table contains a summary of the response and nonresponse for the first wave of interviews:

Response wave 1:	1,812	(47.5%)
Nonresponse wave 1:		
refusals	1,641	(43.0%)
respondent too busy	46	(1.2%)
illness	78	(2.0%)
no contact	188	(5.0%)
language barrier	43	(1.1%)
other	8	(0.2%)
Gross sample:	3,816	(100.0%)
Other causes of nonresponse:		
uninhabited dwelling	160	
no eligible citizens	66	
-		
Original sample:	4,042	

For the second wave of interviews, the numbers are as follows:

GENERAL INFORMATION

Response wave 2:	1,527	(84.3%)
Nonresponse wave 2:		
refusals	214	(11.8%)
deceased	2	(0.1%)
respondent too busy	15	(0.8%)
illness	14	(0.8%)
no contact	29	(1.6%)
language barrier	6	(0.3%)
other	5	(0.3%)
	—	
Number of respondents from wave 1:	1,812	(100.0%)

The following tables contain a breakdown of the distribution of nonresponse by various geographical characteristics for both the first and the second wave of interviews. The percentage base used is the gross sample number of eligible citizens within each category.

Size of municipality:

Category	Gross sample	Response wave 1	Response wave 2
≤ 5,000	67	37 (55.2%)	28 (41.8%)
5,000 - 10,000	286	144 (50.3%)	126 (44.1%)
10,000 - 20,000	600	306 (51.0%)	262 (43.7%)
20,000 - 50,000	1,057	514 (48.6%)	432 (40.9%)
50,000 - 100,000	632	299 (47.3%)	256 (40.5%)
≥ 100,000	660	322 (48.8%)	279 (42.3%)
Amsterdam	211	71 (33.6%)	46 (21.8%)
Rotterdam	174	69 (39.7%)	55 (31.6%)
The Hague	129	50 (38.8%)	43 (33.3%)
	—		—
	3,816	1,812 (47.5%)	1,527 (40.0%)

Region:

Category	Gross sample	Response wave 1	Response wave 2
North	415	206 (49.6%)	170 (41.0%)
East	745	417 (56.0%)	349 (46.8%)
West	1,336	622 (46.6%)	547 (40.9%)
South	806	377 (46.8%)	317 (39.3%)
Amsterdam, Rotterdam,	514	190 (37.0%)	144 (28.0%)
The Hague			—
	3,816	1,812 (47.5%)	1,527 (40.0%)

Province:

Category	Gross sample	Response wave 1	Response wave 2
Groningen	<u>1</u> 60	77 (48.1%)	60 (37.5%)
Friesland	145	70 (48.3%)	62 (42.8%)
Drenthe	110	59 (53.6%)	48 (43.6%)
Overijssel	252	155 (61.5%)	132 (52.4%)
Flevoland	53	26 (49.1%)	19 (35.8%)
Gelderland	440	236 (53.6%)	198 (45.0%)
Utrecht	268	133 (49.6%)	119 (44.4%)
Noord-Holland	638	282 (44.2%)	232 (36.4%)
Zuid-Holland	856	358 (41.8%)	307 (35.9%)
Zeeland	88	39 (44.3%)	33 (37.5%)
Noord-Brabant	534	249 (46.6%)	213 (39.9%)
Limburg	272	128 (47.1%)	104 (38.2%)
-		—	—
	3,816	1,812 (47.5%)	1,527 (40.0%)

Degree of urbanization (refer to Appendix 8 for a detailed description of the codes):

Category	Gross sample	Response wave 1	Response wave 2
Very strongly urban	859	351 (40.9%)	284 (33.1%)
Strongly urban	795	377 (47.4%)	331 (41.6%)
Moderately urban	733	362 (49.4%)	301 (41.1%)
Weakly urban	828	410 (49.5%)	345 (41.7%)
Not urban	601	312 (51.9%)	266 (44.3%)
			—
	3,816	1,812 (47.5%)	1,527 (40.0%)

These tables show that response is not evenly spread over the country. Compared with other parts of the country, response rates tend to be lower in the most urbanized parts of the country, particularly in the three biggest cities (Amsterdam, Rotterdam, and The Hague).

1.7 Data processing

Data processing and data cleaning have been performed by the authors of this codebook. We greatly acknowledge the assistance of Lemina Hospers and Marcel van Egmond in preparing the data file and coding the answers to the most important problem question. The coding of the party choice motivations (refer to Appendix 11), of the meanings assigned to the words 'left' and 'right' (refer to Appendix 13), of the meanings assigned to the word 'democracy' (refer to Appendix 14), and the coding of the motivations for (not) voting (refer to Appendices 4 and 5) have been performed by CBS on the basis of coding schemes provided by SKON. CBS also provided the information on response and nonresponse.

Incorrect data entries have been corrected only if it was possible to establish unequivocally that the interviewer or the coder had made a mistake in recording or coding the answers. If it was obvious that the interviewer had made such a mistake and the correct code could not be established without doubt, the incorrect codes were replaced by missing data codes.

The data file contains various extra variables that have been added for the convenience of the analyst. The construction of these additional variables is documented partly in section 2.3 of this codebook (*documentation of variables*), and, when extensive, in separate appendices.

As in 1989, the data file has been affected by CBS's policy to prevent the possible identification of individual respondents. Due to this privacy protection policy, some of the variables have been categorized in terms of cruder categories (as compared to previous Dutch Parliamentary Election Studies), while other variables have been excluded from the data file altogether. The affected variables all deal with geographical characteristics or information that can be interpreted as such. This means that the data file does not contain any information on region, province, municipality code, nodal area code, local party voted for in municipal elections, and names of local or regional newspapers.

The answers to all open-ended questions have been screened by the authors of this codebook. It was found that some of this information can be used to identify individual respondents. This is true in particular for some of the 'verbatim' responses to open-ended questions. As a precautionary measure, verbatim answers containing such clues have been replaced by a series of asterisks (*).

1.8 Data files

The Dutch Parliamentary Election Study 1994 is available as a *micro file* (which is documented in this codebook) and as a *public documentation file*. The micro file contains some (but not all) of the information that, according to CBS's current privacy protection policy, should be considered as potentially harmful as it may, in theory, and when properly combined, result in the identification of one or more of the respondents. The public documentation file does not contain any such information.

For this reason, the micro file is not distributed by the major data archives. The micro file of the 1994 study can be obtained through CBS. Unfortunately, the micro file cannot be accessed by foreign researchers, unless they reside in the Netherlands. The data can be obtained in one of the following formats:

- an *SPSS export file*, containing 1,812 cases and 555 variables. This file is fully labeled, contains missing value definitions, and includes a document text.
- a *utility file*, containing labels for variables and values, and missing value definitions. This utility file contains only normal ASCII code, and thus can also be edited in such a way that it can serve to label a data file in a different format than SPSS.

Like all previous Dutch Parliamentary Election Studies, the public documentation file of the 1994 study can be obtained from Steinmetz Archive in Amsterdam (the Netherlands) or from the Inter-university Consortium for Political and Social Research (ICPSR) in Ann Arbor (United States). The public documentation file is available without restrictions, both inside and outside the Netherlands. This file contains enough information to satisfy the interests of most analysts. The data can be obtained in one of the following formats:

- an *SPSS export file*, containing 1,812 cases and 490 variables. This file is fully labeled, contains missing value definitions, and includes a document text.
- a *utility file*, containing labels for variables and values, and missing value definitions. This utility file contains only normal ASCII code, and thus can also be edited in such a way that it can serve to label a data file in a different format than SPSS.

Refer to Appendix 19 for an overview of the information that has been included in the micro file, but which has been excluded from the public documentation file.

In addition to the data described in this codebook, a small data file exists with 4,042 records, each of which represents one of the cases in the sample of mail delivery points. For each case, the file contains a number of variables by means of which the entire sample history can be reconstructed. This file, however, has not been released by CBS for general use, as it contains information that CBS considers to be privacy sensitive. Readers who would like to use this data file should therefore contact CBS directly.

GENERAL INFORMATION

PART 2

DOCUMENTATION OF VARIABLES

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

2.1 Variable description list

VAR001Study numberVAR002Respondent identification numberVAR003Type of interview record

FIRST WAVE OF INTERVIEWS

VAR004 Typology of household composition

Political interest and communication

- VAR005 Reads about national news?
- VAR006 Talks about national problems?
- VAR007 Reads about foreign news?
- VAR008 Interested in politics?
- VAR009 Political interest score
- VAR010 Daily newspaper first answer
- VAR011 Daily newspaper second answer
- VAR012 Daily newspaper third answer
- VAR013 Daily newspaper fourth to eighth answer
- VAR014 Frequency watching NOS tv newscast
- VAR015 Frequency watching RTL4 tv newscast

Most important national problem

- VAR016 Most important national problem first answer
- VAR017 Most important national problem second answer
- VAR018 Most important national problem third answer
- VAR019 Most important national problem fourth answer
- VAR020 Most important national problem fifth answer

Party adherence

- VAR021 Respondent is (not) an adherent to a party
- VAR022 Party respondent is an adherent to
- VAR023 Respondent is (not) convinced adherent
- VAR024 Respondent is not an adherent but attracted to a party
- VAR025 Party respondent is attracted to
- VAR026 Strength of party adherence
- VAR027 Direction of party adherence

Party membership

- VAR028 Respondent is (not) a member of a party
- VAR029 Party respondent is a member of
- VAR030 Members of household are (not) members of party
- VAR031 Party members of household are member of

Government policy satisfaction

VAR032 Effect government policy on economic situation

- VAR033 Effect government policy on employment
- VAR034 Effect government policy on respondent's finances
- VAR035 Satisfaction with government
- VAR036 Policy satisfaction score

Vote intention Second Chamber 1994

- VAR037 Intends to vote in 1994 parliamentary elections?
- VAR038 Vote intention 1994 parliamentary elections
- VAR039 Uncertainty about voting and party choice
- VAR040 Short-term vote probability PvdA
- VAR041 Short-term vote probability CDA
- VAR042 Short-term vote probability VVD
- VAR043 Short-term vote probability D66
- VAR044 Short-term vote probability GroenLinks
- VAR045 Short-term vote probability SGP
- VAR046 Short-term vote probability GPV
- VAR047 Short-term vote probability RPF
- VAR048 Short-term vote probability Centrumdemocraten
- VAR049 Short-term vote probability other party 1
- VAR050 Short-term vote probability other party 2
- VAR051 Short-term vote probability nonvoting
- VAR052 Name other party 1
- VAR053 Name other party 2
- VAR054 Vote intention if obliged to vote

Previous voting behavior Second Chamber 1989

VAR055	Did (not) vote in 1989 parliamentary elections
Var056	Party voted for in 1989 parliamentary elections

Political (position) issues - euthanasia

- VAR057 Euthanasia perception of CDA VAR058 Euthanasia - perception of PvdA
- VAR059 Euthanasia perception of VVD VAR059 Euthanasia - perception of VVD
- VAR060 Euthanasia perception of D66
- VAR061 Euthanasia respondent's preference

Political (position) issues - crime

- VAR062 Crime perception of CDA
- VAR063 Crime perception of PvdA
- VAR064 Crime perception of VVD
- VAR065 Crime perception of D66
- VAR066 Crime respondents's preference

Political (position) issues - differences in income

Var067	Income differences - perception of CDA
VAR068	Income differences - perception of PvdA
VAR069	Income differences - perception of VVD
Var070	Income differences - perception of D66

VAR071 Income differences - respondent's preference

Political (position) issues - nuclear plants

- VAR072 Nuclear plants perception of CDA
- VAR073 Nuclear plants perception of PvdA
- VAR074 Nuclear plants perception of VVD
- VAR075 Nuclear plants perception of D66
- VAR076 Nuclear plants respondent's preference

Political (position) issues - ethnic minorities

- VAR077 Ethnic minorities perception of CDA
- VAR078 Ethnic minorities perception of PvdA
- VAR079 Ethnic minorities perception of VVD
- VAR080 Ethnic minorities perception of D66
- VAR081 Ethnic minorities respondent's preference

Voting behavior in 1994 municipal elections

VAR082	Did (not) vote in 1994 municipal elections
Var083	Party voted for in 1994 municipal elections
Var084	Did vote in 1994 municipal elections - first reason
VAR085	Did vote in 1994 municipal elections - second reason
Var086	Did not vote in 1994 municipal elections - reason

Political idealism

- VAR087 Political idealism item 1
- VAR088 Political idealism item 2
- VAR089 Political idealism item 3
- VAR090 Political idealism score

Sympathy scores for political parties

- VAR091 Sympathy score PvdA
- VAR092 Sympathy score VVD
- VAR093 Sympathy score D66
- VAR094 Sympathy score GroenLinks
- VAR095 Sympathy score CDA
- VAR096 Sympathy score SGP
- VAR097 Sympathy score GPV
- VAR098 Sympathy score RPF
- VAR099 Sympathy score Centrumdemocraten

Sympathy scores for politicians

- VAR100 Sympathy score Lubbers
- VAR101 Sympathy score Kok
- VAR102 Sympathy score Brinkman
- VAR103 Sympathy score Bolkestein
- VAR104 Sympathy score Brouwer
- VAR105 Sympathy score Rabbae
- VAR106 Sympathy score Schutte

- VAR107 Sympathy score Van Mierlo
- VAR108 Sympathy score Wöltgens
- VAR109 Sympathy score Van der Vlies
- VAR110 Sympathy score Van Dijke
- VAR111 Sympathy score Janmaat

Coalition preference

- VAR112 D66 preferred in cabinet?
- VAR113 PvdA preferred in cabinet?
- VAR114 CDA preferred in cabinet?
- VAR115 VVD preferred in cabinet?
- VAR116 Preferred government coalition
- VAR117 Does it matter who are in the coalition?

Political environment during adolescence

- VAR118 Discussed politics at home when adolescent
- VAR119 Recalls party preference of father?
- VAR120 Party preference of father during adolescence first answer
- VAR121 Party preference of father during adolescence second answer
- VAR122 Recalls party preference of mother?
- VAR123 Party preference of mother during adolescence first answer
- VAR124 Party preference mother during adolescence second answer

Family values

- VAR125 Family values item 1
- VAR126 Family values item 2
- VAR127 Family values item 3
- VAR128 Family values item 4
- VAR129 Family values item 5
- VAR130 Family values item 6
- VAR131 Family values item 7
- VAR132 Family values item 8
- VAR133 Family values item 9
- VAR134 Family values item 10
- VAR135 Family values item 11
- VAR136 Family values item 12
- VAR137 Family values item 13
- VAR138 Family values item 14

Left and right in politics

VAR139 Left-right selfrating

Political (position) issues - asylum seekers

- VAR140 Opinion on asylum seekers
- VAR141 Opinion on asylum seekers from within EU
- VAR142 Opinion on asylum seekers outside EU
- VAR143 Foreigners should be welcome
- VAR144 The number of asylum seekers is too big

- VAR145 Other cultures enrich Dutch society
- VAR146 Deny access only in exceptional cases
- VAR147 Willing to pay for asylum seekers
- VAR148 Opinion on allowing political refugees

Meaning of life

- VAR149 Meaning of life item 1
- VAR150 Meaning of life item 2
- VAR151 Meaning of life item 3
- VAR152 Meaning of life item 4
- VAR153 Meaning of life item 5
- VAR154 Meaning of life item 6
- VAR155 Meaning of life item 7
- VAR156 Meaning of life item 8
- VAR157 Meaning of life item 9

Religion of respondent

- VAR158 Is respondent religious?
- VAR159 Religious denomination of respondent
- VAR160 Dutch Reformed denomination of respondent
- VAR161 Calvinist denomination of respondent
- VAR162 Respondent's attendance of religious services
- VAR163 Denomination under which respondent was raised
- VAR164 Other denomination under which respondent was raised

Religion of partner

- VAR165 Respondent has (not) a partner
- VAR166 Religious denomination of partner
- VAR167 Dutch Reformed denomination of partner
- VAR168 Calvinist denomination of partner
- VAR169 Partner's attendance of religious services
- VAR170 Denomination under which partner was raised
- VAR171 Other denomination under which partner was raised

Background characteristics of respondent

- VAR172 Age of respondent
- VAR173 Electoral cohort of respondent
- VAR174 Education of respondent
- VAR175 Number of persons in household
- VAR176 Sex of respondent
- VAR177 Marital status of respondent
- VAR178 Social class self image
- VAR179 Income of respondent's household
- VAR180 Degree of urbanization
- VAR181 Daily activities of respondent
- VAR182 Number of hours respondent spends on work
- VAR183 Current occupational status of respondent
- VAR184 Number of persons employed by self-employed respondent

- VAR185 Self-employed respondent mainly manager?
- VAR186 Number of persons supervised by respondent
- VAR187 Branch of industry of respondent's current occupation
- VAR188 Respondent's current occupation
- VAR189 EGP current occupation of respondent
- VAR190 Number of hours respondent spent on work
- VAR191 Former occupational status of respondent
- VAR192 Number of persons employed by formerly self-employed respondent
- VAR193 Formerly self-employed respondent mainly manager?
- VAR194 Number of persons supervised by respondent in former job
- VAR195 Branch of industry respondent's former occupation
- VAR196 Respondent's former occupation
- VAR197 EGP former occupation of respondent

Background characteristics of partner

- VAR198 Age of partner
- VAR199 Education of partner
- VAR200 Sex of partner
- VAR201 Daily activities of partner
- VAR202 Number of hours partner spends on work
- VAR203 Current occupational status of partner
- VAR204 Number of persons employed by self-employed partner
- VAR205 Self-employed partner mainly manager?
- VAR206 Number of persons supervised by partner
- VAR207 Branch of industry of partner's current occupation
- VAR208 Partner's current occupation
- VAR209 EGP current occupation of partner
- VAR210 Number of hours partner spent on work
- VAR211 Former occupational status of partner
- VAR212 Number of persons employed by formerly self-employed partner
- VAR213 Formerly self-employed partner mainly manager?
- VAR214 Number of persons supervised by partner
- VAR215 Branch of industry partner's former occupation
- VAR216 Partner's former occupation
- VAR217 EGP former occupation of partner

Background characteristics of head of household (if not respondent or partner)

- VAR218 Identity of head of household
- VAR219 Age of head of household
- VAR220 Education of head of household
- VAR221 Sex of head of household
- VAR222 Daily activities of head of household
- VAR223 Number of hours head of household spends on work
- VAR224 Current occupational status of head of household
- VAR225 Number of persons employed by self-employed head of household
- VAR226 Self-employed head of household mainly manager?
- VAR227 Number of persons supervised by head of household
- VAR228 Branch of industry head of household's current occupation

- VAR229 Head of household's current occupation
- VAR230 EGP current occupation of head of household
- VAR231 Number of hours head of household spent on work
- VAR232 Former occupational status of head of household
- VAR233 Number of persons employed by formerly self-employed head of household
- VAR234 Formerly self-employed head of household mainly manager?
- VAR235 Number of persons supervised by head of household in previous job
- VAR236 Branch of industry head of household's former occupation
- VAR237 Head of household's former occupation
- VAR238 EGP former occupation of head of household

Background characteristics of respondent's father

- VAR239 Education of father
- VAR240 Respondent had (not) a father when 12 years old
- VAR241 Daily activities of father
- VAR242 Father unemployed or disabled
- VAR243 Number of hours father spent on work
- VAR244 Occupational status of father
- VAR245 Number of persons employed by self-employed father
- VAR246 Self-employed father mainly manager?
- VAR247 Number of persons supervised by father
- VAR248 Father's occupation
- VAR249 EGP father when respondent was 12 years old

Background characteristics of respondent's mother

- VAR250 Education of mother
- VAR251 Respondent had (not) a mother when 12 years old
- VAR252 Daily activities of mother
- VAR253 Mother unemployed or disabled
- VAR254 Number of hours mother spent on work
- VAR255 Occupational status of mother
- VAR256 Number of persons employed by self-employed mother
- VAR257 Self-employed mother mainly manager?
- VAR258 Number of persons supervised by mother
- VAR259 Mother's occupation
- VAR260 EGP mother when respondent was 12 years old

Interview information

- VAR261 Date of first interview (mdd)
- VAR262 Start of first interview (hhmmss)
- VAR263 End of first interview (hhmmss)
- VAR264 Duration of first interview (hmmss)
- VAR265 Willingness to participate in next wave
- VAR266 Present at interview children under 6 years
- VAR267 Present at interview children 6 years and over
- VAR268 Present at interview spouse or partner
- VAR269 Present at interview other relatives
- VAR270 Present at interview other adults

- VAR271
- VAR272
- Presence of disturbing influences Disturbing influences first coding Disturbing influences second coding VAR273

SECOND WAVE OF INTERVIEWS

Interest in campaign

- VAR274 Reads about campaign news
- VAR275 Did (not) watch election debate on tv
- VAR276 Campaign activity first item
- VAR277 Campaign activity second item
- VAR278 Campaign activity third item
- VAR279 Campaign activity fourth item

Voting behavior Second Chamber 1994

- VAR280 Did (not) vote in 1994 parliamentary elections
- VAR281 Party voted for in 1994 parliamentary election
- VAR282 Did vote in parliamentary election first reason
- VAR283 Did vote in parliamentary election second reason
- VAR284 Party choice first reason
- VAR285 Party choice second reason
- VAR286 Party choice third reason
- VAR287 Party choice fourth reason
- VAR288 Party choice when decided
- VAR289 Previous voting behavior of respondent
- VAR290 Party previously voted for first answer
- VAR291 Party previously voted for second answer
- VAR292 Party previously voted for third answer
- VAR293 Party previously voted for fourth answer
- VAR294 Considered not to vote in 1994
- VAR295 Did (not) hesitate about party choice
- VAR296 Party considered as alternative choice
- VAR297 Did not vote in 1994 parliamentary election reason
- VAR298 Did not vote when decided
- VAR299 Preferred party of nonvoters

Political (valence) issues

- VAR300 Solving unemployment first party
- VAR301 Solving unemployment second party
- VAR302 Solving unemployment third party
- VAR303 Solving crime first party
- VAR304 Solving crime second party
- VAR305 Solving crime third party
- VAR306 Solving pollution first party
- VAR307 Solving pollution second party
- VAR308 Solving pollution third party
- VAR309 Solving welfare fraud first party
- VAR310 Solving welfare fraud second party
- VAR311 Solving welfare fraud third party
- VAR312 Solving budget deficit first party

- VAR313 Solving budget deficit second party
- VAR314 Solving budget deficit third party
- VAR315 Solving pensioners income first party
- VAR316 Solving pensioners income second party
- VAR317 Solving pensioners income third party

Political (valence) issues - priorities

- VAR318 Valence issues first priority
- VAR319 Valence issues second priority
- VAR320 Valence issues third priority
- VAR321 Valence issues fourth priority
- VAR322 Valence issues fifth priority
- VAR323 Valence issues sixth priority

Political (position) issues - European unification

- VAR324 European unification CDA
- VAR325 European unification PvdA
- VAR326 European unification VVD
- VAR327 European unification D66
- VAR328 European unification GroenLinks
- VAR329 European unification SGP-GPV-RPF
- VAR330 European unification Centrumdemocraten
- VAR331 European unification respondent's preference

Position issues - priorities

- VAR332 Political problems first priority
- VAR333 Political problems second priority
- VAR334 Political problems third priority

Vote intention 1994 European elections

- VAR335 Intends to vote in 1994 European elections
- VAR336 Vote intention 1994 European elections
- VAR337 Intends to vote in 1994 European elections first reason
- VAR338 Intends to vote in 1994 European elections second reason
- VAR339 Does not intend to vote in 1994 European elections reason

Faith in prospective premiers

- VAR340 Faith in Brinkman as premier
- VAR341 Faith in Kok as premier
- VAR342 Faith in Bolkestein as premier
- VAR343 Faith in Van Mierlo as premier

Political knowledge

- VAR345 Party of Brouwer
- VAR346 Political function of Brouwer
- VAR347 Photo b Wöltgens
- VAR348 Party of Wöltgens
- VAR349 Political function of Wöltgens
- VAR350 Photo c De Vries
- VAR351 Party of De Vries
- VAR352 Political function of De Vries
- VAR353 Photo d Linschoten
- VAR354 Party of Linschoten
- VAR355 Political function of Linschoten
- VAR356 Political knowledge score (4 items)
- VAR357 Political knowledge score (12 items)

Likes and dislikes of political candidates

	· · · · · · · · · · · · · · · · · · ·
Var358	Van Mierlo - like 1
Var359	Van Mierlo - like 2
Var360	Van Mierlo - like 3
Var361	Van Mierlo - like 4
VAR362	Van Mierlo - dislike 1
Var363	Van Mierlo - dislike 2
Var364	Van Mierlo - dislike 3
VAR365	Van Mierlo - dislike 4
Var366	Kok - like 1
Var367	Kok - like 2
Var368	Kok - like 3
Var369	Kok - like 4
Var370	Kok - dislike 1
Var371	Kok - dislike 2
VAR372	Kok - dislike 3
Var373	Kok - dislike 4
Var374	Bolkestein - like 1
Var375	Bolkestein - like 2
Var376	Bolkestein - like 3
Var377	Bolkestein - like 4
Var378	Bolkestein - dislike 1
Var379	Bolkestein - dislike 2
Var380	Bolkestein - dislike 3
Var381	Bolkestein - dislike 4
VAR382	Brinkman - like 1
VAR383	Brinkman - like 2
VAR384	Brinkman - like 3
VAR385	Brinkman - like 4
VAR386	Brinkman - dislike 1
VAR387	Brinkman - dislike 2

Var388	Brinkman - dislike 3	;

VAR389 Brinkman - dislike 4

Left and right in politics

Var390	Left-right selfrating
Var391	Left-right rating of PvdA
Var392	Left-right rating of VVD
Var393	Left-right rating of D66
Var394	Left-right rating of GroenLinks
Var395	Left-right rating of CDA
Var396	Left-right rating of SGP
Var397	Left-right rating of GPV
Var398	Left-right rating of RPF
Var399	Left-right rating of Centrumdemocraten
Var400	Meaning of 'left' - first answer
Var401	Meaning of 'left' - second answer
Var402	Meaning of 'left' - third answer
Var403	Meaning of 'right' - first answer
Var404	Meaning of 'right' - second answer
VAR405	Meaning of 'right' - third answer

Political efficacy

Var406	Political efficacy - first item
VAR407	Political efficacy - second item
VAR408	Political efficacy - third item
VAR409	Political efficacy - fourth item
VAR410	Political efficacy score

Political cynicism

- VAR411 Political cynicism first item
- VAR412 Political cynicism second item
- VAR413 Political cynicism third item
- VAR414 Political cynicism score

Orientations toward politics

- VAR415 Politics sometimes too complicated
- VAR416 Members of Parliament quickly lose contact with citizens
- VAR417 Consider myself qualified for politics
- VAR418 Voting is a way to exert real influence
- VAR419 Could do as good a job in public office
- VAR420 Think I am better informed than others
- VAR421 Think have a good idea important problems
- VAR422 Many ways to influence government decisions
- VAR423 Politicians and voters have become alienated
- VAR424 Citizen involvement in politics has increased
- VAR425 Government officials are interested in our opinions
- VAR426 National politics is aware of what is going on
- VAR427 Members of Parliament quickly lose contact with citizens
- VAR428 The people are interested in municipal council

- VAR429 Amount of attention Members of Parliament pay to people
- VAR430 Amount of attention government pays to people
- VAR431 Elections help government pay attention to people
- VAR432 Internal political efficacy score
- VAR433 External political efficacy score

Importance of political institutions

- VAR434 Importance municipal council
- VAR435 Importance provincial council
- VAR436 Importance Second Chamber
- VAR437 Importance European Parliament
- VAR438 Importance of political institutions score

Meaning of democracy

- VAR439 Meaning of 'democracy' first answer VAR440 Meaning of 'democracy' - second answer
- VAR441 Meaning of 'democracy' third answer
- VAR442 Meaning of 'democracy' fourth answer

Civic competence and civic political participation

- VAR443 Chance acting against unjust local bill
- VAR444 Chance acting against unjust national bill
- VAR445 Did (not) contact cabinet minister
- VAR446 Did (not) contact member of parliament
- VAR447 Did (not) sign a petition
- VAR448 Did (not) try to activate interest group
- VAR449 Did (not) try to activate radio or tv
- VAR450 Did (not) try to activate political party
- VAR451 Did (not) contact mayor or alderman
- VAR452 Did (not) contact municipal councillor
- VAR453 Did (not) join civic action group
- VAR454 Did (not) join demonstration
- VAR455 Did (not) try to activate newspaper
- VAR456 Did (not) lodge a complaint
- VAR457 Did (not) contact department official
- VAR458 Civic participation score
- VAR459 Communal political participation score
- VAR460 Particularized contacting score

Union membership

- VAR461 Respondent is (not) a member of a union
- VAR462 Union of which respondent is a member
- VAR463 Other union member(s) in household

Political dilemmas

- VAR464 Fire person with or without family
- VAR465 Fire foreigner or Dutchman
- VAR466 Fire male or female
- VAR467 Fire old or young
- VAR468 Fire white or other skin color
- VAR469 Annoyed by people of other nationality?
- VAR470 Annoyed by people of other race?
- VAR471 Attitude towards positive action foreigners

Probability of ever voting for various parties

- VAR472 Probability of future vote for PvdA
- VAR473 Probability of future vote for VVD
- VAR474 Probability of future vote for D66
- VAR475 Probability of future vote for GroenLinks
- VAR476 Probability of future vote for CDA
- VAR477 Probability of future vote for SGP
- VAR478 Probability of future vote for GPV
- VAR479 Probability of future vote for RPF
- VAR480 Probability of future vote for Centrumdemocraten

Confessional attitude

- VAR481 Should there be confessional parties?
- VAR482 Should there be confessional unions?
- VAR483 Should there be confessional schools?
- VAR484 Should there be confessional radio or tv
- VAR485 Religion is a good guide in politics
- VAR486 Confessional attitude score

Postmaterialism

- VAR487 Value priorities first out of four items
- VAR488 Value priorities second out of four items
- VAR489 Value priorities third out of four items
- VAR490 Value priorities fourth out of four items
- VAR491 Value priorities most important first answer
- VAR492 Value priorities most important second answer
- VAR493 Value priorities most important third answer
- VAR494 Value priorities least important first answer
- VAR495 Value priorities least important second answer
- VAR496 Value priorities least important third answer

Value orientations

- VAR497 Personal freedom
- VAR498 Being open-minded to new ideas
- VAR499 Securing a high-paying job
- VAR500 Replacing parties by strong leaders
- VAR501 Freedom of speech
- VAR502 Seeking personal fulfillment
- VAR503 Working hard and saving for the future
- VAR504 Preserving traditional morals and values
- VAR505 Respect for authorities
- VAR506 Giving people more say in government decisions
- VAR507 Maintaining high economic growth
- VAR508 Providing for strong defense forces
- VAR509 Increasing benefits for the disadvantaged
- VAR510 Limiting room for dissenters
- VAR511 Improving environment and quality of life
- VAR512 Stimulating patriotism
- VAR513 Active citizen participation in local politics

Turnout, time, and work

- VAR514 Sufficient time to cast a vote
- VAR515 Time at which respondent voted
- VAR516 Lack of time reason for not voting?
- VAR517 Number of working hours on election day

Long-term party preference

- VAR518 Respondent does (not) have long-term party preference
- VAR519 Party for which respondent has long-term party preference
- VAR520 Strength of long-term party preference

Religion

- VAR521 Religious denomination of respondent
- VAR522 Church attendance of respondent

Weighting variable

VAR523 Weighting factor

Interview information

- VAR524 Date of second interview (mdd)
- VAR525 Start of second interview (hhmmss)
- VAR526 End of second interview (hhmmss)
- VAR527 Duration of second interview (hhmmss)
- VAR528 Willingness to participate in next wave
- VAR529 Present at interview children under 6 years
- VAR530 Present at interview children 6 years and over
- VAR531 Present at interview spouse or partner
- VAR532 Present at interview other relatives

- VAR533 Present at interview - other adults
- VAR534 Presence of disturbing influences
- VAR535
- Disturbing influences first coding Disturbing influences second coding VAR536

	VARIABLES WITH VERBATIM ANSWERS
Var537	Verbatim answer most important problem question
Var538	Verbatim answer reasons did vote in 1994 municipal elections
Var539	Verbatim answer reasons did not vote in 1994 municipal elections
Var540	Verbatim answer reasons did vote in 1994 parliamentary elections
Var541	Verbatim answer motivation party choice
VAR542	Verbatim answer reasons did not vote in 1994 parliamentary elections
VAR543	Verbatim answer reasons intends to vote in 1994 European elections
VAR544	Verbatim answer reasons does not intend to vote in 1994 European elections
VAR545	Verbatim answer likes Van Mierlo
VAR546	Verbatim answer dislikes Van Mierlo
VAR547	Verbatim answer likes Kok
VAR548	Verbatim answer dislikes Kok
Var549	Verbatim answer likes Bolkestein
VAR550	Verbatim answer dislikes Bolkestein
VAR551	Verbatim answer likes Brinkman
VAR552	Verbatim answer dislikes Brinkman
VAR553	Verbatim answer meaning of 'left'
VAR554	Verbatim answer meaning of 'right'
VAR555	Verbatim answer meaning of 'democracy'

Г

2.2 Guide to documentation of variables

This section serves as a guide to the documentation of variables part of the codebook (section 2.3). It does so by means of a reproduction of one of the variables documented in the codebook, which has been presented below. This (partly hypothetical) reproduction pertains to 'religious denomination of partner'.

All variables in the data file have been documented in the same format. Fourteen different types of information have been distinguished, and the reproduction contains at least one example of all fourteen types. Each type is represented by means of a small printed number followed by a parenthesis. These numbers are not printed in the actual documentation of variables part, but are references to the descriptions that follow these reproductions.

VAR166¹⁾ **Religious denomination of partner**²⁾

QUEST 43a³⁾ Does your partner belong to a particular church or religious community, and *if so*, to which one?⁵⁾ $MD = GE 7^{(4)}$ CBS⁶⁾

*Refer to VAR159 for introduction of question text.*⁷⁾

1. 8)	Roman Catholic ⁹⁾	340	18.8	30.5 10)
2.	Dutch Reformed	171	9.4	15.3
3.	Calvinist	74	4.1	6.6
4.	other	36	2.0	3.2
5.	no religion	494	27.3	44.3
7.	DK ¹¹⁾	5	0.3	MD
8.	NA ¹²⁾	1	0.1	MD
9.	INAP (VAR165, code 2) $^{13)}$	691	38.1	MD
		1,812	100.0	100.0

Note: due to CBS's privacy protection policy no information has been supplied about 'other religion of respondent'. ¹⁴

- Variable name, which in this particular case is equal to VAR166. A variable name is assigned to each of the 1. 555 variables in the data file.
- 2. Variable label used in the data file. In this case, VAR166 has the label 'Religious denomination of partner.'
- 3. Question number used in the questionnaire to identify the question by means of which the data for the documented variable were obtained. In this case, the question number is 43a. Information about the particular wave in which this question was asked is contained in the header of the page on which the variable is documented (which, in this case, appears to be wave 1).
- Missing data definition for the documented variable. This definition contains all the values for the 4. documented variable that have been coded as 'missing' in the data file. In this case, all values equal to or greater than 7 have been coded as missing.
- English translation of original Dutch question text by means of which the data stored in the documented 5. variable have been collected. The original Dutch question text can be retrieved from the facsimiles of the questionnaires presented in part 3.
- Indication that the question by means of which the documented data were obtained (in this case, question 6. 43a) is a CBS-question, implying that it was designed, funded and implemented by CBS. Please note that SKON is not responsible for the inclusion of these questions in the study.

- 7. Additional information about the variable or reference to the place where such information can be found. In this case, the reader is referred to the previous variable, VAR159, for more information on the introductory lines of the question text.
- 8. Code (also known as 'category' or 'value') under which the information has been stored in the data file. All respondents who have been assigned the code '1' on this variable have a partner who belongs to the Roman Catholic church.
- 9. Labels of the values. Each category has been assigned a different label. In this case, the labels are 'Roman Catholic', 'Dutch Reformed', etc.
- 10. Absolute and relative frequency of occurrence of each code in the data file. In this case, 340 respondents have a Roman Catholic partner. This amounts to 18.8% of all respondents in the data file, or to 30.5% of all valid responses; that is, the responses not coded as missing data (MD).
- 11. This is a frequently used value label, indicating a 'don't know' response. In this case, five respondents did not know to which religious denomination their partner belonged.
- 12. This is a frequently used label, indicating that no answer has been ascertained. It is used for all situations in which no response was recorded other than a consequence of routing. In this case, for one respondent no answer has been ascertained.
- 13. This is a frequently used label, indicating 'inappropriate.' This code is assigned when respondents were not presented the question as a consequence of routing. In this case, 691 respondents were not asked this question as they had stated earlier that they had no partner (this information is stored in code 2 of VAR165, hence the extra information '(VAR165, code 2)' in the label of the INAP category).
- 14. Cautionary remark about the variabe. In most cases, these remarks pertain to 'hidden' differences with previous Dutch Parliamentary Election Studies that otherwise would easily be missed.

2.3 Documentation of variables

VAR001 Study number

Steinmetz Archive study number is P1208.

VAR002 Respondent identification number

Respondent identification number ranges from 5345930101 to 35132620101.

Type of interview record **VAR003**

first and second interview	1,527	84.3	84.3
only first interview	285	15.7	15.7
	1,812	100.0	

Typology of household composition **VAR004**

Constructed from the questions from BOX 1 (household box). QUEST BOX 1

MD = none

Constructea	from the	questions	from BOX	1 (1	nousenoia	DOX).

1.	single person	496	27.4	27.4
2.	(un)married couple	557	30.7	30.7
3.	(un)married couple, 1 child	202	11.1	11.1
4.	(un)married couple, 2 children	311	17.2	17.2
5.	(un)married couple, 3 children	99	5.5	5.5
6.	(un)married couple, 4 children	22	1.2	1.2
7.	(un)married couple, 5 children	3	0.2	0.2
8.	(un)married couple, 1 child, other	2	0.1	0.1
9.	(un)married couple, 2 children, other	3	0.2	0.2
10.	(un)married couple, 3 children, other	1	0.1	0.1
11.	(un)married couple, other	3	0.2	0.2
12.	single parent, 1 child	45	2.5	2.5
13.	single parent, 2 children	29	1.6	1.6
14.	single parent, 3 children	5	0.3	0.3
15.	single parent, 4 children	2	0.1	0.1
16.	single parent, 1 child, other	1	0.1	0.1
17.	single parent, 2 children, other	1	0.1	0.1
18.	other	30	1.7	1.7
		—		
		1,812	100.0	100.0

Note: this variable has been collapsed in five categories in the public documentation file. Refer to Appendix 19 for details.

VAR005 Reads about national news?

QUEST 2 MD = none

Now a few questions about the news in Dutch newspapers. When there is Dutch news in the newspapers, for example news about governmental problems, how often do you read such news?

Showcard 1 presented, listing response alternatives.

1.	(nearly) always	546	30.1	30.1
2.	often	320	17.7	17.7
3.	now and then	548	30.2	30.2
4.	seldom or never	269	14.8	14.8
5	does not read papers	129	7.1	7 1
5.	does not read papers	1,812	100.0	100.0

VAR006 Talks about national problems?

QUEST 3When there is a discussion in a group about such problems in our country, do you generally joinMD = 7the conversation, do you listen with interest, do you not listen, or are you not interested?

1.	joins conversation	951	52.5	52.9
2.	listens with interest	653	36.0	36.3
3.	does not listen	194	10.7	10.8
7.	DK	14	0.8	MD
		1,812	100.0	100.0

VAR007 Reads about foreign news?

QUEST 4 MD = 9 When there is foreign news in the newspaper, for example about tensions or discussions between different countries, how often do you read such news?

Showcard 1 used, listing response alternatives.

1.	(nearly) always	401	22.1	23.8
2.	often	392	21.6	23.3
3.	now and then	594	32.8	35.3
4.	seldom or never	291	16.1	17.3
5.	does not read papers	5	0.3	0.3
9.	INAP (VAR005, code 5)	129	7.1	MD
		1,812	100.0	100.0

VAR008 Interested in politics?

QUEST 5Are you very interested in political topics, fairly interested or not interested?MD = 7

1. 2.	very interested fairly interested	230 1,188	12.7 65.6	12.7 65.7
3.	not interested	390	21.5	21.6
7.	DK	4	0.2	MD
		1,812	100.0	100.0

VAR009 Political interest score

QUEST 2-5 MD = none Constructed from VAR005 to VAR008. Refer to Appendix 1 for a description of the test of unidimensionality and the construction of the score.

0.	low	171	9.4	9.4
1.		734	40.5	40.5
2.		431	23.8	23.8
3.		327	18.0	18.0
4.	high	149	8.2	8.2
		—		
		1,812	100.0	100.0

VAR010 Daily newspaper - first answer

QUEST 6 Which newspapers do you read (almost) daily? MD = GE 90

1.	De Telegraaf	262	14.5	17.0
2.	Het Nieuws van de Dag	16	0.9	1.0
3.	De Volkskrant	201	11.1	13.0
4.	Trouw	54	3.0	3.5
5.	NRC Handelsblad	86	4.7	5.6
6.	Het Parool	25	1.4	1.6
7.	Algemeen Dagblad	142	7.8	9.2
8.	other national paper	17	0.9	1.1
9.	regional paper	740	40.8	48.0
90.	no daily paper	126	7.0	MD
91.	uncodable	12	0.7	MD
97.	DK	2	0.1	MD
99.	INAP (VAR005, code 5)	129	7.1	MD
		1,812	100.0	100.0

Daily newspaper - second answer **VAR011**

QUEST 6

Defende VADOLO fo 1. ..

MD	=	GE	91	

Refer to	VAR010 for	complete	question text.	

1.	De Telegraaf	31	1.7	7.5
2.	Het Nieuws van de Dag	3	0.2	0.7
3.	De Volkskrant	33	1.8	8.0
4.	Trouw	13	0.7	3.1
5.	NRC Handelsblad	45	2.5	10.9
6.	Het Parool	13	0.7	3.1
7.	Algemeen Dagblad	36	2.0	8.7
8.	other national paper	15	0.8	3.6
9.	regional paper	224	12.4	54.2
91.	uncodable	18	1.0	MD
95.	no second answer	1,112	61.4	MD
99.	INAP (VAR010, codes 90-99)	269	14.8	MD
		1,812	100.0	100.0

VAR012 Daily newspaper - third answer

QUEST 6	Refer to VAR010 for complete question te	xt.
MD = GE 91		

1.	De Telegraaf	2	0.1	2.7
2.	Het Nieuws van de Dag	1	0.1	1.3
3.	De Volkskrant	7	0.4	9.3
4.	Trouw	1	0.1	1.3
5.	NRC Handelsblad	14	0.8	18.7
6.	Het Parool	4	0.2	5.3
7.	Algemeen Dagblad	13	0.7	17.3
8.	other national paper	6	0.3	8.0
9.	regional paper	27	1.5	36.0
91.	uncodable	5	0.3	MD
95.	no third answer	333	18.4	MD
99.	INAP (VAR011, codes 91-99)	1,399	77.2	MD
			—	
		1,812	100.0	100.0

VAR013 Daily newspaper - fourth to eighth answer

QUEST 6 MD = GE 91 Refer to VAR010 for complete question text.

1.	Telegraaf	3	0.2	18.8
3.	Volkskrant	1	0.1	6.3
6.	Parool	2	0.1	12.5
8.	national paper	2	0.1	12.5
9.	regional paper	5	0.3	31.3

10.	Volkskrant, regional paper	1	0.1	6.3
11.	AD, NRC, national paper	1	0.1	6.3
12.	VK, Trouw, Parool, AD, regional paper	1	0.1	6.3
91.	uncodable	1	0.1	MD
95.	no other answer	58	3.2	MD
99.	INAP (VAR012, codes 91-99)	1,737	95.9	MD
		1,812	100.0	100.0

VAR014 Frequency watching NOS tv newscast

Could you indicate on this card how often you generally watch the NOS television news?

QUEST 7 MD = 7

Showcard 2 presented, listing response alternatives.

1.	almost daily	1,279	70.6	70.7
2.	3-4 times per week	268	14.8	14.8
3.	1-2 times per week	157	8.7	8.7
4.	less than once a week	92	5.1	5.1
5.	does not own tv set	14	0.8	0.8
7.	DK	2	0.1	MD
		1,812	100.0	100.0

VAR015 Frequency watching RTL4 tv newscast

QUEST 8 Could you indicate on this card how often you generally watch the RTL-4 television news? MD = GE 7

Showcard 2 used, listing response alternatives.

1. 2.	almost daily 3-4 times per week	571 258	31.5 14.2	32.1 14.5
3.	1-2 times per week	327	18.0	18.4
4.	less than once a week	550	30.4	30.9
5.	cannot receive RTL4	74	4.1	4.2
7.	DK	18	1.0	MD
9.	INAP (VAR014, code 5)	14	0.8	MD
			—	
		1,812	100.0	100.0

VAR016 Most important national problem - first answer

QUEST 9 And now, I would like to ask you what you think are the most important problems in our country?

Refer to Appendix 2 for a description of the codes and frequencies.

VAR017 Most important national problem - second answer

QUEST 9Refer to VAR016 for complete question text and to Appendix 2 for a description of the codes and
frequencies.MD = GE 91000frequencies.

VAR018 Most important national problem - third answer

QUEST 9Refer to VAR016 for complete question text and to Appendix 2 for a description of the codes and
frequencies.MD = GE 91000frequencies.

VAR019 Most important national problem - fourth answer

QUEST 9 MD = GE 91000 Refer to VAR016 for complete question text and to Appendix 2 for a description of the codes and frequencies.

VAR020 Most important national problem - fifth answer

QUEST 9Refer to VAR016 for complete question text and to Appendix 2 for a description of the codes and
frequencies.MD = GE 91000frequencies.

VAR021 Respondent is (not) an adherent to a party

QUEST 10aMany people think of themselves as adherents to a particular political party, but there are alsoMD = 7people who do not think of themselves as an adherent to a political party. Do you think of
yourself as an adherent or not as an adherent to a political party?

 adherent not adherent DK	608 1,180 24	33.6 65.1 1.3	34.0 66.0 MD
	1,812	100.0	100.0

VAR022 Party respondent is an adherent to

QUEST 10b	To which par		
MD = GE 97			
	1.	PvdA	

1. PvdA	178	9.8	29.9
2. CDA	169	9.3	28.4
3. VVD	128	7.1	21.5

4.	D66	45	2.5	7.6
5.	GroenLinks	35	1.9	5.9
6.	SGP	6	0.3	1.0
7.	GPV	9	0.5	1.5
8.	RPF	10	0.6	1.7
9.	Centrumdemocraten	8	0.4	1.3
10.	AOV, UNIE 55+	2	0.1	0.3
11.	SP	5	0.3	0.8
12.	NCPN	1	0.1	0.2
97.	DK	7	0.4	MD
98.	NA	5	0.3	MD
99.	INAP (VAR021, codes 2-7)	1,204	66.4	MD
		1,812	100.0	100.0

VAR023 Respondent is (not) convinced adherent

QUEST 10cWould you call yourself a convinced adherent to this party, or do you not consider yourself to be a
convinced adherent?

1.	convinced adherent	324	17.9	55.4
2.	not convinced adherent	261	14.4	44.6
7.	DK	23	1.3	MD
9.	INAP (VAR021, codes 2-7)	1,204	66.4	MD
		1,812	100.0	100.0

VAR024 Respondent is not an adherent but attracted to a party

QUEST 10d MD = GE 7 Is there a party to which you feel more attracted than to other parties?

1. 2.	attracted not attracted	704 455	38.9 25.1	60.7 39.3
2. 7. 9.	DK INAP (VAR021, code 1)	45 608	2.5 33.6	MD MD
		1,812	100.0	100.0

VAR025 Party respondent is attracted to

QUEST 10e	Which party is that?
MD = GE 97	

1.	PvdA	144	7.9	21.0
2.	CDA	132	7.3	19.2
3.	VVD	136	7.5	19.8
4.	D66	146	8.1	21.3

5.	GroenLinks	79	4.4	11.5
6.	SGP	3	0.2	0.4
7.	GPV	2	0.1	0.3
8.	RPF	8	0.4	1.2
9.	Centrumdemocraten	15	0.8	2.2
10.	AOV, UNIE 55+	13	0.7	1.9
11.	SP	7	0.4	1.0
12.	NCPN	1	0.1	0.1
13.	psp'92	1	0.1	0.1
97.	DK	14	0.8	MD
98.	NA	3	0.2	MD
99.	INAP (VAR024, codes 2-9)	1,108	61.1	MD
		1,812	100.0	100.0

Strength of party adherence **VAR026**

QUEST 10a-e

С

MD	= GE	8
MD	- GE	0

Constructed from VAR021 to VAR025. Refer to Appendix 3 fo	or details.
---	-------------

0.	neither adherent nor attracted	455	25.1	25.5
1.	DK whether attracted	45	2.5	2.5
2.	attracted, no adherent	668	36.9	37.5
3.	attracted, DK adherent	19	1.0	1.1
4.	adherent, not convinced	256	14.1	14.4
5.	adherent, DK convinced	20	1.1	1.1
6.	adherent, convinced	320	17.7	17.9
8.	NA1 (adherent, DK party)	12	0.7	MD
9.	NA2 (attracted, DK party)	17	0.9	MD
		1,812	100.0	100.0

VAR027 **Direction of party adherence**

QUEST 10a-e MD = GE 97

Constructed from VAR021 to VAR025. Refer to Appendix 3 for details.

1.	PvdA	322	17.8	25.1
2.	CDA	301	16.6	23.5
3.	VVD	264	14.6	20.6
4.	D66	191	10.5	14.9
5.	GroenLinks	114	6.3	8.9
6.	SGP	9	0.5	0.7
7.	GPV	11	0.6	0.9
8.	RPF	18	1.0	1.4
9.	Centrumdemocraten	23	1.3	1.8
10.	AOV, UNIE 55+	15	0.8	1.2
11.	SP	12	0.7	0.9
12.	NCPN	2	0.1	0.2

10	100		0.1	0.1
13.	psp'92	1	0.1	0.1
97.	DK	21	1.2	MD
98.	NA	8	0.4	MD
99.	INAP (VAR024, codes 2-7)	500	27.6	MD
		1,812	100.0	100.0

VAR028 Respondent is (not) a member of a party

QUEST 11a MD = 7 Are you a *member* of a party, or not?

1.	member	101	5.6	5.6
2.	not a member	1,708	94.3	94.4
7.	DK	3	0.2	MD
		1,812	100.0	100.0

VAR029 Party respondent is a member of

Of which party?

QUEST 11b	
MD = GE 97	

1.	PvdA	30	1.7	31.9
2.	CDA	27	1.5	28.7
3.	VVD	13	0.7	13.8
4.	D66	2	0.1	2.1
5.	GroenLinks	7	0.4	7.4
6.	SGP	4	0.2	4.3
7.	GPV	4	0.2	4.3
8.	RPF	2	0.1	2.1
9.	Centrumdemocraten	1	0.1	1.1
11.	SP	4	0.2	4.3
97.	DK	7	0.4	MD
99.	INAP (VAR028, codes 2-7)	1,711	94.4	MD
		1,812	100.0	100.0

VAR030 Members of household are (not) member of party

QUEST 11c Are other members of your household members of a party? MD = GE 7

1.	yes	64	3.5	4.9
2.	no	1,245	68.7	95.1
7.	DK	7	0.4	MD
9.	INAP (VAR004, code 1)	496	27.4	MD
		1,812	100.0	100.0

VAR031 Party members of household are member of

Of which party or parties?

QUEST 11d MD = GE 97

PvdA	16	0.9	28.1
CDA	27	1.5	47.4
VVD	6	0.3	10.5
D66	1	0.1	1.8
GroenLinks	1	0.1	1.8
SGP	1	0.1	1.8
GPV	1	0.1	1.8
RPF	2	0.1	3.5
SP	2	0.1	3.5
DK	7	0.4	MD
INAP (VAR030, codes 2-9)	1,748	96.5	MD
	1,812	100.0	100.0
	CDA VVD D66 GroenLinks SGP GPV RPF SP DK	CDA 27 VVD 6 D66 1 GroenLinks 1 SGP 1 GPV 1 RPF 2 SP 2 DK 7 INAP (VAR030, codes 2-9) 1,748	CDA 27 1.5 VVD 6 0.3 D66 1 0.1 GroenLinks 1 0.1 SGP 1 0.1 GPV 1 0.1 RPF 2 0.1 SP 2 0.1 DK 7 0.4 INAP (VAR030, codes 2-9) 1,748 96.5

VAR032 Effect government policy on economic situation

QUEST 12a MD = 7 I would now like to ask a few questions about what you think of the policies that the government has conducted during the past four years. First, the *general economic situation:* do you think that the economic situation has been influenced favorably, unfavorably or neither by the past government policies?

1.	favorable	252	13.9	15.6
2.	unfavorable	586	32.3	36.2
3.	not (un)favorable	782	43.2	48.3
7.	DK	192	10.6	MD
		1,812	100.0	100.0

VAR033 Effect government policy on employment

QUEST 12bMD = 7 And *employment:* do you think that employment in the Netherlands has been influenced favorably, unfavorably, or neither by the past government policies?

1. 2.	favorable unfavorable	151 976	8.3 53.9	8.9 57.3
3.	not (un)favorable	575	31.7	33.8
7.	DK	110	6.1	MD
		1,812	100.0	100.0

VAR034 Effect government policy on respondent's finances

QUEST 12cAnd your *personal financial situation:* do you think that your personal financial situation has beenMD = 7influenced favorably, unfavorably, or neither by the past government policies?

1.	favorable	236	13.0	13.6
2.	unfavorable	664	36.6	38.3
3.	not (un)favorable	832	45.9	48.0
7.	DK	80	4.4	MD
		1,812	100.0	100.0

VAR035 Satisfaction with government

QUEST 13With the help of this card, could you indicate how satisfied you are *in general* with what the
government has done during the past four years?

Showcard 3 presented, listing response alternatives.

1.	very satisfied	2	0.1	0.1
2.	satisfied	324	17.9	18.3
3.	not (un)satisfied	883	48.7	49.9
4.	unsatisfied	489	27.0	27.6
5.	very unsatisfied	72	4.0	4.1
7.	DK	42	2.3	MD
		1,812	100.0	100.0

VAR036 Policy satisfaction score

QUEST 12a-b,13Constructed from VAR032, VAR033, and VAR035. Refer to Appendix 1 for a description of the testMD = noneof unidimensionality and the construction of the score.

0.	low	1,311	72.4	72.4
1.		323	17.8	17.8
2.		128	7.1	7.1
3.	high	50	2.8	2.8
		—		
		1,812	100.0	100.0

VAR037 Intends to vote in 1994 parliamentary elections?

QUEST 14aAs you may know, elections for the Second Chamber will be held in May of this year. Do youMD = GE 7intend to vote or not, or do you not yet know?

1.	yes	1,569	86.6	94.6
2.	no	90	5.0	5.4

7. 8.	DK NA		8.4 0.1	
		—		
		1,812	100.0	100.0

VAR038 Vote intention 1994 parliamentary elections

QUEST BOX 2a MD = GE 92 Which party do you intend to vote for on May 3?

1.	PvdA	265	14.6	23.4
2.	CDA	235	13.0	20.7
3.	VVD	244	13.5	21.5
4.	D66	189	10.4	16.7
5.	GroenLinks	94	5.2	8.3
6.	SGP	8	0.4	0.7
7.	GPV	11	0.6	1.0
8.	RPF	21	1.2	1.9
9.	Centrumdemocraten	28	1.5	2.5
10.	AOV, UNIE 55+	27	1.5	2.4
11.	SP	9	0.5	0.8
12.	NCPN	2	0.1	0.2
13.	psp'92	1	0.1	0.1
92.	refused to answer	19	1.0	MD
97.	DK	416	23.0	MD
99.	INAP (VAR037, codes 2-4)	243	13.4	MD
		1,812	100.0	100.0

VAR039 Uncertainty about voting and party choice

QUEST BOX 2a,b,c MD = 99 Questions asked are variations of the question texts below. These variations are the product of the complicated routing scheme associated with this question battery (refer to question boxes 2a, 2b, and 2c for details). Questions between parentheses represent questions asked for respondents who stated that they did not intend to vote on May 3.

Some people are not completely sure about the party they will vote for on May 3. Others, on the other hand, are completely sure about their party choice. How about you, are you completely sure or not completely sure about your party choice?

(Are you completely sure about your decision not to vote, or can you imagine that you will end up voting anyway?)

Which other parties are you considering to vote for? (If you were to cast a vote, are there any parties you are considering to vote for? If so, which parties are those?)

1.	certainly vote; no party choice	87	4.8	4.9
2.	certainly vote; party choice certain	841	46.4	46.9
3.	certainly vote; pty choice uncertain (1 pty)	126	7.0	7.0
4.	certainly vote; pty choice uncertain	451	24.9	25.2

5.	may (not) vote; no party choice	8	0.4	0.4
6.	may (not) vote; party choice certain	12	0.7	0.7
7.	may (not) vote; party choice uncertain	41	2.3	2.3
8.	DK vote; no party choice	89	4.9	5.0
9.	DK vote, party choice uncertain	63	3.5	3.5
10.	certainly not vote	74	4.1	4.1
99.	INAP (VAR037, 8 or VAR038, 92)	20	1.1	MD
		1,812	100.0	100.0

Note: difference between codes 3 and 4 is that respondents in category 3 named only one party as a feasible option, while respondents in category 4 named more than one feasible party.

VAR040 Short-term vote probability PvdA

QUEST BOX 2a,b,c MD = GE 997 So your hesitating between [parties mentioned]. Could you tell me for each of these possibilities by means of this showcard how big the chances are that you will do this on May 3?

Showcard 4 or 5 presented, listing names of parties and slots to assign vote probabilities.

Refer to Var039 for introduction of question text.

0.	0% probability	366	20.2	65.5
5.	I I I I I I	1	0.1	0.2
10.		10	0.6	1.8
15.		3	0.2	0.5
20.		22	1.2	3.9
25.		10	0.6	1.8
30.		17	0.9	3.0
33.		9	0.5	1.6
34.		1	0.1	0.2
35.		1	0.1	0.2
40.		26	1.4	4.7
45.		2	0.1	0.4
49.		1	0.1	0.2
50.	50% probability	44	2.4	7.9
55.		1	0.1	0.2
60.		16	0.9	2.9
65.		1	0.1	0.2
67.		1	0.1	0.2
70.		9	0.5	1.6
75.		8	0.4	1.4
80.		6	0.3	1.1
90.		4	0.2	0.7
997.	DK	6	0.3	MD
998.	NA	2	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0

VAR041 Short-term vote probability CDA

QUEST BOX 2a,b,c *Refer to VAR040 for complete question text.* MD = GE 997

0.	0% probability	362	20.0	64.8
1.	1 2	1	0.1	0.2
10.		5	0.3	0.9
15.		2	0.1	0.4
20.		10	0.6	1.8
25.		7	0.4	1.3
30.		10	0.6	1.8
33.		6	0.3	1.1
34.		5	0.3	0.9
35.		1	0.1	0.2
40.		23	1.3	4.1
45.		4	0.2	0.7
50.	50% probability	57	3.1	10.2
51.		1	0.1	0.2
55.		2	0.1	0.4
60.		22	1.2	3.9
70.		13	0.7	2.3
75.		10	0.6	1.8
80.		11	0.6	2.0
90.		7	0.4	1.3
997.	DK	8	0.4	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
,,,,.	In (171005), 1 5,5,0,10,77)	1,2+5	50.7	
		1,812	100.0	100.0

VAR042 Short-term vote probability VVD

0.	0% probability	361	19.9	64.2
10.		6	0.3	1.1
12.		1	0.1	0.2
15.		4	0.2	0.7
20.		15	0.8	2.7
25.		8	0.4	1.4
30.		15	0.8	2.7
33.		6	0.3	1.1
34.		1	0.1	0.2
35.		1	0.1	0.2
40.		21	1.2	3.7
45.		4	0.2	0.7
49.		1	0.1	0.2
50.	50% probability	50	2.8	8.9
55.		2	0.1	0.4
60.		31	1.7	5.5
70.		8	0.4	1.4
75.		5	0.3	0.9

80. 90. 95. 99.	99% probability	14 3 1 4	$0.8 \\ 0.2 \\ 0.1 \\ 0.2$	2.5 0.5 0.2 0.7
997. 998. 999.	DK NA INAP (VAR039, 1-3,5,8,10,99)	4 1,245 1,812	$0.2 \\ 0.1 \\ 68.7 \\ \\ 100.0$	MD MD MD 100.0

VAR043 Short-term vote probability D66

0.	0% probability	264	14.6	47.0
1.		2	0.1	0.4
5.		2	0.1	0.4
10.		9	0.5	1.6
15.		5	0.3	0.9
20.		23	1.3	4.1
25.		20	1.1	3.6
30.		27	1.5	4.8
33.		9	0.5	1.6
34.		4	0.2	0.7
35.		4	0.2	0.7
40.		37	2.0	6.6
45.		2	0.1	0.4
50.	50% probability	75	4.1	13.3
55.		2	0.1	0.4
60.		29	1.6	5.2
65.		2	0.1	0.4
70.		6	0.3	1.1
75.		9	0.5	1.6
80.		18	1.0	3.2
85.		3	0.2	0.5
90.		8	0.4	1.4
95.		1	0.1	0.2
99.	99% probability	1	0.1	0.2
997.	DK	3	0.2	MD
998.	NA	2	0.2	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
,,,,.	1011 (11100), 1 0,0,0,10,00)	1,215	00.7	
		1,812	100.0	100.0

VAR044 Short-term vote probability GroenLinks

QUEST BOX 2a,b,c Refer to VAR040 for complete question text. MD = GE 997

0.	0% probability	424	23.4	75.3
5.	1 2	4	0.2	0.7
8.		1	0.1	0.2
10.		7	0.4	1.2
15.		2	0.1	0.4
20.		12	0.7	2.1
25.		13	0.7	2.3
30.		11	0.6	2.0
33.		6	0.3	1.1
34.		2	0.1	0.4
35.		3	0.2	0.5
40.		14	0.8	2.5
45.		2	0.1	0.4
50.	50% probability	29	1.6	5.2
51.		1	0.1	0.2
55.		1	0.1	0.2
60.		13	0.7	2.3
70.		4	0.2	0.7
75.		4	0.2	0.7
80.		6	0.3	1.1
85.		1	0.1	0.2
90.		3	0.2	0.5
997.	DK	4	0.2	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0
		-,- .	20070	

VAR045 Short-term vote probability SGP

0. 1.	0% probability	553 1	30.5 0.1	97.7 0.2
10.		2	0.1	0.4
25.		4	0.2	0.7
30.		1	0.1	0.2
40.		3	0.2	0.5
50.	50% probability	1	0.1	0.2
70.		1	0.1	0.2
997.	DK	1	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0

VAR046 Short-term vote probability GPV

QUEST BOX 2a,b,c Refer to VAR040 for complete question text. MD = GE 997

0.	0% probability	556	30.7	98.2
1.		1	0.1	0.2
10.		2	0.1	0.4
20.		2	0.1	0.4
25.		1	0.1	0.2
30.		3	0.2	0.5
70.		1	0.1	0.2
997.	DK	1	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0

VAR047 Short-term vote probability RPF

0.	0% probability	548	30.2	96.8
10.	1 2	2	0.1	0.4
23.		1	0.1	0.2
30.		3	0.2	0.5
33.		1	0.1	0.2
40.		2	0.1	0.4
50.	50% probability	4	0.2	0.7
60.		2	0.1	0.4
65.		1	0.1	0.2
70.		1	0.1	0.2
90.		1	0.1	0.2
997.	DK	1	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
<i>,,,,</i> ,	(VAR039, 1-3, 3, 8, 10, 99)	1,245	00.7	MD
		1,812	100.0	100.0
		1,012	100.0	100.0

VAR048 Short-term vote probability Centrumdemocraten

QUEST BOX 2a,b,c Refer to VAR040 for complete question text. MD = GE 997

0.	0% probability	536	29.6	94.7
5.	1	1	0.1	0.2
10.		5	0.3	0.9
20.		6	0.3	1.1
25.		1	0.1	0.2
30.		3	0.2	0.5
33.		1	0.1	0.2
40.		3	0.2	0.5
50.	50% probability	5	0.3	0.9
60.		1	0.1	0.2
70.		2	0.1	0.4
80.		1	0.1	0.2
90.		1	0.1	0.2
997.	DK	1	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
			—	
		1,812	100.0	100.0

VAR049 Short-term vote probability other party 1

0.	0% probability	519	28.6	92.2
5.		2	0.1	0.4
10.		3	0.2	0.5
20.		2	0.1	0.4
25.		2	0.1	0.4
30.		2	0.1	0.4
33.		1	0.1	0.2
40.		3	0.2	0.5
50.	50% probability	16	0.8	2.8
55.	1 2	1	0.1	0.2
60.		3	0.2	0.5
70.		2	0.1	0.4
75.		1	0.1	0.2
80.		2	0.1	0.4
90.		2	0.1	0.4
99.	99% probability	2	0.1	0.4
997.	DK	4	0.2	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0

VAR050 Short-term vote probability other party 2

QUEST BOX 2a,b,c Refer to VAR040 for complete question text. MD = GE 997

0.	0% probability	563	31.1	99.6
25.		1	0.1	0.2
34.		1	0.1	0.2
997.	DK	2	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0

VAR051 Short-term vote probability nonvoting

QUEST BOX 2a,b,c Refer to VAR040 for complete question text. MD = GE 997

0.	0% probability	453	25.0	80.0
1.		6	0.3	1.1
5.		2	0.1	0.4
10.		19	1.0	3.4
15.		1	0.1	0.2
20.		16	0.9	2.8
25.		11	0.6	1.9
30.		11	0.6	1.9
34.		2	0.1	0.4
35.		1	0.1	0.2
40.		6	0.3	1.1
45.		1	0.1	0.2
50.	50% probability	30	1.7	5.3
60.		4	0.2	0.7
70.		1	0.1	0.2
90.		2	0.1	0.4
997.	DK	1	0.1	MD
999.	INAP (VAR039, 1-3,5,8,10,99)	1,245	68.7	MD
		1,812	100.0	100.0

VAR052 Name other party 1

QUEST BOX 2a,b,c MD = GE 98 Refer to VAR040 for complete question text.

10.	AOV, UNIE 55+	21	1.2	55.3
11.	SP	14	0.8	36.8
13.	psp'92	2	0.1	5.3
98.	NA	7	0.4	MD
99.	INAP (VAR049, codes 0,997-999)	1,768	97.6	MD
		1,812	100.0	100.0

VAR053 Name other party 2

QUEST BOX 2a,b,c MD = GE 98

Refer to VAR040 for complete question text.

11.	SP	1	0.1	100.0
98.	NA	1	0.1	MD
99.	INAP (VAR050, codes 0,997-999)	1,810	99.9	MD
		1,812	100.0	100.0

VAR054 Vote intention if obliged to vote

QUEST BOX 2bMD = GE 90

Suppose that you were obligated by law to vote. For which party would you vote?

1.	PvdA	17	0.9	40.5
2.	CDA	6	0.3	14.3
3.	VVD	2	0.1	4.8
4.	D66	7	0.4	16.7
5.	GroenLinks	2	0.1	4.8
6.	SGP	1	0.1	2.4
9.	Centrumdemocraten	4	0.2	9.5
10.	AOV, UNIE 55+	1	0.1	2.4
11.	SP	1	0.1	2.4
12.	NCPN	1	0.1	2.4
90.	blank	9	0.5	MD
92.	refused to answer	2	0.1	MD
97.	DK	21	1.2	MD
99.	INAP (VAR039, codes 1-9,99)	1,738	95.9	MD
		1,812	100.0	100.0

VAR055 Did (not) vote in 1989 parliamentary elections

QUEST 15aThe previous elections for the Second Chamber were held in 1989. Did you vote in these
elections, or not?

1.	voted	1,494	82.5	83.1
2.	did not vote	209	11.5	11.6
3.	not entitled to vote	95	5.2	5.3
7.	DK	14	0.8	MD
		1,812	100.0	100.0

VAR056 Party voted for in 1989 parliamentary elections

QUEST 15b For which party did you vote *then*?

1. PvdA 459 25.3 32.0

2		450	24.0	21 5
2.	CDA	452	24.9	31.5
3.	VVD	222	12.3	15.5
4.	D66	165	9.1	11.5
5.	GroenLinks	81	4.5	5.6
6.	SGP	14	0.8	1.0
7.	GPV	14	0.8	1.0
8.	RPF	14	0.8	1.0
9.	Centrumdemocraten	6	0.3	0.4
11.	SP	3	0.2	0.2
57.	CPN	2	0.1	0.1
58.	PPR	1	0.1	0.1
59.	PSP	2	0.1	0.1
90.	blank	1	0.1	MD
92.	refused to answer	11	0.6	MD
97.	DK	47	2.6	MD
99.	INAP (VAR055, codes 2-7)	318	17.5	MD
		1,812	100.0	100.0

VAR057 Euthanasia - perception of CDA

QUEST 16a MD = GE 97 Now a few questions about political affairs that are regularly in the news. When a doctor ends the life of a person at the latter's request, this is called *euthanasia*. Some people think that euthanasia should be forbidden by law. Others feel that a doctor should always be allowed to end a life, if the patient makes that request. Of course, there are also people whose opinions lie somewhere in between.

Suppose that the people (and parties) who think that euthanasia should be forbidden are at the *beginning* of this line (at number 1), and the people (and parties) who feel that a doctor should always be allowed to end a life upon a patient's request are at the *end* of the line (at number 7).

I will ask you first to place some political parties on the line. If you have no idea at all which position a party has, then please feel free to say so.

Where would you place the CDA on this line?

Showcard 6 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Categories 1 and 7 labeled as described in question text; category 8 labeled 'don't know'.

1.	forbid euthanasia	324	17.9	22.3
2.		323	17.8	22.3
3.		328	18.1	22.6
4.		284	15.7	19.6
5.		105	5.8	7.2
6.		56	3.1	3.9
7.	allow euthanasia	30	1.7	2.1
97.	DK	360	19.9	MD
98.	NA	2	0.1	MD
		—		
		1,812	100.0	100.0

VAR058 Euthanasia - perception of PvdA

QUEST 16b MD = GE 97 And where the PvdA?

Refer to VAR057 for introduction of question text.

1.	forbid euthanasia	37	2.0	2.7
2.		77	4.2	5.7
3.		126	7.0	9.3
4.		179	9.9	13.1
5.		340	18.8	25.0
6.		394	21.7	28.9
7.	allow euthanasia	209	11.5	15.3
97.	DK	448	24.7	MD
98.	NA	2	0.1	MD
		—	. <u> </u>	
		1,812	100.0	100.0

VAR059 Euthanasia - perception of VVD

QUEST 16c	And where the VVD?
MD = GE 97	

Refer to VAR057 for introduction of question text.

1.	forbid euthanasia	53	2.9	4.3
2.		69	3.8	5.5
3.		112	6.2	9.0
4.		191	10.5	15.3
5.		258	14.2	20.7
6.		349	19.3	28.0
7.	allow euthanasia	214	11.8	17.2
97.	DK	564	31.1	MD
98.	NA	2	0.1	MD
			—	—
		1,812	100.0	100.0

VAR060 Euthanasia - perception of D66

QUEST 16d And where D66?

MD = GE 97

Refer to VAR057 for introduction of question text.

1.	forbid euthanasia	24	1.3	2.0
2.		46	2.5	3.7
3.		80	4.4	6.5
4.		156	8.6	12.7
5.		280	15.5	22.8
6.		396	21.9	32.2
7.	allow euthanasia	246	13.6	20.0
97.	DK	582	32.1	MD
98.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR061 Euthanasia - respondent's preference

QUEST 16e MD = GE 97 And where would you place yourself on the line?

Refer to VAR057 for introduction of question text.

1.	forbid euthanasia	138	7.6	7.9
2.		74	4.1	4.2
3.		65	3.6	3.7
4.		169	9.3	9.6
5.		229	12.6	13.0
6.		461	25.4	26.3
7.	allow euthanasia	620	34.2	35.3
97.	DK	55	3.0	MD
98.	NA	1	0.1	MD
		<u> </u>		
		1,812	100.0	100.0

VAR062 Crime - perception of CDA

QUEST 17a MD = GE 97 Now I would like to ask you a question about fighting crime. Some people and parties think that in the Netherlands the government should be much tougher on crime. Others find that the current policies are tough enough and that it is not necessary nor useful to act tougher. Of course, there are also people whose opinion is somewhere in between.

At the *beginning* of this line are the people (and parties) who think that the government should act much tougher on crime (at number 1); at the *end* of the line are the people (and parties) who think that the government is currently acting tough enough on crime (at number 7).

Where would you place the CDA on this line?

Showcard 7 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Categories 1 and 7 labeled as described in question text;

category 8 labeled 'don't know'.

1.	act much tougher	157	8.7	11.2
2.		204	11.3	14.6
3.		347	19.2	24.8
4.		324	17.9	23.2
5.		178	9.8	12.7
6.		122	6.7	8.7
7.	currently tough enough	67	3.7	4.8
97.	DK	412	22.7	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR063 Crime - perception of PvdA

QUEST 17b MD = GE 97

And the PvdA?

Refer to VAR062 for introduction of question text.

1.	act much tougher	108	6.0	7.7
2.	C	126	7.0	9.0
3.		216	11.9	15.5
4.		313	17.3	22.4
5.		280	15.5	20.1
6.		232	12.8	16.6
7.	currently tough enough	120	6.6	8.6
97.	DK	416	23.0	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR064 Crime - perception of VVD

QUEST 17c MD = GE 97 And the VVD?

Refer to VAR062 for introduction of question text.

1.	act much tougher	300	16.6	22.4
2.	e	390	21.5	29.1
3.		241	13.3	18.0
4.		157	8.7	11.7
5.		118	6.5	8.8
6.		86	4.7	6.4
7.	currently tough enough	48	2.6	3.6
97.	DK	471	26.0	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR065 Crime - perception of D66

And D66?

QUEST 17d MD = GE 97

Refer to VAR062 for introduction of question text.

1.	act much tougher	83	4.6	6.6
2.	C	103	5.7	8.2
3.		276	15.2	21.9
4.		355	19.6	28.1
5.		252	13.9	20.0
6.		144	7.9	11.4
7.	currently tough enough	49	2.7	3.9
97.	DK	549	30.3	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR066 Crime - respondents's preference

QUEST 17e	And where would you place yourself on this line?
MD = GE 97	

Refer to VAR062 for introduction of question text.

1.	act much tougher	704	38.9	39.6
2.	-	372	20.5	20.9
3.		210	11.6	11.8
4.		175	9.7	9.8
5.		105	5.8	5.9
6.		91	5.0	5.1
7.	currently tough enough	122	6.7	6.9
97.	DK	32	1.8	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR067 Income differences - perception of CDA

QUEST 18aHere is another showcard. Some people think that the differences in incomes in our countryMD = GE 97should be increased (at number 1). Others think that these differences should be decreased (at
number 7). Of course, there are also people whose opinion is somewhere in between.

Where would you place the CDA on this line?

Showcard 8 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Categories 1 and 7 labeled as described in question text; category 8 labeled 'don't know'.

1.	larger differences	109	6.0	7.4
2.	2	182	10.0	12.4
3.		404	22.3	27.6
4.		445	24.6	30.4
5.		206	11.4	14.1
6.		57	3.1	3.9
7.	smaller differences	61	3.4	4.2
97.	DK	347	19.2	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR068 Income differences - perception of PvdA

QUEST 18b MD = GE 97

And the PvdA?

Refer to VAR067 for introduction of question text.

1.	larger differences	48	2.6	3.2
2.	C	59	3.3	3.9
3.		74	4.1	4.9
4.		143	7.9	9.5
5.		283	15.6	18.8
6.		493	27.2	32.8
7.	smaller differences	404	22.3	26.9
97.	DK	307	16.9	MD
98.	NA	1	0.1	MD
				—
		1,812	100.0	100.0

VAR069 Income differences - perception of VVD

QUEST 18c MD = GE 97 And the VVD?

1.	larger differences	369	20.4	25.4
2.	-	497	27.4	34.3
3.		271	15.0	18.7
4.		139	7.7	9.6
5.		77	4.2	5.3
6.		51	2.8	3.5
7.	smaller differences	47	2.6	3.2
97.	DK	360	19.9	MD
98.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR070 Income differences - perception of D66

QUEST 18d And D66? MD = GE 97

Refer to VAR067 for introduction of question text.

1.	larger differences	17	0.9	1.3
2.	-	69	3.8	5.2
3.		195	10.8	14.7
4.		443	24.4	33.5
5.		310	17.1	23.4
6.		216	11.9	16.3
7.	smaller differences	74	4.1	5.6
97.	DK	487	26.9	MD
98.	NA	1	0.1	MD
		—		—
		1,812	100.0	100.0

VAR071 Income differences - respondent's preference

QUEST 18e MD = 97

And where would you place yourself on this line?

Refer to VAR067 for introduction of question text.

1.	larger differences	118	6.5	6.8
2.	-	153	8.4	8.8
3.		195	10.8	11.2
4.		425	23.5	24.4
5.		257	14.2	14.8
6.		258	14.2	14.8
7.	smaller differences	334	18.4	19.2
97.	DK	72	4.0	MD
		1,812	100.0	100.0

VAR072 Nuclear plants - perception of CDA

QUEST 19a MD = GE 97 Here is another showcard. As you may know, some people fear that within the foreseeable future a shortage of energy will occur in the world. One means of fulfilling this need is to build *nuclear power plants*. Some people, therefore, believe that the Netherlands should quickly increase the number of such plants. Others, on the other hand, consider the dangers too great and think that no nuclear power plants should be built at all.

At the *beginning* of this line are the people who think that additional nuclear plants should be built in the Netherlands (at number 1); at the *end* of the line are the people who think that no new nuclear plants should be built at all (at number 7).

Where would you place the CDA on this line?

Showcard 9 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Categories 1 and 7 labeled as described in question text;

category 8 labeled 'don't know.'

1.	more nuclear plants	100	5.5	8.3
2.	ľ	181	10.0	15.1
3.		362	20.0	30.2
4.		293	16.2	24.4
5.		154	8.5	12.8
6.		69	3.8	5.7
7.	no nuclear plants	41	2.3	3.4
97.	DK	611	33.7	MD
98.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR073 Nuclear plants - perception of PvdA

QUEST 19b MD = GE 97 And the PvdA?

Refer to VAR072 for introduction of question text.

1.	more nuclear plants	40	2.2	3.2
2.	•	52	2.9	4.2
3.		106	5.8	8.5
4.		198	10.9	16.0
5.		280	15.5	22.6
6.		358	19.8	28.8
7.	no nuclear plants	207	11.4	16.7
97.	DK	570	31.5	MD
98.	NA	1	0.1	MD
		—		—
		1,812	100.0	100.0

VAR074 Nuclear plants - perception of VVD

QUEST 19c MD = GE 97 And the VVD?

1.	more nuclear plants	195	10.8	16.5
2.	-	345	19.0	29.2
3.		271	15.0	23.0
4.		173	9.5	14.7
5.		93	5.1	7.9
6.		60	3.3	5.1
7.	no nuclear plants	43	2.4	3.6
97.	DK	631	34.8	MD
98.	NA	1	0.1	MD
				—
		1,812	100.0	100.0

VAR075 Nuclear plants - perception of D66

QUEST 19d And D66?

MD = GE 97

Refer to VAR072 for introduction of question text.

1.	more nuclear plants	28	1.5	2.5
2.	-	40	2.2	3.5
3.		129	7.1	11.3
4.		263	14.5	23.0
5.		268	14.8	23.5
6.		269	14.8	23.6
7.	no nuclear plants	144	7.9	12.6
97.	DK	670	37.0	MD
98.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR076 Nuclear plants - respondent's preference

QUEST 19e And where would you place yourself on this line? MD = 97

Refer to VAR072 for introduction of question text.

1.	more nuclear plants	98	5.4	5.8
2.		131	7.2	7.7
3.		121	6.7	7.1
4.		249	13.7	14.7
5.		174	9.6	10.3
6.		274	15.1	16.2
7.	no nuclear plants	649	35.8	38.3
97.	DK	116	6.4	MD
		1,812	100.0	100.0

VAR077 Ethnic minorities - perception of CDA

QUEST 20a MD = GE 97

In the Netherlands people have different opinions about foreign workers and ethnic minorities. Some people and parties think that these people should be able to live in the Netherlands while preserving all of their customs of their own culture. Others think that these people, if they stay in the Netherlands, should adjust themselves fully to Dutch culture. Of course, there are also people whose opinion is somewhere in between.

At the *beginning* of this line are the people (and parties) who think that foreign workers and ethnic minorities should be able to live in the Netherlands while preserving their own customs of their own culture (at number 1); at the *end* of the line are the people (and parties) who think that these people should adjust themselves fully to Dutch culture (at number 7).

I will first ask you to place a number of parties on this line. If you don't have any idea whatsoever about which position a party has on this problem, please feel free to say so.

Where would you place the CDA on this line?

Showcard 10 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Categories 1 and 7 labeled as described in question text; category 8 labeled 'don't know'.

1.	keep own culture	98	5.4	7.2
2.	-	153	8.4	11.2
3.		288	15.9	21.1
4.		330	18.2	24.2
5.		293	16.2	21.5
6.		132	7.3	9.7
7.	adjust completely	70	3.9	5.1
97.	DK	447	24.7	MD
98.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR078 Ethnic minorities - perception of PvdA

And the PvdA?

QUEST 20b MD = GE 97

QUEST 20c

MD = GE 97

Refer to VAR077 for introduction of question text.

1.	keep own culture	166	9.2	11.8
2.	-	346	19.1	24.6
3.		399	22.0	28.4
4.		234	12.9	16.7
5.		111	6.1	7.9
6.		90	5.0	6.4
7.	adjust completely	58	3.2	4.1
97.	DK	407	22.5	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR079 Ethnic minorities - perception of VVD

1.	keep own culture	37	2.0	2.7
2.	-	77	4.2	5.7

3.		86	4.7	6.4
4.		205	11.3	15.2
5.		295	16.3	21.9
6.		417	23.0	30.9
7.	adjust completely	232	12.8	17.2
97.	DK	462	25.5	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR080 Ethnic minorities - perception of D66

QUEST 20d MD = GE 97 And D66?

Refer to VAR077 for introduction of question text.

1.	keep own culture	56	3.1	4.5
2.		162	8.9	13.0
3.		280	15.5	22.4
4.		377	20.8	30.2
5.		230	12.7	18.4
6.		104	5.7	8.3
7.	adjust completely	41	2.3	3.3
97.	DK	561	31.0	MD
98.	NA	1	0.1	MD
				—
		1,812	100.0	100.0

VAR081 Ethnic minorities - respondent's preference

QUEST 20e MD = 97 And where would you place yourself on this line?

Refer to VAR077 for introduction of question text.

1.	keep own culture	86	4.7	4.8
2.	-	134	7.4	7.5
3.		161	8.9	9.0
4.		342	18.9	19.2
5.		277	15.3	15.6
6.		313	17.3	17.6
7.	adjust completely	467	25.8	26.2
97.	DK	32	1.8	MD
		_	—	
		1,812	100.0	100.0

VAR082 Did (not) vote in 1994 municipal elections

QUEST 21a-b
MD = noneDid you vote in the municipal elections on March 2?

1.	voted	1,364	75.3	75.3
2.	did not vote	424	23.4	23.4
3.	not entitled to vote	3	0.2	0.2
4.	no elections, voted in last election	16	0.9	0.9
5.	no elections, did not vote in last election	5	0.3	0.3
		1,812	100.0	100.0

Note: in a few municipalities no elections were held on March 2.

VAR083 Party voted for in 1994 municipal elections

QUEST 22b MD = GE 92 For which party did you vote then?

PvdA	273	15.1	20.2
CDA	270	14.9	20.0
VVD	207	11.4	15.3
D66	156	8.6	11.5
GroenLinks	97	5.4	7.2
SGP	9	0.5	0.7
GPV	11	0.6	0.8
RPF	20	1.1	1.5
Centrumdemocraten	17	0.9	1.3
AOV, UNIE 55+	8	0.4	0.6
SP	35	1.9	2.6
other national party	13	0.7	1.0
local party	237	13.1	17.5
refused to answer	20	1.1	MD
DK	7	0.4	MD
INAP (VAR082, codes 2-3,5)	432	23.8	MD
	1,812	100.0	100.0
	CDA VVD D66 GroenLinks SGP GPV RPF Centrumdemocraten AOV, UNIE 55+ SP other national party local party refused to answer DK	CDA 270 VVD 207 D66 156 GroenLinks 97 SGP 9 GPV 11 RPF 20 Centrumdemocraten 17 AOV, UNIE 55+ 8 SP 35 other national party 13 local party 237 refused to answer 20 DK 7 INAP (VAR082, codes 2-3,5) 432	CDA 270 14.9 VVD 207 11.4 D66 156 8.6 GroenLinks 97 5.4 SGP 9 0.5 GPV 11 0.6 RPF 20 1.1 Centrumdemocraten 17 0.9 AOV, UNIE 55+ 8 0.4 SP 35 1.9 other national party 13 0.7 local party 237 13.1 refused to answer 20 1.1 DK 7 0.4 INAP (VAR082, codes 2-3,5) 432 23.8

VAR084 Did vote in 1994 municipal elections - first reason

QUEST 22a Why did you vote? MD = GE 997

Refer to Appendix 4 for a description of the codes and frequencies.

VAR085 Did vote in 1994 municipal elections - second reason

QUEST 22aRefer to VAR084 for complete question text and to Appendix 4 for a description of the codes and
frequencies.MD = GE 995frequencies.

VAR086 Did not vote in 1994 municipal elections - reason

QUEST 22c MD = GE 997 Why did you not vote?

Refer to Appendix 5 for a description of the codes and frequencies.

VAR087 Political idealism - item 1

QUEST 23a MD = 7

MD = 7

There are four bigger and a number of smaller parties in the Netherlands. I will read you a number of statements about these parties. Would you tell me for each statement whether this is the case according to you or whether this is not the case?

Only big parties really mean something in politics.

1. 2. 7.	agree disagree DK	887 851 74	49.0 47.0 4.1	51.0 49.0 MD
		1,812	100.0	100.0

VAR088 Political idealism - item 2

QUEST 23b People who vote for a small party are wasting their vote.

Refer to VAR087 for introduction of question text.

1.	agree	339	18.7	19.8
2.	disagree	1,373	75.8	80.2
7.	DK	100	5.5	MD
		1.812	100.0	100.0

VAR089 Political idealism - item 3

QUEST 23c Politics should be about workable solutions and not so much about ideals. MD = GE 7

Refer to VAR087 for introduction of question text.

1.	agree	1,406	77.6	83.4
2.	disagree	280	15.5	16.6
7.	DK	124	6.8	MD
8.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR090 Political idealism score

QUEST 23a-cConstructed from VAR087 to VAR089. Refer to Appendix 1 for a description of the test of uni-
dimensionality and the construction of the score.

0. low 351 19.4 19.4

1. 2. 3.	high	594 691 176	32.8 38.1 9.7	32.8 38.1 9.7
		1,812	100.0	100.0

VAR091 Sympathy score PvdA

QUEST 24a MD = GE 993 There are many political parties in our country. I would like to know from you how sympathetic you find some of these parties. To that end, you can give each party a score between 0 en 100. The more sympathetic you find a party, the more points you give. A score of 50 means that you find a party neither sympathetic nor unsympathetic. If you don't know a party, please feel free to say so.

First we take the PvdA. How many points would you give the PvdA?

Showcard 11 presented, listing a vertical line divided in ten main segments of equal size, each segment subdivided in two subsegments of equal size. Main segments numbered 0, 10, 20,, 100. Categories 0, 50, and 100 labeled as described in question text.

0.	very unsympathetic	33	1.8	1.9
1.		1	0.1	0.1
2.		1	0.1	0.1
5.		3	0.2	0.2
10.		41	2.3	2.3
15.		4	0.2	0.2
20.		57	3.1	3.2
22.		1	0.1	0.1
25.		11	0.6	0.6
30.		116	6.4	6.6
35.		3	0.2	0.2
39.		1	0.1	0.1
40.		163	9.0	9.3
45.		3	0.2	0.2
50.	not (un)sympathetic	377	20.8	21.4
51.		1	0.1	0.1
55.		9	0.5	0.5
60.		271	15.0	15.4
65.		17	0.9	1.0
70.		254	14.0	14.4
74.		1	0.1	0.1
75.		28	1.5	1.6
80.		219	12.1	12.5
85.		5	0.3	0.3
90.		88	4.9	5.0
95.		2	0.1	0.1
100.	very sympathetic	49	2.7	2.8
993.	did not know party	21	1.2	MD

997. 998.	-	1.7 0.1	
	1,812	100.0	100.0

VAR092 Sympathy score VVD

And the VVD? QUEST 24b MD = GE 993

Refer to	Var091	for	introduction	of	question text.

0.	very unsympathetic	46	2.5	2.7
1.		2	0.1	0.1
5.		4	0.2	0.2
7.		2	0.1	0.1
10.		74	4.1	4.3
15.		9	0.5	0.5
20.		102	5.6	5.9
22.		1	0.1	0.1
25.		12	0.7	0.7
30.		146	8.1	8.4
35.		4	0.2	0.2
40.		230	12.7	13.3
41.		1	0.1	0.1
45.		6	0.3	0.3
50.	not (un)sympathetic	322	17.8	18.6
55.		9	0.5	0.5
56.		1	0.1	0.1
60.		276	15.2	16.0
65.		12	0.7	0.7
70.		210	11.6	12.2
75.		18	1.0	1.0
80.		134	7.4	7.8
85.		7	0.4	0.4
90.		76	4.2	4.4
95.		1	0.1	0.1
100.	very sympathetic	23	1.3	1.3
993.	DK party	38	2.1	MD
997.	DK	45	2.5	MD
998.	NA	1	0.1	MD
		1.010	100.0	100.0
		1,812	100.0	100.0

VAR093 Sympathy score D66 And D66?

QUEST 24c MD = GE 993

0.	very unsympathetic	30	1.7	1.8
----	--------------------	----	-----	-----

	1	0.1	0.1
	7	0.4	0.4
	1	0.1	0.1
	29	1.6	1.7
	2	0.1	0.1
	53	2.9	3.1
	3	0.2	0.2
	90	5.0	5.3
	4	0.2	0.2
	130	7.2	7.7
	2	0.1	0.1
not (un)sympathetic	336	18.5	19.8
	11	0.6	0.6
	319	17.6	18.8
	17	0.9	1.0
	1	0.1	0.1
	300	16.6	17.7
	17	0.9	1.0
	223	12.3	13.2
	5	0.3	0.3
	84	4.6	5.0
	4	0.2	0.2
very sympathetic	25	1.4	1.5
	58	3.2	MD
DK	59	3.3	MD
NA	1	0.1	MD
	1,812	100.0	100.0
		7 1 29 2 53 3 90 4 130 2 not (un)sympathetic 11 319 17 1 300 17 223 5 84 4 very sympathetic 25 DK party 58 DK 59 NA 1	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

VAR094 Sympathy score GroenLinks

QUEST 24d MD = GE 993

And GroenLinks?

0.	very unsympathetic	106	5.8	6.6
1.		1	0.1	0.1
2.		1	0.1	0.1
4.		1	0.1	0.1
5.		11	0.6	0.7
7.		1	0.1	0.1
10.		89	4.9	5.6
15.		7	0.4	0.4
20.		101	5.6	6.3
25.		4	0.2	0.3
30.		151	8.3	9.5
35.		2	0.1	0.1
40.		186	10.3	11.6
44.		1	0.1	0.1
45.		4	0.2	0.3
50.	not (un)sympathetic	260	14.3	16.3
51.		1	0.1	0.1
52.		1	0.1	0.1

55.		9	0.5	0.6
60.		225	12.4	14.1
62.		1	0.1	0.1
65.		13	0.7	0.8
70.		171	9.4	10.7
75.		14	0.8	0.9
80.		123	6.8	7.7
85.		5	0.3	0.3
90.		81	4.5	5.1
95.		1	0.1	0.1
100.	very sympathetic	26	1.4	1.6
993.	DK party	139	7.7	MD
997.	DK	75	4.1	MD
998.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR095 Sympathy score CDA

QUEST 24e MD = GE 993 And the CDA?

0.	very unsympathetic	60	3.3	3.4
1.	very unsympatiette	3	0.2	0.2
5.		7	0.4	0.4
6.		1	0.1	0.1
10.		71	3.9	4.0
15.		6	0.3	0.3
20.		113	6.2	6.4
21.		1	0.1	0.1
25.		6	0.3	0.3
30.		125	6.9	7.1
35.		4	0.2	0.2
39.		1	0.1	0.1
40.		197	10.9	11.2
45.		6	0.3	0.3
50.	not (un)sympathetic	370	20.4	21.0
55.		9	0.5	0.5
58.		1	0.1	0.1
60.		251	13.9	14.2
65.		7	0.4	0.4
70.		206	11.4	11.7
75.		13	0.7	0.7
80.		185	10.2	10.5
85.		7	0.4	0.4
90.		84	4.6	4.8
95.		1	0.1	0.1
100.	very sympathetic	27	1.5	1.5
993.	DK party	17	0.9	MD
997.	DK	32	1.8	MD
998.	NA	1	0.1	MD
			<u> </u>	
		1,812	100.0	100.0

VAR096 Sympathy score SGP

QUEST 24fMD = GE 993 And the SGP?

D = GE 993

Refer to VAR091 for introduction of question text.

0.	very unsympathetic	170	9.4	13.0
1.	, eng uneg inputtere	1	0.1	0.1
2.		2	0.1	0.2
3.		2	0.1	0.2
5.		12	0.7	0.9
9.			0.1	0.1
10.		199	11.0	15.2
15.		4	0.2	0.3
20.		155	8.6	11.8
25.		5	0.3	0.4
30.		195	10.8	14.9
35.		6	0.3	0.5
40.		157	8.7	12.0
45.		2	0.1	0.2
50.	not (un)sympathetic	207	11.4	15.8
55.		4	0.2	0.3
59.		1	0.1	0.1
60.		85	4.7	6.5
65.		1	0.1	0.1
70.		41	2.3	3.1
75.		2	0.1	0.2
80.		36	2.0	2.7
90.		16	0.9	1.2
100.	very sympathetic	7	0.4	0.5
993.	DK party	422	23.3	MD
997.	DK	78	4.3	MD
998.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR097 Sympathy score GPV

 $\begin{array}{l} \text{QUEST } 24\text{g} \\ \text{MD} = \text{GE } 993 \end{array}$

And the GPV?

0. 1.	very unsympathetic	163 2	9.0 0.1	12.7 0.2
2.		2	0.1	0.2
3. 5.		1 12	0.1 0.7	0.1 0.9
9.		12	0.1	0.1
10.		196	10.8	15.3
15. 20.		5 180	0.3 9.9	0.4 14.0
25.		6	0.3	0.5
30.		191	10.5	14.9

35.		4	0.2	0.3
40.		132	7.3	10.3
45.		3	0.2	0.2
50.	not (un)sympathetic	192	10.6	14.9
55.		3	0.2	0.2
60.		86	4.7	6.7
65.		2	0.1	0.2
70.		44	2.4	3.4
80.		35	1.9	2.7
90.		16	0.9	1.2
100.	very sympathetic	9	0.5	0.7
993.	DK party	452	24.9	MD
997.	DK	74	4.1	MD
998.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR098 Sympathy score RPF

And the RPF?

QUEST 24hMD = GE 93

Refer to VAR091 for introduction of question	on text.
--	----------

0.	very unsympathetic	141	7.8	12.4
1.	very unsympatiette	1	0.1	0.1
2.		2	0.1	0.1
2. 5.		8	0.1	0.2
9.		1	0.4	0.1
10.		194	10.7	17.0
15.		4	0.2	0.4
20.		167	9.2	14.7
20. 25.		6	0.3	0.5
30.		172	9.5	15.1
35.		6	0.3	0.5
40.		111	6.1	9.7
45.		4	0.1	0.4
50.	not (un)sympathetic	160	8.8	14.0
55.	not (un)sympatiette	3	0.0	0.3
60.		66	3.6	5.8
65.		1	0.1	0.1
70.		34	1.9	3.0
75.		1	0.1	0.1
80.		29	1.6	2.5
90.		17	0.9	1.5
95.		1	0.1	0.1
100.	very sympathetic	10	0.6	0.9
993.	DK party	592	32.7	MD
997.	DK	80	4.4	MD
998.	NA	1	0.1	MD
		1,812	100.0	100.0
		,		

VAR099 Sympathy score Centrumdemocraten

QUEST 24i MD = GE 993 And the Centrumdemocraten?

Refer to VAR091 for introduction of question text.

0.	very unsympathetic	1,348	74.4	78.7
1.		4	0.2	0.2
3.		1	0.1	0.1
5.		10	0.6	0.6
6.		1	0.1	0.1
10.		115	6.3	6.7
15.		2	0.1	0.1
20.		65	3.6	3.8
25.		3	0.2	0.2
30.		49	2.7	2.9
40.		34	1.9	2.0
45.		1	0.1	0.1
50.	not (un)sympathetic	42	2.3	2.5
55.		2	0.1	0.1
60.		7	0.4	0.4
65.		1	0.1	0.1
70.		9	0.5	0.5
80.		8	0.4	0.5
90.		5	0.3	0.3
100.	very sympathetic	5	0.3	0.3
993.	DK party	67	3.7	MD
997.	DK	32	1.8	MD
998.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR100 Sympathy score Lubbers

QUEST 25a MD = GE 993 I would also like to know how sympathetic you find some of our politicians. If you don't know a politician, please feel free to say so.

First Ruud Lubbers. How many points would you give him?

Refer to VAR091 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	44	2.4	2.5
1.		1	0.1	0.1
2.		1	0.1	0.1
5.		1	0.1	0.1
7.		1	0.1	0.1
10.		36	2.0	2.0
15.		3	0.2	0.2
20.		42	2.3	2.3
25.		8	0.4	0.4
30.		51	2.8	2.8
10. 15. 20. 25.		3 42 8	2.0 0.2 2.3 0.4	2.0 0.1 2.1 0.4

35.		1	0.1	0.1
40.		73	4.0	4.1
45.		2	0.1	0.1
50.	not (un)sympathetic	212	11.7	11.8
55.		7	0.4	0.4
60.		201	11.1	11.2
65.		9	0.5	0.5
70.		299	16.5	16.7
75.		37	2.0	2.1
80.		349	19.3	19.5
85.		17	0.9	0.9
90.		263	14.5	14.7
95.		7	0.4	0.4
100.	very sympathetic	126	7.0	7.0
993.	DK politician	6	0.3	MD
997.	DK	13	0.7	MD
998.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR101 Sympathy score Kok

QUEST 25b And Wim Kok? MD = GE 993

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	24	1.3	1.4
1.	j a j I a l	1	0.1	0.1
7.		1	0.1	0.1
10.		52	2.9	2.9
15.		5	0.3	0.3
20.		35	1.9	2.0
25.		8	0.4	0.5
30.		62	3.4	3.5
35.		2	0.1	0.1
40.		106	5.8	6.0
45.		4	0.2	0.2
50.	not (un)sympathetic	218	12.0	12.3
55.		6	0.3	0.3
60.		283	15.6	15.9
65.		16	0.9	0.9
70.		338	18.7	19.0
75.		35	1.9	2.0
80.		319	17.6	18.0
85.		14	0.8	0.8
90.		166	9.2	9.3
95.		2	0.1	0.1
100.	very sympathetic	80	4.4	4.5
993.	DK politician	15	0.8	MD

997. 998.		0.9 0.2	
	—		
	1,812	100.0	100.0

VAR102 Sympathy score Brinkman

QUEST 25c MD = GE 993

And Elco Brinkman?

Refer to V AR100 for introduction of question text and to Appendix 6 for further information on politicians.

0		10.1	6.0	-
0.	very unsympathetic	124	6.8	7.0
1.		1	0.1	0.1
3.		1	0.1	0.1
5.		13	0.7	0.7
10.		118	6.5	6.7
15.		5	0.3	0.3
20.		120	6.6	6.8
25.		11	0.6	0.6
30.		176	9.7	9.9
35.		9	0.5	0.5
40.		223	12.3	12.6
45.		4	0.2	0.2
49.		1	0.1	0.1
50.	not (un)sympathetic	283	15.6	16.0
53.		1	0.1	0.1
55.		10	0.6	0.6
60.		234	12.9	13.2
65.		12	0.7	0.7
70.		217	12.0	12.3
75.		14	0.8	0.8
80.		131	7.2	7.4
85.		4	0.2	0.2
90.		47	2.6	2.7
95.		1	0.1	0.1
100.	very sympathetic	10	0.6	0.6
993.	DK politician	23	1.3	MD
997.	DK	15	0.8	MD
998.	NA	4	0.2	MD
//01				
		1,812	100.0	100.0

VAR103 Sympathy score Bolkestein

QUEST 25d

MD = GE 993

And Frits Bolkestein?

Refer to V AR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	63	3.5	3.9
1.		1	0.1	0.1

$\begin{array}{c} 2.\\ 5.\\ 10.\\ 15.\\ 20.\\ 25.\\ 30.\\ 35.\\ 40.\\ 45.\\ 48.\\ 50.\\ 55.\\ 60.\\ 65.\\ 70.\\ 75.\\ 80.\\ 85.\\ 90.\\ 100.\\ 993.\\ 997.\\ 998. \end{array}$	not (un)sympathetic very sympathetic DK politician DK NA	$ \begin{array}{c} 1\\ 18\\ 98\\ 6\\ 96\\ 12\\ 151\\ 4\\ 203\\ 4\\ 1\\ 301\\ 13\\ 264\\ 20\\ 198\\ 10\\ 94\\ 2\\ 41\\ 8\\ 163\\ 37\\ 3\end{array} $	$\begin{array}{c} 0.1 \\ 1.0 \\ 5.4 \\ 0.3 \\ 5.3 \\ 0.7 \\ 8.3 \\ 0.2 \\ 11.2 \\ 0.2 \\ 0.1 \\ 16.6 \\ 0.7 \\ 14.6 \\ 1.1 \\ 10.9 \\ 0.6 \\ 5.2 \\ 0.1 \\ 2.3 \\ 0.4 \\ 9.0 \\ 2.0 \\ 0.2 \end{array}$	0.1 1.1 6.1 0.4 6.0 0.7 9.4 0.2 12.6 0.2 0.1 18.7 0.8 16.4 1.2 12.3 0.6 5.8 0.1 2.5 0.5 MD MD
		1,812	100.0	100.0

VAR104 Sympathy score Brouwer

QUEST 25e And Ina Brouwer? MD = GE 993

Refer to V AR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	60	3.3	4.6
1.	J J J J J J J J J J J J J J J J J J J	1	0.1	0.1
2.		1	0.1	0.1
3.		1	0.1	0.1
5.		8	0.4	0.6
10.		64	3.5	4.9
15.		6	0.3	0.5
20.		79	4.4	6.0
25.		5	0.3	0.4
30.		117	6.5	8.9
35.		3	0.2	0.2
40.		174	9.6	13.2
45.		7	0.4	0.5
50.	not (un)sympathetic	262	14.5	19.9
55.		9	0.5	0.7
60.		212	11.7	16.1
65.		13	0.7	1.0
70.		165	9.1	12.5

75. 79. 80. 85. 90. 100. 993. 997. 998.	very sympathetic DK politician DK NA	5 1 85 3 25 11 433 59 3	$\begin{array}{c} 0.3 \\ 0.1 \\ 4.7 \\ 0.2 \\ 1.4 \\ 0.6 \\ 23.9 \\ 3.3 \\ 0.2 \end{array}$	0.4 0.1 6.5 0.2 1.9 0.8 MD MD
		1,812	100.0	100.0

VAR105 Sympathy score Rabbae

QUEST 25f

And Mohamed Rabbae?

MD = GE 993

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	95	5.2	10.1
1.	· · · · · · · · · · · · · · · · · · ·	1	0.1	0.1
2.		1	0.1	0.1
3.		3	0.2	0.3
5.		6	0.3	0.6
8.		1	0.1	0.1
10.		60	3.3	6.4
12.		1	0.1	0.1
15.		2	0.1	0.2
20.		55	3.0	5.9
25.		3	0.2	0.3
30.		85	4.7	9.1
35.		1	0.1	0.1
40.		86	4.7	9.2
45.		3	0.2	0.3
50.	not (un)sympathetic	208	11.5	22.2
55.		11	0.6	1.2
60.		118	6.5	12.6
65.		8	0.4	0.9
70.		108	6.0	11.5
75.		7	0.4	0.7
80.		51	2.8	5.4
85.		3	0.2	0.3
90.		13	0.7	1.4
100.	very sympathetic	9	0.5	1.0
993.	DK politician	793	43.8	MD
997.	DK	77	4.2	MD
998.	NA	3	0.2	MD
		1,812	100.0	100.0

VAR106 Sympathy score Schutte

QUEST 25g MD = GE 993 And Gert Schutte?

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	60	3.3	7.5
ı. 1.	very unsymptutette	1	0.1	0.1
2.		1	0.1	0.1
2. 5.		1	0.1	0.1
10.		69	3.8	8.7
15.		4	0.2	0.5
20.		71	3.9	8.9
20. 25.		7	0.4	0.9
30.		93	5.1	11.7
35.		1	0.1	0.1
40.		76	4.2	9.6
45.		1	0.1	0.1
48.		1	0.1	0.1
40. 50.	not (un)sympathetic	147	8.1	18.5
50. 55.	not (un)sympatiette	7	0.4	0.9
60.		, 99	5.5	12.5
65.		3	0.2	0.4
70.		65	3.6	8.2
70. 75.		6	0.3	0.8
7 <i>3</i> . 80.		49	2.7	6.2
90.		23	1.3	2.9
90. 100.	vory sympathetic	23 10	0.6	1.3
	very sympathetic			
993. 007	DK politician	934	51.5	MD
997.	DK	80	4.4	MD
998.	NA	3	0.2	MD
		1 910	100.0	100.0
		1,812	100.0	100.0

VAR107 Sympathy score Van Mierlo

QUEST 25hMD = GE 993 And Hans van Mierlo?

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	22	1.2	1.3
1.		2	0.1	0.1
3.		1	0.1	0.1
5.		4	0.2	0.2
10.		31	1.7	1.8
11.		1	0.1	0.1
15.		5	0.3	0.3
20.		43	2.4	2.5
25.		3	0.2	0.2
30.		77	4.2	4.4

35.		5	0.3	0.3
40.		124	6.8	7.2
45.		7	0.4	0.4
50.	not (un)sympathetic	303	16.7	17.5
55.		11	0.6	0.6
60.		305	16.8	17.6
63.		1	0.1	0.1
65.		27	1.5	1.6
69.		1	0.1	0.1
70.		344	19.0	19.9
75.		24	1.3	1.4
80.		232	12.8	13.4
85.		7	0.4	0.4
90.		114	6.3	6.6
95.		3	0.2	0.2
100.	very sympathetic	35	1.9	2.0
993.	DK politician	53	2.9	MD
997.	DK	24	1.3	MD
998.	NA	3	0.2	MD
		1,812	100.0	100.0

VAR108 Sympathy score Wöltgens

And Thijs Wöltgens?

QUEST 25i MD = GE 993

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	38	2.1	2.7
1.	·····	2	0.1	0.1
2.		1	0.1	0.1
5.		4	0.2	0.3
10.		33	1.8	2.3
15.		2	0.1	0.1
20.		60	3.3	4.2
25.		3	0.2	0.2
30.		104	5.7	7.3
35.		7	0.4	0.5
40.		168	9.3	11.8
45.		10	0.6	0.7
50.	not (un)sympathetic	318	17.5	22.3
55.		6	0.3	0.4
60.		306	16.9	21.4
65.		16	0.9	1.1
70.		213	11.8	14.9
75.		14	0.8	1.0
80.		89	4.9	6.2
85.		6	0.3	0.4
90.		21	1.2	1.5
95.		1	0.1	0.1
100.	very sympathetic	6	0.3	0.4
993.	DK politician	336	18.5	MD

997. 998.		2.5 0.2	
		100.0	100.0
	1,812	100.0	100.0

VAR109 Sympathy score Van der Vlies

QUEST 25j MD = GE 993 And Bas van der Vlies?

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0		21	17	0.0
0.	very unsympathetic	31	1.7	9.9
1.		1	0.1	0.3
8.		1	0.1	0.3
10.		23	1.3	7.3
15.		1	0.1	0.3
20.		39	2.2	12.5
25.		1	0.1	0.3
30.		36	2.0	11.5
40.		34	1.9	10.9
45.		4	0.2	1.3
50.	not (un)sympathetic	75	4.1	24.0
60.		32	1.8	10.2
70.		18	1.0	5.8
80.		11	0.6	3.5
90.		6	0.3	1.9
993.	DK politician	1,397	77.1	MD
997.	DK	98	5.4	MD
998.	NA	4	0.2	MD
		1,812	100.0	100.0

VAR110 Sympathy score Van Dijke

QUEST 25k And Leen van Dijke?

MD = GE 993

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	22	1.2	10.9
1.		1	0.1	0.5
5.		1	0.1	0.5
8.		1	0.1	0.5
10.		22	1.2	10.9
15.		1	0.1	0.5
20.		19	1.0	9.4
25.		3	0.2	1.5
30.		23	1.3	11.4
35.		3	0.2	1.5
40.		17	0.9	8.4

45.		3	0.2	1.5
50.	not (un)sympathetic	39	2.2	19.3
60.		17	0.9	8.4
70.		12	0.7	5.9
80.		8	0.4	4.0
90.		6	0.3	3.0
100.	very sympathetic	4	0.2	2.0
993.	DK politician	1,495	82.5	MD
997.	DK	112	6.2	MD
998.	NA	3	0.2	MD
		—		
		1,812	100.0	100.0

VAR111 Sympathy score Janmaat

QUEST 251 And Hans Janmaat? MD = GE 993

Refer to VAR100 for introduction of question text and to Appendix 6 for further information on politicians.

0.	very unsympathetic	1,378	76.0	80.2
1.	·····	8	0.4	0.5
2.		1	0.1	0.1
5.		18	1.0	1.0
10.		127	7.0	7.4
15.		2	0.1	0.1
20.		53	2.9	3.1
25.		4	0.2	0.2
30.		37	2.0	2.2
35.		1	0.1	0.1
40.		30	1.7	1.7
45.		1	0.1	0.1
50.	not (un)sympathetic	27	1.5	1.6
55.		1	0.1	0.1
60.		18	1.0	1.0
70.		5	0.3	0.3
80.		2	0.1	0.1
85.		1	0.1	0.1
90.		2	0.1	0.1
100.	very sympathetic	2	0.1	0.1
993.	DK politician	75	4.1	MD
997.	DK	17	0.9	MD
998.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR112 D66 preferred in cabinet?

QUEST 26 MD = GE 7 After the May elections, a new cabinet must be formed.

This card contains the names of four parties. Could you indicate which combination of two or more parties you would most like to form the government?

Showcard 12 presented, listing, clockwise, starting at the top position: VVD, D66, PvdA, and CDA. The interviewer was instructed to accept only combinations of two or more parties.

0.	not mentioned	555	30.6	33.0
1.	mentioned	1,126	62.1	67.0
7.	DK	130	7.2	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR113 PvdA preferred in cabinet?

QUEST 26	
MD = GE 7	

Refer to VAR112 for complete question text.

0.	not mentioned	588	32.5	35.0
1.	mentioned	1,093	60.3	65.0
7.	DK	130	7.2	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR114 CDA preferred in cabinet?

QUEST 26 MD = GE 7 Refer to VAR112 for complete question text.

0.	not mentioned mentioned	774	42.7	46.0
1.		907	50.1	54.0
7.	DK	130	7.2	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR115 VVD preferred in cabinet?

QUEST 26 MD = GE 7 Refer to VAR112 for complete question text.

0.	not mentioned	844	46.6	50.2
1.	mentioned	837	46.2	49.8
7.	DK	130	7.2	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR116 Preferred government coalition

QUEST 26 Constructed from VAR112 to VAR115. This variable contains all preferred government coalitions. MD GE 97

1.	CDA - VVD	209	11.5	12.4
2.	CDA - PvdA	207	11.4	12.3
3.	PvdA - D66	325	17.9	19.3
4.	CDA - PvdA - D66	209	11.5	12.4
5.	PvdA - VVD	83	4.6	4.9
6.	CDA - D66	103	5.7	6.1
7.	PvdA - VVD - D66	185	10.2	11.0
8.	CDA - VVD - D66	95	5.2	5.7
9.	VVD - D66	181	10.0	10.8
10.	CDA - PVdA - VVD	56	3.1	3.3
11.	CDA - PvdA - VVD - D66	28	1.5	1.7
97.	DK	130	7.2	MD
98.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR117 Does it matter who are in the coalition?

QUEST 27Does it make much difference to you, a little, or no difference at all which parties become part of
the government?

1. 2.	much little	1,128 495	62.3 27.3	63.5 27.9
	not at all	152	27.3 8.4	27.9 8.6
<i>7</i> .	DK	37	2.0	MD
		—		
		1,812	100.0	100.0

VAR118 Discussed politics at home when adolescent

QUEST 28 MD = GE 7 May I ask you a few questions concerning the period when you were between 10 and 16 years old? Were political topics discussed often, fairly often, not often, or not at all in your home?

1.	often	220	12.1	12.3
2.	fairly often	360	19.9	20.1
3.	not often	850	46.9	47.5
4.	not at all	361	19.9	20.2
7.	DK	20	1.1	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR119 Recalls party preference of father?

QUEST 29aDo you know which party your *father* preferred *then*?MD = 7

1.	yes	1,434	79.1	79.6
2.	no	325	17.9	18.0
3.	had no father	42	2.3	2.3
7.	DK	11	0.6	MD
		1,812	100.0	100.0

VAR120 Party preference of father during adolescence - first answer

QUEST 29b MD = GE 92

And which party was that?

1.	PvdA	391	21.6	27.5
2.	CDA	196	10.8	13.8
3.	VVD	175	9.7	12.3
4.	D66	11	0.6	0.8
6.	SGP	16	0.9	1.1
7.	GPV	10	0.6	0.7
8.	RPF	5	0.3	0.4
9.	Centrumdemocraten	1	0.1	0.1
11.	SP	2	0.1	0.1
50.	KVP	316	17.4	22.2
51.	CHU	97	5.4	6.8
52.	ARP	96	5.3	6.8
53.	SDAP	55	3.0	3.9
54.	RKSP	5	0.3	0.4
55.	Boerenpartij	6	0.3	0.4
57.	CPN	21	1.2	1.5
58.	PPR	2	0.1	0.1
59.	PSP	4	0.2	0.3
70.	Surinamese party	8	0.4	0.6
71.	other foreign party	5	0.3	0.4
92.	refused to answer	3	0.2	MD
97.	DK	9	0.5	MD
99.	INAP (VAR119, codes 2-7)	378	20.9	MD
		1,812	100.0	100.0

VAR121 Party preference of father during adolescence - second answer

QUEST 29b MD = GE 95 Refer to VAR120 for complete question text.

1.	PvdA	1	0.1	7.7
2.	CDA	2	0.1	15.4
3.	VVD	3	0.2	23.1

7.	GPV	1	0.1	7.7
50.	KVP	1	0.1	7.7
51.	CHU	1	0.1	7.7
53.	SDAP	1	0.1	7.7
58.	PPR	1	0.1	7.7
61.	PVDA, CDA	1	0.1	7.7
62.	6 parties mentioned	1	0.1	7.7
95.	no other choice	1,409	77.8	MD
99.	INAP (VAR120, codes 92-99)	390	21.5	MD
		1,812	100.0	100.0

Note: code 62 pertains to the following parties: CDA, VVD, D66, PSP, GPV, and RPF.

VAR122 Recalls party preference of mother?

And which party was that?

And do you know which party your mother preferred then?

1. 2.	yes no	1,345 418	74.2 23.1	75.1 23.4
2. 3. 7.	had no mother DK	27 22	1.5 1.2	1.5 MD
		1,812	100.0	100.0

VAR123 Party preference of mother during adolescence - first answer

QUEST 30b MD = GE 92

QUEST 30a MD = 7

		211	10.0	
1.	PvdA	341	18.8	25.6
2.	CDA	195	10.8	14.6
3.	VVD	143	7.9	10.7
4.	D66	32	1.8	2.4
6.	SGP	23	1.3	1.7
7.	GPV	12	0.7	0.9
8.	RPF	4	0.2	0.3
11.	SP	1	0.1	0.1
50.	KVP	314	17.3	23.5
51.	CHU	92	5.1	6.9
52.	ARP	91	5.0	6.8
53.	SDAP	44	2.4	3.3
54.	RKSP	4	0.2	0.3
55.	Boerenpartij	7	0.4	0.5
56.	DS'70	1	0.1	0.1
57.	CPN	8	0.4	0.6
58.	PPR	2	0.1	0.1
59.	PSP	9	0.5	0.7
60.	EVP	1	0.1	0.1
70.	Surinamese party	6	0.3	0.4
71.	other foreign party	4	0.2	0.3

97.	refused to answer DK INAP (VAR122, codes 2-7)	3 8 467	0.2 0.4 25.8	MD MD MD
		1,812	100.0	100.0

VAR124 Party preference mother during adolescence - second answer

QUEST 30b MD = GE 95 Refer to VAR123 for complete question text.

2.	CDA	1	0.1	10.0
3.	VVD	1	0.1	10.0
4.	D66	3	0.2	10.0
7.	GPV	1	0.1	10.0
51.	CHU	1	0.1	10.0
59.	PSP	1	0.1	10.0
61.	D66, VVD	1	0.1	10.0
62.	6 parties mentioned	1	0.1	10.0
95.	no other choice	1,324	73.1	MD
99.	INAP (VAR123, codes 92-99)	478	26.4	MD
			—	
		1,812	100.0	100.0

Note: code 62 pertains to the following parties: CDA, VVD, D66, PSP, GPV, and RPF.

VAR125 Family values - item 1

QUEST 31aI will again read you a number of statements. Could you indicate by means of a number to which
degree you experience these matters as important or unimportant in your life.

Being married.

Showcard 13 presented, listing fourteen statements with response categories.

1.	very important	427	23.6	23.7
2.	fairly important	211	11.6	11.7
3.	important	563	31.1	31.3
4.	not so sure	110	6.1	6.1
5.	unimportant	489	27.0	27.2
7.	DK	12	0.7	MD
		1,812	100.0	100.0

CBS

VAR126 Family values - item 2

QUEST 31b MD = 7 CBS Making progress in your life.

Refer to VAR125 for introduction of question text.

1. 2.	very important fairly important	455 455	25.1 25.1	25.1 25.1
2. 3.	important	739	40.8	40.8
4.	not so sure	72	4.0	4.0
5.	unimportant	89	4.9	4.9
7.	DK	2	0.1	MD
		1,812	100.0	100.0

VAR127 Family values - item 3

QUEST 31cContribute to decreasing current income differences.MD = 7Refer to VAR125 for introduction of question text.

1.	very important	171	9.4	9.6
2.	fairly important	234	12.9	13.1
3.	important	687	37.9	38.4
4.	not so sure	411	22.7	23.0
5.	unimportant	286	15.8	16.0
7.	DK	23	1.3	MD
		1,812	100.0	100.0

VAR128 Family values - item 4

QUEST 31d MD = 7 CBS Enjoy life.

 very important fairly important important not so sure unimportant DK 	906 423 437 26	50.0 23.3 24.1 1.4	50.0 23.4 24.1 1.4	
	1	19 1	1.0 0.1	1.0 MD
		1,812	100.0	100.0

VAR129 Family values - item 5

QUEST 31e MD = 7 CBS Improve greater equality in society.

Refer to VAR125 for introduction of question text.

1.	very important	315	17.4	17.6
2.	fairly important	405	22.4	22.7
3.	important	711	39.2	39.8
4.	not so sure	239	13.2	13.4
5.	unimportant	118	6.5	6.6
7.	DK	24	1.3	MD
		1,812	100.0	100.0

VAR130 Family values - item 6

Living for your family.

QUEST 31f MD = 7 CBS

Refer to VAR125 for introduction of question text.

1.	very important	761	42.0	42.7
2.	fairly important	466	25.7	26.2
3.	important	378	20.9	21.2
4.	not so sure	79	4.4	4.4
5.	unimportant	98	5.4	5.5
7.	DK	30	1.7	MD
		1,812	100.0	100.0

VAR131 Family values - item 7

QUEST 31g Having fun. MD = GE 7

Refer to VAR125 for introduction of question text.

33.3 604 1. very important 33.4 2. fairly important 459 25.3 25.4 3. important 641 35.4 35.4 4. not so sure 61 3.4 3.4 5. 2.4 unimportant 44 2.4 7. DK 2 0.1 MD 8. NA 1 0.1 MD

1,812

100.0

100.0

CBS

VAR132 Family values - item 8

QUEST 31hLeading a financially comfortable life.MD = 7CBSRefer to VAR125 for introduction of question text.

383 1. very important 21.1 21.1 2. 20.3 20.3 fairly important 367 3. 972 53.7 important 53.6 4. not so sure 55 3.0 3.0 5. unimportant 34 1.9 1.9 7. 1 0.1 DK MD 1,812 100.0 100.0

VAR133 Family values - item 9

My children's future.

```
\begin{array}{l} \text{MD} = \text{GE} \ 7 \\ \text{CBS} \end{array}
```

QUEST 31i

Refer to VAR125 for introduction of question text.

1.	very important	1,027	56.7	59.8
2.	fairly important	346	19.1	20.1
3.	important	191	10.5	11.1
4.	not so sure	49	2.7	2.9
5.	unimportant	105	5.8	6.1
7.	DK	93	5.1	MD
8.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR134 Family values - item 10

QUEST 31j Breaking through current power structures.

MD = GE 7CBS

1. 2.	very important fairly important	272 358	15.0 19.8	15.6 20.6
3.	important	603	33.3	34.7
4.	not so sure	377	20.8	21.7
5.	unimportant	129	7.1	7.4
7.	DK	72	4.0	MD
8.	NA	1	0.1	MD
		_		
		1,812	100.0	100.0

VAR135 Family values - item 11

QUEST 31k A happy family life.

MD = 7 CBS

Refer to VAR125 for introduction of question text.

1.	very important	1,045	57.7	58.4
2.	fairly important	398	22.0	22.2
3.	important	261	14.4	14.6
4.	not so sure	37	2.0	2.1
5.	unimportant	49	2.7	2.7
7.	DK	22	1.2	MD
		—		
		1,812	100.0	100.0

VAR136 Family values - item 12

QUEST 311Feeling you have accomplished something in your life.MD = 7CBSRefer to VAR125 for introduction of question text.

1.	very important	459	25.3	25.4
2.	fairly important	520	28.7	28.8
3.	important	703	38.8	38.9
4.	not so sure	76	4.2	4.2
5.	unimportant	50	2.8	2.8
7.	DK	4	0.2	MD
/.	DK	1,812	100.0	100.0

VAR137 Family values - item 13

To do one's best for a society in which everybody has a say.

MD = 7 CBS

QUEST 31m

1. 2. 3.	very important fairly important important	379 457 682	20.9 25.2 37.6	21.1 25.4 38.0
4.	not so sure	196	10.8	10.9
5.	unimportant	82	4.5	4.6
7.	DK	16	0.9	MD
		<u> </u>		
		1,812	100.0	100.0

VAR138 Family values - item 14

QUEST 31n MD = 7CBS

Certainty in life.

Refer to VAR125 for introduction of question text.

1.	very important	504	27.8	28.0
2.	fairly important	534	29.5	29.7
3.	important	685	37.8	38.1
4.	not so sure	56	3.1	3.1
5.	unimportant	20	1.1	1.1
7.	DK	13	0.7	MD
		1,812	100.0	100.0

VAR139 Left-right selfrating

QUEST 32 MD = GE 97CBS

CBS

It is often said of political beliefs that they are *leftist* or *rightist*. When you think of your own political beliefs, where would you place yourself on this line? Please mention the number that applies to you.

Showcard 14 presented, listing a horizontal line with ten categories numbered 1 to 10, and one separate category, numbered 11. Category 1 labeled 'left', category 10 labeled 'right', and category 11 labeled 'don't know'.

1.	left	68	3.8	4.2
2.		71	3.9	4.4
3.		195	10.8	12.1
4.		197	10.9	12.2
5.		255	14.1	15.8
6.		255	14.1	15.8
7.		227	12.5	14.1
8.		222	12.3	13.8
9.		45	2.5	2.8
10.	right	74	4.1	4.6
97.	DK	200	11.0	MD
98.	NA	3	0.2	MD
		—		
		1,812	100.0	100.0

VAR140 Opinion on asylum seekers

QUEST 33a The next questions deal with the settlement of asylum seekers in the Netherlands. Do you think MD = GE 7that there shouldn't be any limits on the flow of asylum seekers, that it should be limited, or that it should be stopped altogether?

1.	unlimited access	164	9.1	9.1
2.	limit	1,304	72.0	72.6
3.	limit completely	327	18.0	18.2

DK NA		0.9 0.1	
	—		
	1,812	100.0	100.0

VAR141 Opinion on asylum seekers from within EU

QUEST 33b MD = 7CBS

CBS

MD = 7

CBS

Do you think that there shouldn't be any limits on the flow of asylum seekers from the nations of the European Community, that it should be limited, or that it should be stopped altogether?

1. 2.	unlimited access limit	371 1,122	20.5 61.9	20.8 63.0
3.	limit completely	287	15.8	16.1
7.	DK	32	1.8	MD
				—
		1,812	100.0	100.0

VAR142 Opinion on asylum seekers outside EU

Do you think that there shouldn't be any limits on the flow of asylum seekers from the nations QUEST 33c MD = GE 7outside the European Community, that it should be limited, or that it should be stopped altogether?

1.	unlimited access	124	6.8	7.0
2.	limit	1,100	60.7	61.8
3.	limit completely	555	30.6	31.2
7.	DK	32	1.8	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR143 Foreigners should be welcome

I will now read you a number of statements. Would you tell me each time whether you agree with QUEST 34a it?

Foreigners who want to move to the Netherlands should be welcomed wholeheartedly.

Showcard 15 presented, listing response categories.

1. 2. 3. 4. 5.	fully agree agree agree nor disagree disagree fully disagree	104 317 636 564 175	5.7 17.5 35.1 31.1 9.7	5.8 17.7 35.4 31.4 9.7
7.	DK	16	0.9	MD
		1,812	100.0	100.0

VAR144 The number of asylum seekers is too big

The number of asylum seekers in the Netherlands is much too big. QUEST 34b MD = GE 7CBS

Refer to VAR143 for introduction of question text.

1.	fully agree	522	28.8	29.0
2.	agree	701	38.7	39.0
3.	agree nor disagree	246	13.6	13.7
4.	disagree	287	15.8	16.0
5.	fully disagree	42	2.3	2.3
7.	DK	13	0.7	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR145 Other cultures enrich Dutch society

QUEST 34c MD = 7CBS

The extension with other cultures is an enrichment of Dutch society.

Refer to VAR143 for introduction of question text.

1.	fully agree	171	9.4	9.6
2.	agree	566	31.2	31.6
3.	agree nor disagree	381	21.0	21.3
4.	disagree	514	28.4	28.7
5.	fully disagree	157	8.7	8.8
7.	DK	23	1.3	MD
		1,812	100.0	100.0

VAR146 Deny access only in exceptional cases

Only in highly exceptional circumstances should the Dutch government refuse to issue a residence QUEST 34d $\mathrm{MD}=\mathrm{GE}\;7$ permit. CBS

1.	fully agree	77	4.2	4.3
2.	agree	323	17.8	18.2
3.	agree nor disagree	333	18.4	18.8
4.	disagree	857	47.3	48.3
5.	fully disagree	183	10.1	10.3
7.	DK	36	2.0	MD
8.	NA	3	0.2	MD
		1,812	100.0	100.0

VAR147 Willing to pay for asylum seekers

I am prepared to bring financial offers to help pay for the flow of asylum seekers. QUEST 34e MD = GE 7CBS

Refer to VAR143 for introduction of question text.

1. 2. 3. 4. 5. 7	fully agree agree agree nor disagree disagree fully disagree	42 370 320 639 421	2.3 20.4 17.7 35.3 23.2 1.0	2.3 20.6 17.9 35.7 23.5
7.	DK	19	1.0	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR148 Opinion on allowing political refugees

QUEST 35 MD = GE 97CBS

The next question is about granting access to political refugees in the Netherlands. On the show card the number 1 stands for the opinion of people who think that granting access to political refugees should be made much more difficult. At number 10 is the opinion of people who find that we should make the granting of access to political refugees much easier. Of course, there are also people whose opinion lies somewhere in between.

Would you indicate by means of a number what your opinion is?

Showcard 16 presented, listing a horizontal line with ten categories numbered 1 to 10, and one separate category, numbered 11. Categories 1 and 10 labeled as described in question text; category 11 labeled 'don't know'.

1.	make more difficult	265	14.6	15.0
2.		167	9.2	9.5
3.		281	15.5	15.9
4.		204	11.3	11.6
5.		320	17.7	18.1
6.		146	8.1	8.3
7.		131	7.2	7.4
8.		148	8.2	8.4
9.		48	2.6	2.7
10.	make easier	55	3.0	3.1
97.	DK	45	2.5	MD
98.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR149 Meaning of life - item 1

QUEST 36a MD = GE 7 CBS Now I would like to ask something about general considerations about life. I now give you a list with opinions about the meaning of life. Could you tell me each time which answers reflects your opinion the best?

All the good things in the world come from God.

Showcard 17 presented, listing nine statements with response alternatives.

1.	fully agree	227	12.5	12.7
2.	agree	270	14.9	15.1
3.	agree nor disagree	406	22.4	22.8
4.	disagree	424	23.4	23.8
5.	fully disagree	391	21.6	21.9
6.	never thought about	65	3.6	3.6
7.	DK	27	1.5	MD
8.	NA	2	0.1	MD
		—		
		1,812	100.0	100.0

VAR150 Meaning of life - item 2

QUEST 36b Life only has a purpose if you create one.

MD = GE 7 CBS

Refer to VAR149 for introduction of question text.

1.	fully agree	538	29.7	29.9
2.	agree	919	50.7	51.1
3.	agree nor disagree	163	9.0	9.1
4.	disagree	135	7.5	7.5
5.	fully disagree	27	1.5	1.5
6.	never thought about	15	0.8	0.8
7.	DK	14	0.8	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR151 Meaning of life - item 3

For me life only has a meaning because of the existence of God.

QUEST 36c MD = GE 7 CBS

Refer to VAR149 for introduction of question text.

 fully agree agree agree nor disagree disagree 	133	7.3	7.4
	257	14.2	14.3
	304	16.8	16.9
	518	28.6	28.9

5.	fully disagree	534	29.5	29.7
6.	never thought about	49	2.7	2.7
7.	DK	15	0.8	MD
8.	NA	2	0.1	MD
				—
		1,812	100.0	100.0

VAR152 Meaning of life - item 4

QUEST 36d MD = GE 7 CBS

QUEST 36e MD = GE 7 CBS There is a God who wants to be a God for all of us.

Refer to VAR149 for introduction of question text.

1.	fully agree	252	13.9	14.2
2.	agree	339	18.7	19.1
3.	agree nor disagree	335	18.5	18.9
4.	disagree	310	17.1	17.5
5.	fully disagree	408	22.5	23.0
6.	never thought about	132	7.3	7.4
7.	DK	34	1.9	MD
8.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR153 Meaning of life - item 5

For me there is a meaning in life in and of itself.

Refer to VAR149 for introduction of question text.

1.	fully agree	302	16.7	17.1
2.	agree	772	42.6	43.7
3.	agree nor disagree	303	16.7	17.1
4.	disagree	191	10.5	10.8
5.	fully disagree	46	2.5	2.6
6.	never thought about	154	8.5	8.7
7.	DK	43	2.4	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR154 Meaning of life - item 6

QUEST 36f	Death only has a meaning when you believe in God.
MD = GE 7	
CBS	Refer to VAR149 for introduction of question text.

2. 3.	fully agree agree agree nor disagree	195 286 262	10.8 15.8 14.5	10.9 16.0 14.7
4.	disagree	474	26.2	26.6

5. 6. 7. 8.	fully disagree never thought about DK NA	459 108 25 3	25.3 6.0 1.4 0.2	25.7 6.1 MD
		1,812	100.0	100.0

VAR155 Meaning of life - item 7

QUEST 36g MD = GE 7 CBS For me the purpose of life is trying to make the best out of it.

Refer to VAR149 for introduction of question text.

1.	fully agree	733	40.5	40.7
2.	agree	825	45.5	45.9
3.	agree nor disagree	133	7.3	7.4
4.	disagree	77	4.2	4.3
5.	fully disagree	27	1.5	1.5
6.	never thought about	4	0.2	0.2
7.	DK	12	0.7	MD
8.	NA	1	0.1	MD
		1,812	100.0	100.0

VAR156 Meaning of life - item 8

QUEST 36h MD = GE 7 CBS God takes care that good will eventually prevail over evil.

Refer to VAR149 for introduction of question text.

1.	fully agree	183	10.1	10.3
2.	agree	270	14.9	15.1
3.	agree nor disagree	357	19.7	20.0
4.	disagree	395	21.8	22.1
5.	fully disagree	499	27.5	28.0
6.	never thought about	81	4.5	4.5
7.	DK	25	1.4	MD
8.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR157 Meaning of life - item 9

QUEST 36i MD = GE 7 CBS Suffering only acquires a meaning when you believe in God.

Refer to VAR149 for introduction of question text.

1.	fully agree	126	7.0	7.1
2.	agree	243	13.4	13.6
3.	agree nor disagree	264	14.6	14.8
4.	disagree	520	28.7	29.1
5.	fully disagree	555	30.6	31.1
6.	never thought about	79	4.4	4.4

7. DK 8. NA	22 3 1,812	1.2 0.2 100.0	MD MD 100.0
Is respondent religious? Do you consider yourself religious?			

2.	yes no DK	790	52.8 43.6 3.6	45.2
		1,812	100.0	100.0

VAR159 Religious denomination of respondent

QUEST 39b MD = 7

VAR158

QUEST 39a MD = 7

Do you consider yourself a member of a particular church or religious community, and *if so*, which one?

1.	Roman Catholic	456	25.2	25.3
2.	Dutch Reformed	261	14.4	14.5
3.	Calvinist	106	5.8	5.9
4.	other	67	3.7	3.7
5.	no religion	914	50.4	50.7
7.	DK	8	0.4	MD
		—		
		1,812	100.0	100.0

Note: due to CBS's privacy protection policy no information has been provided about 'other religion of respondent'

VAR160 Dutch Reformed denomination of respondent

QUEST 39c MD = GE 7 Do you belong to a specific group within the Dutch Reformed Church, and if so, which one?

1	Vrijzinnige Richting	48	2.6	19.9
2.	Midden Orthodox	27	1.5	11.2
3.	Gereformeerde Bond	22	1.2	9.1
4.	Confessioneel	11	0.6	4.6
5.	other	5	0.3	2.1
6.	none	128	7.1	53.1
7.	DK	20	1.1	MD
9.	INAP (VAR159, codes 1,3-7)	1,551	85.6	MD
				—
		1,812	100.0	100.0

VAR161 Calvinist denomination of respondent

QUEST 39d MD = GE 97 To which of the Reformed (Calvinist) churches, communities, or denominations do you belong?

1.	Synodaal	62	3.4	59.0
2.	Vrijgemaakt (art.31)	11	0.6	10.5
3.	Buiten Verband	6	0.3	5.7
4.	Christelijk Gereformeerde Kerk	12	0.7	11.4
5.	Gereformeerde Gemeenten	10	0.6	9.5
6.	Oude Gereformeerde Gemeenten	2	0.1	1.9
7.	other	2	0.1	1.9
97.	DK	1	0.1	MD
99.	INAP (VAR159, codes 1-2,4-7)	1,706	94.2	MD
		1,812	100.0	100.0

VAR162 Respondent's attendance of religious services

QUEST 39e How often do you attend religious services? MD = GE 7

1.	at least once a week	234	12.9	26.4
2.	2 or 3 times a month	95	5.2	10.7
3.	once a month	104	5.7	11.7
4.	several times a year	213	11.8	24.0
5.	(almost) never	242	13.4	27.3
7.	DK	1	0.1	MD
8.	NA	1	0.1	MD
9.	INAP (VAR159, codes 5-7)	922	50.9	MD
		1,812	100.0	100.0

VAR163 Denomination under which respondent was raised

QUEST 39f MD = GE 7 Were you brought up in a particular religion or denomination, and *if so*, which one?

1.	Roman Catholic	707	39.0	39.1
2.	Dutch Reformed	387	21.4	21.4
3.	Calvinist	182	10.0	10.1
4.	other	62	3.4	3.4
5.	no religion	469	25.9	26.0
7.	DK	4	0.2	MD
8.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR164 Other denomination under which respondent was raised

QUEST 39f MD = 99 Refer to VAR163 for complete question text.

1.	Apostolic	7	0.4	11.9
2.	Baptist	1	0.1	1.7
3.	Christian	2	0.1	3.4
4.	Mennonite	6	0.3	10.2
5.	Lutheran	5	0.3	8.5
6.	Free Evangelical Congregation	2	0.1	3.4
7.	Jewish	3	0.2	5.1
8.	Jehovah's Witness	1	0.1	1.7
9.	Mormon	1	0.1	1.7
10.	Remonstrant	5	0.3	8.5
11.	Pentecostal	1	0.1	1.7
14.	Seven-Day Adventist	1	0.1	1.7
19.	Salvation Army	1	0.1	1.7
22.	Buddhist	1	0.1	1.7
23.	Hindu	2	0.1	3.4
24.	Islamic	8	0.4	13.6
26.	Greek Orthodox	2	0.1	3.4
27.	Methodist	1	0.1	1.7
60.	other	9	0.5	15.3
99.	INAP (VAR163, codes 1-3,5-8)	1,753	96.7	MD
		—		
		1,812	100.0	100.0

VAR165 Respondent has (not) a partner

QUEST BOX 1 MD = none Constructed from a question from Box 1 (household box).

partner not a partner	1,121 691	61.9 38.1	61.9 38.1
	1,812	100.0	100.0

VAR166 Religious denomination of partner

QUEST 43a Does your partner belong to a particular church or religious community, and *if so*, to which one? MD = GE 7

1	Daman Cathalia	240	10.0	20 5
1.	Roman Catholic	340	18.8	30.5
2.	Dutch Reformed	171	9.4	15.3
3.	Calvinist	74	4.1	6.6
4.	other	36	2.0	3.2
5.	no religion	494	27.3	44.3
7.	DK	5	0.3	MD
8.	NA	1	0.1	MD
9.	INAP (VAR165, code 2)	691	38.1	MD
		1,812	100.0	100.0

Note: due to CBS's privacy protection policy no information has been supplied about 'other religion of respondent'.

VAR167 Dutch Reformed denomination of partner

QUEST 43b Does your partner belong to a particular group within the Dutch Reformed Church, and *if so*, to which one?

1.	Vrijzinnige Richting	34	1.9	21.0
2.	Midden Orthodox	19	1.0	11.7
3.	Gereformeerde Bond	13	0.7	8.0
4.	Confessioneel	8	0.4	4.9
5.	other	2	0.1	1.2
6.	none	86	4.7	53.1
7.	DK	9	0.5	MD
9.	INAP (VAR166, codes 1,3-9)	1,641	90.6	MD
		1,812	100.0	100.0

VAR168 Calvinist denomination of partner

QUEST 43c MD = GE 7 To which of the Reformed (Calvinist) churches, communities, or denominations does your partner belong?

1.	Synodaal	39	2.2	58.2
2.	Vrijgemaakt	8	0.4	11.9
3.	Buiten Verband	4	0.2	6.0
4.	Christelijk Gereformeerde Kerk	9	0.5	13.4
5.	Gereformeerde Gemeenten	6	0.3	9.0
6.	other	1	0.1	1.5
7.	DK	5	0.3	MD
8.	NA	2	0.1	MD
9.	INAP (VAR166, codes 1-2,4-9)	1,738	95.9	MD
		1,812	100.0	100.0

VAR169 Partner's attendance of religious services

QUEST 43dHow often does your partner attend religious services?MD = 9

1	at least once a week	148	8.2	23.8
2.	2 or 3 times a month	77	4.2	12.4
3.	once a month	58	3.2	9.3
4.	several times a year	159	8.8	25.6
5.	(almost) never	179	9.9	28.8
9.	INAP (VAR166, codes 5-9)	1,191	65.7	MD
		, <u> </u>		
		1,812	100.0	100.0

VAR170 Denomination under which partner was raised

QUEST 43e Was your partner raised in a particular religion or denomination, and *if so*, which one? MD = GE 7

1.	Roman Catholic	467	25.8	42.1
2.	Dutch Reformed	209	11.5	18.8
3.	Calvinist	118	6.5	10.6
4.	other	38	2.1	3.4
5.	no religion	277	15.3	25.0
7.	DK	11	0.6	MD
8.	NA	1	0.1	MD
9.	INAP (VAR165, code 2)	691	38.1	MD
		1,812	100.0	100.0

VAR171 Other denomination under which partner was raised

QUEST 43e MD = GE 97

Was your partner raised in a particular religion or denomination, and *if so*, which one?

1.	Apostolic	3	0.2	8.3
2.	Baptist	1	0.1	2.8
3.	Christian	1	0.1	2.8
4.	Mennonite	4	0.2	11.1
5.	Lutheran	2	0.1	5.6
6.	Free Evangelical Congregation	2	0.1	5.6
7.	Jewish	1	0.1	2.8
8.	Jehovah's Witness	1	0.1	2.8
10.	Remonstrant	1	0.1	2.8
11.	Pentecostal	1	0.1	2.8
12.	Protestant	2	0.1	5.6
14.	Seven-Day Adventist	1	0.1	2.8
15.	Theosophical	1	0.1	2.8
17.	Old Catholic	1	0.1	2.8
19.	Salvation Army	2	0.1	5.6
21.	Anglican	3	0.2	8.3
22.	Buddhist	1	0.1	2.8
23.	Hindu	1	0.1	2.8

24.	Islamic	4	0.2	11.1
60.	other	3	0.2	8.3
97.	DK	2	0.1	MD
99.	INAP (VAR170, codes 1-3,5-9)	1,774	97.9 100.0	MD 100.0

VAR172 Age of respondent

QUEST BOX 1 MD = none What is your birth date?

Age ranges from 17 years to 89 years.

VAR173 Electoral cohort of respondent

 $\begin{array}{l} \text{QUEST BOX 1} \\ \text{MD} = 98 \end{array}$

Refer to VAR172 for complete question text.

0.	cohort 1994	94	5.2	5.2
1.	cohort 1989	109	6.0	6.0
2.	cohort 1986	140	7.7	7.7
3.	cohort 1982	65	3.6	3.6
4.	cohort 1981	173	9.5	9.6
5.	cohort 1977	202	11.1	11.2
6.	cohort 1972	153	8.4	8.4
7.	cohort 1971	149	8.2	8.2
8.	cohort 1967	134	7.4	7.4
9.	cohort 1963	101	5.6	5.6
10.	cohort 1959	60	3.3	3.3
11.	cohort 1956	93	5.1	5.1
12.	cohort 1952	87	4.8	4.8
13.	cohort 1948	39	2.2	2.2
14.	cohort 1946	180	9.9	9.9
15.	older cohort	32	1.8	1.8
98.	NA	1	0.1	MD
		—		
		1,812	100.0	100.0

VAR174 Education of respondent

QUEST 37a-f MD = 7 Did you obtain an educational degree after elementary school; that is, with a diploma or certificate?

So what is your highest educational degree?

Refer to Appendix 7 for a description of the codes.

1.	low	372	20.5	20.6
2.		408	22.5	22.6
3.		623	34.4	34.5
4.		286	15.8	15.8

high DK		6.5 0.3	
	1 812	100.0	100.0
	1,812	100.0	100.0

VAR175 Number of persons in household

QUEST BOX 1

Yourself included, how many persons belong to your household?

MD	=	none	

1.	one person	496	27.4	27.4
2.	two persons	622	34.3	34.3
3.	three persons	243	13.4	13.4
4.	four persons	319	17.6	17.6
5.	five persons	105	5.8	5.8
6.	six persons	22	1.2	1.2
7.	seven persons	4	0.2	0.2
8.	eight persons	1	0.1	0.1
		1,812	100.0	100.0

VAR176 Sex of respondent

QUEST BOX 1 Ascertained by interviewer. MD = none

male female	887 925	49.0 51.0	
	1,812	100.0	100.0

VAR177 Marital status of respondent

QUEST BOX 1 MD = none What is your marital status?

1.	married	1,001	55.2	55.2
2.	divorced	149	8.2	8.2
3.	widow(er)	156	8.6	8.6
4.	never married before	506	27.9	27.9
		1,812	100.0	100.0

VAR178 Social class - self image

QUEST 40 MD = GE 7 One sometimes speaks of the existence of various social classes and groups. If you were to assign yourself to a particular social class, which one would that be?

Showcard 18 presented, listing response alternatives.

1.	upper class	38	2.1	2.2
2.	upper middle class	257	14.2	14.7
3.	middle class	960	53.0	55.1
4.	upper working class	107	5.9	6.1
5.	working class	381	21.0	21.9
7.	DK	60	3.3	MD
8.	NA	9	0.5	MD
		1,812	100.0	100.0

VAR179 Income of respondent's household

QUEST 54On this card are some income levels. They are about the total net income of all family membersMD = GE 97together, after deduction of taxes and the like.

Could you indicate in which of the categories the net income of your household falls? Please indicate the total net income of all of the family members together, after deduction of taxes and the like. Extra income and the income of children must be included: child payments, welfare payments, social security, and pensions also count as income.

Could you indicate which of the situations on this card apply to you and your partner? Please indicate the letter that applies to you.

In case respondent complains or hesitates: this question is very important for this research. I can guarantee you that this remains *absolutely secret*, but for scientific research it is important that the information from all respondents be collected.

Showcard 19 presented, listing response alternatives.

1.	less than 16,999	197	10.9	11.9
2.	17,000 - 20,999	127	7.0	7.7
3.	21,000 - 23,999	106	5.8	6.4
4.	24,000 - 27,999	95	5.2	5.7
5.	28,000 - 30,999	101	5.6	6.1
6.	31,000 - 34,999	107	5.9	6.5
7.	35,000 - 37,999	104	5.7	6.3
8.	38,000 - 44,999	197	10.9	11.9
9.	45,000 - 51,999	164	9.1	9.9
10.	52,000 - 58,999	140	7.7	8.4
11.	59,000 - 72,999	155	8.6	9.3
12.	73,000 or more	165	9.1	10.0

97. 98.		5.4 3.1	
	—		
	1,812	100.0	100.0

VAR180 Degree of urbanization

QUEST none MD = none Refer to Appendix 8 for a description of the codes.

1. 2.	very strongly urban strongly urban	351 377	19.4 20.8	19.4 20.8
3.	moderately urban	362	20.0	20.0
4.	weakly urban	410	22.6	22.6
5.	not urban	312	17.2	17.2
		1,812	100.0	100.0

VAR181 Daily activities of respondent

QUEST 38a-b MD = 7 Now a number of questions will follow on your daily activities. Are you serving the army or are you the only employee? Do you work for a company, practice, institution, private household, none of these?

1.	paid job	785	43.3	43.4
2.	military service	5	0.3	0.3
3.	student	130	7.2	7.2
4.	houseman or housewife	581	32.1	32.1
5.	voluntary job	86	4.7	4.8
6.	other	222	12.3	12.3
7.	DK	3	0.2	MD
		1,812	100.0	100.0

VAR182 Number of hours respondent spends on work

QUEST 38c-e

How many hours do you work on average per week?

MD = 9

1.	0 hours	809	44.6	44.8
2.	1 - 12 hours	126	7.0	7.0
3.	12 - 20 hours	87	4.8	4.8
4.	20 - 30 hours	74	4.1	4.1
5.	30 hours or more	711	39.2	39.3
9.	INAP (VAR181, code 2)	5	0.3	MD
		1,812	100.0	100.0

VAR183 Current occupational status of respondent

Do you work as an employee? Whose company do you work for? QUEST BOX 3 MD = 9

1.	employed	739	40.8	84.7
2.	self-employed	110	6.1	12.6
3.	employed in family company	4	0.2	0.5
4.	other	19	1.0	2.2
9.	INAP (VAR182, codes 1-2,9)	940	51.9	MD
		1,812	100.0	100.0

VAR184 Number of persons employed by self-employed respondent

QUEST BOX 3

тт 1. 1. 10.0

MD = 9

How	many	people	e do you	employ?

1.	none	71	3.9	64.5
2.	one person	9	0.5	8.2
3.	2 - 9 persons	27	1.5	24.5
5.	20 - 49 persons	1	0.1	0.9
6.	50 - 99 persons	1	0.1	0.9
7.	100 persons or more	1	0.1	0.9
9.	INAP (VAR183, codes 1,3-9)	1,702	93.9	MD
		1,812	100.0	100.0

VAR185 Self-employed respondent mainly manager?

Are you in your work mainly concerned with supervising others? QUEST BOX 3 MD = 9

1.	yes	17	0.9	43.6
2.	no	22	1.2	56.4
9.	INAP (VAR184, codes 1,9)	1,773	97.8	MD
		1,812	100.0	100.0

VAR186 Number of persons supervised by respondent

QUEST BOX 3 How many people do you supervise?

MD = 99

1.	none	488	26.9	65.7
2.	1-4 persons	122	6.7	16.4
3.	5-9 persons	57	3.1	7.7
4.	10-19 persons	28	1.5	3.8
5.	20-49 persons	31	1.7	4.2
6.	50-99 persons	8	0.4	1.1

7.	100 persons or more	9	0.5	1.2
99.	INAP (VAR183, codes 2,4-9)	1,069	59.0	MD
		1,812	100.0	100.0

Branch of industry of respondent's current occupation **VAR187**

```
QUEST BOX 3
```

What kind of work do you do?

MD = GE 97

1.	agriculture and fishery	28	1.5	3.4
2.	mining minerals	1	0.1	0.1
3.	industry I	75	4.1	9.1
4.	industry II	70	3.9	8.5
5.	public utilities	4	0.2	0.5
6.	building industry, contractors	37	2.0	4.5
7.	trade, catering, repair consumer goods	142	7.8	17.3
8.	transportation, communication, storage	41	2.3	5.0
9.	banking, insurance, business services	104	5.7	12.7
10.	other services	319	17.6	38.9
97.	DK	51	2.8	MD
99.	INAP (VAR182, codes 1-2,9)	940	51.9	MD
		—		
		1,812	100.0	100.0

VAR188 Respondent's current occupation

Constructed from the questions from BOX 3. Refer to Appendix 9 for a description of the codes. QUEST BOX 3 MD = GE 997

VAR189 EGP current occupation of respondent

QUEST BOX 3 MD = GE 97

Constructed from the questions from BOX 3. Refer to Appendix 10 for a more detailed description of the codes.

higher controller	135	7.5	15.6
lower controller	230	12.7	26.6
routine manual	207	11.4	23.9
selfemployed	16	0.9	1.8
selfemployed with employee(s)	26	1.4	3.0
selfemployed without employee(s)	22	1.2	2.5
manual supervisor	36	2.0	4.2
skilled manual	62	3.4	7.2
semi-skilled manual	121	6.7	14.0
farm labor	10	0.6	1.2
DK	7	0.4	MD
INAP (VAR182, codes 1-2,9)	940	51.9	MD
		—	
	1,812	100.0	100.0
	lower controller routine manual selfemployed selfemployed with employee(s) selfemployed without employee(s) manual supervisor skilled manual semi-skilled manual farm labor DK	Iower controller230routine manual207selfemployed16selfemployed with employee(s)26selfemployed without employee(s)22manual supervisor36skilled manual62semi-skilled manual121farm labor10DK7INAP (VAR182, codes 1-2,9)940	Iower controller23012.7routine manual20711.4selfemployed160.9selfemployed with employee(s)261.4selfemployed without employee(s)221.2manual supervisor362.0skilled manual623.4semi-skilled manual1216.7farm labor100.6DK70.4INAP (VAR182, codes 1-2,9)94051.9

VAR190 Number of hours respondent spent on work

How many hours did you work on average per week? QUEST 38f MD = 9

1.	less than 12 hours	113	6.2	12.1
2.	12 hours or more	822	45.4	87.9
9.	INAP (VAR182, codes 3-9)	877	48.4	MD
		1,812	100.0	100.0

Former occupational status of respondent **VAR191**

Did you work as an employee? Whose company did you work for? QUEST BOX 4

MD = 9

1.	employed	684	37.7	83.2
2.	self-employed	52	2.9	6.3
3.	employed in family company	5	0.3	0.6
4.	other	81	4.5	9.9
9.	INAP (VAR190, codes 1.9)	990	54.6	MD
9.	INAP (VAR190, codes 1,9)	1,812	100.0	MD 100.0

Number of persons employed by formerly self-employed respondent **VAR192**

QUEST BOX 4
MD = 9

How many people did you supervise?

1.	none	30	1.7	57.7
2.	one person	5	0.3	9.6
3.	2 - 9 persons	16	0.9	30.8
6.	50 - 99 persons	1	0.1	1.9
9.	INAP (VAR191, codes 1,3-9)	1,760	97.1	MD
		1,812	100.0	100.0

VAR193 Formerly self-employed respondent mainly manager?

Were you in your work mainly concerned with supervising others? QUEST BOX 4 MD = 9

1.	yes	6	0.3	27.3
2.	no	16	0.9	72.7
9.	INAP (VAR192, codes 1,9)	1,790	98.8	MD
		1,812	100.0	100.0

VAR194 Number of persons supervised by respondent in former job

QUEST BOX 4	How many people did you supervise?
MD = GE 97	

1.	none	524	28.9	76.4
2.	1-4 persons	63	3.5	9.2
3.	5-9 persons	34	1.9	5.0
4.	10-19 persons	27	1.5	3.9
5.	20-49 persons	20	1.1	2.9
6.	50-99 persons	9	0.5	1.3
7.	100 persons or more	9	0.5	1.3
97.	DK	2	0.1	MD
98.	NA	1	0.1	MD
99.	INAP (VAR191, codes 2,4,9)	1,123	62.0	MD
		1,812	100.0	100.0

VAR195 Branch of industry respondent's former occupation

QUEST BOX 4 MD = GE 97 What kind of work did you do?

1.	agriculture and fishery	25	1.4	3.2
3.	industry I	98	5.4	12.5
4.	industry II	62	3.4	7.9
5.	public utilities	9	0.5	1.1
6.	building industry, contractors	40	2.2	5.1
7.	trade, catering, repair consumer goods	163	9.0	20.8
8.	transportation, communication, storage	28	1.5	3.6
9.	banking, insurance, business services	60	3.3	7.7
10.	other services	298	16.4	38.1
97.	DK	39	2.2	MD
99.	INAP (VAR190, codes 1,9)	990	54.6	MD
		—	—	—
		1,812	100.0	100.0

VAR196 Respondent's former occupation

QUEST BOX 4 *Constructed from the questions from BOX 4. Refer to Appendix 9 for a description of the codes.*

VAR197 EGP former occupation of respondent

QUEST BOX 4Constructed from the questions from BOX 4. Refer to Appendix 10 for a more detailed descriptionMD = GE 97of the codes.

1.	higher controller	58	3.2	7.1
2.	lower controller	125	6.9	15.3
3.	routine manual	234	12.9	28.7
4.	selfemployed	11	0.6	1.3
5.	selfemployed with employee(s)	15	0.8	1.8
6.	selfemployed without employee(s)	12	0.7	1.5
7.	manual supervisor	29	1.6	3.6
8.	skilled manual	73	4.0	9.0
9.	semi-skilled manual	242	13.4	29.7
10.	farm labor	16	0.9	2.0
97.	DK	7	0.4	MD
99.	INAP (VAR190, codes 1,9)	990	54.6	MD
		1,812	100.0	100.0

VAR198 Age of partner

QUEST BOX 1 Refer to VAR172 for complete question text. MD = 99

Age ranges from 20 years to 86 years.

VAR199 Education of partner

QUEST 41a-f MD = GE 7 Refer to VAR174 for complete question text and to Appendix 7 for a description of the codes.

1.	low	233	12.9	21.1
2.		316	17.4	28.6
3.		364	20.1	32.9
4.		133	7.3	12.0
5.	high	60	3.3	5.4
7.	DK	15	0.8	MD
9.	INAP (VAR165, code 2)	691	38.1	MD
		1,812	100.0	100.0

VAR200 Sex of partner

Ascertained by interviewer. QUEST BOX 1 MD = 9

1. 2. 9.	male female INAP (VAR165, code 2)	549 572 691	30.3 31.6 38.1	49.0 51.0 MD
		1,812	100.0	100.0

VAR201 Daily activities of partner

QUEST 42a-b

Refer to VAR181 for complete question text.

MD = GE 7

1.	paid job	530	29.2	47.4
3.	student	16	0.9	1.4
4.	houseman or housewife	411	22.7	36.8
5.	voluntary job	44	2.4	3.9
6.	other	116	6.4	10.4
7.	DK	4	0.2	MD
9.	INAP (VAR165, code 2)	691	38.1	MD
		—		
		1,812	100.0	100.0

VAR202 Number of hours partner spends on work

QUEST 42c-d $\mathsf{MD}=\mathsf{GE}\;8$

Refer to VAR182 for complete question text.

1.	0 hours	465	25.7	41.6
2.	1-12 hours	52	2.9	4.7
3.	12 hours and more	601	33.2	53.8
8.	NA	3	0.2	MD
9.	INAP (VAR165, code 2)	691	38.1	MD
		1,812	100.0	100.0

VAR203 Current occupational status of partner

Refer to VAR183 for complete question text. QUEST BOX 5

> 499 27.5 83.0 employed 1. 2. 12.3 self-employed 74 4.1 3. employed in family company 13 0.7 2.2 4. other 15 0.8 2.5 9. INAP (VAR202, codes 1-2,8-9) 1,211 66.8 MD 1,812 100.0 100.0

MD = 9

VAR204 Number of persons employed by self-employed partner

QUEST BOX 5 Refer to VAR184 for complete question text. MD = 9

1.	none	42	2.3	56.8
2.	one person	10	0.6	13.5
3.	2 - 9 persons	21	1.2	28.4
5.	20 - 49 persons	1	0.1	1.4
9.	INAP (VAR203, codes 1,3-9)	1,738	95.9	MD
		1,812	100.0	100.0

VAR205 Self-employed partner mainly manager?

QUEST BOX 5 MD = 9 Refer to VAR185 for complete question text.

1. 2.	yes no	10 22	0.6 1.2	31.3 68.8
9.	INAP (VAR204, codes 1,9)	1,780	98.2	MD
		1,812	100.0	100.0

VAR206 Number of persons supervised by partner

Refer to VAR186 for complete question text.

QUEST BOX 5 MD = GE 97

1.	none	352	19.4	71.1
2.	1-4 persons	56	3.1	11.3
3.	5-9 persons	33	1.8	6.7
4.	10-19 persons	22	1.2	4.4
5.	20-49 persons	19	1.0	3.8
6.	50-99 persons	8	0.4	1.6
7.	100 persons or more	5	0.3	1.0
97.	DK	12	0.7	MD
98.	NA	5	0.3	MD
99.	INAP (VAR203, codes 2,4-9)	1,300	71.7	MD
		·		
		1,812	100.0	100.0

VAR207 Branch of industry of partner's current occupation

QUEST BOX 5

Refer to VAR187 for complete question text.

MD = GE 97	
------------	--

kejer i	U VARIO	i jor comp	piele quesi	non iexi.	

1.	agriculture and fishery	25	1.4	4.3
2.	mining minerals	1	0.1	0.2
3.	industry I	51	2.8	8.8
4.	industry II	47	2.6	8.1
5.	public utilities	2	0.1	0.3
6.	building industry, contractors	37	2.0	6.4
7.	trade, catering, repair consumer goods	103	5.7	17.9
8.	transportation, communication, storage	38	2.1	6.6
9.	banking, insurance, business services	73	4.0	12.7
10.	other services	200	11.0	34.7
97.	DK	24	1.3	MD
99.	INAP (VAR202, codes 1-2,8-9)	1,211	66.8	MD
		1,812	100.0	100.0

VAR208 Partner's current occupation

QUEST BOX 5 *Constructed from the questions from BOX 5. Refer to Appendix 9 for a description of the codes.* MD = GE 997

VAR209 EGP current occupation of partner

QUEST BOX 5Constructed from the questions from BOX 5. Refer to Appendix 10 for a more detailed descriptionMD = GE 97of the codes.

1.	higher controller	68	3.8	11.5
2.	lower controller	158	8.7	26.7
				= = • • •
3.	routine manual	143	7.9	24.2
4.	selfemployed	15	0.8	2.5
5.	selfemployed with employee(s)	17	0.9	2.9
6.	selfemployed without employee(s)	15	0.8	2.5
7.	manual supervisor	27	1.5	4.6
8.	skilled manual	54	3.0	9.1
9.	semi-skilled manual	83	4.6	14.0
10.	farm labor	12	0.7	2.0
97.	DK	9	0.5	MD
99.	INAP (VAR202, codes 1-2,8-9)	1,211	66.8	MD
		1,812	100.0	100.0

VAR210 Number of hours partner spent on work

QUEST 42e Refer to VAR190 for complete question text. MD = GE 7

1.	less than 12 hours	50	2.8	9.7
2.	12 hours and more	466	25.7	90.3
7.	DK	1	0.1	MD
9.	INAP (VAR202, codes 3-9)	1,295	71.5	MD
		1,812	100.0	100.0

VAR211 Former occupational status of partner

QUEST BOX 6 MD = 9 Refer to VAR191 for complete question text.

1.	employed	402	22.2	86.3
2.	self-employed	22	1.2	4.7
3.	employed in family company	7	0.4	1.5
4.	other	35	1.9	7.5
9.	INAP (VAR210, codes 1,7-9)	1,346	74.3	MD
		1,812	100.0	100.0

VAR212 Number of persons employed by formerly self-employed partner

QUEST BOX 6 MD = 9 Refer to VAR192 for complete question text.

1.	none	15	0.8	68.2
2.	one person	4	0.2	18.2
3.	2 - 9 persons	3	0.2	13.6
9.	INAP (VAR211, codes 1,3-9)	1,790	98.8	MD
		1,812	100.0	100.0

VAR213 Formerly self-employed partner mainly manager?

QUEST BOX 6 Refer to VAR193 for complete question text. MD = 9

1.	yes	3	0.2	42.9
2.	no	4	0.2	57.1
9.	INAP (VAR212, codes 1,9)	1,805	99.6	MD
		1,812	100.0	100.0

VAR214 Number of persons supervised by partner

QUEST BOX 6 MD = GE 97 Refer to VAR194 for complete question text.

1. none 319 17.6 79.4 2. 1-4 persons 27 1.5 6.7 3. 5-9 persons 23 1.3 5.7 4. 10-19 persons 12 0.7 3.0 20-49 persons 5. 9 0.5 2.2 7 50-99 persons 0.4 6. 1.7 7. 5 100 persons or more 0.3 1.2 97. DK 3 0.2 MD 98. 4 0.2 NA MD 99. INAP (VAR211, codes 2,4-9) 1,403 77.4 MD _ _____ 1,812 100.0 100.0

VAR215 Branch of industry partner's former occupation

QUEST BOX 6 MD = GE 97 Refer to VAR195 for complete question text.

1.	agriculture and fishery	17	0.9	3.8
3.	industry I	50	2.8	11.1
4.	industry II	29	1.6	6.4
5.	public utilities	3	0.2	0.7
6.	building industry, contractors	19	1.0	4.2
7.	trade, catering, repair consumer goods	93	5.1	20.7
8.	transportation, communication, storage	20	1.1	4.4
9.	banking, insurance, business services	31	1.7	6.9
10.	other services	188	10.4	41.8
97.	DK	16	0.9	MD
99.	INAP (VAR210, codes 1,7-9)	1,346	74.3	MD
				—
		1,812	100.0	100.0

VAR216 Partner's former occupation

QUEST BOX 6 *Constructed from the questions from BOX 6. Refer to Appendix 9 for a description of the codes.* MD = GE 997

VAR217 EGP former occupation of partner

QUEST BOX 6Constructed from the questions from BOX 6. Refer to Appendix 10 for a more detailed descriptionMD = GE 97of the codes.

1.	higher controller	26	1.4	5.7
2.	lower controller	68	3.8	14.8
3.	routine manual	150	8.3	32.8
4.	selfemployed	4	0.2	0.9
5.	selfemployed with employee(s)	5	0.3	1.1
6.	selfemployed without employee(s)	10	0.6	2.2
7.	manual supervisor	20	1.1	4.4
8.	skilled manual	39	2.2	8.5
9.	semi-skilled manual	128	7.1	27.9
10.	farm labor	8	0.4	1.7
97.	DK	8	0.4	MD
99.	INAP (VAR210, codes 1,7-9)	1,346	74.3	MD
		1,812	100.0	100.0

VAR218 Identity of head of household

QUEST 1a-b MD = none Are you the head of household? If not, which person in your household is?

A list of birth dates of the members of the household was displayed on the screen of the interviewer's notebook computer.

1.	respondent	1,189	65.6	65.6
2.	partner of respondent	520	28.7	28.7
3.	someone else	103	5.7	5.7
		—		
		1,812	100.0	100.0

Note: this variable has been collapsed in five categories in the public documentation file. Refer to Appendix 19 for details.

VAR219 Age of head of household

QUEST BOX 1 MD = 99 Refer to VAR172 for complete question text.

Age ranges from 19 years to 94 years.

VAR220 Education of head of household

QUEST 44a-fRefer to VAR174 for complete question text and to Appendix 7 for a description of the codes.MD = GE 7

1. 2. 3. 4. 5. 7. 9.	low high DK INAP (VAR218, codes 1-2)	20 25 31 11 7 9 1.709	$ \begin{array}{c} 1.1 \\ 1.4 \\ 1.7 \\ 0.6 \\ 0.4 \\ 0.5 \\ 94.3 \end{array} $	21.3 26.6 33.0 11.7 7.4 MD
9.	INAP (VAR218, codes 1-2)	1,709	94.3	MD
		1,812	100.0	100.0

VAR221 Sex of head of household

QUEST BOX 1 Ascertained by interviewer. MD = GE 8

1.	male	91	5.0	92.9
2.	female	7	0.4	7.1
8.	NA	5	0.3	MD
9.	INAP (VAR218, codes 1-2)	1,709	94.3	MD
		1,812	100.0	100.0

VAR222 Daily activities of head of household

QUEST 45a-bMD = GE 7 Refer to VAR181 for complete question text.

1. 3. 4. 5. 6. 7.	paid job student houseman or housewife voluntary job other DK	76 2 7 3 13 2	4.2 0.1 0.4 0.2 0.7 0.1	75.2 2.0 6.9 3.0 12.9 MD
7. 9.	INAP (VAR218, codes 1-2)	1,709	94.3	MD
		1,812	100.0	100.0

VAR223 Number of hours head of household spends on work

QUEST 45c-d MD = GE 8 Refer to VAR182 for complete question text.

1. 0 hours 21 1.2 20.6

2.	1-12 hours	$1 \\ 80$.1	1.0
3.	12 hours and more		4.4	78.4
8.	NA	1	0.1	MD
9.		1.709	94.3	MD
	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1,812	100.0	100.0

VAR224 Current occupational status of head of household

QUEST BOX 7 Constructed from the questions from BOX 7. Refer to VAR183 for complete question text. MD = 9

1.	employed	65	3.6	81.3
2.	self-employed	14	0.8	17.5
4.	other	1	0.1	1.2
9.	INAP (VAR223, codes 1-2,8-9)	1,732	95.6	MD
		1,812	100.0	100.0

VAR225 Number of persons employed by self-employed head of household

QUEST BOX 7 Refer to VAR184 for complete question text. MD = 9

1.	none	8	0.4	57.1
2.	one person	3	0.2	21.4
3.	2 - 9 persons	2	0.1	14.3
5.	20 - 49 persons	1	0.1	7.1
9.	INAP (VAR224, codes 1,4-9)	1,798	99.2	MD
		1,812	100.0	100.0

VAR226 Self-employed head of household mainly manager?

QUEST BOX 7 MD = 9 Refer to VAR185 for complete question text.

2.	yes no INAP (VAR225, codes 1,9)	2 4 1,806	0.1 0.2 99.7	33.3 66.7 MD
		1,812	100.0	100.0

VAR227 Number of persons supervised by head of household

QUEST BOX 7 Refer MD = GE 97

Refer to VAR186 for complete question text.

1.	none	33	1.8	56.9
2.	1-4 persons	7	0.4	12.1
3.	5-9 persons	5	0.3	8.6
4.	10-19 persons	6	0.3	10.3
5.	20-49 persons	3	0.2	5.2
7.	100 persons or more	4	0.2	6.9
97.	DK	4	0.2	MD
98.	NA	3	0.2	MD
99.	INAP (VAR224, codes 2-9)	1,747	96.4	MD
		1,812	100.0	100.0

VAR228 Branch of industry head of household's current occupation

QUEST BOX 7Refer to VAR187 for complete question text.MD = GE 97

1.	agriculture and fishery	6	0.3	8.1
2.	mining minerals	1	0.1	1.4
3.	industry I	8	0.4	10.8
4.	industry II	9	0.5	12.2
6.	building industry, contractors	6	0.3	8.1
7.	trade, catering, repair consumer goods	10	0.6	13.5
8.	transportation, communication, storage	13	0.7	17.6
9.	banking, insurance, business services	7	0.4	9.5
10.	other services	14	0.8	18.9
97.	DK	6	0.3	MD
99.	INAP (VAR223, codes 1-2,8-9)	1,732	95.6	MD
		1,812	100.0	100.0

VAR229 Head of household's current occupation

QUEST BOX 7 MD = GE 997 Constructed from the questions from BOX 7. Refer to Appendix 9 for a description of the codes.

VAR230 EGP current occupation of head of household

QUEST BOX 7Constructed from the questions from BOX 7. Refer to Appendix 10 for a more detailed descriptionMD = GE 97of the codes.

1.	higher controller	14	0.8	17.9
2.	lower controller	10	0.6	12.8
3.	routine manual	11	0.6	14.1

4.	selfemployed	1	0.1	1.3
5.	selfemployed with employee(s)	2	0.1	2.6
6.	selfemployed without employee(s)	6	0.3	7.7
7.	manual supervisor	11	0.6	14.1
8.	skilled manual	12	0.7	15.4
9.	semi-skilled manual	11	0.6	14.1
97.	DK	2	0.1	MD
99.	INAP (VAR223, codes 1-2,8-9)	1,732	95.6	MD
		1,812	100.0	100.0

VAR231 Number of hours head of household spent on work

Refer to VAR190 for complete question text.

MD = 9

1.	less than 12 hours	1	.1	4.5
2.	12 hours and more	21	1.2	95.5
9.	INAP (VAR223, codes 3-9)	1,790	98.8	MD
		1,812	100.0	100.0

VAR232 Former occupational status of head of household

QUEST BOX 8 MD = 9 Refer to VAR191 for complete question text.

1.	employed	17	0.9	81.0
2.	self-employed	2	0.1	9.5
4.	other	2	0.1	9.5
9.	INAP (VAR231, codes 1,9)	1,791	98.8	MD
		1,812	100.0	100.0

VAR233 Number of persons employed by formerly self-employed head of household

Refer to VAR192 for complete question text.

QUEST BOX 8 MD = 9

none one person INAP (VAR232, codes 1,4-9)	1 1 1,810	0.1 0.1 99.9	50.0 50.0 MD
	1,812	100.0	100.0

QUEST 45e

VAR234 Formerly self-employed head of household mainly manager?

QUEST BOX 8 Refer to VAR193 for complete question text. MD = 9

no	1	0.1	100.0
INAP (VAR233, codes 1,9)	1,811	99.9	MD
	1,812	100.0	

VAR235 Number of persons supervised by head of household in previous job

QUEST BOX 8 MD = GE 97 Refer to VAR194 for complete question text.

1.	none	6	0.3	42.9
2.	1-4 persons	3	0.2	21.4
3.	5-9 persons	1	0.1	7.1
4.	10-19 persons	3	0.2	21.4
7.	100 persons or more	1	0.1	7.1
97.	DK	2	0.1	MD
98.	NA	1	0.1	MD
99.	INAP (VAR232, codes 2-9)	1,795	99.1	MD
		1,812	100.0	100.0

VAR236 Branch of industry head of household's former occupation

QUEST BOX 8 MD = GE 97 Refer to VAR195 for complete question text.

1.	agriculture and fishery	2	0.1	10.0
3.	industry I	1	0.1	5.0
4.	industry II	3	0.2	15.0
6.	building industry, contractors	1	0.1	5.0
8.	transportation, communication, storage	3	0.2	15.0
9.	banking, insurance, business services	1	0.1	5.0
10.	other services	9	0.5	45.0
97.	DK	1	0.1	MD
99.	INAP (VAR231, codes 1,9)	1,791	98.8	MD
		1,812	100.0	100.0

VAR237 Head of household's former occupation

QUEST BOX 8 Constructed from the questions from BOX 8. Refer to Appendix 9 for a description of the codes. MD = 999

VAR238 EGP former occupation of head of household

QUEST BOX 8Constructed from the questions from BOX 8. Refer to Appendix 10 for a more detailed descriptionMD = 99of the codes.

1.	higher controller	2	0.1	9.5
2.	lower controller	5	0.3	23.8
3.	routine manual	1	0.1	4.8
4.	selfemployed with employee(s)	1	0.1	4.8
6.	selfemployed without employee(s)	2	0.1	9.5
7.	manual supervisor	2	0.1	9.5
8.	skilled manual	4	0.2	19.0
9.	semi-skilled manual	4	0.2	19.0
99.	INAP (VAR231, codes 1,9)	1,791	98.8	MD
		1,812	100.0	100.0

VAR239 Education of father

QUEST 47a-f MD = GE 6 Refer to VAR174 for complete question text and to Appendix 7 for a description of the codes.

1.	low	797	44.0	50.4
2.		290	16.0	18.3
3.		293	16.2	18.5
4.		125	6.9	7.9
5.	high	76	4.2	4.8
6.	DK father	36	2.0	MD
7.	DK	183	10.1	MD
8.	NA	12	0.7	MD
		—		
		1,812	100.0	100.0

VAR240 Respondent had (not) a father when 12 years old

QUEST 50 MD = GE 7

Ascertained by interviewer.

1. 2. 7. 8.	a father not a father DK NA	1,719 84 2 7	94.9 4.6 0.1 0.4	95.3 4.7 MD
		1,812	100.0	100.0

VAR241 Former daily activities of father

QUEST 51a,c MD = GE 8 Refer to VAR181 for complete question text.

1.	paid job	1,648	90.9	95.9
2.	houseman	1	0.1	0.1
5.	pensioner	9	0.5	0.5
6.	other	60	3.3	3.5
8.	NA	1	0.1	MD
9.	INAP (VAR240, codes 2-8)	93	5.1	MD
				—
		1,812	100.0	100.0

VAR242 Father unemployed or disabled

QUEST 51b,d Do you consider your father unemployed or disabled as far as that period is concerned? MD = GE 7

1.	unemployed	27	1.5	1.6
2.	disabled	32	1.8	1.9
3.	neither	1,658	91.5	96.6
7.	DK	1	0.1	MD
8.	NA	1	0.1	MD
9.	INAP (VAR240, codes 2-8)	93	5.1	MD
		1,812	100.0	100.0

VAR243 Number of hours father spent on work

QUEST 51e MD = GE 7 Refer to VAR190 for complete question text.

1.	less than 12 hours	53	2.9	3.1
2.	12 hours and more	1,662	91.7	96.9
7.	DK	3	0.2	MD
8.	NA	1	0.1	MD
9.	INAP (VAR240, codes 2-8)	93	5.1	MD
		1,812	100.0	100.0

VAR244 Occupational status of father

QUEST BOX 9	Refer to VAR191 for complete question text.
MD = 9	

1.	employed	1,182	65.2	71.1
2.	self-employed	440	24.3	26.5
3.	employed in family company	9	0.5	0.5

other INAP (VAR243, codes 1,7-9)	31 150	1.7 8.3	1.9 MD
	1,812	100.0	100.0

VAR245 Number of persons employed by self-employed father

QUEST BOX 9 MD = GE 97 Refer to VAR192 for complete question text.

1.	none	205	11.3	47.6
2.	one person	58	3.2	13.5
3.	2-9 persons	134	7.4	31.1
4.	10-19 persons	17	0.9	3.9
5.	20-49 persons	9	0.5	2.1
6.	50-99 persons	5	0.3	1.2
7.	100 persons or more	3	0.2	0.7
97.	DK	6	0.3	MD
98.	NA	3	0.2	MD
99.	INAP (VAR244, codes 1,3-9)	1,372	75.7	MD
		1,812	100.0	100.0

VAR246 Self-employed father mainly manager?

QUEST BOX 9 MD = GE 7 Refer to VAR193 for complete question text.

1. 2.	yes no	63 167	3.5 9.2	27.4 72.6
7.	DK	2	0.1	MD
9.	INAP (VAR245, codes 1,99)	1,580	87.2	MD
		1,812	100.0	100.0

VAR247 Number of persons supervised by father

Refer to VAR194 for complete question text.

QUEST BOX 9 MD = GE 97

1.	none	685	37.8	68.8
2.	1-4 persons	107	5.9	10.7
3.	5-9 persons	68	3.8	6.8
4.	10-19 persons	56	3.1	5.6
5.	20-49 persons	39	2.2	3.9
6.	50-99 persons	15	0.8	1.5
7.	100 persons or more	26	1.4	2.6
97.	DK	100	5.5	MD

98.	NA	95	5.2	MD
99.	INAP (VAR244, codes 2,4-9)	621	34.3	MD
		1,812	100.0	100.0

VAR248 Father's occupation

QUEST BOX 9 Constructed from the questions from BOX 9. Refer to Appendix 9 for a description of the codes. MD = 999

VAR249 EGP father when respondent was 12 years old

QUEST BOX 9 MD = GE 97 Constructed from the questions from BOX 9. Refer to Appendix 10 for a more detailed description of the codes.

1.	higher controller	191	10.5	12.0
2.	lower controller	223	12.3	14.0
3.	routine manual	143	7.9	9.0
4.	selfemployed	63	3.5	4.0
5.	selfemployed with employee(s)	56	3.1	3.5
6.	selfemployed without employee(s)	183	10.1	11.5
7.	manual supervisor	111	6.1	7.0
8.	skilled manual	301	16.6	18.9
9.	semi-skilled manual	244	13.5	15.3
10.	farm labor	77	4.2	4.8
97.	DK	70	3.9	MD
99.	INAP (VAR243, codes 1,7-9)	150	8.3	MD
		1,812	100.0	100.0

VAR250 Education of mother

QUEST 49a-f MD = GE 7 Refer to VAR174 for complete question text and to Appendix 7 for a description of the codes.

1.	low	1,099	60.7	66.5
2.		286	15.8	17.3
3.		169	9.3	10.2
4.		89	4.9	5.4
5.	high	10	0.6	0.6
6.	DK mother	32	1.8	MD
7.	DK	119	6.6	MD
8.	NA	8	0.4	MD
		1,812	100.0	100.0

VAR251 Respondent had (not) a mother when 12 years old

QUEST 52 Ascertained by interviewer. MD = GE 7

1. 2.	a mother not a mother	1,761 41	97.2 2.3	97.7 2.3
7.	DK	3	0.2	MD
8.	NA	7	0.4	MD
		1,812	100.0	100.0

VAR252 Former daily activities of mother

QUEST 53a,c MD = GE 7 Refer to VAR181 for complete question text.

1.	paid job	326	18.0	18.5
2.	housewife	1,396	77.0	79.4
3.	voluntary job	5	0.3	0.3
4.	student	4	0.2	0.2
5.	pensioner	1	0.1	0.1
6.	other	27	1.5	1.5
7.	DK	1	0.1	MD
8.	NA	1	0.1	MD
9.	INAP (VAR251, codes 2-8)	51	2.8	MD
		—		
		1,812	100.0	100.0

VAR253 Mother unemployed or disabled

QUEST 53b,d MD = GE 7 Refer to VAR242 for complete question text.

1. 2. 3.	unemployed disabled neither	7 15 1,736	0.4 0.8 95.8	0.4 0.9 98.7
7.	DK	2	0.1	MD
8.	NA	1	0.1	MD
9.	INAP (VAR251, codes 2-8)	51	2.8	MD
		1,812	100.0	100.0

VAR254 Number of hours mother spent on work

QUEST 53e Refer to VAR190 for complete question text. MD = GE 7

1. 2.	less than 12 hours 12 hours and more	1,370 379	75.6 20.9	78.3 21.7
2. 7.	DK	11	0.6	MD
8.	NA	1	0.1	MD
9.	INAP (VAR251, codes 2-8)	51	2.8	MD
		—		
		1,812	100.0	100.0

VAR255 Occupational status of mother

QUEST BOX 10 MD = 9 Refer to VAR191 for complete question text.

1.	employed	180	9.9	47.5
2.	self-employed	43	2.4	11.3
3.	employed in family company	122	6.7	32.2
4.	other	34	1.9	9.0
9.	INAP (VAR254, codes 1,7-9)	1,433	79.1	MD
		1,812	100.0	100.0

VAR256 Number of persons employed by self-employed mother

QUEST BOX 10 MD = 9 Refer to VAR192 for complete question text.

1. 2	none one person	30 4	1.7 0.2	69.8 9.3
2. 3. 9.	2-9 persons INAP (VAR255, codes 1,3-9)	9 1,769	0.2 0.5 97.6	20.9 MD
		1,812	100.0	100.0

VAR257 Self-employed mother mainly manager?

QUEST BOX 10 Refer to VAR193 for complete question text. MD = 9

2.	yes	3	0.2	23.1
	no	10	0.6	76.9
	INAP (VAR256, codes 1,9)	1,799	99.3	MD
		1.812	100.0	100.0

VAR258 Number of persons supervised by mother

QUEST BOX 10 MD = GE 97 Refer to VAR194 for complete question text.

1.	none	262	14.5	88.8
2.	1-4 persons	19	1.0	6.4
3.	5-9 persons	5	0.3	1.7
4.	10-19 persons	3	0.2	1.0
5.	20-49 persons	4	0.2	1.4
6.	50-99 persons	2	0.1	0.7
97.	DK	3	0.2	MD
98.	NA	4	0.2	MD
99.	INAP (VAR255, codes 2,4-9)	1,510	83.3	MD
		1,812	100.0	100.0

VAR259 Mother's occupation

QUEST BOX 10Constructed from the questions from BOX 10. Refer to Appendix 9 for a description of the codesMD = 999and frequencies.

VAR260 EGP mother when respondent was 12 years old

QUEST BOX 10 MD = GE 97 Constructed from the questions from BOX 10. Refer to Appendix 10 for a more detailed description of the codes.

1.	higher controller	13	0.7	3.5
2.	lower controller	52	2.9	14.2
3.	routine manual	117	6.5	31.9
4.	selfemployed	11	0.6	3.0
5.	selfemployed with employee(s)	11	0.6	3.0
6.	selfemployed without employee(s)	9	0.5	2.5
7.	manual supervisor	1	0.1	0.3
8.	skilled manual	4	0.2	1.1
9.	semi-skilled manual	100	5.5	27.2
10.	farm labor	49	2.7	13.4
97.	DK	12	0.7	MD
99.	INAP (VAR254, codes 1,7-9)	1,433	79.1	MD
			—	
		1,812	100.0	100.0

VAR261 Date of first interview (mdd)

QUEST noneRegistered by built-in calendar in notebook computer. First two digit indicate month; last twoMD = 998digits indicate day. Date of first interview ranges from 307 (March 7) to 427 (April 27).

Note: in 20 cases the interview was conducted on two separate days, these cases were assigned code 998.

VAR262 Start of first interview (hhmmss)

QUEST none MD = 999998 Registered by built-in clock in notebook computer. First two digits indicate hour (24 hour clock used); next two digits indicate minute; last two digits indicate seconds. Start of first interview ranges from 75926 (7 hours, 59 minutes, and 26 seconds a.m.) to 214707 (9 hours, 47 minutes, and 07 seconds p.m.).

VAR263 End of first interview (hhmmss)

QUEST none MD = 999998 Registered by built-in clock in notebook computer. First two digits indicate hour (24 hour clock used); next two digits indicate minutes; last two digits indicate seconds. End of first interview ranges from 85216 (8 hours, 52 minutes, and 16 seconds a.m.) to 225913 (10 hours, 59 minutes, and 13 seconds p.m.).

VAR264 Duration of first interview (hmmss)

QUEST none Constructed from VAR263 and VAR264. First digit indicates number of hours; next two digits MD = 999998 indicate number of minutes; last two digits indicate number of seconds. Duration of first interview ranges from 1526 (15 minutes and 26 seconds) to 60130 (6 hours, 1 minute, and 30 seconds).

VAR265 Willingness to participate in next wave

QUEST 55a MD = 7 Thank you very much for your cooperation. After the elections, CBS would like to talk with you again about some topics. If you don't mind, somebody will come along after May 8. Around that time, can you be reached at your current address or at a different address?

1.	no	143	7.9	7.9
2.	yes, same address	1,649	91.0	91.1
3.	yes, different address	18	1.0	1.0
7.	DK	2	0.1	MD
		1.812	100.0	100.0

VAR266 Present at interview - children under 6 years

QUEST 56a-g MD = none Would you indicate who besides the respondent was present during the interview? Would you also indicate:

- if they followed the conversation completely or in part; that is, listened actively.

- if they intruded into the interview; that is, offered an own opinion, corrected the respondent, offered suggestions, etc.?

Children under 6 years

Completed by interviewer.

1.	not present	1,725	95.2	95.2
2.	did not listen	77	4.2	4.2
3.	did listen	7	0.4	0.4
4.	did participate	3	0.2	0.2
		1,812	100.0	100.0

VAR267 Present at interview - children 6 years and over

QUEST 56a-g Children over 6 years MD = none

Completed by interviewer. Refer to VAR266 for complete question text.

1.	not present	1,732	95.6	95.6
2.	did not listen	35	1.9	1.9
3.	did listen	39	2.2	2.2
4.	did participate	6	0.3	0.3
		1,812	100.0	100.0

VAR268 Present at interview - spouse or partner

QUEST 56a-g MD = none

Husband, wife, or partner

Completed by interviewer. Refer to VAR266 for complete question text.

 not present did not listen did listen did participate 	1,344	74.2	74.2
	117	6.5	6.5
	254	14.0	14.0
	97	5.4	5.4
	1,812	100.0	100.0

VAR269 Present at interview - other relatives

QUEST 56a-g MD = none Other relatives

Completed by interviewer. Refer to VAR266 for complete question text.

1.	not present	1,717	94.8	94.8
2.	did not listen	24	1.3	1.3
3.	did listen	64	3.5	3.5
4.	did participate	1,812	$ \begin{array}{c} 0.4 \\ \hline 100.0 \end{array} $	0.4 100.0

VAR270 Present at interview - other adults

QUEST 56a-g MD = none Other adults

Completed by interviewer. Refer to VAR266 for complete question text.

1.	not present	1,749	96.5	96.5
2.	did not listen	26	1.4	1.4
3.	did listen	33	1.8	1.8
4.	did participate	4	0.2	0.2
		1,812	100.0	100.0

VAR271 Presence of disturbing influences

QUEST 57aWere there any disturbing influences during the interview, such as a television set or radio that wasMD = 7on, other people arriving for a visit, etc.?

Completed by interviewer.

1.	present	150	8.2	8.3
2.	not present	1,660	91.8	91.7
8.	NA	2	0.1	MD
		1,812	100.0	100.0

VAR272 Disturbing influences - first coding

QUEST 57b

The disturbing factors were

MD = GE 8

Completed by interviewer.

visitors tv, radio or music children	14 91 20	0.8 5.0 1.1	9.4 61.1 13.4
	5	0.3	3.4
animals	4	0.2	2.7
other	15	0.8	10.1
NA	1	0.1	MD
INAP (VAR271, codes 2-8)	1,662	91.7	MD
			·
	1,812	100.0	100.0
	tv, radio or music children telephone animals other NA	tv, radio or music91children20telephone5animals4other15NA1INAP (VAR271, codes 2-8)1,662	tv, radio or music 91 5.0 children 20 1.1 telephone 5 0.3 animals 4 0.2 other 15 0.8 NA 1 0.1 INAP (VAR271, codes 2-8) 1,662 91.7

VAR273 Disturbing influences - second coding

QUEST 57b *Completed by interviewer. Refer to VAR272 for complete question text.* MD = GE 95

1		5	0.2	22.7
1.	visitors	5	0.3	22.7
2.	tv, radio or music	1	0.1	4.5
3.	children	3	0.2	13.6
4.	telephone	2	0.1	9.1
5.	animals	4	0.2	18.2
6.	other	7	0.4	31.8
95.	no second coding	128	7.1	MD
99.	INAP (VAR272, codes 8-9)	1,662	91.7	MD
		1,812	100.0	100.0

VAR274 Reads about campaign news

QUEST 2I would like to start with a question about the campaign preceding the elections for the Second
Chamber on May 3. If there was news about the election campaign in the newspaper, how often did
you read such news?

Showcard 1 presented, listing response alternatives.

1.	(nearly) always	270	$17.7 \\ 19.4 \\ 40.1 \\ 16.8 \\ 6.0 \\ 0.1$	17.7
2.	often	296		19.4
3.	now and then	613		40.2
4.	seldom or never	256		16.8
5.	does not read papers	91		6.0
7.	DK	1		MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR275 Did (not) watch election debate on tv

QUEST 3 MD = GE 7 In the week prior to the elections several debates were held on television in which the leaders of the largest political parties participated. Did you watch one of these debates, or parts of it?

1. 2. 7.	watched did not watch DK	887 633 7	58.1 41.5 0.5	58.4 41.6 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR276 Campaign activity - first item

QUEST 4 MD = GE 7 During the campaign that precedes an election, all sorts of activities are undertaken. We have here a list of such activities. Would you say how many different kinds of activities you have undertaken during the recent campaign. Just tell me the numbers of the activities you have undertaken.

Showcard 2 presented, listing:

- displayed window posters or campaign boards
- engaged in conversation to gain votes for the party
- contributed money to a party's election campaign
- attended election rallies and the like

- none of these

1. mentioned 50 3.3 3.3

2. 7.	not mentioned DK	1,475 2	96.6 0.1	96.7 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR277 **Campaign activity - second item**

Refer to VAR276 for complete question text. MD = GE 7

1. 2. 7.	mentioned not mentioned DK	315 1,210 2	20.6 79.2 0.1	20.7 79.3 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

Campaign activity - third item VAR278

QUEST 4

Refer to VAR276 for complete question text.

MD = GE 7

QUEST 4

1.	mentioned	41	2.7	2.7
2.	not mentioned	1,484	97.2	97.3
7.	DK	2	0.1	MD
		—		
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

Campaign activity - fourth item VAR279

QUEST 4 $\mathrm{MD}=\mathrm{GE}\;7$ Refer to VAR276 for complete question text.

1. 2. 7.	mentioned not mentioned DK	45 1,480 2 1,527	2.996.90.1100.0	3.0 97.0 <u>MD</u> 100.0
9.	INAP (panel attrition)	285		

Did (not) vote in 1994 parliamentary elections **VAR280**

QUEST 5	
MD = 9	

Did you vote in the parliamentary election on May 3, or not?

1. 2.	voted did not vote	1,408 119	92.2 7.8	92.2 7.8
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR281 Party voted for in 1994 parliamentary election

QUEST 7

For which party did you vote?

MD =	GE 92

1.	PvdA	348	22.8	25.0
2.	CDA	272	17.8	19.5
2. 3.		307	20.1	22.0
	VVD			
4.	D66	250	16.4	17.9
5.	GroenLinks	77	5.0	5.5
6.	SGP	6	0.4	0.4
7.	GPV	10	0.7	0.7
8.	RPF	19	1.2	1.4
9.	Centrumdemocraten	13	0.9	0.9
10.	AOV, UNIE 55+	57	3.7	4.1
11.	SP	17	1.1	1.2
19.	other party	17	1.1	1.2
92.	refused to answer	14	0.9	MD
97.	DK	1	0.1	MD
99.	INAP (VAR280, code 2)	119	7.8	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

Did vote in parliamentary election - first reason **VAR282**

Why did you vote? QUEST 6 MD = GE 910

Refer to Appendix 4 for a description of the codes and frequencies.

VAR283 Did vote in parliamentary election - second reason

QUEST 6Refer to VAR282 for complete question text and to Appendix 4 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR284 Party choice - first reason

QUEST 8Why did you vote [party mentioned by respondent, VAR281]?MD = GE 910

Refer to Appendix 11 for a description of the codes and frequencies.

VAR285 Party choice - second reason

QUEST 8Refer to VAR284 for complete question text and to Appendix 11 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR286 Party choice - third reason

QUEST 8Refer to VAR284 for complete question text and to Appendix 11 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR287 Party choice - fourth reason

QUEST 8Refer to VAR284 for complete question text and to Appendix 11 for a description of the codes andMD = GE 995frequencies.

VAR288 Party choice - when decided

QUEST 9 MD = GE 7 When did you decide to vote for [party mentioned by respondent, VAR281]?Was this during the last *days* before the election, the last *weeks* before the election, a few *months* beforehand, or did you know even *longer* beforehand for which party you would vote?

		215	aa <i>i</i>	
1.	last days	345	22.6	24.8
2.	last weeks	248	16.2	17.8
3.	last few months	197	12.9	14.2
4.	much earlier	600	39.3	43.2
7.	DK	3	0.2	MD
9.	INAP (VAR281, codes 92-99)	134	8.8	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		
· ·	nan (paner annon)	200		

VAR289 Previous voting behavior of respondent

QUEST 10a-b MD = GE 7 Have you always voted for [party mentioned by respondent] or have you at times voted for [an other party or a party]?

If VAR281, code 5: Have you always voted GroenLinks or have you at time voted for an other party? The constituent parties of GroenLinks such as PPR, PSP, CPN and EVP, should be considered other parties.

1.	always this party	527	34.5	38.1
2.	sometimes other party	809	53.0	58.5
3.	not entitled to vote	33	2.2	2.4
4.	did not vote before	13	0.9	0.9
7.	DK	11	0.7	MD
9.	INAP (VAR281, codes 92-99)	134	8.8	MD
				—
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR290 Party previously voted for - first answer

QUEST 11 For which other party (or parties) have you voted? MD = GE 97

1.	PvdA	226	14.8	28.4
2.	CDA	205	13.4	25.8
3.	VVD	91	6.0	11.4
4.	D66	118	7.7	14.8
5.	GroenLinks	51	3.3	6.4
6.	SGP	6	0.4	0.8
7.	GPV	6	0.4	0.8
8.	RPF	5	0.3	0.6
11.	SP	7	0.5	0.9
18.	CP/CP'86	2	0.1	0.3
30.	local party	5	0.3	0.6
50.	KVP	8	0.5	1.0
51.	CHU	6	0.4	0.8
52.	ARP	4	0.3	0.5
53.	SDAP	2	0.1	0.3
55.	Boerenpartij	1	0.1	0.1
56.	DS70	1	0.1	0.1
57.	CPN	14	0.9	1.8
58.	PPR	16	1.0	2.0
59.	PSP	22	1.4	2.8
97.	DK	13	0.9	MD
99.	INAP (VAR289, codes 1,3-9)	718	47.0	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR291 Party previously voted for - second answer

Refer to VAR290 for complete question text.

QUEST 11 MD = GE 95

1.	PvdA	27	1.8	12.6
2.	CDA	36	2.4	16.7
3.	VVD	21	1.4	9.8
4.	D66	44	2.9	20.5
5.	GroenLinks	25	1.6	11.6
8.	RPF	2	0.1	0.9
11.	SP	2	0.1	0.9
18.	CP/CP'86	4	0.3	1.9
30.	local party	1	0.1	0.5
50.	KVP	4	0.3	1.9
51.	CHU	1	0.1	0.5
52.	ARP	1	0.1	0.5
55.	Boerenpartij	3	0.2	1.4
56.	DS70	4	0.3	1.9
57.	CPN	15	1.0	7.0
58.	PPR	9	0.6	4.2
59.	PSP	12	0.8	5.6
60.	EVP	4	0.3	1.9
95.	no second answer	581	38.0	MD
99.	INAP (VAR290, codes 97-99)	731	47.9	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR292 Party previously voted for - third answer

QUEST 11 MD = GE 95 Refer to VAR290 for complete question text.

1. 2. 3. 4. 5. 11. 50. 52. 55. 56. 58.	PvdA CDA VVD D66 GroenLinks SP KVP ARP Boerenpartij DS70 PPR	10 2 1 3 2 1 1 1 1 1 5	$\begin{array}{c} 0.7 \\ 0.1 \\ 0.1 \\ 0.2 \\ 0.1 \\ 0.1 \\ 0.1 \\ 0.1 \\ 0.1 \\ 0.1 \\ 0.3 \\ 0.3 \end{array}$	30.3 6.1 3.0 9.1 6.1 3.0 3.0 3.0 3.0 3.0 3.0 15.2
58. 59. 60.	PPR PSP EVP	5 4 1	0.3 0.3 0.1	
95.	no third answer	182	11.9	MD

99.	INAP (VAR291, codes 95-99)	1,312	85.9	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR293 Party previously voted for - fourth answer

QUEST 11 MD = GE 95 Refer to VAR290 for complete question text.

4.	D66	3	0.2	60.0
5.	GroenLinks	1	0.1	20.0
59.	PSP	1	0.1	20.0
95.	no fourth answer	28	1.8	MD
99.	INAP (VAR292, codes 95,99)	1,494	97.8	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR294 Considered not to vote in 1994

QUEST 12aDid you seriously consider not voting at the parliamentary elections of September 6?MD = GE 7

1.	yes	84	5.5	6.0
2.	no	1,323	86.6	94.0
7.	DK	1	0.1	MD
9.	INAP (VAR280, code 2)	119	7.8	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR295 Did (not) hesitate about party choice

QUEST 12b MD = GE 7 And did you seriously consider voting for [a different party than party mentioned by respondent or a party] at the parliamentary elections of September 6?

1. 2. 7. 9.	yes no DK INAP (VAR281, codes 92-99)	$ \begin{array}{r} 441 \\ 948 \\ 4 \\ 134 \\ \hline 1,527 \end{array} $	28.9 62.1 0.3 8.8 100.0	31.7 68.3 MD 100.0
9.	INAP (panel attrition)	285		

VAR296 Party considered as alternative choice

QUEST 13 Which one? MD = GE 97

1.	PvdA	67	4.4	15.8
2.	CDA	46	3.0	10.9
3.	VVD	62	4.1	14.7
4.	D66	137	9.0	32.4
5.	GroenLinks	43	2.8	10.2
6.	SGP	2	0.1	0.5
8.	RPF	9	0.6	2.1
9.	Centrumdemocraten	16	1.0	3.8
10.	AOV, UNIE 55+	32	2.1	7.6
11.	SP	4	0.3	0.9
13.	psp'92	2	0.1	0.5
15.	Solidair'93	1	0.1	0.2
16.	SAP/rebel	1	0.1	0.2
55.	Boerenpartij	1	0.1	0.2
97.	DK	18	1.2	MD
99.	INAP (VAR295, codes 2-9)	1,086	71.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR297 Did not vote in parliamentary election - reason

QUEST 14 Why did you not vote?

Refer to Appendix 5 for a description of the codes and frequencies.

VAR298 Did not vote - when decided

QUEST 15 MD = GE 7

MD = GE 997

When did you decide that you definitely would not vote? Was that during the last *days* before the election, the last *weeks* before the election, a few *months* beforehand or did you know even *longer* beforehand that you would not vote?

1. 2. 3. 4. 7. 9.	last days last weeks last few months much earlier DK INAP (VAR280, code 1)	$ \begin{array}{r} 48 \\ 10 \\ 13 \\ 37 \\ 11 \\ 1,408 \\ \hline \end{array} $	$3.1 \\ 0.7 \\ 0.9 \\ 2.4 \\ 0.7 \\ 92.2 \\ 100.0$	44.4 9.3 12.0 34.3 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR299 Preferred party of nonvoters

QUEST 16 Suppose that you had in fact voted, for which party would you have voted? MD = GE 92

1.	PvdA	20	1.3	21.7
2.	CDA	10	0.7	10.9
3.	VVD	24	1.6	26.1
4.	D66	22	1.4	23.9
5.	GroenLinks	4	0.3	4.3
6.	SGP	2	0.1	2.2
8.	RPF	2	0.1	2.2
9.	Centrumdemocraten	3	0.2	3.3
10.	AOV, UNIE 55+	4	0.3	4.3
14.	Natuurwetpartij	1	0.1	1.1
92.	refused to answer	2	0.1	MD
97.	DK	25	1.6	MD
99.	INAP (VAR280, code 1)	1,408	92.2	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR300 Solving unemployment - first party

QUEST 17 MD = GE 97 I will read a number of problems to you, of which everybody feels that they need to be solved. Not everybody, however, agrees on how that should be done, and which party is best equipped to do such a thing. Would you please indicate for each problem which party or parties according to your opinion have the best ideas about how this problem should be solved.

First unemployment. Which party or parties have the best ideas about how this problem should be solved?

1.	PvdA	426	27.9	35.5
2.	CDA	184	12.0	15.3
3.	VVD	273	17.9	22.8
4.	D66	110	7.2	9.2
5.	GroenLinks	32	2.1	2.7
6.	SGP	1	0.1	0.1
7.	GPV	4	0.3	0.3
8.	RPF	3	0.2	0.3
19.	other party	7	0.5	0.6
81.	none of the parties	125	8.2	10.4
97.	DK	328	21.5	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR301 Solving unemployment - second party

QUEST 17 MD = GE 95 Refer to VAR300 for complete question text.

1.	PvdA	130	8.5	24.9
2.	CDA	82	5.4	15.7
3.	VVD	109	7.1	20.8
4.	D66	173	11.3	33.1
5.	GroenLinks	24	1.6	4.6
6.	SGP	1	0.1	0.2
8.	RPF	1	0.1	0.2
19.	other party	3	0.2	0.6
95.	no second choice	517	33.9	MD
99.	INAP (VAR300, codes 80-97)	487	31.9	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR302 Solving unemployment - third party

QUEST 17 MD = GE 95 Refer to VAR300 for complete question text.

1.	PvdA	15	1.0	9.7
2.	CDA	31	2.0	20.1
3.	VVD	44	2.9	28.6
4.	D66	51	3.3	33.1
5.	GroenLinks	9	0.6	5.8
7.	GPV	1	0.1	0.6
8.	RPF	1	0.1	0.6
19.	other party	2	0.1	1.3
95.	no third choice	369	24.2	MD
99.	INAP (VAR301, codes 95-99)	1,004	65.7	MD
				—
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR303 Solving crime - first party

QUEST 18And crime. Which party or parties have the best ideas about how this problem should be solved?MD = GE 97

Refer to VAR300 for introduction of question text.

1.	PvdA	171	11.2	15.2
2.	CDA	204	13.4	18.1
3.	VVD	425	27.8	37.8
4.	D66	131	8.6	11.6
5.	GroenLinks	31	2.0	2.8
6.	SGP	4	0.3	0.4
7.	GPV	3	0.2	0.3
8.	RPF	6	0.4	0.5
9.	Centrumdemocraten	7	0.5	0.6
19.	other party	9	0.6	0.8
80.	parties equally capable	61	4.0	5.4
81.	none of the parties	73	4.8	6.5
97.	DK	402	26.3	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR304 Solving crime - second party

QUEST 18 MD = GE 95 Refer to VAR303 for complete question text.

1.	PvdA	92	6.0	26.0
2.	CDA	60	3.9	16.9
3.	VVD	93	6.1	26.3
4.	D66	86	5.6	24.3
5.	GroenLinks	13	0.9	3.7
6.	SGP	3	0.2	0.8
7.	GPV	3	0.2	0.8
9.	Centrumdemocraten	3	0.2	0.8
19.	other party	1	0.1	0.3
95.	no second choice	637	41.7	MD
99.	INAP (VAR303, codes 80-97)	536	35.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR305 Solving crime - third party

Refer to VAR303 for complete question text.

QUEST 18 MD = GE 95

1.	PvdA	23	1.5	18.0
2.	CDA	9	0.6	7.0
3.	VVD	37	2.4	28.9
4.	D66	46	3.0	35.9
5.	GroenLinks	7	0.5	5.5
7.	GPV	2	0.1	1.6
8.	RPF	3	0.2	2.3
19.	other party	1	0.1	0.8
95.	no third choice	226	14.8	MD
99.	INAP (VAR304, codes 95-99)	1,173	76.8	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR306 Solving pollution - first party

QUEST 19And environmental pollution. Which party or parties have the best ideas about how this problemMD = GE 97should be solved?

Refer to VAR300 for introduction of question text.

1.	PvdA	143	9.4	11.6
2.	CDA	115	7.5	9.3
3.	VVD	71	4.6	5.8
4.	D66	201	13.2	16.3
5.	GroenLinks	585	38.3	47.5
6.	SGP	1	0.1	0.1
7.	GPV	2	0.1	0.2
8.	RPF	4	0.3	0.3
19.	other party	14	0.9	1.1
80.	parties equally capable	44	2.9	3.6
81.	none of the parties	52	3.4	4.2
97.	DK	295	19.3	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR307 Solving pollution - second party

QUEST 19Refer to VAR306 for complete question text.MD = GE 95

1.	PvdA	87	5.7	25.4
2.	CDA	36	2.4	10.5

3.	VVD	25	1.6	7.3
4.	D66	106	6.9	30.9
5.	GroenLinks	74	4.8	21.6
6.	SGP	1	0.1	0.3
7.	GPV	4	0.3	1.2
8.	RPF	3	0.2	0.9
19.	other party	7	0.5	2.0
95.	no second choice	793	51.9	MD
99.	INAP (VAR306, codes 80-97)	391	25.6	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR308 Solving pollution - third party

QUEST 19 MD = GE 95 Refer to VAR306 for complete question text.

1. 2.	PvdA CDA	21 14	1.4 0.9	17.4 11.6
3.	VVD	22	1.4	18.2
4.	D66	36	2.4	29.8
5.	GroenLinks	23	1.5	19.0
6.	SGP	1	0.1	0.8
7.	GPV	2	0.1	1.7
8.	RPF	1	0.1	0.8
19.	other party	1	0.1	0.8
95.	no third choice	222	14.5	MD
99.	INAP (VAR307, codes 95-99)	1,184	77.5	MD
				—
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR309 Solving welfare fraud - first party

QUEST 20 MD = GE 97 And social welfare fraud. Which party or parties have the best ideas about how this problem should be solved?

Refer to VAR300 for introduction of question text.

1.	PvdA	195	12.8	17.1
2.	CDA	182	11.9	16.0
3.	VVD	511	33.5	44.8
4.	D66	90	5.9	7.9
5.	GroenLinks	20	1.3	1.8
6.	SGP	5	0.3	0.4
7.	GPV	4	0.3	0.4
8.	RPF	3	0.2	0.3

9. 19. 80. 81. 97. 98.	Centrumdemocraten other party parties equally capable none of the parties DK NA	8 7 59 56 384 3 1,527	$0.5 \\ 0.5 \\ 3.9 \\ 3.7 \\ 25.1 \\ 0.2 \\ 100.0$	0.7 0.6 5.2 4.9 MD MD 100.0
99.	INAP (panel attrition)	285		

VAR310 Solving welfare fraud - second party

QUEST 20 MD = GE 95 Refer to VAR309 for complete question text.

MD	=	GE	95

1. 2. 3. 4. 5. 6. 7. 8. 9. 95.	PvdA CDA VVD D66 GroenLinks SGP GPV RPF Centrumdemocraten no second choice	57 68 78 7 1 6 1 1 728	3.7 4.5 5.1 5.1 0.5 0.1 0.4 0.1 0.1 47.7	19.2 22.9 26.3 26.3 2.4 0.3 2.0 0.3 0.3 MD
95. 99.	no second choice INAP (VAR309, codes 80-98)	728 502 1,527	47.7 32.9 100.0	MD MD 100.0
99.	INAP (panel attrition)	285		

VAR311 Solving welfare fraud - third party

QUEST 20 MD = GE 95 Refer to VAR309 for complete question text.

1.	PvdA	17	1.1	17.3
2.	CDA	14	0.9	14.3
3.	VVD	19	1.2	19.4
4.	D66	33	2.2	33.7
5.	GroenLinks	3	0.2	3.1
6.	SGP	2	0.1	2.0
7.	GPV	2	0.1	2.0
8.	RPF	6	0.4	6.1
9.	Centrumdemocraten	1	0.1	1.0
19.	other party	1	0.1	1.0

95. 99.	no third choice INAP (VAR310, codes 95-99)	199 1,230	13.0 80.6	MD MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR312 Solving budget deficit - first party

QUEST 21And the budget deficit. Which party or parties have the best ideas about how this problem should be
solved?MD = GE 97solved?

Refer to VAR300 for introduction of question text.

1.	PvdA	295	19.3	26.3
2.	CDA	223	14.6	19.9
3.	VVD	377	24.7	33.6
4.	D66	87	5.7	7.8
5.	GroenLinks	15	1.0	1.3
6.	SGP	1	0.1	0.1
7.	GPV	2	0.1	0.2
8.	RPF	1	0.1	0.1
9.	Centrumdemocraten	1	0.1	0.1
19.	other party	4	0.3	0.4
80.	parties equally capable	39	2.6	3.5
81.	none of the parties	76	5.0	6.8
97.	DK	406	26.6	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		
	· · · · ·			

VAR313 Solving budget deficit - second party

QUEST 21 MD = GE 95 Refer to VAR312 for complete question text.

1.	PvdA	65	12	23.6
			4.3	
2.	CDA	60	3.9	21.8
3.	VVD	76	5.0	27.6
4.	D66	66	4.3	24.0
5.	GroenLinks	4	0.3	1.5
6.	SGP	1	0.1	0.4
9.	Centrumdemocraten	1	0.1	0.4
19.	other party	2	0.1	0.7
95.	no second choice	731	47.9	MD
99.	INAP (VAR312, codes 80-97)	521	34.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR314 Solving budget deficit - third party

QUEST 21 MD = GE 95

Refer to VAR312 for complete question text.

9 11.2 1. PvdA 0.6 2. CDA 14 0.9 17.5 27.5 3. VVD 22 1.4 4. D66 33 2.2 41.2 6. 0.1 SGP 1 1.2 7. GPV 1 0.1 1.2 no third choice 95. 12.8 195 MD 99. INAP (VAR313, codes 95-99) 1,252 82.0 MD 1,527 100.0 100.0 99. 285 INAP (panel attrition)

VAR315 Solving pensioners income - first party

QUEST 22And finally safeguarding pensioners' incomes. Which party or parties have the best ideas about howMD = GE 97this problem should be solved?

Refer to VAR300 for introduction of question text.

1.	PvdA	482	31.6	37.8
2.	CDA	151	9.9	11.8
3.	VVD	114	7.5	8.9
4.	D66	97	6.4	7.6
5.	GroenLinks	21	1.4	1.6
6.	SGP	2	0.1	0.2
7.	GPV	1	0.1	0.1
8.	RPF	3	0.2	0.2
19.	other party	284	18.6	22.3
80.	parties equally capable	31	2.0	2.4
81.	none of the parties	89	5.8	7.0
97.	DK	252	16.5	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR316 Solving pensioners income - second party

QUEST 22 Refer to VAR315 for complete question text. MD = GE 95

1. PvdA 98 6.4 33.8

2.	CDA	30	2.0	10.3
	CDA		2.0	
3.	VVD	28	1.8	9.7
4.	D66	90	5.9	31.0
5.	GroenLinks	17	1.1	5.9
7.	GPV	2	0.1	0.7
19.	other party	25	1.6	8.6
95.	no second choice	865	56.6	MD
99.	INAP (VAR315, codes 80-97)	372	24.4	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR317 Solving pensioners income - third party

QUEST 22 MD = GE 95 Refer to VAR315 for complete question text.

1.	PvdA	5	0.3	5.6
2.	CDA	14	0.9	15.6
3.	VVD	21	1.4	23.3
4.	D66	26	1.7	28.9
5.	GroenLinks	7	0.5	7.8
7.	GPV	1	0.1	1.1
8.	RPF	2	0.1	2.2
19.	other party	14	0.9	15.6
95.	no third choice	200	69.7	MD
99.	INAP (VAR316, codes 95-99)	1,237	24.4	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR318 Valence issues - first priority

QUEST 23a MD = GE 7 This card contains the problems just mentioned. Which of these problems should the government, according to your opinion, deal with first? Please mention the number with which the problem has been numbered.

Showcard 3 presented, listing six valence issues.

1.	unemployment	772	50.6	50.8
2.	crime	301	19.7	19.8
3.	pollution	104	6.8	6.8
4.	welfare fraud	156	10.2	10.3
5.	budget deficit	107	7.0	7.0
6.	pensioners income	81	5.3	5.3

7. 8.	DK NA	5 1	0.3 0.1	MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR319 Valence issues - second priority

QUEST 23b And which problem should the government deal with after that?

Refer to VAR318 for introduction of question text.

1. 2. 3. 4. 5. 6. 7. 9.	unemployment crime pollution welfare fraud budget deficit pensioners income DK INAP (VAR318, codes 7-8)	352 423 194 257 176 114 5 6	23.1 27.7 12.7 16.8 11.5 7.5 0.3 0.4	23.2 27.9 12.8 17.0 11.6 7.5 MD
9. 9.	INAP (VAR318, codes 7-8) INAP (panel attrition)	6 1,527 285	$\underbrace{\frac{0.4}{100.0}}$	MD 100.0

VAR320 Valence issues - third priority

QUEST 23c And after that? MD = GE 7

MD = GE 7

Refer to VAR318 for introduction of question text.

unemployment	205	13.4	13.5
crime	323	21.2	21.3
pollution	260	17.0	17.2
welfare fraud	277	18.1	18.3
budget deficit	209	13.7	13.8
pensioners income	240	15.7	15.9
DK	2	0.1	MD
INAP (VAR319, codes 7-9)	11	0.7	MD
			—
	1,527	100.0	100.0
INAP (panel attrition)	285		
	crime pollution welfare fraud budget deficit pensioners income DK INAP (VAR319, codes 7-9)	crime323pollution260welfare fraud277budget deficit209pensioners income240DK2INAP (VAR319, codes 7-9)111,527	crime 323 21.2 pollution 260 17.0 welfare fraud 277 18.1 budget deficit 209 13.7 pensioners income 240 15.7 DK 2 0.1 INAP (VAR319, codes 7-9) 11 0.7 1,527 100.0

VAR321 Valence issues - fourth priority

QUEST 23d And after that? MD = GE 7

Refer to VAR318 for introduction of question text.

1. 2. 3. 4. 5. 6. 7. 9.	unemployment crime pollution welfare fraud budget deficit pensioners income DK INAP (VAR320, codes 7-9)	$ \begin{array}{r} 103\\ 235\\ 273\\ 291\\ 275\\ 334\\ 3\\ 13\\ -1,527\\ \end{array} $	$\begin{array}{c} 6.7 \\ 15.4 \\ 17.9 \\ 19.1 \\ 18.0 \\ 21.9 \\ 0.2 \\ 0.9 \\ \hline \\ 100.0 \end{array}$	6.8 15.6 18.1 19.3 18.2 22.1 MD MD 100.0
9.	INAP (panel attrition)	285	100.0	10010

VAR322 Valence issues - fifth priority

QUEST 23e And after that? MD = GE 7

Refer to VAR318 for introduction of question text.

1.	unemployment	54	3.5	3.6
2.	crime	147	9.6	9.8
3.	pollution	332	21.7	22.0
4.	welfare fraud	301	19.7	20.0
5.	budget deficit	312	20.4	20.7
6.	pensioners income	361	23.6	24.0
7.	DK	4	0.3	MD
9.	INAP (VAR321, codes 7-9)	16	1.0	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR323 Valence issues - sixth priority

QUEST 23a-e	Constructed from VAR318 to VAR322.
MD = 9	

1.	unemployment	28	1.8	1.9
2.	crime	86	5.6	5.7
3.	pollution	348	22.8	23.1
4.	welfare fraud	231	15.1	15.3

5. 6. 9.	budget deficit pensioners income INAP (VAR322, codes 7-9)	434 380 20	28.4 24.9 1.3	28.8 25.2 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR324 European unification - CDA

QUEST 29a MD = GE 97 European unification is at full speed. The countries of the European Community have decided to work closer together. There are people and parties who think that this is going too fast, while others think that European unification should be completed as fast as possible.

Suppose the people and parties which think that European unification is going too fast are at the beginning of the line at number 1 and that the people and parties who think that European unification should be completed as fast as possible are at the end of the line at number 7.

I am first going to ask you to place the political parties on this line. If you have no idea whatsoever which position a party has, please feel free to say so! Where would you place the CDA on this line?

Showcard 4 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Categories 1 and 7 labeled as described in question text; category 8 labeled 'don't know'.

1.	going too fast	23	1.5	2.5
2.		49	3.2	5.3
3.		124	8.1	13.3
4.		193	12.6	20.7
5.		246	16.1	26.4
6.		211	13.8	22.7
7.	as fast as possible	85	5.6	9.1
97.	DK	596	39.0	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR325 European unification - PvdA

And the PvdA?

QUEST 29b

MD = GE 97

Refer to VAR324 for introduction of question text.

1.	going too fast	45	2.9	4.8
2.		60	3.9	6.5
3.		130	8.5	14.0
4.		226	14.8	24.3
5.		268	17.6	28.8
6.		157	10.3	16.9

7. 97.	as fast as possible DK	43 598	2.8 39.2	4.6 MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR326 European unification - VVD

QUEST 29c At MD = GE 97

And the VVD?

Refer to VAR324 for introduction of question text.

1. 2. 3.	going too fast	24 72 120	1.6 4.7 7.9	2.7 8.2 13.7
4.		173	11.3	19.7
5.		203	13.3	23.1
6.		202	13.2	23.0
7.	as fast as possible	84	5.5	9.6
97.	DK	649	42.5	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR327 European unification - D66

And D66?

QUEST 29d MD = GE 97

Refer to VAR324 for introduction of question text.

1.	going too fast	17	1.1	2.0
2.		53	3.5	6.1
3.		90	5.9	10.4
4.		256	16.8	29.7
5.		257	16.8	29.8
6.		136	8.9	15.8
7.	as fast as possible	54	3.5	6.3
97.	DK	664	43.5	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR328 European unification - GroenLinks

QUEST 29e MD = GE 97 And GroenLinks?

152

1.	going too fast	47	3.1	7.1
2.	going too fast	114	7.5	17.3
3.		136	8.9	20.7
4.		111	7.3	16.9
5.		108	7.1	16.4
6.		89	5.8	13.5
7.	as fast as possible	53	3.5	8.1
97.	DK	868	56.8	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
00	NAD (nonal attrition)	295		
99.	INAP (panel attrition)	285		

Refer to VAR324 for introduction of question text.

VAR329 European unification - SGP-GPV-RPF

And the list combination of SGP, GPV, and RPF?

Refer to VAR324 for introduction of question text.

1. 2. 3. 4.	going too fast	94 164 104 72	6.2 10.7 6.8 4.7	17.0 29.7 18.8 13.0
 5. 6.		49 41	3.2 2.7	8.9 7.4
7.	as fast as possible	28	1.8	5.1
97. 98.	DK NA	974 1	63.8 0.1	MD MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR330 European unification - Centrumdemocraten

QUEST 29g MD = GE 97

QUEST 29f MD = GE 97

And the Centrumdemocraten?

Refer to VAR324 for introduction of question text.

1.	going too fast	297	19.4	60.6
2.		78	5.1	15.9
3.		26	1.7	5.3
4.		18	1.2	3.7
5.		19	1.2	3.9
6.		6	0.4	1.2
7.	as fast as possible	46	3.0	9.4
97.	DK	1,024	67.1	MD

98.	NA	13	0.9	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR331 European unification - respondent's preference

QUEST 29h MD = GE 97 And where would you place yourself on this line?

Refer to VAR324 for introduction of question text.

1. 2.	going too fast	141 139	9.2 9.1	10.2 10.1
3. 4.		140 431	9.2 28.2	10.2 31.3
5.		217	14.2	15.8
6.		175	11.5	12.7
7. 97.	as fast as possible	133 151	8.7 9.9	9.7 MD
91.	DK	151	<i></i>	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR332 Political problems - first priority

QUEST 43a MD = GE 7 Now I would like to ask you a number of questions about a number of political problems in our country. This card shows six different problems. If you were to choose out of these problems, which one would you find the most important one?

Showcard 12 presented, listing six problems.

1.	income differences	321	$21.0 \\ 4.6 \\ 6.8 \\ 20.5 \\ 44.1 \\ 2.5 \\ 0.4 \\ 0.1$	21.1
2.	euthanasia	71		4.7
3.	nuclear plants	104		6.8
4.	environment	313		20.6
5.	crime	673		44.3
6.	european unification	38		2.5
7.	DK	6		MD
8.	NA	1		MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR333 Political problems - second priority

QUEST 43b MD = GE 7 And which problem would be the next important one? *Refer to VAR332 for introduction of question text.*

1.	income differences	256	16.8	16.9
2.	euthanasia	144	9.4	9.5
3.	nuclear plants	199	13.0	13.1
4.	environment	468	30.6	30.9
5.	crime	382	25.0	25.2
6.	european unification	67	4.4	4.4
7.	DK	4	0.3	MD
9.	INAP (VAR332, codes 7-8)	7	0.5	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR334 Political problems - third priority

QUEST 43cMD = GE 7 And what would come in third place?

Refer to VAR332 for introduction of question text.

income differences	297	19.4	19.8
euthanasia	207	13.6	13.8
nuclear plants	287	18.8	19.1
environment	331	21.7	22.0
crime	243	15.9	16.2
european unification	137	9.0	9.1
DK	14	0.9	MD
INAP (VAR333, codes 7-9)	11	0.7	MD
	1,527	100.0	100.0
INAP (panel attrition)	285		
	euthanasia nuclear plants environment crime european unification DK INAP (VAR333, codes 7-9)	euthanasia207nuclear plants287environment331crime243european unification137DK14INAP (VAR333, codes 7-9)111,527	euthanasia 207 13.6 nuclear plants 287 18.8 environment 331 21.7 crime 243 15.9 european unification 137 9.0 DK 14 0.9 INAP (VAR333, codes 7-9) 11 0.7 1,527 100.0

VAR335 Intends to vote in 1994 European elections?

QUEST 25a-c MD = GE 7 *If VAR524 lower than 609 (i.e., interview held before June 6):* As you may know, elections for the European Parliament will be held on June 9 of this year. Do you intend to vote or not, or do you not yet know?

If VAR524 equal to 609: As you may know, today elections are being held for the European Parliament. Do you intend to vote or not, do you not yet know, or have you perhaps voted already?

If VAR524 greater than 609: On June 9, elections were held for the European Parliament. Did you vote then, or did you not vote?

1. 2. 7. 8.	yes no DK NA	866 267 393 <u>1</u> 1,527	56.7 17.5 25.7 0.1 100.0	76.4 23.6 MD MD
9.	INAP (panel attrition)	285		

Note: 94 respondents were interviewed after election day for the European Parliament (June 9); 15 respondents were interviewed on election day.

VAR336 Vote intention 1994 European elections

QUEST 27 MD = GE 90 For which party [are you going to vote on June 9]/[did you vote on June 9]/[are you going to vote or have you voted]?

1	n -1.	105	10.1	21.1
1.	PvdA	185	12.1	31.1
2.	CDA	134	8.8	22.5
3.	VVD	132	8.6	22.2
4.	D66	71	4.6	11.9
5.	GroenLinks	38	2.5	6.4
9.	Centrumdemocraten	1	0.1	0.2
10.	AOV, UNIE 55+	4	0.3	0.7
11.	SP	6	0.4	1.0
40.	SGP/GPV/RPF	24	1.6	4.0
90.	blank	2	0.1	MD
92.	refused to answer	4	0.3	MD
97.	DK	265	17.4	MD
99.	INAP (VAR335, codes 2-8)	661	43.3	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR337 Intends to vote in 1994 European elections - first reason

QUEST 26 MD = GE 910 Why [are you going to vote]/[did you vote]?

Refer to Appendix 4 for a description of the codes and frequencies.

VAR338 Intends to vote in 1994 European elections - second reason

QUEST 26Refer to VAR337 for complete question text and to Appendix 4 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR339 Does not intend to vote in 1994 European elections - reason

QUEST 28 MD = GE 910 Why [are you not going to vote]/[have you not voted]?

Refer to Appendix 5 for a description of the codes and frequencies.

VAR340 Faith in Brinkman as premier

QUEST 30a MD = GE 93 And now some questions about national politics.

I will give you, one by one, the name of a possible candidate for the position of prime minister. Could you indicate how much faith you have in this person as prime minister? Please mention the number that applies to the candidate.

Brinkman?

Showcard 5 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category, numbered 8. Category 1 labeled 'no faith at all', category 7 labeled 'very much faith', and category 8 labeled 'don't know'.

Refer to Appendix 6 for further information on politicians.

1.	no faith at all	256	16.8	17.3
2.		278	18.2	18.8
3.		275	18.0	18.6
4.		242	15.8	16.3
5.		225	14.7	15.2
6.		151	9.9	10.2
7.	very much faith	55	3.6	3.7
93.	DK candidate	10	0.7	МD
97.	DK	35	2.3	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR341 Faith in Kok as premier

Kok?

QUEST 30b MD = GE 93

Refer to VAR340 for introduction of question text and to Appendix 6 for further information on politicians.

1. no faith at all 80 5.2 5.4

2. 3. 4. 5. 6. 7. 93. 97.	very much faith DK candidate DK	$81 \\ 132 \\ 207 \\ 283 \\ 423 \\ 280 \\ 8 \\ 33 \\ 1,527$	5.3 8.6 13.6 18.5 27.7 18.3 0.5 2.2 100.0	5.5 8.9 13.9 19.0 28.5 18.8 MD MD 100.0
99.	INAP (panel attrition)	285		

VAR342 Faith in Bolkestein as premier

QUEST 30c Bolkestein? MD = GE 93

Refer to VAR340 for introduction of question text and to Appendix 6 for further information on politicians.

1.	no faith at all	126	8.3	8.9
2.		185	12.1	13.0
3.		289	18.9	20.3
4.		325	21.3	22.9
5.		287	18.8	20.2
6.		146	9.6	10.3
7.	very much faith	64	4.2	4.5
93.	DK candidate	40	2.6	MD
97.	DK	65	4.3	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR343 Faith in Van Mierlo as premier

Van Mierlo?

QUEST 30d MD = GE 93

Refer to VAR340 for introduction of question text and to Appendix 6 for further information on politicians.

1.	no faith at all	78	5.1	5.4
2.		100	6.5	6.9
3.		177	11.6	12.2
4.		265	17.4	18.2
5.		356	23.3	24.5
6.		352	23.1	24.2

7. 93. 97.	very much faith did not know candidate DK	128 19 52	8.4 1.2 3.4	8.8 MD MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR344 Photo a - Brouwer

QUEST 31a MD = GE 7

Here are the photographs of a number of politicians. Could you tell me the name, the party and the function within this party for each one?

Name?

Showcard 6a presented, containing picture of I. Brouwer. Refer to Appendix 6 for further information on politicians

1.	correct	868	56.8	91.2
2.	incorrect	84	5.5	8.8
7.	DK	562	36.8	MD
8.	NA	13	0.9	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR345 Party of Brouwer

QUEST 31a MD = GE 7

1,527 10	1. 2. 7. 8.	21	.4 5.6
9. INAP (panel attrition) 285	0	100	.0 100.0

Function?

VAR346 Political function of Brouwer

QUEST 31a MD = GE 7

1. 2. 7. 8.	correct incorrect DK NA	691 369 461 6	45.3 24.2 30.2 0.4	65.2 34.8 MD
9.	INAP (panel attrition)	1,527	100.0	100.0

VAR347 Photo b - Wöltgens

QUEST 31b Name? MD = GE 7

Showcard 6b presented, containing picture of T. Wöltgens. Refer to VAR344 for complete question text and to Appendix 6 for further information on politicians..

1. 2. 7. 8.	correct incorrect DK NA	930 78 505 14	$ \begin{array}{r} 60.9 \\ 5.1 \\ 33.1 \\ 0.9 \\ \hline \end{array} $	92.3 7.7 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR348Party of WöltgensQUEST 31bParty?

QUEST 31b MD = GE 7

1.	correct	1,092	71.5	91.8
2.	incorrect	97	6.4	8.2
7.	DK	332	21.7	MD
8.	NA	6	0.4	MD
		<u> </u>		
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

Political function of Wöltgens VAR349

Function? QUEST 31b MD = GE 7

1. 2. 7. 8.	correct incorrect DK NA	702 174 639 12 1,527	$ \begin{array}{r} 46.0 \\ 11.4 \\ 41.8 \\ 0.8 \\ \hline 100.0 \end{array} $	80.1 19.9 MD MD 100.0
9.	INAP (panel attrition)	285		

VAR350 Photo c - De Vries

Name? QUEST 31c MD = GE 7

> Showcard 6c presented, containing picture of B. de Vries. Refer to VAR344 for complete question text and to Appendix 6 for further information on politicians.

1. 2. 7. 8.	correct incorrect DK NA	924 43 549 11	60.5 2.8 36.0 0.7	95.6 4.4 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

Party of De Vries **VAR351**

Party?

QUEST 31c MD = GE 7

ľ	ar	τy	OI	De

1. 2. 7.	correct incorrect DK	1,112 62 347	72.8 4.1 22.7	94.7 5.3 MD
8.	NA	6	0.4	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR352 **Political function of De Vries**

QUEST 31c $\mathrm{MD}=\mathrm{GE}\;7$

Function?

1. 2. 7. 8.	correct incorrect DK NA	566 272 677 12	37.1 17.8 44.3 0.8	67.5 32.5 MD
9.	INAP (panel attrition)	1,527	100.0	100.0

Photo d - Linschoten **VAR353** Name?

QUEST 31d

MD = GE 7

Showcard 6d presented, containing picture of R. Linschoten. Refer to VAR344 for complete question text and to Appendix 6 for further information on politicians.

1.	correct	408	26.7	81.9
2.	incorrect	90	5.9	18.1
7.	DK	1.010	66.1	MD
8.	NA	19	1.2	MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR354 Party of Linschoten Party?

QUEST 31d MD = GE 7

1. 2. 7. 8.	correct incorrect DK NA	$ 1,078 \\ 38 \\ 405 \\ \underline{6} \\ 1,527 $	70.6 2.5 26.5 0.4 100.0	96.6 3.4 MD
9.	INAP (panel attrition)	285		

Political function of Linschoten VAR355

Function

QUEST 31d MD = GE 7

1.	correct	539	35.3	82.3
2.	incorrect	116	7.6	17.7
7.	DK	862	56.5	MD

8.	NA	10	0.7	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR356 Political knowledge score (4 items)

QUEST 31a-dConstructed from VAR344 to VAR355. Refer to Appendix 1 for a description of the test of uni-
dimensionality and the construction of the score.

0.	low	605	39.6	39.6
1.		334	21.9	21.9
2.		263	17.2	17.2
3.		210	13.8	13.8
4. 9.	high INAP (panel attrition)	115 1,527 285	7.5 100.0	7.5 100.0

VAR357 Political knowledge score (12 items)

QUEST 31a-dConstructed from VAR344 to VAR355. Refer to Appendix 1 for a description of the test of uni-
dimensionality and the construction of the score.

0.	low	153	10.0	10.0
1.		62	4.1	4.1
2.		83	5.4	5.4
3.		92	6.0	6.0
4.		86	5.6	5.6
5.		102	6.7	6.7
6.		103	6.7	6.7
7.		112	7.3	7.3
8.		158	10.3	10.3
9.		139	9.1	9.1
10.		160	10.5	10.5
11.		162	10.6	10.6
12.	high	115	7.5	7.5
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	248		

VAR358 Van Mierlo - like 1

QUEST 32a MD = GE 9000 I would now like to ask you some questions about the personal characteristics of the top candidates of the four big parties in our country. If you don't know the top candidate, please feel free to tell me.

What, in your view, are the best characteristics of Hans Van Mierlo?

Refer to Appendix 12 for a description of the codes and to Appendix 6 for a further description of politicians.

VAR359 Van Mierlo - like 2

QUEST 32a Refer to VAR358 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9995

VAR360 Van Mierlo - like 3

QUEST 32aRefer to VAR358 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR361 Van Mierlo - like 4

QUEST 32aRefer to VAR358 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR362 Van Mierlo - dislike 1

QUEST 32b
MD = GE 9000And what, in your view, are the worst characteristics of Hans Van Mierlo?Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR363 Van Mierlo - dislike 2

QUEST 32b Refer to VAR362 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9100

VAR364 Van Mierlo - dislike 3

QUEST 32b Refer to VAR362 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9995

VAR365 Van Mierlo - dislike 4

QUEST 32bRefer to VAR362 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR366 Kok - like 1

QUEST 32cAnd what, in your view, are the best characteristics of Wim Kok?MD = GE 9000Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR367 Kok - like 2

QUEST 32cRefer to VAR366 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR368 Kok - like 3

QUEST 32cRefer to VAR366 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR369 Kok - like 4

QUEST 32cRefer to VAR366 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR370 Kok - dislike 1

QUEST 32d
MD = GE 9000And what, in your view, are the worst characteristics of Wim Kok?Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR371 Kok - dislike 2

QUEST 32dRefer to VAR370 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR372 Kok - dislike 3

QUEST 32dRefer to VAR370 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR373 Kok - dislike 4

QUEST 32dRefer to VAR370 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR374 Bolkestein - like 1

QUEST 32e
MD = GE 9000And what, in your view, are the best characteristics of Frits Bolkestein?Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR375 Bolkestein - like 2

QUEST 32eRefer to VAR374 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR376 Bolkestein - like 3

QUEST 32e Refer to VAR374 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9100

VAR377 Bolkestein - like 4

QUEST 32e Refer to VAR374 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9995

VAR378 Bolkestein - dislike 1

QUEST 32f
MD = GE 9000And what, in your view, are the worst characteristics of Frits Bolkestein?Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR379 Bolkestein - dislike 2

QUEST 32fRefer to VAR378 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR380 Bolkestein - dislike 3

QUEST 32f Refer to VAR378 for complete question text and to Appendix 12 for a description of the codes.

VAR381 Bolkestein - dislike 4

QUEST 32fRefer to VAR378 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR382 Brinkman - like 1

QUEST 32g
MD = GE 9000And what, in your view, are the best characteristics of Elco Brinkman?Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR383 Brinkman - like 2

QUEST 32gRefer to VAR382 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9100

VAR384 Brinkman - like 3

QUEST 32g Refer to VAR382 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9100

VAR385 Brinkman - like 4

QUEST 32gRefer to VAR382 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR386 Brinkman - dislike 1

QUEST 32h
MD = GE 9000And what, in your view, are the worst characteristics of Elco Brinkman?Refer to VAR358 for introduction of question text and to Appendix 12 for a description of the codes.

VAR387 Brinkman - dislike 2

QUEST 32h Refer to VAR386 for complete question text and to Appendix 12 for a description of the codes.

VAR388 Brinkman - dislike 3

QUEST 32hRefer to VAR386 for complete question text and to Appendix 12 for a description of the codes.MD = GE 9995

VAR389 Brinkman - dislike 4

QUEST 32h Refer to VAR386 for complete question text and to Appendix 12 for a description of the codes. MD = GE 9100

VAR390 Left-right selfrating

QUEST 33Political beliefs are often described in terms of *left or right*. When you think of your own political
beliefs, where would you place yourself on this line? Please give the number that applies to you.

Showcard 7 presented, listing a horizontal line with ten categories numbered 1 to 10, and one separate category, labeled 11. Category 1 labeled 'left', category 10 labeled 'right', and category 11 labeled 'don't know'.

1.	left	54	3.5	3.8
2.		57	3.7	4.0
3.		170	11.1	11.9
4.		207	13.6	14.5
5.		230	15.1	16.1
6.		251	16.4	17.6
7.		206	13.5	14.4
8.		187	12.2	13.1
9.		29	1.9	2.0
10.	right	36	2.4	2.5
97.	DK	99	6.5	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR391 Left-right rating of PvdA

It is also said of political parties that they are leftist or rightist. Would you please indicate the degree QUEST 34a MD = GE 97to which you think that a party is leftist or rightist?

The PvdA?

Showcard 7 used.

1.	left	138	9.0	9.8
2.		180	11.8	12.8
3.		362	23.7	25.7
4.		364	23.8	25.9
5.		190	12.4	13.5
6.		64	4.2	4.5
7.		55	3.6	3.9
8.		32	2.1	2.3
9.		5	0.3	0.4
10.	right	17	1.1	1.2
97.	DK	119	7.8	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

Note: only a single left-right scale used, as opposed to previous Dutch Parliamentary Election Studies in which a showcard was presented with a separate left-right scale for each party.

VAR392 Left-right rating of VVD

And the VVD? MD = GE 97

QUEST 34b

1.	left	8	0.5	0.6
2.		13	0.9	0.9
3.		28	1.8	2.0
4.		57	3.7	4.1
5.		121	7.9	8.7
6.		146	9.6	10.5
7.		276	18.1	19.9
8.		429	28.1	30.9
9.		227	14.9	16.4
10.	right	82	5.4	5.9
97.	DK	139	9.1	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR393 Left-right rating of D66

And D66?

QUEST 34c MD = GE 97

Refer to VAR391 for introduction of question text.

1. 2. 3. 4. 5. 6. 7. 8. 9.	left	23 62 138 266 422 271 126 46 15	$ \begin{array}{c} 1.5\\ 4.1\\ 9.0\\ 17.4\\ 27.6\\ 17.7\\ 8.3\\ 3.0\\ 1.0\\ 0.2\\ \end{array} $	$ \begin{array}{c} 1.7 \\ 4.5 \\ 10.1 \\ 19.4 \\ 30.7 \\ 19.7 \\ 9.2 \\ 3.4 \\ 1.1 \\ 0.2 \\ \end{array} $
10. 97.	right DK	4 153	0.3 10.0	0.3 MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR394 Left-right rating of GroenLinks

QUEST 34d MD = GE 97 And GroenLinks?

1.	left	288	18.9	21.3
	left	488		
2.			32.0	36.2
3.		303	19.8	22.5
4.		139	9.1	10.3
5.		61	4.0	4.5
6.		31	2.0	2.3
7.		18	1.2	1.3
8.		10	0.7	0.7
9.		7	0.5	0.5
10.	right	4	0.3	0.3
97.	DK	177	11.6	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR395 Left-right rating of CDA

QUEST 34e MD = GE 97 And the CDA?

Refer to VAR391 for introduction of question text.

1. 2.	left	14 14	0.9 0.9	1.0 1.0
2. 3.		41	2.7	2.9
4.		67	4.4	4.8
5.		237	15.5	17.0
6.		355	23.2	25.5
7.		276	18.1	19.8
8.		246	16.1	17.7
9.		91	6.0	6.5
10.	right	50	3.3	3.6
97.	DK	135	8.8	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR396 Left-right rating of SGP

 $\begin{array}{l} \text{QUEST 34f} \\ \text{MD} = \text{GE 97} \end{array}$

And the SGP?

1.	left	15	1.0	1.4
2.		26	1.0	2.4
3.		28	1.8	2.6
4.		36	2.4	3.4
5.		56	3.7	5.3
6.		93	6.1	8.7
7.		166	10.9	15.6
8.		247	16.2	23.2
9.		244	16.0	22.9
10.	right	154	10.1	14.5
97.	DK	461	30.2	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR397Left-right rating of GPVQUEST 34gAnd the GPV?

QUEST 34g MD = GE 97

Refer to VAR391 for introduction of question text.

1. 2.	left	12 21	$0.8 \\ 1.4$	$1.1 \\ 2.0$
2. 3.		15	1.4	2.0 1.4
4.		36	2.4	3.4
5.		52	3.4	5.0
6.		90	5.9	8.6
7.		175	11.5	16.8
8.		260	17.0	24.9
9.		250	16.4	23.9
10.	right	133	8.7	12.7
97.	DK	482	31.6	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR398 Left-right rating of RPF

QUEST 34h MD = GE 97 And the RPF?

4	1.6	0	0.5	0.0
1.	left	8	0.5	0.8
2.		16	1.0	1.6
3.		26	1.7	2.6
4.		45	2.9	4.6
5.		57	3.7	5.8
6.		78	5.1	7.9
7.		162	10.6	16.4
8.		253	16.6	25.6
9.		227	14.9	23.0
10.	right	116	7.6	11.7
97.	DK	538	35.2	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR399 Left-right rating of Centrumdemocraten

QUEST 34i MD = GE 97

And the Centrumdemocraten?

Refer to VAR391 for introduction of question text.

1.	left	167	10.9	14.3
2.		25	1.6	2.1
3.		17	1.1	1.5
4.		12	0.8	1.0
5.		15	1.0	1.3
6.		12	0.8	1.0
7.		12	0.8	1.0
8.		25	1.6	2.1
9.		99	6.5	8.5
10.	right	783	51.3	67.1
97.	DK	347	22.7	MD
98.	NA	13	0.9	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR400 Meaning of 'left' - first answer

QUEST 35aThe terms left and right sometimes have very different meanings for people.MD = GE 9000What does 'left' mean for you?CBSCBS

Refer to Appendix 13 for a description of the codes and frequencies.

VAR401 Meaning of 'left' - second answer

QUEST 35aRefer to VAR400 for complete question text. Refer to Appendix 13 for a description of the codes and
frequencies.MD = GE 9000frequencies.

VAR402 Meaning of 'left' - third answer

QUEST 35aRefer to VAR400 for complete question text. Refer to Appendix 13 for a description of the codes and
frequencies.MD = GE 9100
CBSfrequencies.

VAR403 Meaning of 'right' - first answer

QUEST 35b MD = GE 9000 CBS

CBS

What does 'right' mean for you?

Refer to VAR400 for introduction of question text. Refer to Appendix 13 for a description of the codes and frequencies.

VAR404 Meaning of 'right' - second answer

QUEST 35bRefer to VAR403 for complete question text. Refer to Appendix 13 for a description of the codes and
frequencies.MD = GE 9100
CBSfrequencies.

VAR405 Meaning of 'right' - third answer

QUEST 35cRefer to VAR403 for complete question text. Refer to Appendix 13 for a description of the codes and
frequencies.MD = GE 9100frequencies.

VAR406 Political efficacy - first item

QUEST 36aI shall now read you a number of statements. Would you tell me for each statement if, according to
you, it is true or false?

Members of parliament do not care about the opinions of people like me.

Showcard 8 presented, listing response alternatives.

1. 2. 7.	agree disagree DK	623 838 66	40.8 54.9 4.3	42.6 57.4 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR407 Political efficacy - second item

QUEST 36b Political parties are only interested in my vote and not in my opinions. MD = GE 7

Refer to VAR406 for introduction of question text.

1. 2. 7.	agree disagree DK	718 776 33	47.0 50.8 2.2	48.1 51.9 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

CBS

VAR408 Political efficacy - third item

QUEST 36c MD = GE 7

People like me have absolutely no influence on governmental policy.

Refer to VAR406 for introduction of question text.

1. 2. 7.	agree disagree DK	661 847 19 	43.3 55.5 1.2	43.8 56.2 MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR409 Political efficacy - fourth item

QUEST 36d MD = GE 7

MD = 9

So many people vote in elections that my vote does not matter.

Refer to VAR406 for introduction of question text.

1. 2. 7.	agree disagree DK	120 1,395 12	7.9 91.4 0.8	7.9 92.1 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

Political efficacy score VAR410

Constructed from VAR406 to VAR409. Refer to Appendix 1 for a description of the test of uni-QUEST 36a-d dimensionality and the construction of the score.

0.	low	77	5.0	5.0
1.		338	22.1	22.1
2.		295	19.3	19.3
3.		340	22.3	22.3
4. 9.	high INAP (panel attrition)	477 1,527 	31.2 100.0	31.2 100.0

VAR411 Political cynicism - first item

QUEST 37a MD = GE 7 Some people say that there is much to criticize in politics, others say that it is not so bad. Could you say to what extent you agree or disagree with the following statements?

Although they know better, politicians promise more than they can deliver.

Showcard 9 presented, listing response alternatives.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	376 993 142 6 10 1,527	24.6 65.0 9.3 0.4 0.7 100.0	24.8 65.5 9.4 0.4 MD 100.0
9.	INAP (panel attrition)	285		

VAR412 Political cynicism - second item

QUEST 37bMinisters and state secretaries are primarily concerned about their personal interests.MD = GE 7

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	107 398 904 82 36	7.0 26.1 59.2 5.4 2.4	7.2 26.7 60.6 5.5 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR413 Political cynicism - third item

QUEST 37cOne is more likely to become a member of parliament because of one's political friends than becauseMD = GE 7of one's abilities.

1.	fully agree	91	6.0	6.5
2.	agree	476	31.2	33.9
3.	disagree	765	50.1	54.4
4.	fully disagree	73	4.8	5.2

7.	DK	122	8.0	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR414 Political cynicism score

QUEST 37a-cConstructed from VAR411 to VAR413. Refer to Appendix 1 for a description of the test of uni-
dimensionality and the construction of the score.

0. 1. 2. 3.	low	109 674 465 279	7.1 44.1 30.5 18.3	7.1 44.1 30.5 18.3
5.	nıgn	1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR415 Politics sometimes too complicated

QUEST 38a MD = GE 7 Sometimes politics and government seem so complicated that a person like me can't really understand what's going on.

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	284 822 368 47 6 1,527	18.6 53.8 24.1 3.1 0.4 100.0	18.7 54.0 24.2 3.1 MD 100.0
9.	INAP (panel attrition)	285		

VAR416 Members of Parliament quickly lose contact with citizens

QUEST 38b MD = GE 7Our representatives in the Second Chamber often quickly loose contact with the ordinary people.

1.	fully agree	173	11.3	11.8
2.	agree	944	61.8	64.1
3.	disagree	341	22.3	23.2

4. 7.	fully disagree DK	14 55	0.9 3.6	1.0 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR417 Consider myself qualified for politics

QUEST 38c MD = GE 7

QUEST 38dMD = GE 7 I consider myself to be well qualified to participate in politics.

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	36 281 629 550 31	2.4 18.4 41.2 36.0 2.0	2.4 18.8 42.0 36.8 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR418 Voting is a way to exert real influence

By casting a vote people like me can exert real influence on decisions by the government.

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	91 859 467 72 38 1,527	6.0 56.3 30.6 4.7 2.5 100.0	6.1 57.7 31.4 4.8 MD 100.0
9.	INAP (panel attrition)	285		

VAR419 Could do as good a job in public office

I feel that I could do as good a job in public office as most other people.

QUEST 38e MD = GE 7

1.	fully agree	44	2.9	3.0
2.	agree	315	20.6	21.4
3.	disagree	643	42.1	43.7
4.	fully disagree	471	30.8	32.0

7.	DK	54	3.5	MD
		1.527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR420 Think I am better informed than others

QUEST 38f MD = GE 7

QUEST 38h MD = GE 7 I think that I am better informed about politics and government than most people.

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	28 307 794 329 69 	$ \begin{array}{r} 1.8\\ 20.1\\ 52.0\\ 21.5\\ 4.5\\ \hline 100.0\\ \end{array} $	1.9 21.1 54.5 22.6 MD 100.0
9.	INAP (panel attrition)	285	100.0	100.0

VAR421 Think have a good idea important problems

 $_{MD = GE 7}$ I feel that I have a pretty good understanding of the important political issues facing our country.

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	73 912 384 127 31 1,527	4.8 59.7 25.1 8.3 2.0 100.0	4.9 61.0 25.7 8.5 MD 100.0
9.	INAP (panel attrition)	285		

VAR422 Many ways to influence government decisions

There are many legal means for ordinary citizens to influence successfully government decisions.

1.	fully agree	33	2.2	2.4
2.	agree	580	38.0	41.5
3.	disagree	704	46.1	50.3

4. 7.	fully disagree DK	82 128	5.4 8.4	5.9 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR423 Politicians and voters have become alienated

QUEST 39a MD = GE 7 CBS I will now read to you a number of statements about the relationship between citizens and politics. Would you like to tell me to what extent you agree or disagree with the following statements?

Politicians and voters have become totally alienated.

Showcard 9 used.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	$ \begin{array}{r} 117 \\ 665 \\ 684 \\ 25 \\ 36 \\ 1,527 \\ \end{array} $	7.7 43.5 44.8 1.6 2.4 100.0	7.8 44.6 45.9 1.7 MD 100.0
9.	INAP (panel attrition)	285		

VAR424 Citizen involvement in politics has increased

QUEST 39b MD = GE 7 CBS Over the past twenty-five years, citizen involvement with politics has decreased.

Refer to VAR411 for introduction of question text.

1.	fully agree	81	5.3	5.6
2.	agree	769	50.4	53.4
3.	disagree	538	35.2	37.4
4.	fully disagree	51	3.3	3.5
7.	DK	88	5.8	MD
		—		
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR425 Government officials are interested in our opinions

QUEST 39c Government officials are very interested in the opinions of people like me.

MD = GE 7CBS

1.	fully agree	22	1.4	1.5
2.	agree	565	37.0	38.8
3.	disagree	781	51.1	53.6

4. 7.	fully disagree DK	89 70	5.8 4.6	6.1 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR426 National politics is aware of what is going on

QUEST 39d MD = GE 7 CBS

CBS

National politics is well aware of what is going on among the people.

Refer to VAR411 for introduction of question text.

1. 2. 3. 4. 7.	fully agree agree disagree fully disagree DK	30 577 760 120 40	2.0 37.8 49.8 7.9 2.6	2.0 38.8 51.1 8.1 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR427 Members of Parliament quickly lose contact with citizens

QUEST 39eAfter they have been elected, Members of the Second Chamber often quickly loose contact with the
people.MD = GE 7people.

Refer to VAR411 for introduction of question text.

1.	fully agree	172	11.3	11.6
2.	agree	895	58.6	60.5
3.	disagree	400	26.2	27.0
4.	fully disagree	12	0.8	0.8
7.	DK	46	3.0	MD
8.	NA	2	0.1	MD
		1,527	100.0	100.0
0		295		
9.	INAP (panel attrition)	285		

VAR428 The people are interested in municipal council

QUEST 39f	
MD = GE 7	
CBS	

The people are very interested in what the municipal council does.

Refer to VAR411 for introduction of question text.

1. fully agree 111 7.3 7.5

2. 3. 4. 7.	agree disagree fully disagree DK	784 540 46 46	51.3 35.4 3.0 3.0	52.9 36.5 3.1 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR429 Amount of attention Members of Parliament pay to people

QUEST 40a MD = GE 7

How much attention do you think most members of Parliament pay to the people who elect them when they decide what to do in the Second Chamber - a good deal, some, or not much?

Showcard 10 presented, listing response alternatives.

1.	a good deal	78	5.1	5.2
2.	some	601	39.4	40.4
3.	not much	746	48.9	50.1
4.	virtually not	63	4.1	4.2
7.	DK	38	2.5	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR430 Amount of attention government pays to people

QUEST 40bOver the years, how much attention do you feel the government pays to what the people think - a
good deal, some, or not much?

Showcard 10 used.

1.	a good deal	35	2.3	2.4
2.	some	311	20.4	21.2
3.	not much	968	63.4	66.0
4.	virtually not	153	10.0	10.4
7.	DK	59	3.9	MD
8.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR431 Elections help government pay attention to people

QUEST 40cAnd how much do you feel that having elections makes the government pay attention to what the
people think - a good deal, some, or not much?

Showcard 10 used.

1. 2.	a good deal some	265 640	17.4 41.9	17.8 43.1
2. 3.	not much	514	33.7	34.6
4.	virtually not	67	4.4	4.5
7.	DK	40	2.6	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR432 Internal political efficacy score

QUEST 38a,c,e-g MD = 9

QUEST 36a-d, 38b,40a,40c

MD = 9

Constructed from VAR415, VAR417, VAR419, VAR420, and VAR421. Refer to Appendix 1 for a description of the test of unidimensionality and the construction of the score.

0.	low	410	26.9	26.9
1.		440	28.8	28.8
2.		298	19.5	19.5
3.		198	13.0	13.0
4.		124	8.1	8.1
5.	high	57	3.7	3.7
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR433 External political efficacy score

Constructed from VAR406, VAR407, VAR408, VAR409, VAR416, VAR429, and VAR431. Refer to Appendix 1 for a description of the test of unidimensionality and the construction of the score.

0.	low	6	0.4	0.4
1.		60	3.9	3.9
2.		210	13.8	13.8
3.		227	14.9	14.9
4.		240	15.7	15.7
5.		252	16.5	16.5
6.		270	17.7	17.7
7.		194	12.7	12.7
8.	high	68	4.5	4.5
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR434 Importance municipal council

QUEST 41a MD = GE 97 This card lists a number of institutions. Could you please tell me how important the things being discussed and decided there are for your personal life?

How important do you find what is discussed and decided in the Municipal Council for your personal life?

Showcard 11 presented, listing four horizontal lines (one for each assembly) with ten categories numbered 1 to 10 and one separate category 11. Category 1 labeled 'very unimportant', category 10 labeled 'very important', and category 11 labeled 'don't know'.

1.	very unimportant	28	1.8	1.9
2.	v 1	27	1.8	1.8
3.		64	4.2	4.3
4.		74	4.8	5.0
5.		144	9.4	9.8
6.		163	10.7	11.1
7.		231	15.1	15.7
8.		417	27.3	28.3
9.		177	11.6	12.0
10.	very important	150	9.8	10.2
97.	DK	51	3.3	MD
98.	NA	1	0.1	MD
			—	
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR435 Importance provincial council

QUEST 41bHow important do you find what is discussed and decided in the Provincial Council for your personal
life?

Refer to	VAR434 for	introduction	of	question	text.
----------	------------	--------------	----	----------	-------

1.	very unimportant	55	3.6	4.0
2.		92	6.0	6.6
3.		136	8.9	9.8
4.		166	10.9	12.0
5.		226	14.8	16.3
6.		242	15.8	17.5
7.		230	15.1	16.6
8.		151	9.9	10.9
9.		50	3.3	3.6
10.	very important	38	2.5	2.7
97.	DK	140	9.2	MD
98.	NA	1	0.1	MD
		_		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR436 Importance Second Chamber

How important do you find what is discussed and decided in the Second Chamber for your personal QUEST 41c MD = GE 97 life?

Refer to VAR434 for introduction of question text.

1.	very unimportant	19	1.2	1.3
2.	v	23	1.5	1.6
3.		52	3.4	3.6
4.		64	4.2	4.4
5.		105	6.9	7.2
6.		159	10.4	10.9
7.		270	17.7	18.6
8.		429	28.1	29.5
9.		198	13.0	13.6
10.	very important	136	8.9	9.3
97.	DK	71	4.6	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR437 Importance European Parliament

How important do you find what is discussed and decided in the European Parliament for your QUEST 41d MD = GE 97personal life?

1.	very unimportant	109	7.1	8.2
2.	· ·	120	7.9	9.0
3.		173	11.3	13.0
4.		153	10.0	11.5
5.		230	15.1	17.3
6.		203	13.3	15.3
7.		145	9.5	10.9
8.		115	7.5	8.6
9.		38	2.5	2.9
10.	very important	44	2.9	3.3
97.	DK	196	12.8	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		
77.	inar (panel autition)	283		

VAR438 Importance of political institutions score

QUEST 41a-dConstructed from VAR434 to VAR437. Refer to Appendix 1 for a description of the test of uni-
dimensionality and the construction of the score.

0. 1. 2. 3. 4.	low high	163 244 382 374 364 1,527	$ \begin{array}{r} 10.7 \\ 16.0 \\ 25.0 \\ 24.5 \\ 23.8 \\ \hline 100.0 \\ \end{array} $	10.7 16.0 25.0 24.5 23.8 100.0
9.	INAP (panel attrition)	285	100.0	100.0

VAR439 Meaning of 'democracy' - first answer

QUEST 42I would now like to ask you something different. What do you think of when you hear the word
'democracy'?MD = GE 910'democracy'?

Refer to Appendix 14 for a description of the codes and frequencies.

VAR440 Meaning of 'democracy' - second answer

QUEST 42Refer to VAR493 for complete question text and to Appendix 14 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR441 Meaning of 'democracy' - third answer

QUEST 42Refer to VAR493 for complete question text and to Appendix 14 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR442 Meaning of 'democracy' - fourth answer

QUEST 42Refer to VAR493 for complete question text and to Appendix 14 for a description of the codes and
frequencies.MD = GE 910frequencies.

VAR443 Chance acting against unjust local bill

QUEST 44aSuppose your municipality has a plan for your neighborhood that you felt was extremely unjust or
wrong. How great is the chance that you would attempt to do something about it? Is this chance very
great, great, small, or very small?

186

1. 2. 3. 4. 7. 8.	very great great small very small DK NA	379 638 336 141 32 1	24.8 41.8 22.0 9.2 2.1 0.1	25.4 42.7 22.5 9.4 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR444 Chance acting against unjust national bill

QUEST 44b MD = GE 7 Suppose the Second Chamber were considering a bill that you felt was extremely unjust or wrong. How great is the chance that you would attempt to do something about it? Is this chance very great, great, small, or very small?

1.	very great	68	4.5	4.6
2.	great	320	21.0	21.5
3.	small	707	46.3	47.5
4.	very small	394	25.8	26.5
7.	DK	37	2.4	MD
8. 9.	NA INAP (panel attrition)	1,527 285	0.1 100.0	MD 100.0

VAR445 Did (not) contact cabinet minister

QUEST 45This card lists what you could do if the Second Chamber were to consider a bill that you felt to be
unjust or wrong. Would you please have a look at these possibilities and then tell me which of those
you have ever used?

You can mention the numbers of the possibilities you have ever used.

Showcard 13 presented, listing 13 possible forms of political participation.

1. 2. 7.	used not used DK	37 1,478 11	2.4 96.8 0.7	2.4 97.6 MD
8.	NA	1,527	$ \underbrace{\begin{array}{c} 0.1 \\ 100.0 \end{array}} $	MD
9.	INAP (panel attrition)	285		

Note: users should be aware that these questions are different from those used in the Dutch

Parliamentary Election Study 1989 in that the set of possible forms of political participation was presented at once to the respondents. This question format resembles that used in the studies prior to 1989 (refer to Van der Eijk, Pennings, and Wille (1992) for details).

VAR446 Did (not) contact member of parliament

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1. 2. 7. 8.	used not used DK NA	70 1,445 11 1	4.6 94.6 0.7 0.1	4.6 95.4 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR447 Did (not) sign a petition

QUEST 45	Refer to VAR445 for comple	te question text.
MD = GE 7		

1. 2. 7. 8.	used not used DK NA	845 670 11 1	55.3 43.9 0.7 0.1	55.8 44.2 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR448 Did (not) try to activate interest group

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1.	used	151	9.9	10.0
2.	not used	1,364	89.3	90.0
7.	DK	11	0.7	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	NUD (popul attrition)	285		
7.	INAP (panel attrition)	283		

VAR449 Did (not) to activate radio or tv

QUEST 45

Refer to VAR445 for complete question text.

MD = GE 7

1.	used	66	4.3	4.4
2.	not used	1,449	94.9	95.6
7.	DK	11	0.7	MD
8.	NA	1	0.1	MD
9.	INAP (panel attrition)	1,527	100.0	100.0

VAR450 Did (not) try to activate political party

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1. used 100 6.5 6.6 2. not used 1,415 92.7 93.4 7. DK 11 0.7 MD 8. 0.1 NA 1 MD 1,527 100.0 100.0 9. INAP (panel attrition) 285

VAR451 Did (not) contact mayor or alderman

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1. 2. 7. 8.	used not used DK NA	156 1,359 11 1	10.2 89.0 0.7 0.1	10.3 89.7 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR452 Did (not) contact municipal councillor

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1. 163 10.7 10.8 used

2. 7. 8.	not used DK NA	1,352 11 1	88.5 0.7 0.1	89.2 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

Did (not) join civic action group **VAR453**

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1.	used	202	$ \begin{array}{r} 13.2 \\ 86.0 \\ 0.7 \\ 0.1 \\ 100.0 \end{array} $	13.3
2.	not used	1,313		86.7
7.	DK	11		MD
8.	NA	1,527		
9.	INAP (panel attrition)	285		

Did (not) join demonstration **VAR454**

Refer to VAR445 for complete question text.

MD = GE 7

1.	used	382	25.0	25.2
2.	not used	1,133	74.2	74.8
7.	DK	11	0.7	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR455 Did (not) try to activate newspaper

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1. 2. 7. 8.	used not used DK NA	98 1,417 11 1 527	$ \begin{array}{r} 6.4 \\ 92.8 \\ 0.7 \\ 0.1 \\ \hline 100.0 \\ \end{array} $	6.5 93.5 MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR456 Did (not) lodge a complaint

QUEST 45 MD = GE 7 Refer to VAR445 for complete question text.

1. 2. 7. 8.	used not used DK NA	222 1,293 11 1,527	$ \begin{array}{r} 14.5 \\ 84.7 \\ 0.7 \\ 0.1 \\ \hline 100.0 \\ \end{array} $	14.7 85.3 MD 100.0
9.	INAP (panel attrition)	285		

VAR457 Did (not) contact department official

QUEST 45	
MD = GE 7	

Refer to VAR445 for complete question text.

1. 2. 7. 8.	used not used DK NA	68 1,447 11 1	4.5 94.8 0.7 0.1	4.5 95.5 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR458 Civic participation score

QUEST 45Constructed from VAR445 to VAR457. Refer to Appendix 1 for a description of the test of
unidimensionality and the construction of the score.

0. 1.	low	466 434	30.5 28.4	30.5 28.4
1. 2.		268	20.4 17.6	28.4 17.6
3.		166	10.9	10.9
4.		73	4.8	4.8
5.		43	2.8	2.8
6.		29	1.9	1.9
7.		17	1.1	1.1
8.		14	0.9	0.9
9.		5	0.3	0.3
10.		3	0.2	0.2
11.		6	0.4	0.4
13.	high	3	0.2	0.2
		—		—
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR459 Communal political participation score

QUEST 45 MD = 99 Constructed from VAR446 to VAR450 and VAR453 to VAR455. Refer to Appendix 1 for a description of the test of unidimensionality and the construction of the score.

0.	low	531	34.8	34.8
1.		503	32.9	32.9
2.		272	17.8	17.8
3.		117	7.7	7.7
4.		54	3.5	3.5
5.		23	1.5	1.5
6.		10	0.7	0.7
7.		11	0.7	0.7
8.	high	6	0.4	0.4
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR460 Particularized contacting score

QUEST 45Constructed from VAR445, VAR451, VAR452, VAR456, and VAR457. Refer to Appendix 1 for aMD = 99description of the test of unidimensionality and the construction of the score.

0. 1. 2. 3.	low	1,136 236 89 41	74.4 15.5 5.8 2.7	74.4 15.5 5.8 2.7
4. 5.	high	16 9 1,527	1.0 0.6 100.0	1.0 0.6 100.0
99.	INAP (panel attrition)	285		

VAR461 Respondent is (not) a member of a union

QUEST 46a	
MD = GE 7	

Are you a member of a labor union?

1. 2. 7.	yes no DK	339 1,186 2	22.2 77.7 0.1	22.2 77.8 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR462 Union of which respondent is a member

QUEST 46b Which one is that? MD = GE 91

Refer to Appendix 15 for a description of the codes and frequencies.

VAR463 Other union member in household

QUEST 46c MD = GE 6 Are there [still other]/[other] members of your household who are members of a trade union?

1.	yes	257	16.8	22.3
2.	no	893	58.5	77.7
6.	single person	364	23.8	MD
7.	DK	13	0.9	MD
<i>9</i> .	INAP (panel attrition)	1,527 285	100.0	100.0

VAR464 Fire person with or without family

QUEST 47a MD = GE 7 Suppose there are two employees, who differ in one respect, but who are equal in all other respects. If one of them needs to be fired because the company is not doing well, which one should that be according to you: an employee with a family or an employee without a family?

1. 2. 7. 8.	person with family person without family DK NA	68 1,121 285 53 1,527	4.573.418.73.5100.0	5.7 94.3 MD 100.0
9.	INAP (panel attrition)	285		

VAR465 Fire foreigner or Dutchman

QUEST 47b MD = GE 7 And if the question is about a foreigner and a Dutchman?

1.	foreigner	534	35.0	81.2
2.	Dutchman	124	8.1	18.8
7.	DK	732	47.9	MD
8.	NA	137	9.0	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR466 Fire male or female

QUEST 47c MD = GE 7 A man and a woman?

Refer to VAR464 for introduction of question text.

1.	male	182	11.9	29.7
2.	female	431	28.2	70.3
7.	DK	792	51.9	MD
8.	NA	122	8.0	MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR467 Fire old or young

```
QUEST 47d
MD = GE 7
```

A young person and an older person?

Refer to VAR464 for introduction of question text.

1.	old	489	32.0	47.1
2.	young	550	36.0	52.9
7.	DK	420	27.5	MD
8.	NA	68	4.5	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR468 Fire white or other skin color

QUEST 47e MD = GE 7 A white person and somebody with a different skin color?

1. 2. 7. 8.	white other skin color DK NA	141 251 972 163 1,527	9.2 16.4 63.7 10.7 100.0	36.0 64.0 MD 100.0
9.	INAP (panel attrition)	285		

VAR469 Annoyed by people of other nationality?

QUEST 48a MD = GE 7

QUEST 49 MD = GE 7

CBS

Some people are annoyed with the opinions, customs and way of life of people who are different from themselves. Are you personally annoyed by the presence of people of a different nationality?

1.	annoyed	159	10.4	11.0
2.	not annoyed	1,289	84.4	89.0
7.	DK	76	5.0	MD
8.	NA	3	0.2	MD
9.	INAP (panel attrition)	1,527	100.0	100.0

VAR470 Annoyed by people of other race?

QUEST 48b And are you personally annoyed by the presence of people of a different race? MD = GE 7

1. 2.	annoyed not annoyed	100 1,377	6.5 90.2	6.8 93.2
7.	DK	49	3.2	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR471 Attitude toward positive action foreigners

Foreigners are more often unemployed than Dutch people. The government tries to remedy this by employing more foreigners. In some situations they receive preferential treatment. To what extent do you agree or disagree with this decision?

Showcard 14 presented, listing response alternatives.

1. 2. 3. 4. 5. 7.	fully agree agree do not (dis)agree disagree fully disagree DK	39 288 340 550 287 23 1,527	2.6 18.9 22.3 36.0 18.8 1.5 100.0	2.6 19.1 22.6 36.6 19.1 MD 100.0
9.	INAP (panel attrition)	285		

VAR472 Probability of future vote for PvdA

QUEST 50a MD = GE 93 Some people are quite certain that they will always vote for the same party. Others reconsider in each case to which party they will give their vote.

I shall mention a number of parties. Would you indicate for each party how probable it is that you will ever vote for that party? Mention to me the number that applies to the party. If you do not know a party or if you have no answer, feel free to say so and we shall continue with the next party.

The PvdA?

Showcard 15 presented, listing a horizontal line with ten categories numbered 1 to 10, and one separate category, numbered 11. Category 1 labeled 'I will certainly never vote for this party', category 10 labeled 'I will vote for this party some time certainly', and category 11 labeled 'don't know'.

1.	certainly never	217	14.2	14.5
2.	-	106	6.9	7.1
3.		127	8.3	8.5
4.		94	6.2	6.3
5.		121	7.9	8.1
6.		129	8.4	8.6
7.		139	9.1	9.3
8.		172	11.3	11.5
9.		133	8.7	8.9
10.	some time certainly	260	17.0	17.4
93.	DK party	3	0.2	MD
97.	DK	25	1.6	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR473 Probability of future vote for VVD

QUEST 50b MD = GE 93 And the VVD?

1.	certainly never	250	16.4	16.7
2.		162	10.6	10.9
3.		139	9.1	9.3
4.		127	8.3	8.5
5.		143	9.4	9.6
6.		109	7.1	7.3
7.		142	9.3	9.5
8.		148	9.7	9.9
9.		116	7.6	7.8
10.	some time certainly	157	10.3	10.5
93.	DK party	4	0.3	MD

97. 98.	DK NA	29 1	1.9 0.1	MD MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR474 Probability of future vote for D66

And D66?

QUEST 50c MD = GE 93

Refer to VAR472 for introduction of question text.

1.	certainly never	118	7.7	7.9
2.	-	80	5.2	5.4
3.		91	6.0	6.1
4.		104	6.8	7.0
5.		153	10.0	10.3
6.		162	10.6	10.9
7.		215	14.1	14.4
8.		254	16.6	17.1
9.		187	12.2	12.6
10.	some time certainly	124	8.1	8.3
93.	DK party	3	0.2	MD
97.	DK	35	2.3	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR475 Probability of future vote for GroenLinks

QUEST 50d MD = GE 93 And GroenLinks?

1.	certainly never	382	25.0	26.0
2.		168	11.0	11.4
3.		180	11.8	12.2
4.		135	8.8	9.2
5.		127	8.3	8.6
6.		129	8.4	8.8
7.		121	7.9	8.2
8.		104	6.8	7.1
9.		60	3.9	4.1
10.	some time certainly	66	4.3	4.5

93. 97. 98.	DK party DK NA	$ \begin{array}{r} 10\\ 44\\ 1\\\\ 1,527 \end{array} $	$ \begin{array}{r} 0.7 \\ 2.9 \\ 0.1 \\ \\ 100.0 \end{array} $	MD MD 100.0
99.	INAP (panel attrition)	285		

VAR476 Probability of future vote for CDA

QUEST 50e MD = GE 93

And the CDA?

Refer to VAR472 for introduction of question text.

1.	certainly never	251	16.4	16.7
2.	-	131	8.6	8.7
3.		148	9.7	9.8
4.		118	7.7	7.8
5.		160	10.5	10.6
6.		134	8.8	8.9
7.		150	9.8	10.0
8.		152	10.0	10.1
9.		110	7.2	7.3
10.	some time certainly	150	9.8	10.0
93.	DK party	1	0.1	MD
97.	DK	21	1.4	MD
98.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR477 Probability of future vote for SGP

And the SGP?

QUEST 50f MD = GE 93

1.	certainly never	687	45.0	52.1
2.	-	210	13.8	15.9
3.		124	8.1	9.4
4.		87	5.7	6.6
5.		69	4.5	5.2
6.		45	2.9	3.4
7.		35	2.3	2.7
8.		23	1.5	1.7
9.		17	1.1	1.3

10. 93. 97. 98.	some time certainly DK party DK NA	$\begin{array}{c} 21\\ 85\\ 123\\ 1\\ \hline 1.527\end{array}$	1.4 5.6 8.1 0.1 100.0	1.6 MD MD
99.	INAP (panel attrition)	285	100.0	100.0

VAR478 Probability of future vote for GPV

QUEST 50g MD = GE 93 And the GPV?

Refer to VAR472 for introduction of question text.

1.	certainly never	686	44.9	52.4
2.	5	207	13.6	15.8
3.		125	8.2	9.6
4.		87	5.7	6.7
5.		53	3.5	4.1
6.		48	3.1	3.7
7.		37	2.4	2.8
8.		30	2.0	2.3
9.		18	1.2	1.4
10.	some time certainly	17	1.1	1.3
93.	DK party	90	5.9	MD
97.	DK	128	8.4	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR479 Probability of future vote for RPF

And the RPF?

QUEST 50h MD = GE 93

 certainly never 3. 4. 	669	43.8	52.4
	201	13.2	15.8
	122	8.0	9.6
	84	5.5	6.6
5.	47	3.1	3.7
6.	42	2.8	3.3
7.	35	2.3	2.7
8.	26	1.7	2.0

9. 10. 93. 97. 98.	some time certainly DK party DK NA	21 29 108 142 1 $-$ $1 527$	$ \begin{array}{r} 1.4 \\ 1.9 \\ 7.1 \\ 9.3 \\ 0.1 \\ 100.0 \end{array} $	1.6 2.3 MD MD MD
99.	INAP (panel attrition)	1,527 285	100.0	100.0
//.	non (puner attrition)	205		

VAR480 Probability of future vote for Centrumdemocraten

QUEST 50i MD = GE 93 And the Centrumdemocraten?

Refer to VAR472 for introduction of question text.

1.	certainly never	1,305	85.5	89.3
2.	·	41	2.7	2.8
3.		15	1.0	1.0
4.		19	1.2	1.3
5.		23	1.5	1.6
6.		7	0.5	0.5
7.		11	0.7	0.8
8.		9	0.6	0.6
9.		4	0.3	0.3
10.	some time certainly	28	1.8	1.9
93.	DK party	16	1.0	MD
97.	DK	42	2.8	MD
98.	NA	7	0.5	MD
		—		
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR481 Should there be confessional parties?

QUEST 51a MD = GE 7 Some people feel that political parties should be completely separated from religion. Others feel that political parties should in fact be based upon religion. In that regard they think about a *general Christian* party or separate *Roman Catholic* or *Protestant* parties. Similar opinions are possible for trade unions, schools and broadcasting organizations. What is your opinion as far as the political parties are concerned? Please give your answer with the assistance of this card.

Showcard 16 presented, listing:

- completely separated from religion

- general Christian

- separate Roman Catholic and Protestant

1. 2. 3. 7. 8.	should be secular should be interconfessional should be confessional DK NA	$941 \\ 404 \\ 78 \\ 84 \\ 20 \\ 1,527$	61.6 26.5 5.1 5.5 1.3 	66.1 28.4 5.5 MD MD 100.0
9.	INAP (panel attrition)	285		

VAR482 Should there be confessional unions?

QUEST 51b MD = GE 7

And trade unions?

Refer to VAR481 for introduction of question text.

1.	should be secular	1,043	68.3	72.9
2.	should be interconfessional	317	20.8	22.2
3.	should be confessional	70	4.6	4.9
7.	DK	81	5.3	MD
8.	NA	16	1.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR483 Should there be confessional schools?

QUEST 51c And schools? MD = GE 7

1.	should be secular	691	45.3	48.1
2.	should be interconfessional	468	30.6	32.5
3.	should be confessional	279	18.3	19.4
7.	DK	70	4.6	MD
8. 9.	NA INAP (panel attrition)	<u>19</u> 1,527 285	$\frac{1.2}{100.0}$	MD 100.0

VAR484 Should there be confessional radio or tv

QUEST 51d MD = GE 7

And broadcasting organizations?

Refer to VAR481 for introduction of question text.

1. 2. 3. 7. 8.	should be secular should be interconfessional should be confessional DK NA	849 355 207 96 20 1,527	55.6 23.2 13.6 6.3 1.3 100.0	60.2 25.2 14.7 MD MD 100.0
9.	INAP (panel attrition)	285		

VAR485 Religion is a good guide in politics

QUEST 52Do you completely agree, agree, disagree, or completely disagree with the following statement?MD = GE 7'Religion is a good guide in politics'

1.	fully agree	90	5.9	6.1
2.	agree	401	26.3	27.3
3.	disagree	665	43.5	45.2
4.	fully disagree	315	20.6	21.4
7.	DK	55	3.6	MD
8.	NA	1	0.1	MD
		—		
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR486 Confessional attitude score

QUEST 51a-d,52Constructed from VAR481 to VAR485. Refer to Appendix 1 for a description of the test of uni-
dimensionality and the construction of the score.

0.	low	621	40.7	40.7
1.		229	15.0	15.0
2.		186	12.2	12.2
3.		119	7.8	7.8
4.		149	9.8	9.8
5. 9.	high INAP (panel attrition)	223 1,527 285	14.6 100.0	14.6 100.0

VAR487 Value priorities - first out of four items

QUEST 53a MD = GE 7 In politics, it is not always possible to obtain everything one might wish. This card lists several goals one could strive for. Suppose you had to choose out of these: which goal would you find most desirable?

Showcard 17 presented, listing the following political goals:
A. maintain order in the nation
B. give people more say in the decisions of the government
C. fight rising prices
D. protect freedom of speech

1. 2. 3. 4. 7. 8.	maintaining order more say in politics fight rising prices freedom of speech DK NA	$ \begin{array}{r} 600 \\ 294 \\ 125 \\ 499 \\ 8 \\ 1 \\ \\ 1,527 \end{array} $	$ \begin{array}{r} 39.3 \\ 19.3 \\ 8.2 \\ 32.7 \\ 0.5 \\ 0.1 \\ 100.0 \\ \end{array} $	39.5 19.4 8.2 32.9 MD MD 100.0
9.	INAP (panel attrition)	285	100.0	100.0

VAR488 Value priorities - second out of four items

QUEST 53b MD = GE 7 And what do you find most desirable in the second place?

Refer to VAR487 for introduction of question text.

1. 2. 3. 4. 7. 9.	maintaining order more say in politics fight rising prices freedom of speech DK INAP (VAR487, codes 7-8)	468 324 243 476 7 9 1,527	$30.6 \\ 21.2 \\ 15.9 \\ 31.2 \\ 0.5 \\ 0.6 \\ \\ 100.0$	31.0 21.4 16.1 31.5 MD 100.0
9.	INAP (panel attrition)	285		

VAR489 Value priorities - third out of four items

QUEST 53c And after that?

MD = GE 7

1.	maintaining order	313	20.5	20.9
2.	more say in politics	508	33.3	33.9
3.	fight rising prices	404	26.2	26.7
4.	freedom of speech	278	18.2	18.5

7. 9.	DK INAP (VAR488, codes 7-9)	12 16	0.8 1.0	MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR490 Value priorities - fourth out of four items

QUEST 53a-c	Co
MD = 9	

Constructed from VAR487 to VAR489.

1.	maintaining order	132	8.6	8.8
2.	more say in politics	377	24.7	25.2
3.	fight rising prices	736	48.2	49.1
4.	freedom of speech	254	16.6	16.9
9.	INAP (VAR489, codes 7-9)	28	1.8	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR491 Value priorities most important - first answer

QUEST 54aThese cards contain a number of goals on which, according to some people, our country should focus.MD = GE 97Each card contains a letter. Would you mention to me the letters of the *three* goals that for you, personally, are the *most* important ones?

Showcards 18a-h presented, each containing one of the following political goals:

A: maintain a high rate of economic growth

B: make sure that this country has strong defence forces

C: give people more say in how things are decided at work and in their community

D: try to make our cities and countryside more beautiful

- E: maintain stable economy
- F: fight against crime

G: move toward a friendlier, less impersonal society

H: move toward a society where ideas are more important than money

1.	economic growth	308	$20.2 \\ 0.6 \\ 12.2 \\ 1.4 \\ 27.9 \\ 21.2 \\ 9.6 \\ 6.5 \\ 0.4$	20.3
2.	strong defense	9		0.6
3.	more say at work	187		12.3
4.	beautiful cities	21		1.4
5.	stable economy	426		28.0
6.	fighting crime	323		21.3
7.	humane society	146		9.6
8.	nonmaterialist society	99		6.5
97.	DK	6		MD

98.	NA	2	0.1	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR492 Value priorities most important - second answer

QUEST 54a MD = GE 95 CBS

Refer to VAR491 for complete question text.	
---	--

1. 2. 3. 4. 5. 6. 7. 8. 95. 99.	economic growth strong defense more say at work beautiful cities stable economy fighting crime humane society nonmaterialist society no second answer INAP (VAR491, codes 97,98)	115 16 186 26 420 436 209 94 17 8	$7.5 \\ 1.0 \\ 12.2 \\ 1.7 \\ 27.5 \\ 28.6 \\ 13.7 \\ 6.2 \\ 1.1 \\ 0.5$	7.7 1.1 12.4 1.7 28.0 29.0 13.9 6.3 MD
99. 99.	INAP (VAR491, codes 97,98) INAP (panel attrition)	8 1,527 285	<u>0.5</u> 100.0	MD 100.0

VAR493 Value priorities most important - third answer

QUEST 54aMD = GE 95CBS Refer to VAR491 for complete question text.

1. 2. 3. 4. 5. 6. 7. 8. 95. 99.	economic growth strong defense more say at work beautiful cities stable economy fighting crime humane society nonmaterialist society no third answer INAP (VAR492, codes 95-99)	96 13 197 61 210 381 342 175 27 25 	$\begin{array}{c} 6.3 \\ 0.9 \\ 12.9 \\ 4.0 \\ 13.8 \\ 25.0 \\ 22.4 \\ 11.5 \\ 1.8 \\ 1.6 \\ \hline 100.0 \end{array}$	6.5 0.9 13.4 4.1 14.2 25.8 23.2 11.9 MD MD 100.0
99.	INAP (panel attrition)	285	100.0	100.0

VAR494 Value priorities least important - first answer

QUEST 54b And which three do you find, personally, the *least* important? MD = GE 97

CBS

Refer to VAR491 for introduction of question text.

1.	economic growth	169	11.1	11.2
2.	strong defense	846	55.4	56.2
3.	more say at work	48	3.1	3.2
4.	beautiful cities	204	13.4	13.6
5.	stable economy	19	1.2	1.3
6.	fighting crime	13	0.9	0.9
7.	humane society	63	4.1	4.2
8.	nonmaterialist society	143	9.4	9.5
97.	DK	19	1.2	MD
98.	NA	3	0.2	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR495 Value priorities least important - second answer

QUEST 54b MD = GE 95 CBS Refer to VAR494 for complete question text.

1. 2. 3. 4. 5. 6. 7. 8. 95. 99.	economic growth strong defense more say at work beautiful cities stable economy fighting crime humane society nonmaterialist society no second answer INAP (VAR494, codes 97-98)	193 296 123 396 30 22 131 211 103 22	12.6 19.4 8.1 25.9 2.0 1.4 8.6 13.8 6.7 1.4	13.8 21.1 8.8 28.2 2.1 1.6 9.3 15.0 MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR496 Value priorities least important - third answer

Refer to VAR494 for complete question text.

QUEST 54b MD = GE 95 CBS

1.	economic growth	149	9.8	11.6
2.	strong defense	126	8.3	9.8
3.	more say at work	144	9.4	11.2
4.	beautiful cities	286	18.7	22.2
5.	stable economy	51	3.3	4.0

6. 7. 8. 95. 99.	fighting crime humane society nonmaterialist society no third answer INAP (VAR495, codes 95-99)	25 162 344 115 125 1,527	$ \begin{array}{r} 1.6 \\ 10.6 \\ 22.5 \\ 7.5 \\ 8.2 \\ 100.0 \end{array} $	1.9 12.6 26.7 MD MD 100.0
99.	INAP (panel attrition)	285		

VAR497 Personal freedom

QUEST 55a MD = GE 7 This card contains a number of personal and societal goals. Would you please indicate for each of them how much attention we should pay to it in our society?

Personal freedom.

Showcard 19 presented, listing seventeen statements with response alternatives.

1.	much more attention	207	13.6	13.7
2.	more attention	525	34.4	34.7
3.	neither more nor less attention	737	48.3	48.7
4.	less attention	39	2.6	2.6
5.	much less attention	5	0.3	0.3
7.	DK	13	0.9	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR498 Being open-minded to new ideas

QUEST 55b MD = GE 7 Being open-minded to new ideas.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	273 880 308 33 10 22 1	17.9 57.6 20.2 2.2 0.7 1.4 0.1	18.2 58.5 20.5 2.2 0.7 MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR499 Securing a high-paying job

QUEST 55cMD = GE 7

QUEST 55dMD = GE 7 Securing a high-paying job.

Refer to VAR497 for introduction of question text.

1.	much more attention	372	24.4	24.6
2.	more attention	731	47.9	48.3
3.	neither more nor less attention	343	22.5	22.7
4.	less attention	58	3.8	3.8
5.	much less attention	9	0.6	0.6
7.	DK	13	0.9	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
0		205		
9.	INAP (panel attrition)	285		

VAR500 Replacing parties by strong leaders

Replacing parties by strong leaders.

Refer to VAR497 for introduction of question text.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	$ \begin{array}{r} 106 \\ 204 \\ 314 \\ 339 \\ 500 \\ 63 \\ 1 \\ 1.527 \\ \end{array} $	$6.9 \\ 13.4 \\ 20.6 \\ 22.2 \\ 32.7 \\ 4.1 \\ 0.1 \\ 100.0 \\ $	7.2 13.9 21.5 23.2 34.2 MD MD 100.0
9.	INAP (panel attrition)	285	100.0	100.0

VAR501 Freedom of speech

QUEST 55e Freedom of speech. MD = GE 7

1.	much more attention	331	21.7	21.8
2.	more attention	463	30.3	30.5
3.	neither more nor less attention	662	43.4	43.7
4.	less attention	48	3.1	3.2
5.	much less attention	12	0.8	0.8
7.	DK	10	0.7	MD

8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR502 Seeking personal fulfillment

QUEST 55f MD = GE 7 Seeking personal fulfillment.

Refer to VAR497 for introduction of question text.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	236 681 507 63 11 28 1 1,527	15.5 44.6 33.2 4.1 0.7 1.8 0.1 100.0	15.8 45.5 33.8 4.2 0.7 MD <u>MD</u> 100.0
9.	INAP (panel attrition)	285		

VAR503 Working hard and saving for the future

QUEST 55g MD = GE 7 Working hard and saving for the future.

Refer to VAR497 for introduction of question text.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	184 456 641 205 25 15 1	$12.0 \\ 29.9 \\ 42.0 \\ 13.4 \\ 1.6 \\ 1.0 \\ 0.1$	12.2 30.2 42.4 13.6 1.7 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR504 Preserving traditional morals and values

QUEST 55h MD = GE 7 Preserving traditional morals and values.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	204 423 563 263 56 17 1	13.4 27.7 36.9 17.2 3.7 1.1 0.1	13.5 28.0 37.3 17.4 3.7 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR505 Respect for authorities

QUEST 55iMD = GE 7 Respect for authorities.

Refer to VAR497 for introduction of question text.

1.	much more attention	94	6.2	6.2
2.	more attention	342	22.4	22.7
3.	neither more nor less attention	707	46.3	46.9
4.	less attention	264	17.3	17.5
5.	much less attention	99	6.5	6.6
7.	DK	20	1.3	MD
8.	NA	1	0.1	MD
				—
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR506 Giving people more say in government decisions

QUEST 55j MD = GE 7 Giving people more say in government decisions.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	265 806 382 54 5 14 1 1,527	$17.4 \\ 52.8 \\ 25.0 \\ 3.5 \\ 0.3 \\ 0.9 \\ 0.1 \\ 100.0$	17.5 53.3 25.3 3.6 0.3 MD MD 100.0

9.	INAP (panel attrition)	285
· ·	inter (puner attrition)	205

VAR507 Maintaining high economic growth

 $\begin{array}{l} \text{QUEST 55k} \\ \text{MD} = \text{GE 7} \end{array}$

Maintaining high economic growth.

Refer to VAR497 for introduction of question text.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	$273 \\ 588 \\ 481 \\ 140 \\ 26 \\ 18 \\ 1 \\ -1,527$	$ \begin{array}{r} 17.9 \\ 38.5 \\ 31.5 \\ 9.2 \\ 1.7 \\ 1.2 \\ 0.1 \\ \hline 100.0 \\ \end{array} $	18.1 39.0 31.9 9.3 1.7 MD 100.0
9.	INAP (panel attrition)	285	100.0	100.0

VAR508 Providing for strong defense forces

QUEST 551

Providing for strong defense forces.

 $\mathrm{MD}=\mathrm{GE}\ 7$

QUEST 55mMD = GE 7 Refer to VAR497 for introduction of question text.

1. 2.	much more attention	32 130	2.1 8.5	2.1 8.6
3.	neither more nor less attention	463	30.3	30.5
4.	less attention	535	35.0	35.3
5.	much less attention	357	23.4	23.5
7.	DK	9	0.6	MD
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR509 Increasing benefits for the disadvantaged

Increasing benefits for the disadvantaged.

1. 2.	much more attention more attention	157 422	10.3 27.6	10.4 28.0
3.	neither more nor less attention	519	34.0	34.4
4.	less attention	302	19.8	20.0
5.	much less attention	107	7.0	7.1

7. 8.	DK NA	19 1	1.2 0.1	MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR510 Limiting room for dissenters

QUEST 55n MD = GE 7 Limiting room for dissenters.

Refer to VAR497 for introduction of question text.

1.	much more attention	52	3.4	3.5
2.	more attention	156	10.2	10.5
3.	neither more nor less attention	531	34.8	35.7
4.	less attention	357	23.4	24.0
5.	much less attention	390	25.5	26.2
7.	DK	40	2.6	MD
8.	NA	1	0.1	MD
8. 9.	NA INAP (panel attrition)	1 1,527 285	100.0	<u>MD</u> 100.0

VAR511 Improving environment and quality of life

QUEST 550 MD = GE 7 Improving environment and quality of life.

Refer to VAR497 for introduction of question text.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	$ \begin{array}{r} 418 \\ 772 \\ 275 \\ 43 \\ 10 \\ 8 \\ 1 \\ 1,527 \end{array} $	27.4 50.6 18.0 2.8 0.7 0.5 0.1 100.0	27.5 50.9 18.1 2.8 0.7 MD 100.0
9.	INAP (panel attrition)	285		

VAR512 Stimulating patriotism

QUEST 55p Stimulating patriotism. MD = GE 7

1.	much more attention	98	6.4	6.5

2. 3. 4. 5. 7. 8.	more attention neither more nor less attention less attention much less attention DK NA	264 657 284 196 27 1 1,527	$ \begin{array}{r} 17.3 \\ 43.0 \\ 18.6 \\ 12.8 \\ 1.8 \\ 0.1 \\ \hline 100.0 \\ \end{array} $	17.6 43.8 18.9 13.1 MD MD 100.0
9.	INAP (panel attrition)	285		

VAR513 Active citizen participation in local politics

 $\begin{array}{l} \text{QUEST 55q} \\ \text{MD} = \text{GE 7} \end{array}$

Active citizen participation in local politics.

Refer to VAR497 for introduction of question text.

1. 2. 3. 4. 5. 7. 8.	much more attention more attention neither more nor less attention less attention much less attention DK NA	157 736 558 45 11 19 1	10.3 48.2 36.5 2.9 0.7 1.2 0.1	10.4 48.8 37.0 3.0 0.7 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR514 Sufficient time to cast a vote

Do you feel you had sufficient time to vote? Please mention the number that applies to you.

QUEST 56a MD = GE 97 CBS

Showcard 20 presented, listing a horizontal line with seven categories numbered 1 to 7, and one separate category numbered 7. Category 1 labeled 'not enough time', category 7 labeled 'ample time', and category 8 labeled 'don't know'.

1.	not enough time	77	5.0	5.1
2.	2	43	2.8	2.8
3.		43	2.8	2.8
4. 5.		44	2.9	2.9
5.		71	4.6	4.7
6.		323	21.2	21.3
7.	ample time	912	59.7	60.3
97.	DK	13	0.9	MD
98.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR515 Time at which respondent voted

QUEST 56b	You said you voted. At what time did you do this?
MD = GE 7	
CBS	
	1 8 00 am - 9 00 am

1. 2. 3. 4. 7. 9.	8.00 am - 9.00 am 9.00 am - 12.00 am 12.00 am - 6.00 pm 6.00 pm - 7.00 pm DK INAP (VAR280, code 2)	208 358 496 319 27 119	13.6 23.4 32.5 20.9 1.8 7.8	15.1 25.9 35.9 23.1 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR516 Lack of time reason for not voting?

You said you did not vote. Did you not vote due to a lack of time?

1. 2. 7.	yes no DK	32 86 1	2.1 5.6 0.1	27.1 72.9 MD
9.	INAP (VAR280, code 1)	1,408	92.2	MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR517 Number of working hours on election day

QUEST 56dHow many hours did you spend working on your paid job, including your commute from and to
home?

0.	0 hours	248	16.2	26.1
1.	1 hour	4	0.3	0.4
2.	2 hours	8	0.5	0.8
3.	3 hours	16	1.0	1.7
4.	4 hours	23	1.5	2.4
5.	5 hours	20	1.3	2.1
6.	6 hours	18	1.2	1.9
7.	7 hours	19	1.2	2.0
8.	8 hours	184	12.0	19.4
9.	9 hours	177	11.6	18.7
10.	10 hours	126	8.3	13.3
11.	11 hours	51	3.3	5.4
12.	12 hours	26	1.7	2.7
13.	13 hours	13	0.9	1.4
14.	14 hours	10	0.7	1.1
15.	15 hours	1	0.1	0.1
16.	16 hours	2	0.1	0.2

CBS

QUEST 56c MD = GE 7 CBS

21. 24. 96. 97. 98.	21 hours 24 hours no paid job DK NA	1 2 559 15 4 	$ \begin{array}{c} 0.1 \\ 0.1 \\ 36.6 \\ 1.0 \\ 0.3 \\ \hline 100.0 \\ \end{array} $	0.1 0.2 MD MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR518 Respondent does (not) have long-term party preference

QUEST 57a MD = GE 7 CBS Many people in the Netherlands have a preference for a particular party for a longer period of time, even though occasionally they will cast a vote for a different party. How about you: do you, in general, have a preference for a particular party?

1.	yes	1,219	79.8	80.0
2.	no	304	19.9	20.0
7.	DK	4	0.3	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR519 Party for which respondent has long-term party preference

QUEST 57b	Which one is that?
MD = GE 92	
CBS	

1.	PvdA	356	23.3	29.3
2.	CDA	316	20.7	26.0
3.	VVD	266	17.4	21.9
4.	D66	155	10.2	12.8
5.	GroenLinks	69	4.5	5.7
6.	SGP	9	0.6	0.7
7.	GPV	8	0.5	0.7
8.	RPF	12	0.8	1.0
9.	Centrumdemocraten	6	0.4	0.5
10.	AOV, UNIE 55+	6	0.4	0.5
11.	SP	10	0.7	0.8
12.	NCPN	1	0.1	0.1
17.	Vrije Indische Partij	1	0.1	0.1
92.	refused to answer	4	0.3	MD
99.	INAP (VAR518, codes 2-7)	308	20.2	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR520 Strength of long-term party preference

QUEST 57c MD = GE 7 CBS

Showcard 21 presented, listing response alternatives.

How strong or how weak is the preference for this party?

1.	very strong	268	17.6	22.0
2.	fairly strong	719	47.1	59.0
3.	weak	204	13.4	16.7
4.	fairly weak	21	1.4	1.7
5.	very weak	6	0.4	0.5
7.	DK	1	0.1	MD
9.	INAP (VAR518, codes 2-7)	308	20.2	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		
9.	INAP (pallel attrition)	285		

VAR521 Religious denomination of respondent

QUEST 58a Of which church or religious community do you consider yourself a member? MD = GE 8 CBS

		105	a a r	2 0 5
1.	Roman Catholic	435	28.5	28.5
2.	Dutch Reformed	253	16.6	16.6
3.	Calvinist	95	6.2	6.2
4.	other	74	4.8	4.8
5.	no religion	669	43.8	43.8
8.	NA	1	0.1	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR522 Church attendance of respondent

How often do you attend religious services or meetings of religious communities?

QUEST 58bMD = GE 7 CBS

1. 2. 3. 4. 5. 7. 8.	at least once a week 2 or 3 times a month once a month several times a year (almost) never DK NA	195 99 88 286 857 1 1	12.8 6.5 5.8 18.7 56.1 0.1 0.1	12.8 6.5 5.8 18.8 56.2 MD MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR523 Weighting factor

QUEST none This weighting factor has been provided by CBS and ranges from 0.045319396 to 6.415469339. MD = 9

VAR524 Date of second interview (mdd)

QUEST noneRegistered by built-in calendar in notebook computer. First two digit indicate month; last two digits
indicate day. Date of second interview ranges from 506 (May 6) to 628 (June 28).

Note: in 7 cases the interview was conducted on two separate days, these cases were assigned code 998.

VAR525 Start of second interview (hhmmss)

QUEST none MD = GE 999998 Registered by built-in clock in notebook computer. First two digits indicate hour (24 hour clock used); next two digits indicate minute; last two digits indicate seconds. Start of second interview ranges from 83248 (8 hours, 32 minutes, and 48 seconds a.m.) to 231521 (11 hours, 15 minutes, and 21 seconds p.m.).

VAR526 End of second interview (hhmmss)

QUEST none MD = GE 999998

Registered by built-in clock in notebook computer. First two digits indicate hour (24 hour clock used); next two digits indicate minutes; last two digits indicate seconds. End of first interview ranges from 91625 (9 hours, 16 minutes, and 25 seconds a.m.) to 235130 (11 hours, 51 minutes, and 30 seconds p.m.).

VAR527 Duration of second interview (hmmss)

QUEST none
MD = GE 99998Constructed from VAR525 and VAR526. First digit indicates number of hours; next two digits indicate
number of minutes; last two digits indicate number of seconds. Duration of second interview ranges
from 1016 (10 minutes and 16 seconds) to 62738 (6 hours, 27 minutes, and 38 seconds).

VAR528 Willingness to participate in next wave

QUEST 59a MD = GE 7 Around the next elections for the Second Chamber, CBS would like to interview everybody who participated in this survey the last time. The questions will be more or less the same as this time. Do you mind if at that time we contact you one more time?

1. 2. 7.	no yes DK	178 1,346 3	11.7 88.1 0.2	11.7 88.3 MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR529 Present at interview - children under 6 years

QUEST 60a-g MD = 9 Would you indicate who besides the respondent was present during the interview? Would you also indicate:

if they followed the conversation completely or in part; that is, listened actively. if they intruded into the interview; that is, offered an own opinion, corrected the respondent, offered suggestions, etc.?

Children under 6 years

Completed by interviewer.

1. 2. 3. 4.	not present did not listen did listen did participate	1,456 62 6 3	95.4 4.1 0.4 0.2	95.4 4.1 0.4 0.2
	and pullicipate	1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR530 Present at interview - children 6 years and over

QUEST 60a-g Children over 6 years

MD = 9

Completed by interviewer. Refer to VAR529 for complete question text.

1. 2.	not present did not listen	1,454 47	95.2 3.1	95.2 3.1
3. 4.	did listen did participate	24 2 1,527	1.6 0.1 100.0	1.6 0.1 100.0
9.	INAP (panel attrition)	285		

VAR531 Present at interview - spouse or partner

QUEST 60a-g Husband, wife, or partner

MD = 9

Completed by interviewer. Refer to VAR529 for complete question text.

1. 2. 3. 4.	not present did not listen did listen did participate	$ 1,254 \\ 108 \\ 118 \\ 47 \\ 1,527 $	$82.1 \\ 7.1 \\ 7.7 \\ 3.1 \\ 100.0$	82.1 7.1 7.7 3.1 100.0
9.	INAP (panel attrition)	285		

VAR532 Present at interview - other relatives

QUEST 60a-g Other relatives

MD = 9

Completed by interviewer. Refer to VAR529 for complete question text.

1. 2. 3. 4.	not present did not listen did listen did participate	1,481 22 19 5 1,527	97.0 1.4 1.2 0.3 100.0	97.0 1.4 1.2 0.3 100.0
9.	INAP (panel attrition)	285		

VAR533 Present at interview - other adults

QUEST 60a-g Other adults MD = 9

Completed by interviewer. Refer to VAR529 for complete question text.

1. 2. 3. 4.	not present did not listen did listen did participate	1,486 20 17 4 1,527	97.3 1.3 1.1 0.3 100.0	97.3 1.3 1.1 0.3 100.0
9.	INAP (panel attrition)	285		

VAR534 Presence of disturbing influences

QUEST 61aWere there any disturbing influences during the interview, such as a television set or radio that wasMD = GE 7on, other people arriving for a visit, etc.?

Completed by interviewer.

1.	present	113	7.4	7.4
2.	not present	1,413	92.5	92.6
7.	DK	1	0.1	MD
9.	INAP (panel attrition)	1,527 285	100.0	100.0

VAR535 Disturbing influences - first coding

QUEST 61bMD = 9 The disturbing factors were

Completed by interviewer.

1.	visitors	6	0.4	5.3
2.	tv, radio or music	75	4.9	66.4
3.	children	21	1.4	18.6
4.	telephone	1	0.1	0.9
5.	animals	4	0.3	3.5
6.	other	6	0.4	5.3
9.	INAP (VAR534, code 7-9)	1,414	92.6	MD
		1,527	100.0	100.0
9.	INAP (panel attrition)	285		

VAR536 Disturbing influences - second coding

QUEST 61b Completed by interviewer. Refer to VAR535 for complete question text. MD = GE 95

2.	tv, radio or music	1	0.1	14.3
3.	children	4	0.3	57.1
4.	telephone	1	0.1	14.3
6.	other	1	0.1	14.3
95.	no second coding	106	6.9	MD
99.	INAP (VAR534, code 7-9)	1,414	91.6	MD
		1,527	100.0	100.0
99.	INAP (panel attrition)	285		

VAR537 Verbatim answer most important problem question

QUEST 9 MD = none Refer to VAR016 for complete question text.

VAR538 Verbatim answer reason did vote in 1994 municipal elections

QUEST 22a Refer to VAR084 for complete question text. MD = none

VAR539 Verbatim answer reason did not vote in 1994 municipal elections

QUEST 22c Refer to VAR086 for complete question text. MD = none

VAR540 Verbatim answer reasons did vote 1994 parliamentary elections

QUEST 6 Refer to VAR282 for complete question text. MD = none

VAR541 Verbatim answer motivation party choice

QUEST 8Refer to VAR284 for complete question text and to Appendix 11 for more information on this variable.MD = none

VAR542 Verbatim answer reasons did not vote in 1994 parliamentary elections

QUEST 14Refer to VAR339 for complete question text and to Appendix 5 for more information on this variable.MD = none

VAR543 Verbatim answer reasons intends to vote in 1994 European elections

QUEST 26Refer to VAR337 for complete question text and to Appendix 4 for more information on this variable.MD = none

VAR544 Verbatim answer reasons does not intend to vote in 1994 European elections

QUEST 28Refer to VAR339 for complete question text and to Appendix 5 for more information on this variable.MD = none

VAR545 Verbatim answer likes Van Mierlo

QUEST 32a *Refer to VAR358 for complete question text and to Appendix 12 for more information on this variable.*

VAR546 Verbatim answer dislikes Van Mierlo

QUEST 32b *Refer to VAR362 for complete question text and to Appendix 12 for more information on this variable.*

VAR547 Verbatim answer likes Kok

QUEST 32cRefer to VAR366 for complete question text and to Appendix 12 for more information on this variable.MD = none

VAR548 Verbatim answer dislikes Kok

QUEST 32dRefer to VAR370 for complete question text and to Appendix 12 for more information on this variable.MD = none

VAR549 Verbatim answer likes Bolkestein

QUEST 32eRefer to VAR374 for complete question text and to Appendix 12 for more information on this variable.MD = none

VAR550 Verbatim answer dislikes Bolkestein

QUEST 32f Refer to VAR378 for complete question text and to Appendix 12 for more information on this variable.

VAR551 Verbatim answer likes Brinkman

QUEST 32gRefer to VAR382 for complete question text and to Appendix 12 for more information on this variable.MD = none

VAR552 Verbatim answer dislikes Brinkman

QUEST 32h Refer to VAR386 for complete question text and to Appendix 12 for more information on this variable.

VAR553 Verbatim answer meaning of 'left'

QUEST 35a Refer to VAR400 for complete question text and to Appendix 13 for more information on this variable. MD = none CBS

VAR554 Verbatim answer meaning of 'right'

QUEST 35b Refer to VAR403 for complete question text and to Appendix 13 for more information on this variable.

VAR555 Verbatim answer meaning of 'democracy'

QUEST 42Refer to VAR439 for complete question text and to Appendix 14 for more information on this variable.MD = none

MD = none

Part 3

QUESTIONNAIRES

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

3.1 Introduction

This part of the codebook contains reproductions of the questionnaires and showcards that were used for both waves of interviews. Since the data were collected by means of computer-assisted interviewing it is not possible to simply provide facsimiles of the original questionnaires and showcards. Instead, an attempt was made to reproduce as closely as possible the information on the computer screens as they were shown to the interviewers. Copies of the original interviewing programs, which run on any type of IBM pc computer, can be obtained from the Steinmetz Archive.

The following remarks pertain to the information contained in this part of the codebook:

- All question texts are in Dutch. English translations of these questions can be found in the variable documentation part of this codebook.
- The questionnaires contain all the questions that were actually asked, including the questions added by CBS, questions about whether and where the respondent could be contacted for a new round of interviews, and technical questions to certify that no other person was being interviewed in the second wave of interviews.
- Each question was presented on a separate screen, along with the answering categories. The interviewer read the text of the question to the respondent and recorded the answer given by the respondent by typing the number of the precoded categories, or by typing the full answer if necessary. The answering categories were not read to the respondents.
- The answering categories 'don't know' and 'refused to answer' could be entered in two different ways. The interviewer could either type the code shown on the screen or strike the (somewhat obscure) '[' key for a 'don't know response' or the ']' key for a 'refused to answer' response. In a handful of cases, the '[' and ']' keys were blocked for technical reasons.
- The interviewer could always type extra information in a special 'memo field', which could be entered by striking a specified key combination ('Ctrl F4').
- In addition to the question text and answering categories, the screens also contained interviewer instructions. Most of these instructions were preceded by the letters 'ENQ:'. The instructions occasionally contained the CBS-abbreviation 'OP', which stands for 'person being interviewed' (*onderzoekspersoon*). Another important set of interviewer instructions pertains to the (range of) codes that could be entered by the interviewer. These instructions were all shown within parentheses and read something like '*voer getal in tussen* ... *en* ...' Of course, none of these instructions were read to the respondents.
- The routing of the questions is indicated by the words 'Ga naar [question number]' after each answering category. In all cases where such an indication is absent, the interview proceeded with the question next in line. In cases where the 'don't know' and 'refused to answer' codes were not shown on the screen, they have nonetheless been included in the reproductions in all cases where the presence of a routing had to be indicated. These codes are not preceded by a code and are shown in square brackets ([and]) to emphasize that these answering categories were not shown on the computer screen.
- The questionnaires contain twelve so-called 'question boxes', which are characterized by fairly complex routing schemes that would be very difficult to grasp if they were summarized in the 'standard' form. It was therefore decided to summarize them graphically by means of the question boxes.
- Some of the questions are preceded by one or more lines with additional information on the routing scheme employed for the question next in line. This information is shown in italics.

- The text of the questions has been copied as closely as possible from the original questionnaires, except for spelling errors. All words shown in uppercase (written that way in order to instruct the interviewers to emphasize these words) were also projected that way on the computer screens.
- Occasionally, part of the information obtained by means of previous questions (for example, the name of the party a respondent voted for) was imputed in the text of other questions. Whenever this was done, this is indicated by means of a square opening bracket ([) at the beginning of the imputed text and a square closing bracket (]) at the end of the imputed text.

The contents of this part of the codebook are as follows: the questions asked in the first wave of interviews are listed in section 3.2;, while the showcards of this wave are shown in section 3.3. The questions of the second wave of interviews are listed in section 3.4; the associated showcards are shown in section 3.5.

3.2 Questionnaire wave 1

BOX 1: Household box

1a.

Indien geen meerpersoonshuishouden	(Ga naar 2)
Bent u hoofdkostwinner?	
1. ja 2. nee	(Ga naar 2)

1b. Welke persoon in het huishouden is hoofdkostwinner?

ENQ: TOETS hier het Huishoudbox-REGELNUMMER in van deze persoon.

Opmerking: op het scherm staan de regelnummers met geboortedata van personen uit de huishoudbox.

(voer getal in tussen 1 en 8)

2. ENQ: Overhandig kaart 1

Nu een paar vragen over het nieuws in de krant. Als er in de krant binnenlands nieuws staat, bijvoorbeeld nieuws over regeringsproblemen, hoe vaak leest u dat dan?

- 1. (bijna) altijd
- 2. vaak
- 3. zo nu en dan
- 4. zelden of nooit
- 5. leest geen krant
- 3. Als er in gezelschap over zulke problemen in ons land gesproken wordt, doet u dan meestal mee met het gesprek, luistert u met belangstelling, luistert u niet of heeft u geen belangstelling?
 - 1. doet meestal mee
 - 2. luistert met belangstelling
 - 3. luistert niet, geen belangstelling

Alleen te stellen indien OP krant leest.

4. ENQ: Overhandig kaart 1

Als er in de krant buitenlands nieuws staat, bijvoorbeeld nieuws over spanningen of besprekingen tussen verschillende landen, hoe vaak leest u dat dan?

- 1. (bijna) altijd
- 2. vaak
- 3. zo nu en dan
- 4. zelden of nooit
- 5. leest geen krant

- 5. Bent u zeer geïnteresseerd in politieke onderwerpen, tamelijk geïnteresseerd of niet geïnteresseerd?
 - 1. zeer geïnteresseerd
 - 2. tamelijk geïnteresseerd
 - 3. niet geïnteresseerd

Alleen te stellen indien OP krant leest.

6. Welke krant of welke kranten leest u dagelijks of vrijwel dagelijks?

ENQ: Meer antwoorden mogelijk.

- 1. De Telegraaf
- 2. Het Nieuws van de Dag
- 3. De Volkskrant
- 4. Trouw
- 5. NRC Handelsblad
- 6. Het Parool
- Algemeen Dagblad
 andere krant, nl. ...

7. ENQ: Overhandig kaart 2

Kunt u met behulp van dit kaartje aangeven hoe vaak in de week u het NOS-journaal volgt?

- 1. (vrijwel) dagelijks
- 2. 3 a 4 keer per week
- 3. 1 a 2 keer per week
- 4. minder dan 1 keer per week
- 5. n.v.t. (geen t.v.)

(Ga naar 9)

Alleen te stellen indien OP t.v. heeft.

8. ENQ: Overhandig kaart 2

Kunt u met behulp van dit kaartje aangeven hoe vaak in de week het RTL4-nieuws volgt?

- 1. (vrijwel) dagelijks

- 3 a 4 keer per week
 1 a 2 keer per week
 minder dan 1 keer per week
- 5. n.v.t. (geen t.v.)
- 9. Vervolgens zou ik u willen vragen wat u de belangrijkste problemen in ons land vindt?

ENQ: Doorvragen, meer antwoorden mogelijk.

ENQ: Door OP genoemde problemen duidelijk van elkaar onderscheiden d.m.v een puntkomma (;).

- 10a. Veel mensen voelen zich aanhanger van een bepaalde politieke partij, maar er zijn ook mensen die zich geen aanhanger van een politieke partij voelen. Voelt u zich aanhanger of voelt u zich geen aanhanger van een politieke partij?
 - 1. aanhanger
 - 2. geen aanhanger
 - 3. weet niet [weet niet/weigert]
- 10b. Van welke partij?
 - 1. PvdA
 - 2. CDA
 - 3. vvd
 - 4. D66
 - 5. GroenLinks
 - 6. SGP
 - 7. GPV
 - 8. RPF
 - 9. Centrumdemocraten
 - 10. anders, nl. ...
 - 11. wil niet zeggen
 - 12. weet niet
- 10c. Zoudt u zichzelf een overtuigde aanhanger willen noemen of vindt u zichzelf geen overtuigde aanhanger?

1.	overtuigde aanhanger	(Ga naar 11a)
2.	geen overtuigde aanhanger	(Ga naar 11a)
3.	weet niet	(Ga naar 11a)
	[weet niet/weigert]	(Ga naar 11a)

10d. Is er een partij waartoe u zich meer voelt aangetrokken dan tot andere partijen?

1.	ja	
2.	nee	(Ga naar 11a)
	[weet niet/weigert]	(Ga naar 11a)

10e. Welke partij is dat?

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. anders, nl. ...
- 11. wil niet zeggen
- 12. weet niet

(Ga naar 10d) (Ga naar 10d) (Ga naar 10d)

(Ga naar 11c)

(Ga naar 11c)

(Ga naar 11c)

Bent u wel of geen LID van een politieke partij? 11a.

- 1. wel lid
- 2. geen lid
- 3. weet niet
 - [weet niet/weigert]
- Van welke partij? 11b.
 - 1. PvdA
 - 2. CDA
 - 3. VVD
 - 4. D66
 - 5. GroenLinks
 - 6. SGP
 - 7. GPV
 - 8. RPF
 - 9. Centrumdemocraten
 - 10. anders, nl. ...
 - 11. wil niet zeggen
 - 12. weet niet

Alleen te stellen indien meer dan 1 persoon in huishouden.

- 11c. Zijn er anderen in het huishouden lid van een politieke partij?
 - 1. ja, ander is lid
 - 2. nee, geen ander is lid

11d. Van welke partij of partijen?

(voer maximaal 3 codes in)

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. anders, nl. ...
- wil niet zeggen
 weet niet

(Ga naar 12a)

- 12a. Ik wil nu een paar vragen stellen over wat u vindt van het beleid dat de afgelopen 4 jaar door de regering gevoerd is. Allereerst de ALGEMENE ECONOMISCHE TOESTAND: denkt u dat de economische toestand door het gevoerde regeringsbeleid 'gunstig', 'ongunstig', of 'niet gunstig maar ook niet ongunstig' is beïnvloed?
 - 1. gunstig
 - 2. ongunstig
 - 3. niet gunstig/niet ongunstig
 - 4. weet niet
- 12b. En de WERKGELEGENHEID: denkt u dat de werkgelegenheid in Nederland door het gevoerde regeringsbeleid 'gunstig', 'ongunstig', of 'niet gunstig maar ook niet ongunstig' beïnvloed is?
 - 1. gunstig
 - 2. ongunstig
 - 3. niet gunstig/niet ongunstig
 - 4. weet niet
- 12c. En uw PERSOONLIJKE FINANCIELE SITUATIE, denkt u dat uw persoonlijke financiële situatie door het gevoerde regeringsbeleid 'gunstig', 'ongunstig', of 'niet gunstig maar ook niet ongunstig' is beïnvloed?
 - 1. gunstig
 - 2. ongunstig
 - 3. niet gunstig/niet ongunstig
 - 4. weet niet

13. ENQ: Overhandig kaart 3

Kunt u met behulp van de kaart aangeven hoe tevreden of ontevreden u IN HET ALGEMEEN bent met wat de regering in de afgelopen 4 jaar heeft gedaan?

- 1. zeer tevreden
- 2. tevreden
- 3. niet tevreden, maar ook niet ontevreden
- 4. ontevreden
- 5. zeer ontevreden
- 14a. Zoals u misschien weet zijn er in mei van dit jaar verkiezingen voor de TWEEDE KAMER. Gaat u dan wel of niet stemmen, of weet u dat nog niet?
 - 1. gaat wel stemmen
 - 2. gaat niet stemmen
 - 3. weet het nog niet
 - 4. weigert

(Ga naar Box 2a) (Ga naar Box 2b) (Ga naar Box 2c) (Ga naar 15a) Box 2a: short-term vote probabilities

Box 2b: short-term vote probabilities

Box 2c: short-term vote probabilities

(Ga naar 16a)

(Ga naar 16a) (Ga naar 16a)

(Ga naar 16a)

- 15a. De vorige verkiezingen voor de Tweede Kamer zijn in 1989 gehouden. Heeft u toen gestemd of niet?
 - 1. ja, wel gestemd
 - 2. nee, niet gestemd
 - 3. nee, mocht nog niet stemmen
 - 4. weet niet
 - 5. wil niet zeggen

15b. Op welke partij heeft u TOEN gestemd?

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. anders, nl. ...
- 11. blanco
- 12. wil niet zeggen
- 13. weet niet
- 16a. Nu een paar vragen over politieke zaken die regelmatig in het nieuws zijn. Als een arts het leven van een patiënt op diens verzoek beëindigt noemen we dat EUTHANASIE. Sommige mensen en partijen vinden dat euthanasie verboden moet zijn. Anderen vinden dat een arts altijd euthanasie mag toepassen als de patiënt daarom vraagt. Natuurlijk zijn er ook mensen met een mening die daar tussenin ligt.

ENQ: Overhandig kaart 6

Stel: de mensen (en partijen) die vinden dat euthanasie verboden moet zijn staan aan het BEGIN van de lijn (bij cijfer 1) en de mensen (en partijen) die vinden dat de arts altijd euthanasie mag toepassen als de patiënt daarom vraagt staan aan het EINDE van de lijn (bij cijfer 7).

Ik ga u eerst vragen om politieke partijen te plaatsen op deze lijn. Als u helemaal niet weet welk standpunt een partij heeft, zegt u het dan gerust!

Waar zou u het CDA op de lijn plaatsen?

(voer getal in tussen 1 en 8)

16b. En waar de PvdA?

(voer getal in tussen 1 en 8)

16c. En waar de VVD?

(voer getal in tussen 1 en 8)

16d. En waar D66?

(voer getal in tussen 1 en 8)

16e. En waar zou u zichzelf op de lijn plaatsen?

(voer getal in tussen 1 en 8)

17a. Nu zou ik u een vraag willen stellen over het optreden tegen de criminaliteit. Sommige mensen en partijen zijn van mening dat in Nederland door de overheid veel harder zou moeten worden opgetreden tegen de misdaad. Anderen vinden dat dit optreden momenteel hard genoeg is en dat het niet nodig en nuttig is harder op te treden. Uiteraard zijn er ook mensen die een mening hebben die daar tussen zit.

ENQ: Overhandig kaart 7

Aan het BEGIN van de lijn staan de personen (en partijen) die vinden dat de overheid veel harder zou moeten optreden tegen de misdaad (dus bij cijfer 1); aan het EINDE van de lijn staan de personen (en partijen) die vinden dat het optreden van de overheid tegen de misdaad momenteel hard genoeg is (dus bij cijfer 7).

Waar zou u het CDA op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

17b. En waar de PvdA?

(voer getal in tussen 1 en 8)

17c. En waar de VVD?

(voer getal in tussen 1 en 8)

17d. En waar D66?

(voer getal in tussen 1 en 8)

17e. En waar zou u zichzelf op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

18a. ENQ: Overhandig kaart 8

Nog een kaart. Sommige mensen en partijen vinden dat de VERSCHILLEN IN INKOMENS IN ONS LAND groter moeten worden (bij cijfer 1). Anderen vinden dat deze verschillen kleiner moeten worden (bij cijfer 7). Natuurlijk zijn er ook mensen met een mening die hier ergens tussenin ligt.

Waar zou u het CDA op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

18b. En waar de PvdA?

(voer getal in tussen 1 en 8)

18c. En waar de VVD?

(voer getal in tussen 1 en 8)

18d. En waar D66?

(voer getal in tussen 1 en 8)

18e. En waar zou u zichzelf op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

19a. Zoals u misschien weet bestaat bij sommige mensen en partijen de vrees dat er binnen afzienbare tijd een tekort aan energie in de wereld zal ontstaan. Een manier om in dit tekort te kunnen voorzien is het bouwen van KERNCENTRALES.

Sommigen vinden dat om die reden Nederland snel moet werken aan de uitbreiding van het aantal kerncentrales, anderen daarentegen vinden de gevaren te groot en vinden dat er in het geheel geen kerncentrales moeten worden gebouwd.

ENQ: Overhandig kaart 9

Aan het BEGIN van de lijn staan nu personen (en partijen) die vinden dat in Nederland kerncentrales erbij moeten worden gebouwd (dus bij cijfer 1); aan het EINDE van de lijn staan de personen (en partijen) die vinden dat er in het geheel geen kerncentrales moeten worden gebouwd (dus bij cijfer 7).

Waar zou u het CDA op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

19b. En waar de PvdA?

(voer getal in tussen 1 en 8)

19c. En waar de VVD?

(voer getal in tussen 1 en 8)

19d. En waar D66?

(voer getal in tussen 1 en 8)

19e. En waar zou u zichzelf op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

20a. In Nederland wordt verschillend gedacht over buitenlandse werknemers en etnische minderheden. Sommige mensen en partijen vinden dat deze mensen in Nederland moeten kunnen leven met behoud van alle gewoonten van de eigen cultuur. Anderen vinden dat zij zich, als zij in Nederland blijven, volledig moeten aanpassen aan de Nederlandse cultuur. Natuurlijk zijn er ook mensen die een mening hebben die daar tussen in ligt.

ENQ: Overhandig kaart 10

Aan het BEGIN van de lijn staan de personen (en partijen) die vinden dat buitenlandse werknemers en etnische minderheden in Nederland moeten kunnen leven met behoud van alle gewoonten van de eigen cultuur (dus bij cijfer 1); aan het EINDE van de lijn staan de personen (en partijen) die vinden dat deze mensen zich volledig moeten aanpassen aan de Nederlandse cultuur (dus bij cijfer 7).

Ik vraag u nu eerst om een aantal politieke partijen te plaatsen op deze lijn. Als u helemaal niet weet welk standpunt een partij met betrekking tot dit probleem heeft, zeg het dan gerust.

Waar zou u het CDA op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

20b. En waar de PvdA?

(voer getal in tussen 1 en 8)

20c. En waar de VVD?

(voer getal in tussen 1 en 8)

20d. En waar D66?

(voer getal in tussen 1 en 8)

20e. En waar zou u zichzelf op deze lijn plaatsen? (voer getal in tussen 1 en 8) 21a. Heeft u gestemd bij de gemeenteraadsverkiezingen van 2 maart?

1.	ja, wel gestemd	(Ga naar 22a)
2.	nee, niet gestemd	(Ga naar 22c)
3.	n.v.t; geen gemeenteraadsverkiezingen op 2 maart	
4.	nee, mocht (nog) niet stemmen	(Ga naar 23a)
5.	weet niet	(Ga naar 23a)
6.	wil niet zeggen	(Ga naar 23a)

Alleen te stellen indien geen gemeenteraadsverkiezingen op 2 maart.

21b. Heeft u gestemd bij de laatste gemeenteraadsverkiezingen?

1.	ja, wel gestemd	
2.	nee, niet gestemd	(Ga naar 23a)
3.	nee, mocht (nog) niet stemmen	(Ga naar 23a)
4.	weet niet	(Ga naar 23a)
5.	wil niet zeggen	(Ga naar 23a)

22a. Waarom heeft u gestemd?

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13.

ENQ: Toets letterlijk antwoord in.

22b. Op welke partij heeft u toen gestemd?

| PvdA | (Ga naar 23a) |
|-------------------|---------------|
| CDA | (Ga naar 23a) |
| VVD | (Ga naar 23a) |
| D66 | (Ga naar 23a) |
| GroenLinks | (Ga naar 23a) |
| SGP | (Ga naar 23a) |
| GPV | (Ga naar 23a) |
| RPF | (Ga naar 23a) |
| Centrumdemocraten | (Ga naar 23a) |
| anders, nl | (Ga naar 23a) |
| blanco | (Ga naar 23a) |
| wil niet zeggen | (Ga naar 23a) |
| weet niet | (Ga naar 23a) |

22c. Waarom heeft u niet gestemd?

ENQ: Toets letterlijk antwoord in.

23a. In Nederland zijn vier grote en een aantal kleine politieke partijen. Ik wil u over deze partijen enkele uitspraken voorlezen. Wilt u mij voor elke uitspraak zeggen of dit volgens u zo is of niet zo is?

Alleen grote politieke partijen kunnen werkelijk iets in de politiek betekenen.

- 1. dat is zo
- 2. dat is niet zo
- 3. weet niet

23b. Mensen die op een kleine politieke partij stemmen, verspillen hun stem.

- 1. dat is zo
- 2. dat is niet zo
- 3. weet niet
- 23c. In de politiek moet het gaan om werkbare oplossingen en niet zozeer om idealen.
 - 1. dat is zo
 - 2. dat is niet zo
 - 3. weet niet
- 24a. ENQ: Overhandig kaart 11

Er zijn veel politieke partijen in ons land. Ik zou graag van u weten hoe sympathiek u enkele van deze partijen vindt. U kunt iedere partij hiervoor punten geven tussen de 0 en de 100. Hoe sympathieker u een partij vindt, hoe meer punten u die partij geeft. 50 Betekent dat u die partij niet sympathiek, maar ook niet onsympathiek vindt. Als u een partij niet kent, zegt u het dan gerust.

Als eerste nemen we de PvdA. Hoeveel punten zou u de PvdA geven?

ENQ: Als OP deze partij niet kent dan code 101 gebruiken.

(voer getal in tussen 1 en 101)

24b. En de VVD?

(voer getal in tussen 1 en 101)

24c. En de D66?

(voer getal in tussen 1 en 101)

24d. En GroenLinks?

(voer getal in tussen 1 en 101)

| 24e. | En het CDA? |
|------|---------------------------------|
| | (voer getal in tussen 1 en 101) |
| 24f. | En de SGP? |

(voer getal in tussen 1 en 101)

- 24g. En het GPV? (voer getal in tussen 1 en 101)
- 24h. En de RPF?

(voer getal in tussen 1 en 101)

- 24i. En de Centrumdemocraten? (voer getal in tussen 1 en 101)
- 25a. ENQ: Overhandig kaart 11

Ik zou ook graag van u weten hoe sympathiek u enkele van onze politici vindt. Als u een politicus niet kent, zegt u het dan gerust. Allereerst nemen we Ruud Lubbers. Hoeveel punten zou u hem geven?

ENQ: Als respondent deze politicus niet kent dan code 101 gebruiken.

(voer getal in tussen 1 en 101)

25b. En Wim Kok?

(voer getal in tussen 1 en 101)

25c. En Elco Brinkman?

(voer getal in tussen 1 en 101)

25d. En Frits Bolkestein?

(voer getal in tussen 1 en 101)

25e. En Ina Brouwer?

(voer getal in tussen 1 en 101)

- 25f. En Mohamed Rabbae? (voer getal in tussen 1 en 101)
- 25g. En Gert Schutte? (voer getal in tussen 1 en 101)
- 25h. En Hans van Mierlo? (voer getal in tussen 1 en 101)
- 25i. En Thijs Wöltgens?

(voer getal in tussen 1 en 101)

- 25j. En Bas van der Vlies? (voer getal in tussen 1 en 101)
- 25k. En Leen van Dijke? (voer getal in tussen 1 en 101)
- 251. En Hans Janmaat?

(voer getal in tussen 1 en 101)

26. Na de verkiezingen voor de Tweede Kamer die in mei gehouden worden moet er een nieuwe regering worden gevormd.

ENQ: Overhandig kaart 12

Op deze kaart staan 4 partijen. Kunt u zeggen welke combinatie van 2 of meer van deze partijen u het liefst in de regering wilt?

ENQ: 1 Combinatie aangeven van tenminste 2 partijen.

(voer maximaal 4 codes in)

- 1. D66
- 2. PvdA
- 3. CDA
- 4. vvd
- 5. weet niet

- 27. Maakt het voor u veel, weinig of niets uit welke partijen in de regering komen?
 - 1. veel
 - 2. weinig
 - 3. niets
 - 4. weet niet
- Mag ik nog enkele vragen stellen over de periode waarin u 10 tot 16 jaar was? 28. Werd er toen bij u thuis veel, tamelijk veel, weinig of niet over politieke onderwerpen gesproken?
 - veel 1.
 - tamelijk veel 2.
 - 3. weinig
 - 4. niet

•

29a. Weet u nog aan welke partij uw VADER TOEN de voorkeur gaf?

| 1. | ja | |
|----|-----------------------------------|---------------|
| 2. | nee | (Ga naar 30a) |
| 3. | OP had destijds geen (pleeg)vader | (Ga naar 30a) |
| | [weet niet/weigert] | (Ga naar 30a) |

29b. En welke partij was dat?

ENQ: wanneer respondent meer partijen noemt, deze noteren

(voer maximaal 17 codes in)

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. CPN
- 6. PPR
- 7. PSP
- 8. SGP
- 9. GPV
- 10. RPF
- 11. Centrumpartij
- 12. Centrumdemocraten
- 13. EVP
- 14. KVP
- 15. CHU
- 16. ARP
- 17. SDAP
- 18. anders, nl. ...
- 19. weigert

30a. En weet u nog aan welke partij uw MOEDER TOEN de voorkeur gaf?

| 1. | ja | |
|----|------------------------------------|---------------|
| 2. | nee | (Ga naar 31a) |
| 3. | OP had destijds geen (pleeg)moeder | (Ga naar 31a) |
| | [weet niet/weigert] | (Ga naar 31a) |

30b. En welke partij was dat?

ENQ: wanneer respondent meer partijen noemt, deze noteren

(voer maximaal 17 codes in)

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. CPN
- 6. PPR
- 7. PSP
- 8. SGP
- 9. GPV
- 10. RPF
- 11. Centrumpartij
- 12. Centrumdemocraten
- 13. EVP
- 14. kvp
- 15. СНИ
- 16. ARP
- 17. SDAP
- 18. anders, nl. ...
- 19. weigert
- 31a. ENQ: Overhandig kaart 13

Ik lees u weer enkele uitspraken voor. U kunt met een cijfer aangeven in welke mate u deze zaken in uw leven op dit moment als belangrijk of onbelangrijk ervaart.

Getrouwd zijn.

- 1. heel erg belangrijk
- 2. erg belangrijk
- 3. belangrijk
- 4. daar ben ik onzeker over
- 5. onbelangrijk

31b. Vooruit komen in je leven.

- 1. heel erg belangrijk
- 2. erg belangrijk
- 3. belangrijk
- 4. daar ben ik onzeker over
- 5. onbelangrijk

- 31c. Meewerken aan het verminderen van bestaande inkomensverschillen.
 - 1. heel erg belangrijk
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk

31d. Van het leven genieten.

- 1. heel erg belangrijk
- 2. erg belangrijk
- 3. belangrijk
- 4. daar ben ik onzeker over
- 5. onbelangrijk
- 31e. Grotere gelijkheid in de maatschappij bevorderen.
 - 1. heel erg belangrijk
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 31f. Leven voor je gezin.
 - 1. heel erg belangrijk
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 31g. Plezier maken.
 - 1. heel erg belangrijk
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 31h. Het financieel goed hebben.
 - 1. heel erg belangrijk
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 31i. De toekomst van mijn kinderen.

- 1. heel erg belangrijk
- 2. erg belangrijk
- 3. belangrijk
- 4. daar ben ik onzeker over
- 5. onbelangrijk

31j. Het doorbreken van bestaande machtsverhoudingen.

- heel erg belangrijk 1.
- 2. erg belangrijk
- 3. belangrijk
- 4. daar ben ik onzeker over
- 5. onbelangrijk
- 31k. Een gelukkig gezinsleven.
 - heel erg belangrijk 1.
 - erg belangrijk 2.

 - belangrijk
 daar ben ik onzeker over
 - 5. onbelangrijk
- 311. Het gevoel dat je iets bereikt hebt in je leven.
 - 1. heel erg belangrijk
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 31m. Je inzetten voor een samenleving, waarin iedereen kan meebeslissen.
 - heel erg belangrijk 1.
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 31n. Maatschappelijke zekerheid.
 - heel erg belangrijk 1.
 - 2. erg belangrijk
 - 3. belangrijk
 - 4. daar ben ik onzeker over
 - 5. onbelangrijk
- 32. ENQ: Overhandig kaart 14

Van politieke opvattingen wordt vaak gezegd dat zij LINKS OF RECHTS zijn. Wanneer u denkt aan uw eigen politieke opvattingen, waar zou u zichzelf dan plaatsen? Noemt u maar het cijfer dat op u van toepassing is.

(voer getal in tussen 1 en 11)

- 33a. De volgende vragen hebben betrekking op de vestiging van buitenlanders in Nederland. Vindt u dat de toestroom van asielzoekers
 - 1. onbeperkt mogelijk moet zijn
 - 2. beperkt moet worden
 - 3. volledig gestopt moet worden
- 33b. Vindt u dat de toestroom van werknemers afkomstig uit landen van de Europese Gemeenschap
 - 1. onbeperkt mogelijk moet zijn
 - 2. beperkt moet worden
 - 3. volledig gestopt moet worden
- 33c. Vindt u dat de toestroom van werknemers afkomstig uit landen buiten de Europese Gemeenschap
 - 1. onbeperkt mogelijk moet zijn
 - 2. beperkt moet worden
 - 3. volledig gestopt moet worden
- 34a. ENQ: Overhandig kaart 15

Ik lees u nu een aantal uitspraken voor. Wilt u telkens zeggen of u het daarmee eens bent? We zouden buitenlanders, die zich in Nederland willen vestigen hartelijk welkom moeten heten.

- 1. helemaal mee eens
- 2. mee eens
- 3. niet mee eens, maar ook niet mee oneens
- 4. niet mee eens
- 5. helemaal niet mee eens
- 34b. Het aantal asielzoekers is in Nederland veel te groot.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 34c. De uitbreiding met andere culturen is een verrijking voor de Nederlandse samenleving.
 - 1. helemaal mee eens

- 2. mee eens
- 3. niet mee eens, maar ook niet mee oneens
- 4. niet mee eens
- 5. helemaal niet mee eens
- 34d. De overheid zou slechts bij hoge uitzondering een verblijfsvergunning voor buitenlanders moeten weigeren.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 34e. Ik ben bereid om financiele offers te brengen om de asielstroom te bekostigen.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 35. ENQ: Overhandig kaart 16

De volgende vraag gaat over het toelaten van politieke vluchtelingen in Nederland. Op de kaart staat bij cijfer 1 de mening van mensen die vinden dat we het toelaten van politieke vluchtelingen veel moeilijker moeten maken. Bij cijfer 10 staat de mening van mensen die vinden dat we het toelaten van politieke vluchtelingen veel makkelijker moeten maken. Natuurlijk zijn er ook mensen met een mening die daar tussenin ligt.

Wilt u aan de hand van een cijfer op de kaart aangeven wat uw mening is?

(voer getal in tussen 1 en 101)

36a. ENQ: Overhandig kaart 17

Ik zou nu graag iets willen vragen over levensopvattingen in het algemeen. Ik geef u nu een lijst met meningen over de zin van het leven. Wilt u telkens weer zeggen, welk antwoord uw opvatting het beste weergeeft?

Al het goede in de wereld komt uiteindelijk van God.

- 1. helemaal mee eens
- 2. mee eens
- 3. niet mee eens, maar ook niet mee oneens
- 4. niet mee eens
- 5. helemaal niet mee eens
- 6. nog nooit over nagedacht

- 36b. Het leven heeft alleen zin, als je die er zelf aan geeft.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 36c. Het leven heeft voor mij alleen maar betekenis, omdat er een God bestaat.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 36d. Er is een God, die God voor ons wil zijn.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 36e. Voor mij heeft het leven zin in zichzelf.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 36f. Pas als je gelooft in God heeft de dood betekenis.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 36g. Voor mij is de zin van het leven, dat je er het beste van probeert te maken.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens, maar ook niet mee oneens
 - 4. niet mee eens
 - 5. helemaal niet mee eens
- 36h. God zorgt ervoor, dat het goede uiteindelijk het kwaad zal overwinnen.

- 1. helemaal mee eens
- 2. mee eens
- 3. niet mee eens, maar ook niet mee oneens
- 4. niet mee eens
- 5. helemaal niet mee eens

36i. Leed en lijden krijgen voor mij pas betekenis, als je gelooft in God.

- 1. helemaal mee eens
- 2. mee eens
- 3. niet mee eens, maar ook niet mee oneens
- 4. niet mee eens
- 5. helemaal niet mee eens
- 37a. De volgende vragen gaan over uw opleiding

Hebt u na de lagere school een opleiding of cursus gevolgd waarmee u 2 jaar of langer bent bezig geweest?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 38) |
| | [weet niet/weigert] | (Ga naar 38) |

37b. Gaat het om 1 opleiding of om meer dan 1?

| 1. | een | |
|----|------|---------------|
| 2. | meer | (Ga naar 37e) |

37c. Hebt u voor deze opleiding de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 38a) |
| | [weet niet/weigert] | (Ga naar 38a) |

37d. Welke opleiding was dat?

Naam opleiding? Soort school of instelling? Richting? (Ga naar 38a)

37e. Hebt u voor een of meer van deze opleidingen de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 38a) |
| | [weet niet/weigert] | (Ga naar 38a) |

37f. Voor welke opleiding hebt u als laatste een akte, getuigschrift of diploma behaald?

250

Naam opleiding? Soort school of instelling? Richting?

38a. Dan volgen nu enkele vragen over uw dagelijkse bezigheden.

Alleen gesteld indien OP man en jonger dan 30 jaar, anders ga naar vraag 38b.

Bent u dienstplichtig militair in eerste oefening of vervult u vervangende dienstplicht?

1. ja(Ga naar 39a)2. nee

38b. Waaraan besteedt u afgezien van ontspanning de meeste tijd?

ENQ: Werkend met behoud van uitkering = vrijwilliger

1. betaald werk (Ga naar 38d)

- 2. huishoudelijk werk thuis
- 3. studie of opleiding
- 4. vrijwilligerswerk/werk met behoud van uitkering
- 5. anders, nl. ...
- 38c. Hebt u op dit moment betaald werk, ook 1 uur per week of een korte periode telt al mee

| 1. ja | |
|---------------------|---------------|
| 2. nee | |
| (Ga naar 38f) | |
| [weet niet/weigert] | (Ga naar 38f) |

38d. Werkt u in totaal in een normale werkweek 12 uur of meer, onbetaalde uren niet meegeteld?

ENQ: Eventueel uitgaan van gemiddelde werkweek.

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 38f) |
| | [weet niet/weigert] | (Ga naar 38f) |

38e. Hoeveel uur werkt u gemiddeld per week?

| 1. | 12 tot 20 uur | (Ga naar Box 3) |
|----|---------------------|-----------------|
| 2. | 20 tot 30 uur | (Ga naar Box 3) |
| 3. | 30 uur of meer | (Ga naar Box 3) |
| | [weet niet/weigert] | (Ga naar Box 3) |

- 38f. Heeft u ooit betaald werk verricht voor 12 uur of meer per week?
 - 1. ja

| 2. | nee | (Ga naar 39a) |
|----|---------------------|---------------|
| | [weet niet/weigert] | (Ga naar 39a) |

- 38g. In welk jaar heeft u voor het laatst betaald werk gehad voor 12 uur of meer per week?(voer getal in tussen 1 en 94)
- 38h. En in welke maand?

(voer getal in tussen 1 en 12)

(Ga naar Box 4)

Box 4: Former occupation of respondent

- 39a. Beschouwt u zichzelf als gelovig?
 - 1. ja
 - 2. nee
 - 3. weet niet
- 39b. Rekent u zichzelf tot een bepaalde kerkelijke gezindte of levensbeschouwelijke groepering en ZO JA: tot welke?

| 1.
2.
3.
4.
5.
6. | Rooms-Katholiek
Nederlands Hervormd
Gereformeerd
anders
geen
weet niet | (Ga naar 39e)
(Ga naar 39c)
(Ga naar 39d)
(Ga naar 39e)
(Ga naar 39f)
(Ga naar 39f) |
|----------------------------------|---|--|
| | [weet niet/weigert] | (Ga naar 39f) |
| | | |

39c. Rekent u zichzelf tot een bepaalde richting in de Nederlands Hervormde Kerk, en ZO JA: tot welke?

| 1. | Vrijzinnige richting | (Ga naar 39e) |
|----|------------------------|---------------|
| 2. | Midden Orthodox | (Ga naar 39e) |
| 3. | Gereformeerde Bond | (Ga naar 39e) |
| 4. | Confessionele richting | (Ga naar 39e) |
| 5. | anders, nl | (Ga naar 39e) |
| 6. | geen richting | (Ga naar 39e) |
| 7. | weet niet | (Ga naar 39e) |
| | [weet niet/weigert] | (Ga naar 39e) |

- 39d. Tot welke van de Gereformeerde kerken, gemeenten of gezindten rekent u zichzelf?
 - Gereformeerde Kerken in Nederland (synodaal) 1.
 - 2. Gereformeerde Kerken, vrijgemaakt (artikel 31)
 - 3. Nederlands Gereformeerde Kerken (buiten verband)
 - 4. Christelijk Gereformeerde Kerk
 - 5. Gereformeerde gemeenten
 - 6. Oud gereformeerde gemeenten
 - 7. anders, nl. ...
 - 8. weet niet

39e. Hoe vaak gaat u naar godsdienstige bijeenkomsten of kerkdiensten?

- 1. elke week of vaker
- 2 tot 3 keer per maand
 1 keer per maand
- 4. enkele keren per jaar
- 5. (praktisch) nooit
- 6. weet niet
- 39f. Bent u opgegroeid in een bepaalde kerkelijke gezindte of levensbeschouwelijke groepering en ZO JA: welke?

- 1. ja, Rooms-Katholiek
- 2. ja, Nederlands Hervormd
- 3. ja, Gereformeerd
- 4. ja, andere gezindte of groepering, nl. ...
- 5. nee, geen
- 6. weet niet

40. ENQ: Overhandig kaart 18

Er wordt wel eens gesproken over het bestaan van verschillende sociale klassen en groepen. Als u zichzelf tot een bepaalde sociale klasse zou moeten rekenen, welke zou dat dan zijn?

- 1. hogere klasse
- 2. hogere middenklasse
- 3. gewone middenklasse
- 4. hogere arbeidersklasse
- 5. gewone arbeidersklasse
- 6. weet niet

Alleen gesteld indien respondent partner heeft; anders ga naar vraag 44a

41a. De volgende vragen gaan over uw partner.

Heeft uw partner na de lagere school een opleiding of cursus gevolgd waarmee [hij]/[zij] 2 jaar of langer is bezig geweest?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 42) |
| | [weet niet/weigert] | (Ga naar 42) |

41b. Gaat het om 1 opleiding of meer dan 1?

| 1. | een | |
|----|------|---------------|
| 2. | meer | (Ga naar 41e) |

41c. Heeft [hij]/[zij] voor deze opleiding de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 42) |
| | [weet niet/weigert] | (Ga naar 42) |

41d. Welke opleiding was dat?

| Naam opleiding? | |
|-----------------------------|--|
| Soort school of instelling? | |
| Richting? | |

(Ga naar 42)

41e. Heeft [hij]/[zij] voor een of meer van deze opleidingen de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 42) |
| | [weet niet/weigert] | (Ga naar 42) |

41f. Voor welke opleiding heeft [hij]/[zij] als laatste een akte, getuigschrift of diploma behaald?

Naam opleiding? Soort school of instelling? **Richting**?

42a. Alleen gesteld indien partner man en jonger dan 30 jaar, anders ga naar vraag 42b.

Is hij dienstplichtig militair in eerste oefening of vervult hij vervangende dienstplicht?

1. ja (Ga naar 43a) 2. nee

42b. Waaraan besteedt [hij]/[zij] afgezien van ontspanning de meeste tijd?

ENQ: Werkend met behoud van uitkering = vrijwilliger.

| 1. | betaald werk | (Ga naar 42d) |
|----|---|---------------|
| 2. | huishoudelijk werk thuis | |
| 3. | studie of opleiding | |
| 4. | vrijwilligerswerk/werk met behoud van uitkering | |

5. anders, nl. ...

42c. Heeft [hij]/[zij] op dit moment betaald werk, ook 1 uur per week of een korte periode telt al mee

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 42e) |
| | [weet niet/weigert] | (Ga naar 42e) |

42d. Werkt [hij]/[zij] in een normale werkweek 12 uur of meer, onbetaalde uren niet meegeteld?

ENQ: Eventueel uitgaan van een gemiddelde werkweek.

| 1. | ja | (Ga naar Box 5) |
|----|---------------------|-----------------|
| 2. | nee | (Ga naar 42e) |
| | [weet niet/weigert] | (Ga naar 42e) |

42e. Heeft uw partner ooit betaald werk verricht voor 12 uur of meer per week?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 43a) |
| | [weet niet/weigert] | (Ga naar 43a) |

- 42f. In welk jaar heeft [hij]/[zij] voor het laatst betaald werk gehad voor 12 uur of meer per week? (voer getal in tussen 1 en 94)
- 42g. En in welke maand?

(voer getal in tussen 1 en 12)

(Ga naar Box 6)

Box 5: Current occupation of partner of respondent

Box 6: Former occupation of partner of respondent

43a. Behoort uw partner tot een bepaalde kerkelijke gezindte of levensbeschouwelijke groepering en ZO JA: tot welke?

| 1. | Rooms-Katholiek | (Ga naar 43d) |
|----|---------------------|---------------|
| 2. | Nederlands Hervormd | (Ga naar 43b) |
| 3. | Gereformeerd | (Ga naar 43c) |
| 4. | andere | (Ga naar 43d) |
| 5. | geen | (Ga naar 43e) |
| 6. | weet niet | (ga naar 43e) |
| | [weet niet/weigert] | (Ga naar 43e) |

43b. Behoort uw partner tot een bepaalde richting in de Nederlands Hervormde Kerk, en ZO JA: tot welke?

| 1. | Vrijzinnige richting | (Ga naar 43d) |
|----|------------------------|---------------|
| 2. | Midden Orthodox | (Ga naar 43d) |
| 3. | Gereformeerde Bond | (Ga naar 43d) |
| 4. | Confessionele richting | (Ga naar 43d) |
| 5. | anders, nl | (Ga naar 43d) |
| 6. | geen richting | (Ga naar 43d) |
| 7. | weet niet | (Ga naar 43d) |
| | [weet niet/weigert] | (Ga naar 43d) |

43c. Tot welke van de Gereformeerde kerken, gemeenten of gezindten behoort uw partner?

- 1. Gereformeerde kerken in Nederland (synodaal)
- 2. Gereformeerde kerken, vrijgemaakt (artikel 31)
- 3. Nederlands Gereformeerde kerken (buiten verband)
- 4. Christelijk Gereformeerde kerk
- 5. Gereformeerde gemeenten
- 6. Oud gereformeerde gemeenten
- 7. anders, nl. ...
- 8. weet niet
- 43d. Hoe vaak gaat uw partner naar godsdienstige bijeenkomsten of kerkdiensten?
 - 1. elke week of vaker
 - 2. 2 tot 3 keer per maand
 - 3. 1 keer per maand
 - 4. enkele keren per jaar
 - 5. (praktisch) nooit
 - 6. weet niet
- 43e. Is uw partner opgegroeid in een bepaalde kerkelijke gezindte of levensbeschouwelijke groepering en ZO JA: welke?
 - 1. ja, Rooms-Katholiek
 - 2. ja, Nederlands Hervormd
 - 3. ja, Gereformeerd
 - 4. ja, anders, nl. ...
 - 5. nee, geen
 - 6. weet niet

Alleen gesteld indien respondent en partner geen hoofdkostwinner zijn, anders ga naar vraag 46.

44a. De volgende vragen gaan over de hoofdkostwinner.

Heeft de hoofdkostwinner na de lagere school een opleiding of cursus gevolgd waarmee [hij]/[zij] 2 jaar of langer is bezig geweest?

| 1. | ia | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 45a) |
| | [weet niet/weigert] | (Ga naar 45a) |
| | | |

44b. Gaat het om 1 opleiding of meer dan 1?

| 1. | een | |
|----|------|---------------|
| 2. | meer | (Ga naar 44e) |

44c. Heeft [hij]/[zij] voor deze opleiding de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 45a) |
| | [weet niet/weigert] | (Ga naar 45a) |

44d. Welke opleiding was dat?

Naam opleiding? Soort school of instelling? Richting?

(Ga naar 45a)

44e. Heeft [hij]/[zij] voor een of meer van deze opleidingen de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 45a) |
| | [weet niet/weigert] | (Ga naar 45a) |

44f. Voor welke opleiding heeft [hij]/[zij] als laatste een akte, getuigschrift of diploma behaald?

Naam opleiding? Soort school of instelling? Richting?

45a. Alleen gesteld indien hoofdkostwinner man en jonger dan 30 jaar, anders ga naar vraag 45b.

Is hij dienstplichtig militair in eerste oefening of vervult hij vervangende dienstplicht?

- 1. ja (Ga naar 46)
- 2. nee

45b. Waaraan besteedt [hij]/[zij] afgezien van ontspanning de meeste tijd?

ENQ: Werkend met behoud van uitkering = vrijwilliger.

betaald werk (Ga naar 45d) 1. 2. huishoudelijk werk thuis 3. studie of opleiding vrijwilligerswerk/werk met behoud van uitkering 4. 5. anders, nl. ... Heeft [hij]/[zij] op dit moment betaald werk, ook 1 uur per week of een korte periode telt al mee 1. ja 2. nee (Ga naar 45e) [weet niet/weigert] (Ga naar 45e) 45d. Werkt [hij]/[zij] in een normale werkweek 12 uur of meer, onbetaalde uren niet meegeteld? ENQ: Eventueel uitgaan van een gemiddelde werkweek.

1. ja 2. nee (Ga naar 45e) (Ga naar 45e) [weet niet/weigert]

45e. Heeft [hij]/[zij] ooit betaald werk verricht voor 12 uur of meer per week?

| 1. | ja | (Ga naar Box 7) |
|----|---------------------|-----------------|
| 2. | nee | (Ga naar 46) |
| | [weet niet/weigert] | (Ga naar 46) |

45f. In welk jaar heeft [hij]/[zij] voor het laatst betaald werk gehad voor 12 uur of meer per week? (voer getal in tussen 1 en 94)

45g. En in welke maand?

45c.

(voer getal in tussen 1 en 12)

(Ga naar Box 8)

46. De volgende vragen gaan over de opleiding van uw (pleeg)vader

ENQ: U kunt de vragen overslaan. Dit mag als de (pleeg)vader hoofdkostwinner is (code 2). U mag de vragen ook overslaan als OP nooit een (pleeg)vader gekend heeft. In alle andere gevallen moet U de vragen stellen, ook als de (pleeg)vader van OP inmiddels overleden is.

| 1. | vragen kunnen gesteld worden | |
|----|--|--------------|
| 2. | vragen overslaan, vader is hoofdkostwinner | (Ga naar 48) |
| 2 | | (0 10) |

3. vragen overslaan, vader nooit gekend

(Ga naar 48)

47a. Heeft uw vader na de lagere school een opleiding of cursus gevolgd waarmee hij 2 jaar of langer is bezig geweest?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 48) |
| | [weet niet/weigert] | (Ga naar 48) |

47b. Gaat het om 1 opleiding of meer dan 1?

| 1. | een | | |
|----|------|---------|---------|
| 2. | meer | (Ga naa | ır 47e) |

47c. Heeft hij voor deze opleiding de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 48) |
| | [weet niet/weigert] | (Ga naar 48) |

47d. Welke opleiding was dat?

Naam opleiding? Soort school of instelling? Richting?

(Ga naar 48)

47e. Heeft hij voor een of meer van deze opleidingen de akte, het getuigschrift of het diploma behaald?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 48) |
| | [weet niet/weigert] | (Ga naar 48) |

47f. Voor welke opleiding heeft hij als laatste een akte, getuigschrift of diploma behaald?

Naam opleiding? Soort school of instelling? Richting?

48. De volgende vragen gaan over de opleiding van uw (pleeg)moeder

ENQ: U kunt de vragen overslaan. Dit mag als de (pleeg)moeder hoofdkostwinner is (code 2). U mag de vragen ook overslaan als OP nooit een (pleeg)moeder gekend heeft. In alle andere gevallen moet U de vragen stellen, ook als de (pleeg)moeder van OP inmiddels overleden is.

1. vragen kunnen gesteld worden 2. vragen overslaan, moeder is hoofdkostwinner (Ga naar 50) 3. vragen overslaan, moeder nooit gekend (Ga naar 50) 49a. Heeft uw moeder na de lagere school een opleiding of cursus gevolgd waarmee zij 2 jaar of langer is bezig geweest? 1. ja 2. nee (Ga naar 50) [weet niet/weigert] (Ga naar 50) 49b. Gaat het om 1 opleiding of meer dan 1? 1. een 2. meer (Ga naar 49e) 49c. Heeft zij voor deze opleiding de akte, het getuigschrift of het diploma behaald? 1. ja 2. nee (Ga naar 50) (Ga naar 50) [weet niet/weigert] 49d. Welke opleiding was dat? Naam opleiding? Soort school of instelling? **Richting**? (Ga naar 50) 49e. Heeft zij voor een of meer van deze opleidingen de akte, het getuigschrift of het diploma behaald? 1. ja 2. nee (Ga naar 50) [weet niet/weigert] (Ga naar 50) 49f. Voor welke opleiding heeft zij als laatste een akte, getuigschrift of diploma behaald?

Naam opleiding? Soort school of instelling? Richting?

50. Nu een paar vragen over uw vader in de periode toen uzelf ongeveer 12 jaar oud was.

ENQ: stel vast of OP destijds een (pleeg)vader had.

| 1. | ja, OP had destijds (pleeg)vader | |
|----|--|--------------|
| 2. | nee, OP had destijds geen (pleeg)vader | (Ga naar 52) |
| | [weet niet/weigert] | (Ga naar 52) |

51a. De volgende vragen gaan over de maatschappelijke positie van uw vader in de periode dat u zelf ongeveer 12 jaar was. Als u terugdenkt aan die tijd: beschouwt u uw vader dan in de eerste plaats als werkende met betaald werk?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 51c) |
| | [weet niet/weigert] | (Ga naar 51c) |

51b. Beschouwt u uw vader in die tijd misschien ook als werkloos of arbeidsongeschikt?

ENQ: 2 antwoorden toegestaan, maar niet indien code 3

| | ja, werkloos
ja, arbeidsongeschikt | (Ga naar 51e)
(Ga naar 51e) |
|----|---------------------------------------|--------------------------------|
| 3. | nee
[weet niet/weigert] | (Ga naar 51e)
(Ga naar 51e) |

51c. Ziet u uw vader in die tijd dan wellicht in de eerste plaats als

ENQ: Werkend met behoud van uitkering = vrijwilliger.

- 1. huisman
- 2. vrijwilliger
- 3. scholier of studerende
- 4. gepensioneerd of met de VUT
- 5. nee, anders
 - [weet niet/weigert]
- 51d. Beschouwt u uw vader in die tijd misschien [ook]/[in de eerste plaats] als werkloos of arbeidsongeschikt?

[ENQ: 2 antwoorden toegestaan, maar niet indien code 3.]

- 1. ja, werkloos
- 2. ja, arbeidsongeschikt
- 3. nee

51e. Werkte uw vader in die tijd voor 12 uur of meer per week?

| 1. | ja | (Ga naar Box 9) |
|----|---------------------|-----------------|
| 2. | nee | (Ga naar 52) |
| | [weet niet/weigert] | (Ga naar 52) |

Box 9: Occupation of father

. .

52. De volgende vragen gaan over uw moeder in de periode toen uzelf ongeveer 12 jaar oud was.

ENQ: stel vast of OP toen een (pleeg)moeder had.

- 1. OP had destijds (pleeg)moeder(Ga naar 54)2. OP had destijds geen (pleeg)moeder meer(Ga naar 54)[weet niet/weigert](Ga naar 54)
- 53a. De volgende vragen gaan over de maatschappelijke positie van uw moeder in de periode dat u zelf ongeveer 12 jaar was. Als u terugdenkt aan die tijd, beschouwt u uw moeder dan in de eerste plaats als werkende met betaald werk?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 53c) |
| | [weet niet/weigert] | (Ga naar 53c) |

53b. Beschouwt u uw moeder in die tijd misschien ook als werkloos of arbeidsongeschikt?

ENQ: 2 antwoorden toegestaan, maar niet indien code 3

| 1. | ja, werkloos | (Ga naar 53e) |
|----|-----------------------|---------------|
| 2. | ja, arbeidsongeschikt | (Ga naar 53e) |
| 3. | nee | (Ga naar 53e) |
| | [weet niet/weigert] | (Ga naar 53e) |

- 53c. Ziet u uw moeder in die tijd dan wellicht in de eerste plaats als
 - 1. huisvrouw
 - 2. vrijwilliger
 - 3. scholier of studerende
 - 4. gepensioneerd of met de VUT
 - 5. nee, anders
 - [weet niet/weigert]

53d. Beschouwt u uw moeder in die tijd misschien [ook]/[in de eerste plaats] als werkloos of arbeidsongeschikt?

ENQ: 2 antwoorden toegestaan

- 1. ja, werkloos
- 2. ja, arbeidsongeschikt
- 3. nee
- 53e. Werkte uw moeder in die tijd voor 12 uur of meer per week?

| 1. | ja | (Ga naar Box 10) |
|----|---------------------|------------------|
| 2. | nee | (Ga naar 54) |
| | [weet niet/weigert] | (Ga naar 54) |

Box 10: Occupation of mother

54. ENQ: Overhandig kaart 19

Op deze kaart staan enige inkomensgroepen. Het gaat hier om het totale netto inkomen van alle gezinsleden bij elkaar, na aftrek van belastingen en dergelijke.

Eventuele bijverdiensten en de inkomsten van meeverdienende kinderen moet u dus meetellen: kinderbijslag, sociale uitkeringen, AOW en pensioen gelden ook als inkomen.

Kunt u aangeven in welke categorie het netto inkomen van uw huishouden valt?

ENQ: Indien respondent bezwaar maakt of aarzelt: Deze vraag is voor het onderzoek erg belangrijk. Ik kan u verzekeren dat dit natuurlijk STRIKT GEHEIM blijft. Maar voor wetenschappelijke verwerking van de gegevens van alle ondervraagden bij elkaar, is het voor dit onderzoek een uitermate belangrijk gegeven.

A
 B
 C
 D
 E
 F
 G
 F
 G
 H
 I
 I
 I
 K
 L
 Weet niet

- 14. weigert
- 55a. Hartelijk dank voor uw medewerking. Na de verkiezingen wil het CBS graag met u verder praten over enkele onderwerpen die dan in de belangstelling staan. Als u er geen bezwaar tegen heeft zal na 8 mei weer iemand bij u langs komen. Bent u tegen die tijd bereikbaar op uw huidig adres of op een ander adres?

| 1. | heeft bezwaar | (Ga naar 56a) |
|----|---------------|---------------|
| 2. | huidig adres | (Ga naar 55c) |
| 3. | ander adres | |
| | [weet niet] | (Ga naar 55c) |
| | [weigert] | (Ga naar 56a) |

55b. Hoe luidt het andere adres?

1

55c. ENQ: Probeer een afspraak met OP te maken voor een vervolgbezoek in de periode van 9 mei tot 16 juni.

| 1. | afspraak gemaakt | |
|----|-----------------------|---------------|
| 2. | geen afspraak gemaakt | (Ga naar 55e) |

55d. ENQ: Noteer hier deze afspraak ten behoeve van onze administratie.

Afspraak: ...

^{••••}

55e. Bent u in de weken na 9 mei misschien afwezig, bijvoorbeeld in verband met vakantie?

- 1. nee, niet afwezig(Ga naar 56a)
- 2. ја

55f. Afwezig van ... tot ...

ENQ: voer datum in.

56a. ENQ: Stel vast of er tijdens het gesprek ook andere personen in de kamer waren.

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 57) |
| | [weet niet/weigert] | (Ga naar 57) |

56b. ENQ: Stel vast wie dat waren.

(voer maximaal 5 codes in)

- 1. Kind(eren) jonger dan 6 jaar
- 2. Oudere kinderen
- 3. Man, vrouw, partner
- 4. Overige familieleden
- 5. Overige volwassenen
- 56c. Wilt u van deze persoon of personen aangeven of zij het gesprek geheel of gedeeltelijk volgden d.w.z. actief meeluisterden, zich in het gesprek mengden d.w.z. een eigen mening gaven, of zij de ondervraagde persoon corrigeerden, of zij antwoorden suggereerden etcetera?

Alleen gesteld indien kinderen jonger dan 6 jaar aanwezig.

Kinderen jonger dan 6 jaar:

- 1. volgden gesprek niet
- 2. volgden gesprek wel
- 3. mengden zich in gesprek

Alleen gesteld indien oudere kinderen aanwezig.

56d. Oudere kinderen:

- 1. volgden gesprek niet
- 2. volgden gesprek wel
- 3. mengden zich in gesprek

Alleen gesteld indien man, vrouw, partner aanwezig.

56e. Man, vrouw, partner:

- 1. volgden gesprek niet
- 2. volgden gesprek wel
- 3. mengden zich in gesprek

Alleen gesteld indien overige familieleden aanwezig.

56f. Overige familieleden:

- 1. volgden gesprek niet
- 2. volgden gesprek wel
- 3. mengden zich in gesprek

Alleen gesteld indien overige volwassenen aanwezig.

- 56g. Overige volwassenen:
 - 1. volgden gesprek niet
 - 2. volgden gesprek wel
 - 3. mengden zich in gesprek
- 57a. ENQ: Waren er storende invloeden bij het gesprek, zoals bijvoorbeeld: TV of radio stond aan, mensen kwamen op bezoek, etcetera?
 - 1. wel storende invloeden
 - 2. geen storende invloeden
- 57b. De storende invloeden waren nl. ...

(Ga naar 57b) (EINDE INTERVIEW)

(EINDE INTERVIEW)

3.3 Showcards wave 1

Kaart 1

| (bijna) altijd |
|------------------|
| vaak |
| zo nu en dan |
| zelden of nooit |
| leest geen krant |

Kaart 2

| (vrijwel) dagelijks |
|----------------------------|
| 3 a 4 keer per week |
| 1 a 2 keer per week |
| minder dan 1 keer per week |
| heeft geen televisie |

Kaart 3

zeer tevreden tevreden niet tevreden, maar ook niet ontevreden ontevreden zeer ontevreden

Let op: Alleen kansen toekennen aan de mogelijkheden die door u genoemd zijn

| Stemmogelijkheden | Stemkans |
|-------------------|----------|
| GroenLinks | |
| PvdA | |
| D66 | |
| VVD | |
| CDA | |
| SGP | |
| GPV | |
| RPF | |
| Centrumdemocraten | |
| andere partij | |
| andere partij | |
| andere partij | |
| niet stemmen | |
| | |
| blanco stemmen | ••••• |
| | <u> </u> |
| TOTAAL | 100 % |

Kaart 5

Let op: Alleen kansen toekennen aan de mogelijkheden die door u genoemd zijn

| Stemmogelijkheden | Stemkans |
|-------------------|----------|
| GroenLinks | |
| PvdA | |
| D66 | |
| VVD | |
| CDA | |
| SGP | |
| GPV | |
| RPF | |
| Centrumdemocraten | |
| andere partij | |
| andere partij | |
| andere partij | |
| blanco stemmen | |
| | |
| | + |
| TOTAAL | 100 % |


```
100 :zeer sympathiek

 90

 80

 70

 60

 50 :niet sympathiek, maar

 ook niet onsympathiek

 30

 10

 10

 0 :zeer onsympathiek
```

Kaart 12

CDA

D66

Pvda

VVD

| | | heel erg
belang-
rijk | | belang
rijk | ben ik
onzeker
over | onbe-
langrijk |
|-----|---|-----------------------------|---|----------------|---------------------------|-------------------|
| 1. | Getrouwd zijn | 1 | 2 | 3 | 4 | 5 |
| 2. | Vooruitkomen in je leven | 1 | 2 | 3 | 4 | 5 |
| 3. | Meewerken aan het verminderen | | | | | |
| | van bestaande inkomensverschillen | 1 | 2 | 3 | 4 | 5 |
| 4. | Van het leven genieten | 1 | 2 | 3 | 4 | 5 |
| 5. | Grotere gelijkheid in de maatschappij bevorderen | 1 | 2 | 3 | 4 | 5 |
| 6. | Leven voor je gezin | 1 | 2 | 3 | 4 | 5 |
| 7. | Plezier maken | 1 | 2 | 3 | 4 | 5 |
| 8. | Het financieel goed hebben | 1 | 2 | 3 | 4 | 5 |
| 9. | De toekomst van mijn kinderen | 1 | 2 | 3 | 4 | 5 |
| 10. | Het doorbreken van bestaande machtsverhoudingen | 1 | 2 | 3 | 4 | 5 |
| 11. | Een gelukkig gezinsleven | 1 | 2 | 3 | 4 | 5 |
| 12. | Het gevoel dat je iets bereikt hebt in het leven | 1 | 2 | 3 | 4 | 5 |
| 13. | Je inzetten voor een samenleving, waarin iedereen | | | | | |
| | kan meebeslissen | 1 | 2 | 3 | 4 | 5 |
| 14. | Maatschappelijke zekerheid | 1 | 2 | 3 | 4 | 5 |

Kaart 14

Kaart 15

helemaal mee eens

mee eens

niet mee eens, maar ook niet mee oneens

niet mee eens

helemaal niet mee eens

1 2 3 4 5 6 7 8 9 10

we moeten het toelaten van politieke vluchtelingen veel moeilijker maken we moeten het toelaten weet niet van politieke vluchtelingen veel makkelijker maken

Kaart 17

| | hele-
maal
mee
eens | mee
eens | niet mee
eens maar
ook niet
mee on-
eens | niet
mee
eens | hele-
maal
niet
mee
eens | nog
nooit
over
nage-
dacht |
|--|------------------------------|-------------|--|---------------------|--------------------------------------|--|
| 1. Al het goede in de wereld | | | | | | |
| komt uiteindelijk van God | 1 | 2 | 3 | 4 | 5 | 6 |
| 2. Het leven heeft alleen zin, | | | | | | |
| als je die er zelf aan geeft | 1 | 2 | 3 | 4 | 5 | 6 |
| 3. Het leven heeft voor mij alleen maar | | | | | _ | |
| betekenis, omdat er een God bestaat | 1 | 2 | 3 | 4 | 5 | 6 |
| 4. Er is een God, die God voor ons wil zijn | 1 | 2 | 3 | 4 | 5 | 6 |
| 5. Voor mij heeft het leven zin in zichzelf | 1 | 2 | 3 | 4 | 5 | 6 |
| 6. Pas als je gelooft in God heeft de dood | | | | | | |
| betekenis | 1 | 2 | 3 | 4 | 5 | 6 |
| 7. Voor mij is de zin van het leven, dat je | | | | | | |
| er het beste van probeert te maken | 1 | 2 | 3 | 4 | 5 | 6 |
| 8. God zorgt ervoor, dat het goede uitein- | | | | | | |
| delijk het kwaad zal overwinnen | 1 | 2 | 3 | 4 | 5 | 6 |
| 9. Leed en lijden krijgen voor mij pas bete- | | | | | | |
| kenis, als je gelooft in God | 1 | 2 | 3 | 4 | 5 | 6 |
| | | | | | | |

Kaart 18

hogere klasse

hogere middenklasse

gewone middenklasse

hogere arbeidersklasse

gewone arbeidersklasse

- A = minder dan f 17.000,-
- B = f 17.000,- tot 21.000,-
- C = f 21.000,- tot f 24.000,-
- D = f 24.000, tot f 28.000, -
- E = f 28.000, tot f 31.000, -
- F = f 31.000, -tot f 35.000, -
- G = f 35.000, tot f 38.000, -
- H = f 38.000, tot f 45.000, -
- I = f 45.000,- tot f 52.000,-
- J = f 52.000,- tot f 59.000,-
- K = f 59.000, tot f 73.000, -
- L = meer dan f 73.000,-

3.4 Questionnaire wave 2

1a. STEL VAST:

Vóór de verkiezingen heeft u (of een collega) een gesprek gehad met de (geslacht) die op (geboortedatum) geboren is. Zijn de gegevens van deze persoon correct?

(voer maximaal 2 codes in)

- 1. gegevens zijn correct
- 2. geslacht is niet juist
- geboortedatum is niet juist
 deze gegevens zijn niet van de persoon die voor de verkiezingen geïnterviewd is maar van iemand anders uit het huishouden

Alleen vastgesteld indien geslacht onjuist.

- 1b. ENQ: Stel vast wat het geslacht is van de persoon die vóór de verkiezingen is geïnterviewd.
 - 1. man
 - 2. vrouw

Alleen vastgesteld indien geboortedatum onjuist.

1c. ENQ: Stel vast wat de geboortedatum is van de persoon die vóór de verkiezingen is geïnterviewd.

____ (datum)

2. Ik wil beginnen met een vraag over de campagne die aan de Kamerverkiezingen van 3 mei is voorafgegaan.

Als er in de krant nieuws over de verkiezingscampagne stond, hoe vaak las u dat dan?

ENQ: Overhandig kaart 1

- 1. bijna altijd
- 2. vaak
- 3. zo nu en dan
- 4. zelden of nooit
- 5. leest geen krant
- 6. weet niet
- 3. In de week voorafgaand aan de verkiezingen werden op de televisie enkele debatten gehouden waaraan de lijsttrekkers van de grote politieke partijen meededen. Heeft u een van deze debatten geheel of grotendeels gezien?
 - 1. ja
 - 2. nee
 - 3. weet niet

(Ga naar 2)

4. ENQ: Overhandig kaart 2

> Tijdens de campagne die aan de verkiezingen vooraf gaat, worden allerlei activiteiten ondernomen. Wij hebben hier een lijst van zulke activiteiten.

Wilt u steeds zeggen welke van de volgende dingen u heeft gedaan in de afgelopen campagne? Noemt u maar de nummers van de activiteiten die u heeft ondernomen.

(voer maximaal 4 codes in)

- ophangen raambiljet of verkiezingsbord 1.
- 2. anderen overhalen om partij te stemmen
- geven van geld
 bezoeken bijeenkomsten
- 5. geen van deze
- 6. weet niet
- 5. Heeft u gestemd bij de Kamerverkiezingen van 3 mei of niet?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 14) |
| 3. | weet niet | (Ga naar 17) |
| | [weet niet/weigert] | (Ga naar 17) |

6. Waarom heeft u gestemd?

ENQ: Doorvragen bij onduidelijk antwoord. Toets het antwoord letterlijk en volledig in.

7. Op welke partij heeft u gestemd?

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere
- 11. ongeldig
- 12. blanco
- 13. wil niet zeggen
- 14. weet niet
- 8. Waarom heeft u [antwoord vraag 7]/[deze partij] gestemd?

ENQ: Doorvragen bij onduidelijk antwoord of 'beste partij'. Toets het antwoord letterlijk en volledig in.

- 9. Wanneer heeft u besloten om [antwoord vraag 7]/[deze partij] te stemmen? Was dat de laatste DAGEN voor de verkiezingen, de laatste WEKEN voor de verkiezingen, een paar MAANDEN tevoren of wist u al LANGER van tevoren hoe u zou gaan stemmen?
 - 1. laatste dagen
 - 2. laatste weken
 - 3. een paar maanden tevoren
 - 4. langer van tevoren
 - 5. weet niet

Als GroenLinks is geantwoord bij vraag 7, ga naar vraag 10b

10a. Heeft u altijd [antwoord vraag 7]/[deze partij] gestemd of heeft u weleens op een [andere partij]/[partij] gestemd?

| 1. | altijd [antwoord vraag 7] | (Ga naar 14a) |
|----|---|---------------|
| 2. | weleens een andere partij | (Ga naar 13) |
| 3. | niet kiesgerechtigd | (Ga naar 14a) |
| 4. | was kiesgerechtigd maar heeft nooit gestemd | (Ga naar 14a) |
| 5. | weet niet | (Ga naar 14a) |
| | [weet niet/weigert] | (Ga naar 14a) |

10b. Heeft u altijd GroenLinks gestemd of heeft u weleens op een andere partij gestemd? Partijen waaruit GroenLinks is ontstaan zoals de PPR, de PSP, de CPN en de EVP moet u beschouwen als andere partijen.

| 1. | altijd deze partij | (Ga naar 14b) |
|----|---|---------------|
| 2. | weleens een andere partij | |
| 3. | niet kiesgerechtigd | (Ga naar 14b) |
| 4. | was kiesgerechtigd maar heeft nooit gestemd | (Ga naar 14b) |
| 5. | weet niet | (Ga naar 14b) |
| | [weet niet/weigert] | (Ga naar 14b) |

11. Welke partij was dat of welke partijen waren dat?

ENQ: Meer antwoorden mogelijk.

(voer maximaal 19 codes in)

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. CPN
- 7. PPR
- 8. PSP
- 9. SGP
- 10. GPV
- 11. RPF
- 12. Centrumpartij
- 13. Centrumdemocraten

- 14. EVP
- 15. kvp
- 16. Chu
- 17. ARP
- 18. SDAP
- 19. andere, nl.
- 20. weet niet
- 21. weigert

12a. Heeft u bij de Kamerverkiezingen van 3 mei serieus overwogen om niet te gaan stemmen?

- 1. ja
- 2. nee
- 3. weet niet
- 12b. En heeft u bij de Kamerverkiezingen van 3 mei serieus overwogen om op [een andere partij dan antwoord vraag 7]/[een partij]/[een andere partij dan de partij waarop u gestemd heeft] te gaan stemmen?

| 1. | ja | |
|----|---------------------|--------------|
| 2. | nee | (Ga naar 17) |
| 3. | weet niet | (Ga naar 17) |
| | [weet niet/weigert] | (Ga naar 17) |

13. Op welke?

| 1. | PvdA | (Ga naar 17) |
|-----|-------------------|--------------|
| 2. | CDA | (Ga naar 17) |
| 3. | VVD | (Ga naar 17) |
| 4. | D66 | (Ga naar 17) |
| 5. | GroenLinks | (Ga naar 17) |
| 6. | SGP | (Ga naar 17) |
| 7. | GPV | (Ga naar 17) |
| 8. | RPF | (Ga naar 17) |
| 9. | Centrumdemocraten | (Ga naar 17) |
| 10. | andere, nl | (Ga naar 17) |
| 11. | wil niet zeggen | (Ga naar 17) |
| 12. | weet niet | (Ga naar 17) |

14. Waarom heeft u niet gestemd?

ENQ: Doorvragen bij onduidelijk antwoord. Toets het antwoord letterlijk en volledig in.

15. Wanneer werd duidelijk dat u niet zou gaan stemmen? Was dat de laatste DAGEN voor de verkiezingen, de laatste WEKEN voor de verkiezingen, een paar MAANDEN van tevoren of wist u al LANGER dat u niet zou gaan stemmen?

- 1. laatste dagen
- 2. laatste weken
- 3. een paar maanden tevoren
- 4. langer van tevoren
- 5. weet niet

16. Stel dat u toch had gestemd, op welke partij had u dan gestemd?

- 1. PvdA
- 2. CDA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere, nl.
- 11. wil niet zeggen
- 12. weet niet
- 17. Ik noem u een aantal problemen, waarvan iedereen vindt dat ze opgelost moeten worden. Niet iedereen is het er echter over eens hoe dat moet gebeuren, en welke partij dat het beste kan doen. Wilt u voor elk probleem aangeven welke partij of partijen naar uw mening de beste ideeën heeft of hebben over hoe dit probleem moet worden opgelost.

Allereerst de werkloosheid.

Welke partij of welke partijen hebben de beste ideeën over hoe dit probleem moet worden opgelost?

ENQ: Noteer de partijen in de volgorde waarin ze door OP zijn genoemd.

(voer maximaal 3 codes in)

- 1. CDA
- 2. PvdA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere partij
- 11. alle partijen even goed
- 12. geen van deze partijen
- 13. weet niet
- 14. wil niet zeggen

18. En de criminaliteit.

Welke partij of welke partijen hebben de beste ideeën over hoe dit probleem moet worden opgelost?

ENQ: Noteer de partijen in de volgorde waarin ze door OP zijn genoemd.

(voer maximaal 3 codes in)

- 1. CDA
- 2. PvdA
- 3. vvd
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere partij
- 11. alle partijen even goed
- 12. geen van deze partijen
- 13. weet niet
- 14. wil niet zeggen

19. En de milieuvervuiling.

Welke partij of welke partijen hebben de beste ideeën over hoe dit probleem moet worden opgelost?

ENQ: Noteer de partijen in de volgorde waarin ze door OP zijn genoemd.

(voer maximaal 3 codes in)

- 1. CDA
- 2. pvdA
- 3. vvd
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere partij
- 11. alle partijen even goed
- 12. geen van deze partijen
- 13. weet niet
- 14. wil niet zeggen
- 20. En het misbruik maken van sociale voorzieningen. Welke partij of welke partijen hebben de beste ideeën over hoe dit probleem moet worden opgelost?

ENQ: Noteer de partijen in de volgorde waarin ze door OP zijn genoemd.

(voer maximaal 3 codes in)

- 1. CDA
- 2. PvdA
- 3. VVD

- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere partij
- 11. alle partijen even goed
- 12. geen van deze partijen
- 13. weet niet
- 14. wil niet zeggen
- 21. En het financieringstekort. Welke partij of welke partijen hebben de beste ideeën over hoe dit probleem moet worden opgelost?

ENQ: Noteer de partijen in de volgorde waarin ze door OP zijn genoemd.

(voer maximaal 3 codes in)

- 1. CDA
- 2. PvdA
- 3. vvd
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere partij
- 11. alle partijen even goed
- 12. geen van deze partijen
- 13. weet niet
- 14. wil niet zeggen
- 22. En tenslotte het waarborgen van een goede oudedagsvoorziening. Welke partij of welke partijen hebben de beste ideeën over hoe dit probleem moet worden opgelost?

ENQ: Noteer de partijen in de volgorde waarin ze door OP zijn genoemd.

(voer maximaal 3 codes in)

- 1. CDA
- 2. PvdA
- 3. VVD
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. andere partij
- 11. alle partijen even goed
- 12. geen van deze partijen

- 13. weet niet
- 14. wil niet zeggen

23a. ENQ: Overhandig kaart 3

Op deze kaart staan de zojuist genoemde problemen. Welke van deze problemen moet de regering volgens u het eerst aanpakken? Noem het cijfer waarmee het probleem genummerd is.

| | crimin milieu misbru financ waarb | oosheid
haliteit
ivervuiling
uik maken van sociale voorzieningen
sieringstekort
borgen van een goede oudedagsvoorziening
niet/weigert] | (Ga naar 24) |
|------|---|--|--------------|
| 23b. | En welk probl | eem moet de regering daarna aanpakken? | |
| | crimin milieu misbru financ waarb | oosheid
haliteit
ivervuiling
uik maken van sociale voorzieningen
sieringstekort
forgen van een goede oudedagsvoorziening
niet/weigert] | (Ga naar 24) |
| 23c. | En daarna? | | |
| | crimin milieu misbru financ waarb | | (Ga naar 24) |
| 23d. | En daarna? | | |
| | crimin milieu misbru | oosheid
naliteit
ivervuiling
uik maken van sociale voorzieningen
sieringstekort | |

- 6. waarborgen van een goede oudedagsvoorziening [weet niet/weigert] (Ga naar 24)
- 23e. En daarna?

- 1. werkloosheid
- 2. criminaliteit
- 3. milieuvervuiling
- 4. misbruik maken van sociale voorzieningen
- 5. financieringstekort
- 6. waarborgen van een goede oudedagsvoorziening
- 24. ENQ: geef met een code aan of dit interview voor, na of op 9 juni plaats vindt (9 juni is de dag waarop de verkiezingen voor het Europees Parlement gehouden worden)

| 1. | voor 9 juni | |
|----|-------------|---------------|
| 2. | na 9 juni | (Ga naar 25b) |
| 3. | op 9 juni | (Ga naar 25c) |

25a. Zoals u misschien weet zijn er op 9 juni van dit jaar verkiezingen voor het Europees Parlement. Gaat u dan wel of niet stemmen, of weet u dat nog niet?

| 1. | ja, gaat wel stemmen | (Ga naar 26) |
|----|------------------------|---------------|
| 2. | nee, gaat niet stemmen | (Ga naar 28) |
| 3. | weet niet | (Ga naar 29a) |
| 4. | weigert | (Ga naar 29a) |

25b. Op 9 juni zijn er verkiezingen voor het Europees Parlement gehouden. Heeft u toen wel of niet gestemd?

| 1. | ja, wel gestemd | (Ga naar 26) |
|----|-------------------|---------------|
| 2. | nee, niet gestemd | (Ga naar 28) |
| 3. | weet niet | (Ga naar 29a) |
| 4. | weigert | (Ga naar 29a) |

25c. Zoals u misschien weet zijn er vandaag verkiezingen voor het Europees Parlement. Gaat u wel of niet stemmen of weet u dat nog niet of heeft u misschien al gestemd?

| 1. | ja, gaat wel stemmen/heeft al gestemd | |
|----|---|---------------|
| 2. | nee, gaat niet stemmen/heeft niet gestemd | (Ga naar 28) |
| 3. | weet niet | (Ga naar 29a) |
| 4. | weigert | (Ga naar 29a) |

26. Waarom [gaat u stemmen]/[heeft u gestemd]?

ENQ: Doorvragen bij onduidelijk antwoord. Toets het antwoord letterlijk en volledig in

27. Op welke partij [gaat u stemmen op 9 juni]/[heeft u op 9 juni gestemd]/[gaat u stemmen of heeft u gestemd]?

1. PvdA 2. CDA 3. VVD 4. D66 5. GroenLinks 6. SGP, GPV, RPF 7. Centrumdemocraten 8. andere, nl. 9. ongeldig 10. blanco 11. wil niet zeggen 12. weet niet

(Ga naar 29a) (Ga naar 29a)

28. Waarom [gaat u niet stemmen]/[heeft u niet gestemd]?

ENQ: Doorvragen bij onduidelijk antwoord. ENQ: Toets het antwoord letterlijk en volledig in.

29a. De Europese eenwording is in volle gang. De landen van de Europese Gemeenschap hebben besloten om steeds nauwer met elkaar te gaan samenwerken. Nu zijn er mensen en partijen die vinden dat dit allemaal te snel gaat, anderen daarentegen vinden dat de Europese eenwording juist zo vlug mogelijk voltooid moet worden.

ENQ: Overhandig kaart 4

Stel dat de mensen en partijen die vinden dat de Europese eenwording te snel gaat aan het BEGIN van de lijn staan bij cijfer 1 en dat de mensen en partijen die vinden dat de Europese eenwording zo snel mogelijk voltooid moet worden aan het EINDE van de lijn staan bij cijfer 7.

Ik ga u nu eerst vragen om politieke partijen te plaatsen op deze lijn. Als u helemaal niet weet welk standpunt een partij heeft, zegt u het dan gerust!

Waar zou u het CDA op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

29b. En de PvdA?

(voer getal in tussen 1 en 8)

29c. En de VVD?

(voer getal in tussen 1 en 8)

29d. En D66?

(voer getal in tussen 1 en 8)

- 29e. En GroenLinks? (voer getal in tussen 1 en 8)
- 29f. En de lijstverbinding van SGP, GPV en RPF? (voer getal in tussen 1 en 8)
- 29g. En de Centrumdemocraten? (voer getal in tussen 1 en 8)
- 29h. En waar zou u uzelf op deze lijn plaatsen?

(voer getal in tussen 1 en 8)

30a. Dan volgen nu weer enkele vragen over de landelijke politiek.

ENQ: Overhandig kaart 5

Ik noem nu telkens de naam van een mogelijke kandidaat voor de post van minister-president. Wilt u aangeven hoeveel vertrouwen u in deze persoon zou hebben als minister-president? Noemt u maar het cijfer dat van toepassing is. Als u een kandidaat niet kent zegt u het dan gerust.

ENQ: Als OP een kandidaat niet kent code 9 gebruiken

Brinkman?

(voer getal in tussen 1 en 9)

30b. Kok?

(voer getal in tussen 1 en 9)

30c. Bolkestein?

(voer getal in tussen 1 en 9)

30d. Van Mierlo?

(voer getal in tussen 1 en 9)

31a. Hier zijn foto's van een aantal politici.

ENQ: Overhandig kaart 6a

Wilt u van iedereen zeggen: de naam, de partij en de functie binnen die partij?

Naam? Partij? Functie?

31b. ENQ: Overhandig kaart 6b

Naam? Partij? Functie?

31c. ENQ: Overhandig kaart 6c

Naam? Partij? Functie?

31d. ENQ: Overhandig kaart 6d

Naam? Partij? Functie?

32a. Ik zou u nu enkele vragen willen stellen over de persoonlijke eigenschappen van de lijsttrekkers van de vier grote partijen in ons land.
 Als u een lijsttrekker niet kent zegt u het dan gerust.

Welke zijn volgens u de BESTE eigenschappen van Hans van Mierlo?

ENQ: Als OP een lijsttrekker niet kent dan noteren: lijsttrekker onbekend.

- 32b. En welke zijn volgens u de SLECHTSTE eigenschappen van Hans van Mierlo?
- 32c. En welke zijn volgens u de BESTE eigenschappen van Wim Kok?
- 32d. En welke zijn volgens u de SLECHTSTE eigenschappen van Wim Kok?
- 32e. En welke zijn volgens u de BESTE eigenschappen van Frits Bolkestein?

- 32f. En welke zijn volgens u de SLECHTSTE eigenschappen van Frits Bolkestein?
- 32g. En welke zijn volgens u de BESTE eigenschappen van Elco Brinkman?
- 32h. En welke zijn volgens u de SLECHTSTE eigenschappen van Elco Brinkman?
- 33. ENQ: Overhandig kaart 7

Van politieke opvattingen wordt vaak gezegd dat zij LINKS OF RECHTS zijn. Wanneer u denkt aan uw eigen politieke opvattingen, waar zou u dan zichzelf op deze lijn plaatsen?

Noemt u maar het cijfer dat op u van toepassing is.

(voer getal in tussen 1 en 11)

34a. Ook van politieke partijen wordt gezegd dat zij LINKS of RECHTS zijn.

ENQ: Overhandig kaart 7

Wilt u aangeven in welke mate u vindt dat een partij links of rechts is?

Allereerst de PvdA?

(voer getal in tussen 1 en 11)

34b. En de VVD?

(voer getal in tussen 1 en 11)

34c. En D66?

(voer getal in tussen 1 en 11)

34d. En GroenLinks?

(voer getal in tussen 1 en 11)

34e. En het CDA?

(voer getal in tussen 1 en 11)

34f. En de SGP?

(voer getal in tussen 1 en 11)

294

- 34g. En het GPV? (voer getal in tussen 1 en 11)
- 34h. En de RPF? (voer getal in tussen 1 en 11)
- 34i. En de Centrumdemocraten? (voer getal in tussen 1 en 11)
- 35a. De begrippen 'links' en 'rechts' hebben voor mensen soms heel verschillende betekenissen.
 Wat betekent 'links' voor u?
 ENQ: Toets het gegeven antwoord letterlijk en volledig in.
- 35b. Wat betekent 'rechts' voor u?

ENQ: Toets het gegeven antwoord letterlijk en volledig in.

36a. Ik lees u nu enkele uitspraken voor. Wilt u voor elke uitspraak zeggen of dit volgens u zo is of niet zo is?

ENQ: Overhandig kaart 8

Kamerleden bekommeren zich niet om de mening van mensen zoals ik.

- 1. dat is zo
- 2. dat is niet zo
- 3. weet niet
- 36b. De politieke partijen zijn alleen maar geïnteresseerd in mijn stem en niet in mijn mening.
 - 1. dat is zo
 - 2. dat is niet zo
 - 3. weet niet
- 36c. Mensen zoals ik hebben geen enkele invloed op de regeringspolitiek.
 - 1. dat is zo
 - 2. dat is niet zo
 - 3. weet niet

- 36d. Er stemmen zoveel mensen bij de verkiezingen dat mijn stem er niet toe doet.
 - 1. dat is zo
 - 2. dat is niet zo
 - 3. weet niet
- 37a. Sommigen zeggen dat er veel is aan te merken op de politiek, anderen zeggen dat het wel meevalt. Kunt u zeggen in hoeverre u het met de volgende uitspraken eens of oneens bent?

ENQ: Overhandig kaart 9

Tegen beter weten in beloven politici meer dan ze kunnen waarmaken.

- 1. helemaal mee eens
- 2. mee eens
- 3. mee oneens
- 4. helemaal mee oneens
- 5. weet niet
- 37b. Ministers en staatssecretarissen zijn vooral op hun eigenbelang uit.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 37c. Kamerlid word je eerder door je politieke vrienden dan door je bekwaamheden.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 38a. Soms lijkt de politiek zo ingewikkeld dat mensen zoals ik niet echt kunnen begrijpen wat er speelt.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet

- 38b. Meestal verliezen onze vertegenwoordigers in de Tweede Kamer al snel het contact met de mensen in het land.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 38c. Ik vind mezelf heel goed in staat om een actieve rol te spelen in de politiek.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 38d. Door te stemmen kunnen mensen zoals ik echt invloed hebben op beslissingen van de regering.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 38e. Ik denk dat ik het als Kamerlid even goed zou doen als de meeste andere mensen.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 38f. Ik denk dat ik beter op de hoogte ben van de politiek dan de meeste mensen.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet
- 38g. Ik denk dat ik een goed beeld heb van de belangrijkste politieke problemen in ons land.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet

- 38h. Er zijn voor burgers, binnen de regels van de wet, veel manieren om met succes beslissingen van de regering te beïnvloeden.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. mee oneens
 - 4. helemaal mee oneens
 - 5. weet niet

39a. ENQ: Overhandig kaart 9

Ik lees u nu een aantal uitspraken voor over de relatie tussen de burgers en de politiek. Kunt u zeggen in hoeverre u het met de volgende uitspraken eens of oneens bent?

Politici en kiezers zijn helemaal van elkaar vervreemd

- 1. helemaal mee eens
- 2. mee eens
- 3. niet mee eens
- 4. helemaal niet mee eens
- 39b. De afgelopen 25 jaar is de betrokkenheid van de burger bij de politiek toegenomen.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens
 - 4. helemaal niet mee eens
- 39c. Overheidsfunctionarissen vinden het belangrijk wat mensen zoals ik denken.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens
 - 4. helemaal niet mee eens
- 39d. De landelijke politiek is goed op de hoogte van wat er zoal onder de mensen leeft.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens
 - 4. helemaal niet mee eens
- 39e. Als ze eenmaal gekozen zijn, verliezen kamerleden meestal snel het contact met de bevolking.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens
 - 4. helemaal niet mee eens

- 39f. De bevolking is sterk geïnteresseerd in hetgeen de gemeenteraad zoal doet.
 - 1. helemaal mee eens
 - 2. mee eens
 - 3. niet mee eens
 - 4. helemaal niet mee eens
- 40a. ENQ: Overhandig kaart 10

Nu willen we graag uw mening horen over de volgende zaken: Hoeveel denkt u dat de meeste Kamerleden bij hun beslissingen in het parlement rekening houden met hun kiezers? Is dat ...

- 1. veel
- 2. tamelijk veel
- 3. weinig
- 4. bijna niet
- 5. weet niet
- 40b. Hoeveel hield de regering de afgelopen jaren in haar beslissingen rekening met wat de mensen denken? Is dat ...
 - 1. veel
 - 2. tamelijk veel
 - 3. weinig
 - 4. bijna niet
 - 5. weet niet
- 40c. Hoeveel dragen verkiezingen ertoe bij dat de regering rekening houdt met wat de mensen willen? Is dat ...
 - 1. veel
 - 2. tamelijk veel
 - 3. weinig
 - 4. bijna niet
 - 5. weet niet
- 41a. ENQ: Overhandig kaart 11

Op deze kaart staat een aantal instellingen genoemd.

Kunt u mij zeggen hoe belangrijk datgene wat daar besproken en besloten wordt voor uw persoonlijk leven is?

Hoe belangrijk vindt u wat er besproken en besloten wordt in de Gemeenteraad voor uw persoonlijk leven?

(voer getal in tussen 1 en 11)

41b. Hoe belangrijk vindt u wat er besproken en besloten wordt in de Provinciale Staten voor uw persoonlijk leven?

(voer getal in tussen 1 en 11)

41c. Hoe belangrijk vindt u wat er besproken en besloten wordt in de Tweede Kamer voor uw persoonlijk leven?

(voer getal in tussen 1 en 11)

41d. Hoe belangrijk vindt u wat er besproken en besloten wordt in het Europees Parlement voor uw persoonlijk leven?

(voer getal in tussen 1 en 11)

42. Ik zou u nu iets anders willen vragen. Waaraan denkt u als u het woord democratie hoort?

ENQ: Doorvragen bij onduidelijk antwoord. Toets het antwoord letterlijk en volledig in

43a. ENQ: Overhandig kaart 12

Ik zou u nu enkele vragen willen stellen over een aantal politieke problemen in ons land. Op deze kaart ziet u zes verschillende problemen afgebeeld. Als u uit deze problemen zou moeten kiezen, welk probleem vindt u dan het belangrijkste?

- 1. inkomensverschillen
- 2. euthanasie
- 3. kernenergie
- 4. milieu
- 5. criminaliteit
- 6. europese eenwording [weet niet/weigert]

43b. En wat vindt u het op een na belangrijkste?

- 1. inkomensverschillen
- 2. euthanasie
- 3. kernenergie
- 4. milieu
- 5. criminaliteit
- 6. europese eenwording [weet niet/weigert]
- 43c. En wat op de derde plaats?
 - 1. inkomensverschillen
 - 2. euthanasie
 - 3. kernenergie

(Ga naar 44a)

(Ga naar 44a)

- 4. milieu
- 5. criminaliteit
- 6. europese eenwording
- 44a. Stel dat uw gemeente een plan voor deze buurt heeft dat u zeer onrechtvaardig of verkeerd vindt. Hoe groot is dan de kans dat u zou proberen daar iets tegen te doen? Is die kans zeer groot, groot, klein of zeer klein?
 - 1. zeer groot
 - 2. groot
 - 3. klein
 - 4. zeer klein
 - 5. weet niet
- 44b. Stel: de Tweede Kamer behandelt een wetsvoorstel dat u zeer onrechtvaardig of verkeerd vindt. Hoe groot is de kans dat u zou proberen daar iets tegen te doen? Is die kans zeer groot, groot, klein of zeer klein?
 - 1. zeer groot
 - 2. groot
 - 3. klein
 - 4. zeer klein
 - 5. weet niet
- 45. ENQ: Overhandig kaart 13

Op deze kaart staat wat u zou kunnen doen als de Tweede Kamer een wetsvoorstel behandelt dat volgens u onrechtvaardig of verkeerd is.

Wilt u deze mogelijkheden bekijken, en mij dan zeggen van welke daarvan u wel eens gebruik hebt gemaakt?

U kunt de nummers noemen van de mogelijkheden waarvan u wel eens gebruik hebt gemaakt.

(voer maximaal 13 codes in)

- 1. contact opgenomen met minister
- 2. contact opgenomen met lid van de Tweede Kamer
- 3. meegedaan aan handtekeningenactie
- 4. een organisatie ingeschakeld
- 5. radio/televisie ingeschakeld
- 6. geprobeerd politieke partij in te schakelen
- 7. contact opgenomen met burgemeester of wethouder
- 8. contact opgenomen met gemeenteraadslid
- 9. meegedaan aan actiegroep
- 10. meegedaan aan demonstratie
- 11. de krant ingeschakeld
- 12. een bezwaarschrift ingediend
- 13. contact opgenomen met ambtenaar van ministerie
- 14. geen van deze mogelijkheden
- 15. weet niet

46a. Bent u lid van een vakbond?

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 46c) |
| 3. | weet niet | (Ga naar 46c) |
| | [weet niet/weigert] | (Ga naar 46c) |
| | | |

46b. ENQ: Stel vast welke dat is?

46c. Zijn er [nog andere]/[andere] leden van uw huishouden lid van een vakbond?

- 1. ja
- 2. nee
- 3. weet niet
- 47a. Veronderstel dat er twee werknemers zijn, die op één punt verschillen, maar overigens op alle andere punten gelijk zijn. Als één van hen ontslagen moet worden omdat het slecht met het bedrijf gaat, wie zou dat volgens u dan moeten zijn:
 - 1. een werknemer met gezin
 - 2. een ongehuwde werknemer
- 47b. En als het gaat om:
 - 1. een buitenlander
 - 2. een Nederlander

47c.

- 1. een man
- 2. een vrouw

47d.

- 1. een jongere
- 2. een oudere

47e.

- 1. een blanke
- 2. iemand met een andere huidskleur
- 48a. Sommige mensen vinden de meningen, gebruiken en manier van leven van mensen die anders zijn dan zijzelf hinderlijk. Vindt u persoonlijk in uw dagelijkse leven de aanwezigheid van mensen van een andere nationaliteit hinderlijk?
 - 1. hinderlijk

302

- 2. niet hinderlijk
- 3. weet niet

48b. En vindt u persoonlijk de aanwezigheid van mensen van een andere ras hinderlijk?

- 1. hinderlijk
- 2. niet hinderlijk
- 3. weet niet

49. ENQ: kaart 14

Buitenlanders zijn vaker werkloos dan Nederlanders. De overheid probeert dit te verhelpen door zelf meer buitenlanders in dienst te nemen. Zij krijgen in bepaalde situaties voorrang. In hoeverre bent u het eens of oneens met deze maatregel?

- 1. helemaal mee eens
- 2. mee eens
- 3. niet mee eens, niet mee oneens
- 4. mee oneens
- 5. helemaal mee oneens
- 6. weet niet
- 50a. Voor sommigen is het heel zeker dat zij altijd op dezelfde partij zullen stemmen. Anderen bekijken elke keer opnieuw aan welke partij zij hun stem geven. Ik noem u een aantal partijen. Wilt u voor elke partij aangeven hoe waarschijnlijk het is dat u er ooit op zult stemmen? Noemt u maar het cijfer dat van toepassing is.

ENQ: Overhandig kaart 15

Als u een partij niet kent of het niet weet, zeg het gerust, we gaan dan verder met de volgende partij.

De PvdA?

ENQ: Als OP deze partij niet kent dan code 12 gebruiken.

(voer getal in tussen 1 en 12)

50b. En de VVD?

(voer getal in tussen 1 en 12)

50c. En D66?

(voer getal in tussen 1 en 12)

50d. En GroenLinks?

(voer getal in tussen 1 en 12)

50e. En het CDA?

(voer getal in tussen 1 en 12)

50f. En de SGP?

(voer getal in tussen 1 en 12)

50g. En het GPV?

(voer getal in tussen 1 en 12)

50h. En de RPF?

(voer getal in tussen 1 en 12)

50i. En de Centrumdemocraten?

(voer getal in tussen 1 en 12)

51a. Sommigen vinden dat politieke partijen geheel los moeten staan van godsdienst. Anderen vinden dat politieke partijen juist op godsdienst gebaseerd moeten zijn.

Daarbij denkt men aan ALGEMEEN CHRISTELIJKE partijen of aan afzonderlijke ROOMS-KATHOLIEKE en PROTESTANTS-CHRISTELIJKE partijen. Dezelfde opvattingen zijn ook mogelijk voor de vakbonden, scholen en omroepen.

Wat is uw opvatting voor wat betreft de politieke partijen? Geeft u uw antwoord maar aan de hand van deze kaart.

ENQ: Overhandig kaart 16

- 1. geheel los van godsdienst
- 2. algemeen christelijk
- 3. afzonderlijk roomskatholiek en protestantschristelijk
- 4. niet van toepassing andere godsdienst
- 5. weet niet

51b. En voor de vakbonden?

- 1. geheel los van godsdienst
- 2. algemeen christelijk
- 3. afzonderlijk roomskatholiek en protestantschristelijk
- 4. niet van toepassing andere godsdienst
- 5. weet niet

- 51c. En voor de scholen?
 - 1. geheel los van godsdienst
 - 2. algemeen christelijk
 - 3. afzonderlijk roomskatholiek en protestantschristelijk
 - 4. niet van toepassing andere godsdienst
 - 5. weet niet

51d. En voor de omroepen?

- 1. geheel los van godsdienst
- 2. algemeen christelijk
- 3. afzonderlijk roomskatholiek en protestantschristelijk
- 4. niet van toepassing andere godsdienst
- 5. weet niet
- 52. Bent u het met de volgende uitspraak helemaal eens, eens, oneens of helemaal oneens?

...HET GELOOF IS VOOR DE POLITIEK EEN GOEDE WEGWIJZER....

- 1. helemaal mee eens
- 2. mee eens
- 3. mee oneens
- 4. helemaal mee oneens
- 5. weet niet

53a. ENQ: Overhandig kaart 17

In de politiek is het niet altijd mogelijk alles te bereiken wat men graag zou willen. Op deze kaart staan verschillende dingen die je kunt nastreven. Als u daaruit zou moeten kiezen, welk doel lijkt u het meest wenselijk?

- 1. orde in dit land handhaven
- 2. de politieke inspraak van de burgers vergroten
- 3. prijsstijgingen tegengaan
- 4. de vrijheid van meningsuiting beschermen [weet niet/weigert]

(Ga naar 54a)

- 53b. En wat vindt u op de tweede plaats wenselijk?
 - 1. orde in dit land handhaven
 - 2. de politieke inspraak van de burgers vergroten
 - 3. prijsstijgingen tegengaan
 - 4. de vrijheid van meningsuiting beschermen [weet niet/weigert] (Ga naar 54a)

53c. En daarna?

- 1. orde in dit land handhaven
- 2. de politieke inspraak van de burgers vergroten
- 3. prijsstijgingen tegengaan
- 4. de vrijheid van meningsuiting beschermen
- 54a. ENQ: Overhandig kaarten 18a-h

Op deze kaarten staan enkele doelen waarop ons land zich volgens sommige mensen moet richten. Op iedere kaart staat een letter. Wilt u de letters opnoemen van de DRIE doelstellingen die voor u persoonlijk het MEEST belangrijk zijn?

(voer maximaal 3 codes in)

1. A 2. B 3. C 4. D 5. E 6. F 7. G 8. H

54b. En welke drie vindt u persoonlijk het MINST belangrijk?

(voer maximaal 3 codes in)

| 1. | Α |
|----|----|
| 2. | В |
| 3. | С |
| 4. | D |
| 5. | Е |
| 6. | F |
| 7. | G |
| 0 | тт |

8. H

55a. ENQ: Overhandig kaart 19

Op deze kaart staat een aantal persoonlijke en maatschappelijke doelen. Wilt u bij ieder daarvan aangeven hoeveel aandacht wij in onze samenleving daaraan moeten besteden?

Persoonlijke vrijheid.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

- 55b. Openstaan voor nieuwe ideeën.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet
- 55c. Zeker stellen van een goede baan.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet
- 55d. Vervangen van partijen door enkele sterke leiders.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet

55e. Vrijheid van meningsuiting.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

55f. Streven naar persoonlijke ontplooiing.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

55g. Hard werken en sparen voor de toekomst.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht

- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet
- 55h. In stand houden van traditionele normen en waarden.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet
- 55i. Respect voor autoriteiten.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet
- 55j. Mensen meer inspraak geven bij besluiten.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet
- 55k. Zorgen voor een hoge economische groei.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet
- 551. Ook in de huidige situatie zorgen voor een sterk leger.
 - 1. veel meer aandacht
 - 2. meer aandacht
 - 3. niet meer en niet minder aandacht
 - 4. minder aandacht
 - 5. veel minder aandacht
 - 6. weet niet

55m. Verhogen van de uitkeringen en het minimuminkomen.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

55n. Beperkingen opleggen aan andersdenkenden.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

550. Verbetering van milieu en de kwaliteit van het bestaan.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

55p. Stimuleren van trouw en vaderlandsliefde.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

55q. Actieve deelname van burgers aan de gemeentepolitiek.

- 1. veel meer aandacht
- 2. meer aandacht
- 3. niet meer en niet minder aandacht
- 4. minder aandacht
- 5. veel minder aandacht
- 6. weet niet

56a. ENQ: Overhandig kaart 20

Vindt u dat u in voldoende mate tijd gehad heeft om te gaan stemmen? Noemt u maar het cijfer dat op u van toepassing is.

(voer getal in tussen 1 en 8)

Als OP niet heeft gestemd op 3 mei (vraag 5), ga naar 56c.

56b. U heeft gezegd dat u heeft gestemd. Op welk tijdstip heeft u dit gedaan:

| 1. | tussen 8.00 en 9.00 uur | (Ga naar 56d) |
|----|---------------------------|---------------|
| 2. | tussen 9.00 en 12.00 uur | (Ga naar 56d) |
| 3. | tussen 12.00 en 18.00 uur | (Ga naar 56d) |
| 4. | tussen 18.00 en 19.00 uur | (Ga naar 56d) |
| | [weet niet/weigert] | (Ga naar 56d) |

- 56c. U heeft gezegd dat u niet heeft gestemd. Was tijdgebrek voor u een reden om niet te stemmen?
 - 1. ja
 - 2. nee
- 56d. Hoeveel uur heeft u op de verkiezingsdag besteed aan betaald werk, de reis van en naar uw werk meegerekend?

ENQ: code 96 = n.v.t. geen betaald werk

(voer getal in tussen 1 en 96)

- 57a. Vele mensen in Nederland hebben voor een langere periode een voorkeur voor een bepaalde politieke partij, hoewel ze ook af en toe op een andere partij stemmen. Hoe is dat bij u: heeft u, in het algemeen, een voorkeur voor een bepaalde partij?
 - 1. ja
 - 2. nee

(Ga naar 65)

- 57b. ENQ: Stel vast welke dat is?
 - 1. PvdA
 - 2. CDA
 - 3. VVD
 - 4. D66
 - 5. GroenLinks
 - 6. SGP
 - 7. GPV

- 8. RPF
- 9. Centrumdemocraten
- 10. andere, nl. ...
- 11. wil niet zeggen
- 12. weet niet

57c. ENQ: Overhandig kaart 21

Hoe sterk of hoe zwak is de voorkeur voor deze partij?

- 1. zeer sterk
- 2. tamelijk sterk
- 3. matig
- 4. tamelijk zwak
- 5. zeer zwak
- 58a. Tot welke kerkelijke gezindte of levensbeschouwelijke groepering rekent u zichzelf?
 - 1. geen
 - 2. RoomsKatholiek
 - 3. Nederlands Hervormd
 - 4. Gereformeerd
 - 5. anders, nl. ...
- 58b. Hoe vaak gaat u naar kerkdiensten of naar bijeenkomsten van godsdienstige of levensbeschouwelijke groeperingen?
 - 1. elke week of vaker
 - 2 tot 3 keer per maand
 1 keer per maand

 - 4. enkele keren per jaar
 - 5. praktisch nooit
- 59a. Dit is het einde van de vragenlijst. Hartelijk dank voor uw medewerking. Het CBS wil bij de volgende Tweede Kamerverkiezingen graag voor de laatste keer een gesprek voeren met iedereen die aan dit onderzoek heeft meegedaan. De vragen zullen ongeveer hetzelfde zijn als die van deze keer. Vindt u het bezwaarlijk als we tegen die tijd nog één keer contact met u opnemen?
 - 1. ja, heeft bezwaar
 - 2. nee, heeft geen bezwaar [weet niet/weigert]

(Ga naar 69) (Ga naar 69) 59b. ENQ: Noteer de volgende gegevens van OP

Naam OP: Voorletters OP: Telefoonnummer OP:

60a. ENQ: Stel vast of er tijdens het gesprek ook andere personen in de kamer waren.

| 1. | ja | |
|----|---------------------|---------------|
| 2. | nee | (Ga naar 61a) |
| | [weet niet/weigert] | (Ga naar 61a) |

60b. ENQ: Stel vast wie dat waren.

(voer maximaal 5 codes in)

- 1. Kind(eren) jonger dan 6 jaar
- 2. Oudere kinderen
- 3. Man, vrouw, partner
- 4. Overige familieleden
- 5. Overige volwassenen
- 60c. Wilt u van deze persoon of personen aangeven of zij het gesprek geheel of gedeeltelijk volgden d.w.z. actief meeluisterden, zich in het gesprek mengden d.w.z. een eigen mening gaven, of zij de ondervraagde persoon corrigeerden, of zij antwoorden suggereerden etcetera?

Alleen gesteld indien kinderen jonger dan 6 jaar aanwezig.

Kinderen jonger dan 6 jaar:

- 1. volgden gesprek niet
- 2. volgden gesprek wel
- 3. mengden zich in gesprek

Alleen gesteld indien oudere kinderen aanwezig.

- 60d. Oudere kinderen:
 - 1. volgden gesprek niet
 - 2. volgden gesprek wel
 - 3. mengden zich in gesprek

Alleen gesteld indien man, vrouw, partner aanwezig.

- 60e. Man, vrouw, partner:
 - 1. volgden gesprek niet
 - 2. volgden gesprek wel
 - 3. mengden zich in gesprek

Alleen gesteld indien overige familieleden aanwezig.

- 60f. Overige familieleden:
 - 1. volgden gesprek niet
 - 2. volgden gesprek wel
 - 3. mengden zich in gesprek

Alleen gesteld indien overige volwassenen aanwezig.

- 60g. Overige volwassenen:
 - 1. volgden gesprek niet
 - 2. volgden gesprek wel
 - 3. mengden zich in gesprek
- 61a. ENQ: Waren er storende invloeden bij het gesprek, zoals bijvoorbeeld: TV of radio stond aan, mensen kwamen op bezoek, etcetera?
 - 1. wel storende invloeden
 - 2. geen storende invloeden
- 61b. De storende invloeden waren nl. ...

(EINDE INTERVIEW)

(EINDE INTERVIEW)

(Ga naar 61b)

3.5 Showcards wave 2

Kaart 1

| (bijna) altijd |
|------------------|
| vaak |
| zo nu en dan |
| zelden of nooit |
| leest geen krant |

Kaart 2

- 1. Een raambiljet of een verkiezingsbord thuis opgehangen
- 2. Gesprekken met anderen gevoerd om hen over te halen op een bepaalde partij te stemmen
- 3. Aan een politieke partij geld gegeven speciaal voor haar verkiezingsactiviteiten
- 4. Een verkiezingsvergadering, -bijeenkomst of -forum bezocht

Kaart 3

- 1. werkloosheid
- 2. criminaliteit
- 3. milieuvervuiling
- 4. misbruik maken van sociale voorzieningen
- 5. financieringstekort
- 6. waarborgen van een goede oudedagsvoorziening

Kaart 6a-d

6a: Ina Brouwer

6b: Thijs Wöltgens

6c: Bert de Vries

6d: Robin Linschoten

Kaart 8

dat is zo

dat is niet zo

Kaart 9

helemaal mee eens mee eens mee oneens helemaal mee oneens

veel tamelijk veel weinig bijna niet

Kaart 11

Gemeenteraad:

| | | 2 | 3 | 4 | 5 | <u>б</u> | 7 | 8 | 9 10 | |
|---------------------|-----------------|--------|---|---|---|------------------|---|----|--------------------|-----------|
| | zeer
onbelar | ıgrijk | | | | | | | zeer
belangrijk | weet niet |
| Provincia | le Staten | : | | | | | | | | |
| | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 10 | |
| | zeer
onbelar | ngrijk | | | | | | | zeer
belangrijk | weet niet |
| Tweede k | Kamer: | | | | | | | | | |
| | | 2 | 3 | 4 | 5 | <mark>، د</mark> | 7 | 81 | 9 10 | |
| | zeer
onbelar | ngrijk | | | | | | | zeer
belangrijk | weet niet |
| Europese parlement: | | | | | | | | | | |
| | | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 10 | <u> </u> |
| | zeer
onbelai | ngrijk | | | | | | | zeer
belangrijk | weet niet |

inkomensverschillen

euthanasie

kernenergie

milieu

criminaliteit

europese eenwording

Kaart 13

- 1. contact opgenomen met minister
- 2. contact opgenomen met lid van Tweede Kamer
- 3. meegedaan aan handtekeningenactie
- 4. een organisatie ingeschakeld
- 5. radio/televisie ingeschakeld
- 6. geprobeerd politieke partij in te schakelen
- 7. contact opgenomen met burgemeester of wethouder
- 8. contact opgenomen met gemeenteraadslid
- 9. meegedaan aan actiegroep
- 10. meegedaan aan demonstratie
- 11. de krant ingeschakeld
- 12. een bezwaarschrift ingediend
- 13. contact opgenomen met ambtenaar van ministerie

Kaart 14

helemaal mee eens

mee eens

niet mee eens, niet mee oneens

mee oneens

helemaal mee oneens

Kaart 16

geheel los van godsdienst algemeen christelijk afzonderlijk rooms-katholiek en protestants-christelijk

Kaart 17

- 1. de orde in dit land handhaven
- 2. de politieke inspraak van de burgers vergroten
- 3. prijsstijgingen tegengaan
- 4. de vrijheid van meningsuiting beschermen

Kaart 18a-h

(elke uitspraak op een apart kaartje)

- a. handhaven van een grote economische groei
- b. zorgen voor een sterk leger
- c. geven van meer inspraak aan mensen bij beslissingen op hun werk en in hun woonplaats
- d. verfraaien van onze steden en het platteland
- e. handhaven van een stabiele economie
- f. optreden tegen de misdaad
- g. bouwen aan een vriendelijker en minder onpersoonlijke samenleving
- h. bouwen aan een samenleving waarin ideeën belangrijker zijn dan geld

| | veel
meer
aandacht | meer
aandacht | niet meer
en niet
minder
aandacht | minder
aandacht | veel
minder
aandacht |
|--|--------------------------|------------------|--|--------------------|----------------------------|
| Persoonlijke vrijheid | 1 | 2 | 3 | 4 | 5 |
| Openstaan voor nieuwe ideeën | 1 | 2 | 3 | 4 | 5 |
| Zeker stellen van een goede baan | 1 | 2 | 3 | 4 | 5 |
| Vervangen van partijen door enkele sterke leiders | 1 | 2 | 3 | 4 | 5 |
| Vrijheid van meningsuiting | 1 | 2 | 3 | 4 | 5 |
| Streven naar persoonlijke ontplooiing | 1 | 2 | 3 | 4 | 5 |
| Hard werken en sparen voor de toekomst | 1 | 2 | 3 | 4 | 5 |
| In stand houden van traditionele normen en waarden | 1 | 2 | 3 | 4 | 5 |
| Respect voor autoriteiten | 1 | 2 | 3 | 4 | 5 |
| Mensen meer inspraak geven bij besluiten | 1 | 2 | 3 | 4 | 5 |
| Zorgen voor een hoge economische groei | 1 | 2 | 3 | 4 | 5 |
| Ook in de huidige situatie zorgen voor een sterk leger | 1 | 2 | 3 | 4 | 5 |
| Verhogen van de uitkeringen en het minimuminkomen | 1 | 2 | 3 | 4 | 5 |
| Beperkingen opleggen aan andersdenkenden | 1 | 2 | 3 | 4 | 5 |
| Verbetering van milieu en de kwaliteit van het bestaan | 1 | 2 | 3 | 4 | 5 |
| Stimuleren van trouw en vaderlandsliefde | 1 | 2 | 3 | 4 | 5 |
| Actieve deelname van burgers aan de gemeentepolitiek | 1 | 2 | 3 | 4 | 5 |

Kaart 20

zeer sterk tamelijk sterk matig tamelijk zwak zeer zwak

APPENDICES

DEZE (LINKER) PAGINA MET OPZET WIT GELATEN

APPENDIX 1: Construction of scale scores

This appendix is used in conjunction with VAR009, VAR036, VAR090, VAR356, VAR357, VAR410, VAR414, VAR432, VAR433, VAR438, VAR458, VAR459, VAR460, and VAR486

The data file contains several series of variables which can be considered as indicators of a single latent construct. In many instances, the researcher will feel the need to assess the homogeneity (that is, unidimensionality) of these items, and, if possible, to combine them into a single score to be used in subsequent analyses. To facilitate the use of the data, such tests have already been performed. This appendix reports the construction of such scores of homogeneous sets of items on:

- political interest;
- policy satisfaction;
- political idealism;
- political knowledge;
- political efficacy;
- political cynicism;
- internal political efficacy;
- external political efficacy;
- importance of political institutions;
- civic participation;
- communal political participation;
- particularized contacting;
- confessional attitude.

All these sets of variables were analyzed with a scaling model known as 'Mokken scaling' (Mokken 1971; Niemöller and Van Schuur 1983). Within the Mokken model, items and individuals are viewed as occupying positions on a single latent continuum, which, for example, can run from 'not at all interested in politics' to 'very much interested in politics'. To be analyzed by means of the Mokken model, items have to be dichotomized. The dichotomized items vary in terms of their 'difficulty'; that is, for some items it takes less of the latent attribute to give a 'positive' answer than for other items. The model assumes a cumulative relationship between the responses given to the items and the latent attribute. For these reasons, Mokken scaling can best be viewed as a stochastic variant of the well-known cumulative Guttman scale.

The following three cautionary remarks apply to all reported analyses:

All items were dichotomized

Until the late 1980s, items had to be dichotomized before they could be analyzed by means of the Mokken model. Thanks to recent advancements in the field of Mokken scaling (e.g., Sijtsma 1988; Sijtsma, Debets, and Molenaar 1990), this is no longer the case. It has now become

possible to consider each response category as a so-called 'item step', and to think of these item steps (rather than items) as being ordered with individuals on the same latent continuum. However, within the context of this codebook, no such polytomous (i.e., multicategory) analyses were performed (although it should be realized that the dichotomous model is just a special case of the polytomous model). The main reason for not using the polytomous model was to maintain comparability with previous Dutch Parliamentary Election Studies, in which all items were dichotomized.

Different scale definitions are possible

The definition of a scale, and hence of a scale score, hinges on the decision which of the manifest responses are considered as expressions of the latent construct to be measured (or in other words, which responses are defined as 'positive'). The dichotomization into 'positive' and 'negative' responses can usually be made in various ways, each of which will yield its own coefficient of scalability, and its own distribution of scores. The scale definitions used here are conventional ones; that is, definitions which have proven to be useful in previous research in the Netherlands, and which make sense *a priori* as definitions of the construct under consideration. This, of course, does not preclude the possibility that for specific purposes other dichotomizations than those reported here might be preferable.

Not all sets of items were scaled

The analyses performed and reported here were undertaken to facilitate the use of the data. However, no claim is made that all possible sets of items which might form a scale were tested in this respect. For a number of scales it is possible to include more items than reported here. The reason for not doing so is, again, to maintain comparability with similar scales in earlier Dutch Parliamentary Election Studies. Analysts are therefore encouraged to perform their own scale analyses for sets of items which are not included in this appendix.

The following section describes the results of the scale analyses. The results were obtained by means of the computer program MSP (Mokken Scale analysis for Polychotomous items, Debets and Brouwer 1989). The results are reported below in terms of the difficulties of the items (i.e., the proportion of the sample providing a 'positive' response) and the scalability coefficients H and H_i. The first of these coefficients (i.e., H) yields information about the (unidimensional) scalability of the *entire* set of items, whereas the second (H_i) reports the (unidimensional) scalability of *each* item vis-a-vis the other items combined. In general, the following guidelines are used for the interpretation of the size of these coefficients:

| | | Η | < | .30 | - | no scale |
|-----|---|---|--------|-----|---|--------------|
| .40 | > | Η | \geq | .30 | - | weak scale |
| .50 | > | Η | \geq | .40 | - | medium scale |
| | | Η | \geq | .50 | - | strong scale |

| | | $H_i <$ | .30 | - | nonscalable item |
|-----|---|------------------|-----|---|------------------|
| .40 | > | H _i ≥ | .30 | - | weak item |
| .50 | > | H _i ≥ | .40 | - | medium item |
| | | $H_i \ge$ | .50 | - | strong item |

Scale scores have only been constructed and included in the data file if the scale conforms to the requirement that $H \ge .30$ and the H_i 's $\ge .30$. An explanation of how to read the results of the analyses is provided solely for the political interest scale. All other reported results can be interpreted in an analogous way.

Political interest

The data file contains at least four items that can be viewed as indicators of respondents' level of political interest. These items are participation in political discussions, self-exposure to national and foreign news in newspapers, and subjective political interest (see the variable documentation part of the codebook for details, VAR005 to VAR008). Scale analysis yields the following results:

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR005 | Reads about national news? | 1 | .30 | .64 |
| VAR006 | Talks about national problems? | 1,2 | .89 | .71 |
| VAR007 | Reads about foreign news? | 1,2 | .44 | .67 |
| VAR008 | Interested in politics? | 1 | .13 | .62 |
| Scale coe | efficient for entire set of four items: $H = .65$. | | | |
| D 11.1 1 | | 0.4 | | |

Political interest score constructed, named VAR009, range 0-4.

The information above refers to:

- the variable names and labels used in the analysis (columns 'item' and 'label').

- the codes of the answers which were designated as indicative for the presence of a certain degree of political interest (column 'codes of 'positive' responses'). All other responses together constitute the 'negative' responses (reflecting the absence of the specified degree of political interest). The latter also include 'don't know' and 'not ascertained.'
- the proportion of the sample which answered positively on the respective items (column 'difficulty'). For example, 30% of the sample answered positively on VAR005 (that is, 30% of the sample answered by means of code 1, which stands for '(nearly) always').
- the scalability of the set, and of the separate items. As H is equal to .65, the items together constitute a strong scale; the H_i values indicate that all items fit very well in this scale.

The results of the scale analysis allow the construction of a political interest score (VAR009) by counting the number of times a respondent gave a 'positive' response on the four items involved. As there are four items under consideration, no less than zero and no more than four 'positive' answers can be given. Hence the values of the sum score range from zero to four. The distribution of the respondents over these scores (VAR009) is given in the variable documentation part of this codebook.

Policy satisfaction

The data file contains three variables with information on respondents' evaluations of government policy (see the variable documentation part of the codebook, VAR032 to VAR035). The 'positive' answers are those which indicate satisfaction with government policy, or the evaluation that government policy has been beneficial to economic development, or to employment.

| | | Codes of 'positive' | | |
|------------------|--|---------------------|------------|---------|
| Item Labe | ļ | responses | Difficulty | H_{i} |
| VAR032 Effec | t government policy on economic situation | 1 | .14 | .40 |
| VAR033 Effec | t government policy on employment | 1 | .08 | .43 |
| VAR035 Satisf | action with government | 1,2 | .18 | .43 |
| Scale coefficier | t for entire set of three items: $H = .40$. | | | |
| D 11 | (1, 1, 1, 1, 1, 1, 1, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, | 0.2 | | |

Policy satisfaction score constructed, named VAR036, range 0-3.

Political idealism

The data file contains three indicators of political idealism (see the variable documentation part of the codebook, VAR087 to VAR089). The 'positive' answers are the 'disagree'-answers, which indicate the presence of a certain degree of political idealism. The remaining answers ('agree' and 'don't know') represent the mirror image of political idealism; that is, political pragmatism.

| | | Codes of 'positive' | | |
|--------|-----------------------------|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR087 | Political idealism - item 1 | 2 | .47 | .57 |
| VAR088 | Political idealism - item 2 | 2 | .76 | .65 |
| Var089 | Political idealism - item 3 | 2 | .15 | .38 |

Scale coefficient for entire set of three items: H = .55. Political idealism score constructed, named VAR090, range 0-3.

Political knowledge

The data file contains twelve indicators for political knowledge. During the interviews, the respondents were presented a sheet with four photographs of politicians, and were asked to say *who* the person in question is, *which party* he or she belongs to, and what his or her *political function* is (see variable documentation part of the codebook, VAR344 to VAR355; refer to Appendix 6 for a description of the politicians). Following the 'standard' procedure in previous Dutch Parliamentary Election Studies, the resulting twelve variables were recoded into four new variables. All of these new variables are dichotomous: code 1 was assigned if and only if the respondent gave the correct answer to all three questions pertaining to a single picture (i.e., name, party, and political function correct); code 0 was assigned in all other cases. These new variables, here referred to as A through D, were subsequently subjected to a Mokken scale analysis. The results of this analysis are as follows:

| Item | Label | Difficulty | H_i |
|---|---|------------|-------|
| А | Brouwer - name, party and political function correct | .36 | .32 |
| В | Wöltgens - name, party and political function correct | .40 | .50 |
| С | De Vries - name, party and political function correct | .34 | .44 |
| D | Linschoten - name, party and political function correct | .19 | .56 |
| Scale coefficient for entire set of four items: $H = .44$. | | | |

Political knowledge score (4 items) constructed, named VAR356, range 0-4.

In addition to this 'standard' analysis, an alternative analysis was performed on the basis of the twelve original variables, the results of which are as follows:

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| Var344 | Photo a - Brouwer | 1 | .57 | .55 |
| Var345 | Party of Brouwer | 1 | .74 | .63 |
| Var346 | Political function of Brouwer | 1 | .45 | .40 |
| Var347 | Photo b - Wöltgens | 1 | .61 | .59 |
| Var348 | Party of Wöltgens | 1 | .72 | .65 |
| Var349 | Political function of Wöltgens | 1 | .46 | .57 |
| Var350 | Photo c - De Vries | 1 | .61 | .56 |
| Var351 | Party of De Vries | 1 | .73 | .63 |
| VAR352 | Political function of De Vries | 1 | .37 | .58 |
| VAR353 | Photo d - Linschoten | 1 | .27 | .60 |
| VAR354 | Party of Linschoten | 1 | .71 | .58 |
| VAR355 | Political function of Linschoten | 1 | .35 | .61 |
| Scale coe | efficient for entire set of twelve items: $H = .58$. | | | |

Political knowledge score (12 items) constructed, named VAR357, range 0-12.

The use of the political knowledge score (4 items) is recommended in cases where the categories should contain a fair amount of cases, as is for example the case in tabular analyses. The use of political knowledge score (12 items) is recommended in cases where such a requirement is less critical, as is for example the case in correlational analyses.

Political efficacy

The data file contains a set of four items designed to tap respondents' sense of political efficacy (see the variable documentation part of this codebook, VAR406 to VAR409). Mokken scale analysis yields the following results:

| | Codes of 'positive' | | | | |
|-----------|---|-----------|------------|-------|--|
| Item | Label | responses | Difficulty | H_i | |
| VAR406 | Political efficacy - first item | 2 | .55 | .49 | |
| VAR407 | Political efficacy - second item | 2 | .51 | .50 | |
| VAR408 | Political efficacy - third item | 2 | .55 | .42 | |
| Var409 | Political efficacy - fourth item | 2 | .91 | .53 | |
| Scale coe | efficient for entire set of four items: $H = .47$. | | | | |

Political efficacy score constructed, named VAR410, range 0-4.

Political cynicism

The data file contains three items on political cynicism (see the variable documentation part of this codebook, VAR411 to VAR413). Mokken scale analysis yields the following results:

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR411 | Political cynicism - first item | 1,2 | .90 | .41 |
| Var412 | Political cynicism - second item | 1,2 | .33 | .36 |
| Var413 | Political cynicism - third item | 1,2 | .37 | .34 |
| Scale coe | fficient for entire set of three items: $H = .36$. | | | |

Political cynicism score constructed, named VAR414, range 0-3.

Internal political efficacy

The data file contains a large set of items designed to tap respondents' sense of internal political efficacy (as opposed to external efficacy, see the variable documentation part of this codebook). Following Niemi, Craig and Mattei (1991), a number of variables have been subjected to a Mokken scale analysis. The results are as follows:

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR415 | Politics sometimes too complicated | 3,4 | .27 | .33 |
| VAR417 | Consider myself qualified for politics | 1,2 | .21 | .43 |
| VAR419 | Could do as good a job in public office | 1,2 | .24 | .33 |
| VAR420 | Think I am better informed than others | 1,2 | .22 | .36 |
| Var421 | Think have a good idea important problems | 1,2 | .65 | .63 |
| Scale coe | efficient for entire set of five items: $H = .40$. | | | |

Internal political efficacy score constructed, named VAR432, range 0-5.

It should be emphasized that there is some confusion in the literature on whether some items should be viewed as indicators of internal political efficacy or of external political efficacy (compare, e.g., Niemi, Craig and Mattei (1991) with Weatherford (1992)). For this reason, the scale scores provided in the data file should be used with some caution; if the (internal) political efficacy domain itself is the subject of investigation, the analyst is recommended to analyze the dimensionality of these items in more depth.

External political efficacy

The data file contains five items that can be viewed as indicators of external political efficacy (see the variable documentation part of this codebook). Mokken scale analysis yields the following results:

| * * |
|-------------|
| H_i |
| .46 |
| .46 |
| .38 |
| .49 |
| .43 |
| .45 |
| .44 |
| .38 |
| |
| -
-
- |

External political efficacy score constructed, named VAR433, range 0-8.

Again, it should be realized that there is some confusion in the literature on the measurement properties of some of the variables included in the analysis. Consequently, similar warnings apply as was the case for the scale scores on internal political efficacy: use them with care and perform additional dimensional analyses if the political efficacy domain itself is the subject of investigation.

Importance of institutions

The data file contains four items concerning the importance of political institutions (see the variable documentation part of this codebook, VAR434 to VAR437). Mokken scale analysis yields the following results:

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|-------|
| Item | Label | responses | Difficulty | H_i |
| Var434 | Importance municipal council | 6,7,8,9,10 | .75 | .54 |
| Var435 | Importance provincial council | 6,7,8,9,10 | .47 | .59 |
| Var436 | Importance Second Chamber | 6,7,8,9,10 | .78 | .55 |
| Var437 | Importance European Parliament | 6,7,8,9,10 | .36 | .53 |
| Scale coe | efficient for entire set of four items: $H = .55$. | | | |

Importance of institutions score constructed, named VAR438, range 0-4.

Civic participation

The data file contains thirteen variables that can be regarded as indicators of civic participation. Each of these variables contains information about whether the respondents had ever engaged in a specific form of civic participation (see the variable documentation part of this codebook, VAR445 to VAR457).

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR445 | Did (not) contact cabinet minister | 1 | .02 | .34 |
| VAR446 | Did (not) contact member of parliament | 1 | .05 | .33 |
| Var447 | Did (not) sign a petition | 1 | .55 | .45 |
| VAR448 | Did (not) try to activate interest group | 1 | .10 | .33 |
| Var449 | Did (not) try to activate radio or tv | 1 | .04 | .27 |
| Var450 | Did (not) try to activate political party | 1 | .07 | .35 |
| Var451 | Did (not) contact mayor or alderman | 1 | .10 | .29 |
| Var452 | Did (not) contact municipal councillor | 1 | .11 | .30 |
| Var453 | Did (not) join civic action group | 1 | .13 | .33 |
| Var454 | Did (not) join demonstration | 1 | .25 | .31 |
| VAR455 | Did (not) try to activate newspaper | 1 | .06 | .32 |
| VAR456 | Did (not) lodge a complaint | 1 | .15 | .28 |
| Var457 | Did (not) contact department official | 1 | .04 | .31 |
| Scale coe | efficient for entire set of thirteen items: $H = .32$. | | | |

Civic participation score constructed, named VAR458, range 0-13.

Please be aware that the skewness of many of the items (for 12 out of the 13 items, the proportion of positive responses is smaller than .30) may have affected scalability in a negative sense.

A more detailed scale analysis revealed the presence of two important subdimensions, both of which show a striking correspondence with two of the 'modes of participation' described by Verba, Nie, and Kim (1971). The first pertains to civic participation of a more communal nature ('communal political participation'); the second pertains to more individualistic modes of civic participation ('particularized contacting'). The results of the Mokken scale analyses for the two subdimensions are as follows:

| Codes of 'positive' | | | | |
|--|---|-----------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR446 | Did (not) contact member of parliament | 1 | .05 | .33 |
| Var447 | Did (not) sign a petition | 1 | .55 | .53 |
| VAR448 | Did (not) try to activate interest group | 1 | .10 | .37 |
| VAR449 | Did (not) try to activate radio or tv | 1 | .04 | .33 |
| Var450 | Did (not) try to activate political party | 1 | .07 | .33 |
| Var453 | Did (not) join civic action group | 1 | .13 | .45 |
| Var454 | Did (not) join demonstration | 1 | .25 | .44 |
| VAR455 | Did (not) try to activate newspaper | 1 | .06 | .33 |
| Scale coefficient for entire set of eight items: $H = .39$. | | | | |

Communal political participation score constructed, named VAR459, range 0-8.

| | | Codes of 'positive' | | |
|----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| VAR445 | Did (not) contact cabinet minister | 1 | .02 | .43 |
| VAR451 | Did (not) contact mayor or alderman | 1 | .10 | .41 |
| VAR452 | Did (not) contact municipal councillor | 1 | .11 | .40 |
| VAR456 | Did (not) lodge a complaint | 1 | .15 | .37 |
| Var457 | Did (not) contact department official | 1 | .04 | .46 |
| Scale co | efficient for entire set of five items: $H = .41$. | | | |
| D (* 1 | i - 1 | 0.5 | | |

Particularized contacting score constructed, named VAR460, range 0-5.

The use of the civic participation score (VAR458) is recommended in longitudinal analyses or in analyses of a more general, 'cruder' nature. The use of the communal participation scores (VAR459) and particularized contacting scores (VAR460) is recommended in analyses which require a greater amount of detail with respect to the domain of civic participation.

Confessional attitude

The data file contains a series of five items concerning religion as a guide in politics and whether or not social institutions should be confessional or secular in character (see the variable documentation part of this codebook, VAR481 to VAR485). The underlying continuum can be interpreted as support for the organization of social institutions on a religious basis, which may be either confessional or interconfessional.

| | | Codes of 'positive' | | |
|-----------|---|---------------------|------------|---------|
| Item | Label | responses | Difficulty | H_{i} |
| Var481 | Should there be confessional parties? | 2,3 | .32 | .70 |
| Var482 | Should there be confessional unions? | 2,3 | .25 | .74 |
| VAR483 | Should there be confessional schools? | 2,3 | .49 | .79 |
| VAR484 | Should there be confessional radio or tv? | 2,3 | .37 | .65 |
| VAR485 | Is religion a good guide in politics? | 1,2 | .32 | .55 |
| Scale coe | efficient for entire set of four items: $H = .68$. | | | |

Confessional attitude score constructed, named VAR486, range 0-5.

APPENDIX 2: Most important national problems

This appendix is used in conjunction with VAR016 to VAR020 and VAR537

The data file contains five variables concerning the problems that the respondents thought were "the most important in our country" (VAR016 to VAR020). This appendix contains a description of the meaning of the codes and the frequency distribution for each of the five variables.

The interviewers were instructed to type the answers to the most important problem question directly into their notebook computers. These 'verbatim' answers were coded in order of appearance as recorded by the interviewer. Up to five different answers were coded.

The coding scheme used for coding the answers to the most important problem question is a very detailed one. It was designed with the explicit purpose in mind that the resulting codes in turn can be used as input for a coding scheme matching the substantive interests of the analyst. This resulted in the development of a coding scheme whose coded answers stay as close as possible to the original 'verbatim' answers as recorded by the interviewer.

The 'verbatim' answers as recorded by the interviewers have also been stored in a separate alphanumeric variable (VAR537). This variable was cleaned and corrected for spelling errors. Users should be aware that these answers are all in Dutch, and that English translations are not available.

The following remarks apply to the codes obtained by means of the coding scheme:

- Each code contains five digits. The first three digits indicate the general substantive problem (e.g., aids, defense, aliens). The fourth digit pertains to a more detailed distinction (e.g., defense cuts, defense expenses), while the fifth digit pertains to still finer distinctions (e.g., defense expenses too high, defense expenses too low). Users are recommended to collapse the codes along the third or the fourth digit if all they need is a crude categorization of the most important problems.
- Although the interviewers were explicitly instructed to mark separate political problems by means of a semicolon (;), in a small number of cases there were still some difficulties in determining the exact number of problems mentioned by the respondent. This problem was solved by relying on the context of the complete answer given by the respondent.
- A considerable proportion of the political problems in the coding scheme are deeply rooted in the Dutch political context. Consequently, it is not always easy to provide a satisfactory English translation for these problems. Therefore, the English descriptions of the codes are followed by their original descriptions in Dutch.
- Some of the codes in the coding scheme were not assigned to any of the respondents. These codes have nonetheless been included to preserve the consistency of the coding scheme and to facilitate longitudinal analyses.

The coding scheme, with its translation in Dutch, is presented below. The distinction in terms of the first three digits, the fourth digit, and the fifth digit of the codes is shown graphically by the use of indents.

| Code | Important problem (English) |
|-------|------------------------------|
| 1000. | Cultural policy |
| 1500. | Media |
| 1510. | policy |
| 1520. | commercial television |
| 1530. | negative impact |
| 1540. | unfair reporting |
| 1550. | journalism |
| 2000. | Ethical problems |
| 2010. | abortion |
| 2020. | euthanasia |
| 2500. | Aids |
| 3000. | Bureaucracy |
| 3010. | (increasing) government role |
| 3020. | (too many) rules |
| 3500. | Single people |
| 3510. | loneliness |
| 4000. | Tax(pressure) |
| 4010. | too high |
| 4020. | system |
| 4030. | sales tax |
| 4040. | road tax |
| 4500. | (Social) levies |
| 4510. | too high |
| 4520. | becoming more severe |
| 5000. | Population growth |
| 5010. | population policies |
| 5020. | overpopulation |
| 5030. | population density |
| 5040. | Netherlands is (too) full |
| 5500. | Elderly people |
| 5510. | policy |
| 5520. | cuts |
| 5530. | elderly homes |
| 5531. | cuts |
| 5532. | too few |
| 5533. | too few personnel |
| 5540. | elderly care |
| 5541. | cuts |
| 5542. | increase |
| 5543. | salary personnel |
| 5544. | negligence of care |
| 5545. | too little |
| | |

Important problem (Dutch) Cultureel beleid Media beleid commerciële tv negatieve invloed oneerlijke berichtgeving journalistiek Ethische problemen abortus euthanasie Aids Burocratie (toenemende) overheidsbemoeienis regelgeving (te veel) Alleenstaanden eenzaamheid Belasting(druk) te hoog stelsel btw wegenbelasting Sociale lasten te hoog verzwaring Bevolkingsgroei bevolkingspolitiek overbevolking bevolkingsdichtheid Nederland is (te) vol Bejaarden en ouderen beleid bezuinigingen bejaardenhuizen bezuinigingen te weinig te weinig personeel bejaardenverzorging bezuinigingen toename salariëring personeel verwaarlozing verpleging te weinig

| Code | Important problem (English) | Impor |
|------------------|-------------------------------------|--------|
| 5546. | reduction | |
| 5550. | nursery homes | ver |
| 5560. | loneliness | eer |
| 5570. | provision for old age | ou |
| 5580. | pension | per |
| 5590. | finances | fin |
| 6000. | Greying | Vergr |
| 6010. | social services | soc |
| 6500. | Physically and mentally handicapped | Licha |
| 6510. | care | vei |
| 6520. | own financial contribution | eig |
| 7000. | Health | Gezor |
| 7010. | mental health | gee |
| 7500. | Health care | Gezor |
| 7510. | cuts | bez |
| 7520. | shortage of personnel | per |
| 7530. | shortage of money | gel |
| 7540. | salaries | sal |
| 7550. | policy | bel |
| 7560. | elderly | ou |
| 7570. | financing | fin |
| 7580. | domiciliary care | thu |
| 8000. | Hospitals | Zieke |
| 8010. | cuts | bez |
| 8020. | behavior of doctors | geo |
| 8500. | Health costs | Ziekte |
| 8510. | increase | stij |
| 8520. | insurance | vei |
| 8530. | health insurance (mandatory) | zie |
| 8540. | elderly | ou |
| 9000. | Refugees | Vluch |
| 9010. | flood | (to |
| 9020. | policy | bel |
| 9030. | economic | eco |
| 9500. | Asylum seekers | Asielz |
| 9510. | flood | (to |
| 9520. | relief | op |
| 9530. | policy | bel |
| 9540. | (too) many | (te |
| 9550. | being favored | VO |
| 9560. | negative attitude toward | afv |
| 10000. | Aliens Vreemdelingen | uiv |
| 10010. | policy | bel |
| 10020. | admission | toe |
| 10020. | hatred | haa |
| 10030. | law | we |
| 10500. | Guest workers (foreign) | Gasta |
| 11000. | (Ethnic) minorities, immigrants | (Etnis |
| 11000. | policy | bel |
| 11010. | integration | int |
| 11020.
11030. | guidance, attention | beg |
| 11030. | relationship with autochtones | vei |
| 11500. | Foreigners | Buiter |
| 11200. | 1 OLOIGHOLD | Dunci |

rtant problem (Dutch) afname erpleeghuizen enzaamheid dedagsvoorziening ensioen nanciën rijzing ciale voorzieningen amelijk en geestelijk gehandicapten erzorging gen bijdrage voor voorzieningen ndheid estelijke gezondheid ondheidszorg ezuinigingen ersoneelstekort eldtekort lariering eleid ıderen nanciering uiszorg enhuizen ezuinigingen edrag van artsen tekosten ijging erzekering ekenfonds ıderen htelingen oe)stroom eleid conomisch zoekers oe)stroom ovang eleid e) veel oortrekken wijzende houding t.o.v. eleid elating aat et arbeiders (buitenlandse werknemers) sche) minderheden, allochtonen eleid tegratie geleiding, aandacht erhouding tot autochtonen enlanders

| Code | Important problem (English) |
|--------|-------------------------------|
| 11510. | (too) many |
| 11511. | Surinamese |
| 11520. | flood |
| 11530. | relief |
| 11540. | cultural differences |
| 11550. | adjustment problems |
| 11560. | illegal |
| 11570. | preferential treatment |
| 11580. | muslims |
| 11581. | ruled by |
| 11590. | family reunifications |
| 11600. | second and third generation |
| 11610. | |
| | policy |
| 11620. | own churches |
| 11630. | intolerance toward |
| 12000. | Multicultural society |
| 12500. | Racial issue |
| 13000. | Discrimination |
| 13010. | races |
| 13020. | foreigners |
| 13030. | gays |
| 13040. | Dutch people |
| 13050. | positive (affirmative action) |
| 13500. | Racism |
| 14000. | Corruption |
| 14010. | government |
| 14020. | corporate |
| 14030. | police |
| 14500. | Fraud |
| 14510. | fighting |
| 15000. | Crime |
| 15000. | fighting |
| 15020. | increase |
| 15020. | regional |
| 15030. | international |
| | |
| 15050. | big cities |
| 15060. | youth |
| 15070. | white collar |
| 15080. | organized |
| 15090. | asylum seekers |
| 15500. | Violence (aggression) |
| 15510. | increase |
| 15520. | living environment |
| 15530. | sexual |
| 15540. | in traffic |
| 15550. | youngsters |
| 16000. | (Un)safety |
| 16010. | on streets |
| 16020. | living environment |
| 16030. | women |
| 16040. | elderly |
| 16050. | cities |
| 16500. | Vandalism |
| 10500. | , undungin |

Important problem (Dutch) (te) veel Surinamers (toe)stroom opvang cultuurverschillen aanpassingsmoeilijkheden illegalen voortrekken moslims overheersing gezinshereniging tweede en derde generatie beleid eigen kerken intolerantie t.a.v. Multi-culturele samenleving Rassenvraagstuk Discriminatie rassen buitenlanders homo's nederlanders positieve Racisme Corruptie overheid bedrijfsleven politie Fraude bestrijding Criminaliteit (Misdaad) bestrijding toename regionaal internationaal grote steden jeugd witte boorden georganiseerde asielzoekers Geweld (agressie) toename woonomgeving sexueel in het verkeer jongeren (On)veiligheid op straat woonomgeving vrouwen ouderen steden Vandalisme

| Code | Important problem (English) | Imp |
|------------------|------------------------------------|------|
| 16510. | fighting | |
| 16520. | malice | |
| 16530. | soccer | |
| 17000. | Child abuse | Kir |
| 17010. | incest | |
| 17500. | Animals: sorrow, protection, abuse | Die |
| 18000. | Alcohol | Alc |
| 18500. | Drugs | Dru |
| 18510. | fighting | |
| 18520. | trade | |
| 18530. | use | |
| 18540. | addiction | |
| 18550. | policy | |
| 18560. | legalization | |
| 19000. | Judiciary | Jus |
| 19010. | reduction of personnel | |
| 19020. | maintaining order | |
| 19030. | administration of justice | 1 |
| 19031. | inequality of justice | |
| 19040. | penalties too light | |
| 19050. | lack of cells (prisons) | |
| 19060. | legislation | |
| 19061. | too many changes in legislation | |
| 19070. | guarding of borders (customs) | |
| 19500. | Police (force) | Pol |
| 19510. | policy | |
| 19520. | cuts | |
| 19530. | reduction of personnel | |
| 19540. | too little protection | |
| 19550. | help for victims | |
| 19560.
19570. | not enough | |
| | regional
Defense | Dat |
| 20000.
20010. | | Det |
| 20010. | cuts | |
| 20020. | armament
nuclear arms | |
| 20030. | disarmament | |
| 20040. | expenses | |
| 20050. | too high | |
| 20051. | too low | |
| 20500. | Peace | Vre |
| 21000. | International relations | Inte |
| 21000. | foreign policy | Inte |
| 21020. | detente | |
| 21020. | east-west relationship | |
| 21040. | developing countries and aid | |
| 21010. | wars | |
| 21060. | communism | |
| 21070. | hunger | |
| 21080. | tensions | |
| 21090. | middle east | |
| 21500. | European community | Eur |
| 21510. | abolish | |
| | | |

portant problem (Dutch) bestrijding baldadigheid voetbal ndermishandeling incest erenleed, -bescherming, -mishandeling cohol ugs bestrijding handel gebruik verslaving beleid legalisering stitie inkrimping personeel handhaving van rechtsorde rechtspraak rechtsongelijkheid straffen te licht cellentekort wetgeving te veel wetswijzigingen grensbewaking (douane) litie(apparaat) beleid bezuinigingen inkrimping personeel te weinig bescherming slachtofferhulp te weinig regionaal efensie bezuinigingen bewapening kernwapens ontwapening uitgaven te hoog te laag ede ternationale betrekkingen buitenlandse politiek ontspanningspolitiek oost west verhouding ontwikkelingslanden en -hulp oorlogen communisme honger spanningen midden oosten ropese gemeenschap afschaffen

| Code | Important problem (Fuglish) |
|------------------|--|
| 21520. | Important problem (English)
integration |
| 21520. | size of European Parliament |
| | |
| 22000.
22010. | Economy, economic problems inflation |
| 22010. | |
| | growth (recovery, recession) |
| 22030. | policy |
| 22040. | import-export |
| 22050. | international structure of competition |
| 22060. | flight of capital to foreign countries |
| 22500. | Corporate climate |
| 22510. | small and medium-sized businesses |
| 22520. | law for closing of shops |
| 23000. | Child care |
| 23500. | Emancipation |
| 23510. | subordination of women |
| 23520. | equal rights men and women |
| 23530. | too far |
| 23540. | policy |
| 24000. | Governmental policy |
| 24500. | Cuts |
| 25000. | (State) finances |
| 25010. | budget deficit |
| 25020. | budget |
| 25030. | financial policy |
| 25040. | financial situation |
| 25500. | Government expenses |
| 25510. | limits |
| 25520. | distribution |
| 25530. | spending |
| 25540. | too many subsidies |
| 25550. | rising |
| 26000. | Youth |
| 26010. | supervision over |
| 26020. | work ethic |
| 26030. | wages too high |
| 26040. | independence |
| 26050. | future |
| 26500. | Study loans |
| 26510. | cuts |
| 26520. | paying back |
| 26530. | student train card |
| 27000. | Energy |
| 27010. | nuclear energy |
| 27010. | nuclear plants |
| 27020. | natural gas |
| 27030. | price |
| 27500. | Agriculture and fishing |
| 27500.
27510. | butter |
| 27510.
27520. | milk problem |
| 27520.
27530. | too few reform products |
| 27530.
27540. | - |
| 27540.
27550. | manure |
| 27550.
27560. | tensions |
| 27300. | overproduction |

Important problem (Dutch) integratie omvang Europees Parlement Economie, economische problemen inflatie ontwikkeling (groei, herstel, op peil houden, recessie) beleid import-export internationale concurrentieverhoudingen kapitaalvlucht naar buitenland Ondernemersklimaat midden- en kleinbedrijf winkelsluitingswet Kinderopvang Emancipatie achterstelling vrouwen gelijke rechten man en vrouw te ver doorgevoerd beleid Regeringsbeleid Bezuinigingen (Staats)financiën financierings, begrotingstekort begroting financiële beleid financiële toestand Overheidsuitgaven beperking verdeling besteding te veel subsidies stijging Jeugd gezag over arbeidsethos te hoge lonen zelfstandigheid toekomst Studiefinanciering korting terugbetaling OV-studentenkaart Energie kernenergie kerncentrales gas prijs Landbouw en visserij boter melkprobleem te weinig natuurprodukten mest spanningen overproduktie

| Code | Important problem (English) | Imp |
|--------|---------------------------------------|--------|
| 27570. | environmental laws for farmers | ŕ |
| 27580. | young farmers | j |
| 28000. | Environment (pollution) | Mili |
| 28010. | policy | t |
| 28020. | costs | k |
| 28030. | trash problem | a |
| 28040. | pesticides | b |
| 28050. | nature conservation | n |
| 28060. | soil | b |
| 28070. | dumping and release of toxins | s |
| 28080. | air | luch |
| 28090. | acid rain | Z |
| 28100. | ozone layer | C |
| 28110. | car | a |
| 28120. | rules, laws | r |
| 28121. | too many | |
| 28130. | on the streets | C |
| 28500. | Traffic | Ver |
| 28510. | policy | t |
| 28520. | driving a car too expensive | a |
| 28530. | congestion | f |
| 28540. | infrastructure | i |
| 28541. | waste of money | |
| 28550. | mobility | r |
| 28560. | public transportation | C |
| 28561. | increase price of tickets | |
| 28562. | elderly | |
| 28570. | refunds of travel expenses | r |
| 28580. | traffic safety | v |
| 28590. | speeding | s |
| 28600. | car use | a |
| 28610. | in residential areas | i |
| 29000. | Work | Wer |
| 29010. | not willing to | r |
| 29020. | stimulate | s |
| 29030. | illegal work | Z |
| 29040. | too little attention for workers | t |
| 29050. | not being able to find | n |
| 29060. | quicker acceptance unsuitable work | s |
| 29500. | Employment | Wer |
| 29510. | difficult to hire personnel | r |
| 29520. | children | k |
| 29530. | women | v |
| 29540. | distribution | v |
| 29550. | lack of green employment | g |
| 29560. | relation working vs nonworking people | h |
| 29570. | policy | b |
| 29580. | jobs going abroad | v |
| 30000. | Unemployment | Wer |
| 30010. | fighting | t |
| 30011. | mandatory education | |
| 30020. | layoffs | 2 |
| 30030. | youth | e
j |
| | ~ | J |

portant problem (Dutch) milieuwetgeving voor boeren jonge boeren lieu (vervuiling) beleid kosten afvalprobleem bestrijdingsmiddelen natuurbehoud bodem storten en lozen gif ht zure regen ozonlaag auto regel(wet)geving te veel op straat rkeer beleid autorijden te duur files infrastructuur geldverspilling mobiliteit openbaar vervoer prijsverhoging ouderen reiskostenvergoeding verkeersveiligheid snelheidsovertredingen autogebruik in woonwijk erken niet willen stimuleren zwart werken te weinig aandacht voor werkenden niet kunnen vinden sneller accepteren niet passend werk rkgelegenheid moeilijk personeel te krijgen kinderen vrouwen werkverdeling gebrek aan groene werkgelegenheid houding werkenden-niet werkenden beleid verdwijnt naar buitenland rkloosheid bestrijding verplichte scholing gedwongen ontslagen jongeren

| Cala | $L_{1} = L_{1} = L_{1} = L_{1} = L_{1} = L_{1} = L_{1}$ |
|--------|---|
| Code | Important problem (English) |
| 30040. | older people |
| 30050. | foreigners |
| 30060. | social aspects |
| 30070. | long-term |
| 30080. | increase |
| 30500. | Job relations |
| 30510. | collective labor agreement |
| 30511. | health care system |
| 30520. | strikes (actions) |
| 30521. | health care |
| 30530. | unions |
| 30540. | flexible working hours |
| 30550. | temporary contracts |
| 30551. | young people |
| 31000. | Income |
| 31010. | relations |
| 31020. | distribution |
| 31021. | equal, decreasing income gap |
| 31022. | unequal, increasing income gap |
| 31023. | just |
| 31024. | unjust |
| 31030. | difference (becoming too big) |
| 31031. | poor - rich |
| 31032. | wages - benefits |
| 31033. | youth benefit - minimum wage |
| 31034. | gross - net |
| 31040. | low incomes (the financially weak) |
| 31041. | subordination |
| 31050. | minimum incomes |
| 31051. | subordination, pay cut |
| 31052. | too low |
| 31060. | base income |
| 31070. | wages |
| 31080. | minimum wages |
| 31081. | too low |
| 31082. | no increase |
| 31090. | decline |
| 31100. | politics (policy) |
| 31500. | Poverty |
| 31510. | increase |
| 32000. | Those on welfare |
| 32010. | too many |
| 32500. | Social services, benefits |
| 32510. | policy |
| 32520. | unfair |
| 32530. | breakdown |
| 32540. | affordability |
| 32550. | level |
| 32560. | too high |
| 32570. | too low |
| 32580. | too many |
| 32590. | youth |
| 32591. | too high |
| | |

Important problem (Dutch) ouderen buitenlanders sociale aspecten langdurige toename Arbeidsverhoudingen CAO (arbeidsvoorwaarden) gezondheidszorg stakingen (acties) gezondheidszorg vakbonden flexibele arbeidstijd tijdelijke contracten jongeren Inkomen verhouding verdeling gelijk, nivellering ongelijk, denivellering rechtvaardig onrechtvaardig verschil ((wordt) (te) groot) arm - rijk loon - uitkeringen jeugduitkering - jeugdminimumloon bruto - netto lage inkomens (minder draagkrachtigen) achterstelling minima achterstelling, korten te laag basisinkomen lonen minimumlonen te laag niet verhogen achteruitgang politiek Armoede toename Uitkeringsgerechtigden (te) veel Sociale voorzieningen, uitkeringen, zekerheid beleid onrechtvaardig afbraak betaalbaarheid hoogte te hoog te laag te veel jongeren te hoog

| Code | Important problem (English) |
|------------------|--|
| 32600. | single mothers on welfare |
| 32600.
32601. | too low |
| 32610. | welfare norm |
| | |
| 32620. | disabled pension |
| 32630. | pension |
| 32631. | cuts |
| 32632. | not enough |
| 32640. | wrong people |
| 32650. | abuse |
| 32660. | elderly |
| 32670. | provision of employment |
| 32680. | age of early retirement |
| 32690. | health law |
| 32700. | welfare |
| 33000. | Disenfranchised |
| 33500. | Division of society |
| 33510. | between citizens and illegal aliens |
| 34000. | Link between wages and social benefits |
| 34500. | (Shortcomings of) social system |
| 35000. | (Dependence on) welfare state |
| 35500. | Social-economic problems |
| 36000. | Social policy/problems |
| 36010. | Social inequality |
| 36020. | social care |
| 36030. | social legislation |
| 36040. | execution |
| 36500. | Social sector |
| 37000. | Prosperity |
| 37010. | distribution |
| 37020. | lack of satisfaction with |
| 37030. | preservation |
| 37040. | welfare state too expensive |
| 37500. | Education |
| 37510. | policy |
| 37520. | cuts |
| 37530. | special education |
| 37531. | cuts |
| 37540. | Christian education |
| 37541. | cuts |
| 37550. | elementary education |
| 37560. | quality |
| 37570. | system |
| 37580. | changes |
| 37590. | freedom of education |
| 37600. | accessibility |
| 37610. | shortening of duration of studies |
| 38000. | Politics |
| 38010. | new (early) elections |
| 38020. | lack of interest |
| 38020.
38030. | |
| 38030.
38040. | no say
unreliability |
| 38040.
38050. | |
| 38050.
38060. | murkiness of politics slowness |
| 50000. | 210.011622 |

Important problem (Dutch) bijstandmoeders te laag bijstandsnorm WAO AOW korten te weinig verkeerde mensen misbruik bejaarden werkvoorziening (wsw) vut leeftijd ziektewet bijstand Sociaal zwakkeren Tweedeling maatschappij tussen burgers en illegalen Koppeling (uitkering en lonen) Sociaal stelsel (tekortkomingen) (Afhankelijkheid van de) verzorgingstaat Sociaal economische problemen Sociaal beleid/problemen sociale ongelijkheid sociale zorg sociale wetgeving uitvoering Sociale sector Welvaart verdeling ontevredenheid behoud te dure welvaartstaat Onderwijs beleid bezuinigingen speciaal onderwijs bezuinigingen christelijk onderwijs bezuinigingen basisonderwijs kwaliteit systeem veranderingen vrijheid van onderwijs toegankelijkheid studieduurverkorting Politiek nieuwe verkiezingen desinteresse geen inspraak onbetrouwbaarheid onduidelijkheid politiek traagheid

| Code | Important problem (English) | Im |
|------------------|---|-----|
| 38070. | stagnant relationships | |
| 38080. | cooperation between parties/politicians | |
| 38090. | division within parties/politicians | |
| 38100. | city council | |
| 38110. | voting system | |
| 38120. | party system | |
| 38130. | CD/Centrumpartij | |
| 38140. | demise of VVD | |
| 38150. | political affairs (scandals) | |
| 38160. | move to the (extreme) right | |
| 38170. | (rise of) extreme right | |
| 38180. | (rise of) extreme left | |
| 38190. | indecision | |
| 38200. | CDA | |
| 38201. | losses | |
| 38210. | gap between citizens and politics | |
| 38220. | election campaign | |
| 38230. | elderly party | |
| 38240. | malaise | |
| 38250. | unrest | |
| 38260. | election manifestoes | |
| 38270. | instability | |
| 38280. | PvdA | |
| 38500. | Government | Re |
| 38510. | (formation) future government | IXX |
| 38520. | outgoing cabinet | |
| 38530. | right people in the government | |
| 38540. | strong government leader | |
| 38550. | cabinet crisis | |
| 38560. | governing system | |
| 38570. | rigidity | |
| 38580. | dividedness | |
| 35890. | key position CDA | |
| 38600. | indecision (weak) | |
| 38610. | gap between citizens and government | |
| 39000. | Church (religion) | Ke |
| 39010. | secularization | IX(|
| 39010.
39020. | relationship with politics | |
| 39500. | Well-being | W |
| 40000. | Housing | H |
| 40010. | policy | 110 |
| 40010. | | |
| 40020. | rent (increases) | |
| 40030. | renting houses
shortage | |
| 40040. | adjusting houses | |
| 40050. | youth, students | |
| 40080. | • | |
| 40070. | social housing | |
| 40080. | single people | |
| 40090. 40100. | impoverishment of cities | |
| | lowering housing subsidies | |
| 40110. | elderly
fornigners are favored | |
| 40120. | foreigners are favored | v |
| 40500. | Royal family | Ko |

portant problem (Dutch) verhoudingen verroest samenwerking tussen partijen/politici verdeeldheid in partijen/tussen politici deelraad kiesstelsel partijstelsel CD/Centrumpartij verval VVD politieke affaires ver(extreem-)rechtsing (opkomst) extreem rechts (opkomst) extreem links besluiteloosheid CDA verlies kloof burgers-politiek verkiezingscampagne ouderenpartij malaise onrust verkiezingsprogramma's instabiliteit PvdA egering (formatie) toekomstige regering demissionaire regering juiste mensen in regering sterke regeringsleider kabinetscrisis regeringssysteem starre houding verdeeldheid sleutelpositie CDA besluiteloosheid (zwak) kloof burgers - regering erk (geloof) ontkerkelijking relatie tot politiek elzijn uisvesting beleid huur(verhogingen) huurwoningen woningnood aanpassen woning jongeren, studenten sociale woningbouw alleenstaanden verpaupering steden huursubsidie verlagen ouderen buitenlanders krijgen voorrang oningshuis

| Code | Important problem (English) | In |
|--------|---------------------------------------|----|
| 41000. | (Societal) inequality | (] |
| 41500. | Technological development | Т |
| 42000. | Privacy protection | Р |
| 42500. | Labor market | A |
| 43000. | Social renewal | S |
| 43010. | getting started | |
| 43500. | Human rights | Ν |
| 43510. | political prisoners | |
| 44000. | Living expenses | K |
| 44010. | too high | |
| 44500. | Money | |
| 45000. | Immigration | Iı |
| 45500. | Civil servants, public administration | |
| 45510. | bad | |
| 45520. | ungovernability | |
| 45530. | rigid | |
| 50000. | Big cities | G |
| 50500. | Unrest in society | |
| 50510. | civil disobedience | |
| 51000. | Town and country planning | R |
| 51010. | too many buildings being built | |
| 51500. | Absence through sickness | Z |
| 52000. | Child benefits | K |
| 52500. | Fascism | F |
| 53000. | Nationalism | N |
| 70000. | General tendencies | A |
| 70010. | individualization | |
| 70020. | intolerance | |
| 70030. | injustice | |
| 70040. | lack of satisfaction | |
| 70050. | satisfaction | |
| 70060. | narrowmindedness | |
| 70070. | boredom | |
| 70080. | materialism | |
| 70090. | egocentrism | |
| 70100. | indifference | |
| 70110. | mentality | |
| 70120. | egoism | |
| 70130. | jealousy | |
| 70140. | impoverishment | |
| 70150. | achievement-oriented society | |
| 70160. | fading of norms | |
| 70170. | degeneration | |
| 70180. | morale | |
| 70190. | family not cornerstone of society | |
| 70200. | solidarity | |
| 70210. | livability, quality of life | |
| 70220. | alienation | |
| 70230. | honesty | |
| 70240. | tolerance | |
| 70250. | equality | |
| 70260. | disagreement | |
| 70270. | relationships dealing with authority | |
| | | |

Important problem (Dutch) Maatschappelijke) ongelijkheid Fechnologische ontwikkeling Privacy bescherming Arbeidsmarkt Sociale vernieuwing op gang helpen Mensenrechten politieke gevangenen Kosten van levensonderhoud te hoog Geld Immigratie Ambtenarij, openbaar bestuur slecht onbestuurbaarheid starheid Grote steden Maatschappelijk onrust burgerlijke ongehoorzaamheid Ruimtelijke ordening Nederland wordt te vol gebouwd Ziekteverzuim Kinderbijslag Fascisme Nationalisme Algemene tendenzen individualisering intolerantie onrechtvaardigheid ontevredenheid tevredenheid bekrompenheid verveling materialisme egocentrisme onverschilligheid mentaliteit egoisme jaloersheid, naijver verpaupering prestatiemaatschappij normvervaging verloedering moraal gezin niet hoeksteen van de samenleving solidariteit leefbaarheid vervreemding eerlijkheid tolerantie gelijkwaardigheid onenigheid gezagsverhoudingen

| Code | Important problem (English) | Important problem (Dutch) |
|--------|---|--|
| 70280. | cultural poverty | cultuurarmoede |
| 70290. | people not interested | ongeinteresseerdheid |
| 70300. | hardening of society | verharding maatschappij |
| 70310. | americanization | veramerikanisering |
| 80000. | Miscellaneous | Overig |
| 90000. | No problems | Geen problemen |
| 91000. | Uncodable | Niet codeerbaar |
| 99995. | No second, third, fourth, or fifth answer | Geen tweede, derde, vierde, of vijfde antwoord |
| 99997. | Don't know (DK) | Weet niet |
| 99998. | Not ascertained (NA) | Niet vastgesteld |
| 99999. | Inappropriate (INAP) | Niet van toepassing |
| | | |

Frequency distributions VAR016 to VAR020:

| | VAR016 | VAR017 | VAR018 | VAR019 | VAR020 | | VAR016 | | | | VAR020 |
|-------|--------|--------|--------|--------|--------|-------|--------|----|----|---|--------|
| 1000. | 1 | 0 | 0 | 1 | 0 | 5540. | 13 | 12 | 7 | 2 | 2 |
| 1500. | 0 | 1 | 0 | 0 | 0 | 5541. | 0 | 1 | 0 | 0 | 0 |
| 1510. | 0 | 0 | 0 | 0 | 0 | 5542. | 0 | 0 | 0 | 0 | 0 |
| 1520. | 0 | 0 | 0 | 0 | 0 | 5543. | 0 | 0 | 0 | 0 | 0 |
| 1530. | 0 | 0 | 0 | 1 | 0 | 5544. | 0 | 0 | 0 | 0 | 0 |
| 1540. | 0 | 0 | 0 | 0 | 0 | 5545. | 0 | 0 | 0 | 0 | 0 |
| 1550. | 0 | 1 | 0 | 0 | 0 | 5546. | 0 | 0 | 3 | 0 | 0 |
| 2000. | 1 | 0 | 0 | 1 | 0 | 5550. | 0 | 0 | 0 | 1 | 0 |
| 2010. | 0 | 1 | 2 | 1 | 0 | 5560. | 0 | 0 | 0 | 0 | 0 |
| 2020. | 1 | 3 | 2 | 1 | 0 | 5570. | 3 | 11 | 3 | 0 | 1 |
| 2500. | 0 | 2 | 2 | 1 | 0 | 5580. | 1 | 0 | 3 | 0 | 2 |
| 3000. | 3 | 2 | 1 | 1 | 1 | 5590. | 0 | 0 | 1 | 1 | 0 |
| 3010. | 1 | 0 | 1 | 0 | 0 | 6000. | 4 | 5 | 8 | 2 | 2 |
| 3020. | 4 | 3 | 2 | 0 | 0 | 6010. | 0 | 1 | 0 | 0 | 0 |
| 3500. | 0 | 0 | 0 | 0 | 0 | 6500. | 1 | 0 | 0 | 0 | 0 |
| 3510. | 0 | 0 | 0 | 0 | 0 | 6510. | 0 | 2 | 0 | 0 | 0 |
| 4000. | 3 | 3 | 5 | 5 | 0 | 6520. | 0 | 0 | 1 | 0 | 0 |
| 4010. | 0 | 7 | 3 | 3 | 1 | 7000. | 0 | 3 | 0 | 1 | 0 |
| 4020. | 0 | 1 | 1 | 0 | 0 | 7010. | 0 | 0 | 0 | 0 | 0 |
| 4030. | 0 | 0 | 0 | 0 | 0 | 7500. | 11 | 24 | 13 | 9 | 1 |
| 4040. | 0 | 0 | 1 | 0 | 0 | 7510. | 12 | 9 | 5 | 4 | 1 |
| 4500. | 0 | 0 | 1 | 0 | 0 | 7520. | 0 | 0 | 0 | 0 | 0 |
| 4510. | 1 | 0 | 2 | 0 | 0 | 7530. | 1 | 0 | 0 | 0 | 1 |
| 4520. | 0 | 0 | 1 | 0 | 0 | 7540. | 0 | 0 | 0 | 0 | 0 |
| 5000. | 3 | 0 | 0 | 0 | 0 | 7550. | 0 | 0 | 0 | 1 | 0 |
| 5010. | 1 | 0 | 1 | 0 | 0 | 7560. | 0 | 0 | 0 | 1 | 0 |
| 5020. | 23 | 13 | 2 | 3 | 0 | 7570. | 0 | 0 | 0 | 0 | 1 |
| 5030. | 3 | 1 | 1 | 1 | 2 | 7580. | 0 | 0 | 1 | 0 | 0 |
| 5040. | 0 | 0 | 2 | 1 | 0 | 8000. | 0 | 0 | 1 | 0 | 0 |
| 5500. | 10 | 11 | 12 | 2 | 0 | 8010. | 1 | 1 | 0 | 1 | 0 |
| 5510. | 13 | 17 | 5 | 4 | 1 | 8020. | 0 | 1 | 0 | 0 | 0 |
| 5520. | 7 | 8 | 4 | 1 | 0 | 8500. | 2 | 0 | 0 | 1 | 0 |
| 5530. | 0 | 2 | 0 | 0 | 0 | 8510. | 0 | 0 | 0 | 0 | 0 |
| 5531. | 0 | 2 | 0 | 0 | 0 | 8520. | 1 | 0 | 1 | 0 | 0 |
| 5532. | 0 | 0 | 0 | 0 | 0 | 8530. | 0 | 0 | 0 | 1 | 0 |
| 5533. | 0 | 0 | 0 | 0 | 0 | 8540. | 0 | 0 | 2 | 0 | 0 |

| Code | VAD016 | VAD017 | Var018 | VAD010 | VADO20 | Code | Var016 | VAD017 | VAD018 | VAD010 | VAD020 |
|------------------|---------------|--------------|--------|--------|-------------------------------------|------------------|----------------|----------|--------------|---------------|-------------------------------------|
| 9000. | • AR010
48 | VAR017
38 | VAR018 | VAR019 | • AR020 | 15000. | VAR010
82 | 102 | VAR018
61 | v AR019
27 | v AR020
9 |
| 9010. | 8 | 3 | 2 | 0 | 0 | 15010. | 4 | 7 | 6 | 4 | 0 |
| 9020. | 0 | 0 | 1 | 1 | ů
0 | 15020. | 2 | 4 | 3 | 0 | 0 |
| 9030. | Õ | Ő | 1 | 0 | Ő | 15030. | 0 | 0 | 1 | Ő | Ő |
| 9500. | 147 | 105 | 43 | 6 | 2 | 15040. | 0 | 0 | 0 | 0 | 0 |
| 9510. | 9 | 8 | 1 | 1 | 0 | 15050. | 0 | 0 | 1 | 0 | 0 |
| 9520. | 16 | 7 | 3 | 0 | 0 | 15060. | 1 | 1 | 3 | 0 | 0 |
| 9530. | 17 | 22 | 11 | 6 | 0 | 15070. | 0 | 0 | 1 | 0 | 0 |
| 9540. | 11 | 9 | 2 | 2 | 0 | 15080. | 0 | 0 | 0 | 1 | 0 |
| 9550. | 0 | 0 | 1 | 0 | 0 | 15090. | 0 | 1 | 0 | 0 | 0 |
| 9560. | 0 | 1 | 1 | 0 | 0 | 15500. | 2 | 1 | 2 | 3 | 0 |
| 10000. | 23 | 10 | 1 | 0 | 0 | 15510. | 0 | 0 | 0 | 0 | 0 |
| 10010. | 11 | 15 | 2 | 1 | 1 | 15520. | 0 | 0 | 0 | 0 | 0 |
| 10020. | 0 | 0 | 1 | 0 | 0 | 15530. | 0 | 0 | 0 | 0 | 0 |
| 10030. | 1 | 0 | 0 | 0 | 0 | 15540. | 0 | 0 | 0 | 1 | 0 |
| 10040. | 0 | 0 | 0 | 1 | 0 | 15550. | 0 | 0 | 0 | 1 | 0 |
| 10500. | 2 | 0 | 0 | 0 | 0 | 16000. | 9 | 14 | 9 | 1 | 2 |
| 11000. | 13 | 9 | 3 | 1 | 1 | 16010. | 3 | 6 | 1 | 1 | 1 |
| 11010. | 4 | 5 | 1 | 0 | 0 | 16020. | 0 | 0 | 0 | 0 | 0 |
| 11020. | 2 | 1 | 0 | 0 | 0 | 16030. | 0 | 0 | 0 | 0 | 0 |
| 11030. | 2 | 0 | 0 | 1 | 0 | 16040. | 0 | 0 | 1 | 0 | 1 |
| 11040. | 2 | 1 | 1 | 0 | 0 | 16050. | 0 | 0 | 1 | 0 | 0 |
| 11500. | 66 | 48 | 13 | 2 | 0 | 16500. | 1 | 3 | 3 | 2 | 0 |
| 11510. | 32 | 22 | 4 | 0 | 0 | 16510. | 0 | 0 | 0 | 0 | 0 |
| 11511. | 1 | 0 | 0 | 0 | 0 | 16520. | 0 | 0 | 0 | 0 | 0 |
| 11520. | 27 | 10 | 2 | 0 | 1 | 16530. | 0 | 0 | 1 | 0 | 0 |
| 11530.
11540. | 5
0 | 2
2 | 1
0 | 1
0 | $\begin{array}{c} 0\\ 0\end{array}$ | 17000.
17010. | 1 | 0
0 | 0
0 | 0
0 | $\begin{array}{c} 0\\ 0\end{array}$ |
| 11540.
11550. | 0 | 2
1 | 0 | 0 | 0 | 17010. | 0 | | 0 | 0 | 0 |
| 11550.
11560. | 3 | 1 | 2 | 1 | 1 | 17300. | 0 | $1 \\ 0$ | 1 | 0 | 0 |
| 11500.
11570. | 9 | 9 | 5 | 1 2 | 0 | 18500. | 4 | 8 | 10 | 5 | 1 |
| 11570. | 0 | 0 | 0 | 0 | 0 | 18510. | 4 | 1 | 10 | 0 | 0 |
| 11580. | 0 | 0 | 1 | 0 | 0 | 18520. | 0 | 0 | 0 | 0 | 0 |
| 11590. | 0 | 0 | 0 | 0 | 0 | 18530. | 2 | 0 | 1 | 1 | 0 |
| 11600. | Ő | Ő | Ő | Ő | Ő | 18540. | $\overline{0}$ | 1 | 1 | 1 | Ő |
| 11610. | 1 | Ő | Ő | ů
0 | ů
0 | 18550. | Ő | 1 | 0 | 0 | Ő |
| 11620. | 0 | 0 | 1 | 0 | 0 | 18560. | 0 | 0 | 0 | 0 | 0 |
| 11630. | 0 | 0 | 1 | 0 | 0 | 19000. | 0 | 0 | 2 | 0 | 0 |
| 12000. | 3 | 3 | 0 | 0 | 0 | 19010. | 0 | 0 | 0 | 0 | 0 |
| 12500. | 2 | 0 | 0 | 0 | 0 | 19020. | 0 | 1 | 0 | 0 | 0 |
| 13000. | 16 | 17 | 12 | 6 | 2 | 19030. | 0 | 1 | 0 | 1 | 0 |
| 13010. | 7 | 6 | 0 | 1 | 0 | 19031. | 0 | 0 | 1 | 0 | 0 |
| 13020. | 1 | 2 | 1 | 1 | 0 | 19040. | 1 | 1 | 4 | 0 | 1 |
| 13030. | 0 | 0 | 0 | 0 | 0 | 19050. | 0 | 1 | 2 | 1 | 0 |
| 13040. | 1 | 3 | 0 | 0 | 0 | 19060. | 0 | 1 | 0 | 0 | 0 |
| 13050. | 0 | 0 | 1 | 0 | 0 | 19061. | 0 | 0 | 0 | 1 | 0 |
| 13500. | 34 | 22 | 17 | 12 | 3 | 19070. | 1 | 0 | 0 | 0 | 0 |
| 14000. | 0 | 1 | 2 | 1 | 0 | 19500. | 2 | 0 | 3 | 1 | 0 |
| 14010. | 0 | 0 | 1 | 0 | 0 | 19510. | 1 | 0 | 0 | 1 | 0 |
| 14020. | 0 | 0 | 0 | 0 | 0 | 19520. | 0 | 0 | 1 | 0 | 0 |
| 14030. | 0 | 0 | 1 | 0 | 0 | 19530. | 0 | 0 | 0 | 0 | 0 |
| 14500. | 0 | 2 | 1 | 1 | 0 | 19540. | 0 | 1 | 0 | 0 | 0 |
| 14510. | 0 | 1 | 0 | 0 | 0 | 19550. | 0 | 0 | 0 | 0 | 0 |

| Code | Var016 | VAP017 | VAD018 | VAD019 | VAP020 | Code | Var016 | VAP017 | VAD018 | VAD019 | VAD020 |
|------------------|--------------|---------|--------------|--------|---------|------------------|--------------|--------|--------|--------|--------------|
| 19560. | • AR010
0 | • AKO17 | • AKO10
0 | 0 | • AR020 | 25550. | • ARO10
0 | 0 | 1 | 0 | • AK020
0 |
| 19570. | 0
0 | ů
0 | Ő | 1 | 0 | 26000. | 1 | 2 | 1 | 1 | 0 |
| 20000. | 1 | 1 | 0 | 0 | 0 | 26010. | 0 | 0 | 0 | 0 | Ō |
| 20010. | 0 | 0 | 0 | Õ | Õ | 26020. | Õ | Ő | Õ | 1 | Õ |
| 20020. | Õ | 0 | 0 | 0 | Õ | 26030. | 0 | 3 | 0 | 0 | Ő |
| 20030. | 0 | 0 | 0 | 0 | 0 | 26040. | 0 | 0 | 0 | 0 | 0 |
| 20040. | 0 | 0 | 0 | 0 | 0 | 26050. | 1 | 5 | 3 | 0 | 1 |
| 20050. | 0 | 0 | 1 | 0 | 0 | 26500. | 1 | 0 | 3 | 2 | 1 |
| 20051. | 0 | 0 | 0 | 0 | 0 | 26510. | 0 | 2 | 0 | 0 | 1 |
| 20052. | 0 | 0 | 0 | 0 | 0 | 26520. | 0 | 0 | 0 | 0 | 0 |
| 20500. | 0 | 0 | 0 | 0 | 0 | 26530. | 0 | 0 | 0 | 1 | 0 |
| 21000. | 0 | 2 | 0 | 0 | 0 | 27000. | 0 | 1 | 0 | 0 | 0 |
| 21010. | 1 | 8 | 3 | 0 | 0 | 27010. | 0 | 0 | 0 | 0 | 0 |
| 21020. | 0 | 0 | 0 | 0 | 0 | 27020. | 0 | 0 | 0 | 0 | 0 |
| 21030. | 0 | 0 | 0 | 0 | 0 | 27030. | 0 | 0 | 0 | 0 | 0 |
| 21040. | 2 | 4 | 4 | 2 | 0 | 27031. | 0 | 0 | 0 | 1 | 0 |
| 21050. | 2 | 2 | 3 | 2 | 1 | 27500. | 5 | 8 | 3 | 1 | 1 |
| 21060. | 0 | 0 | 0 | 0 | 0 | 27510. | 0 | 0 | 0 | 0 | 0 |
| 21070. | 0 | 1 | 0 | 0 | 0 | 27520. | 0 | 0 | 0 | 0 | 0 |
| 21080. | 0 | 0 | 1 | 0 | 0 | 27530. | 0 | 0 | 0 | 0 | 0 |
| 21090. | 0 | 1 | 0 | 0 | 0 | 27540. | 0 | 0 | 1 | 0 | 0 |
| 21500. | 1 | 1 | 0 | 1 | 0 | 27550. | 1 | 0 | 1 | 0 | 0 |
| 21510. | 0 | 0 | 0 | 0 | 0 | 27560. | 0 | 0 | 0 | 0 | 0 |
| 21520. | 0 | 0 | 0 | 0 | 0 | 27570. | 0 | 0 | 1 | 0 | 0 |
| 21530. | 0 | 0 | 0 | 0 | 0 | 27580. | 0 | 0 | 0 | 1 | 0 |
| 22000. | 52 | 26 | 19 | 6 | 5 | 28000. | 81 | 90 | 69 | 46 | 14 |
| 22010. | 4 | 2 | 0 | 1 | 0 | 28010. | 3 | 2 | 0 | 2 | 0 |
| 22020. | 13 | 12 | 7 | 4 | 3 | 28020. | 0 | 0 | 0 | 0 | 0 |
| 22030. | 1 | 0 | 1 | 0 | 0 | 28030. | 0 | 1 | 0 | 0 | 0 |
| 22040. | 0 | 0 | 1 | 0 | 0 | 28040. | 0 | 0 | 0 | 0 | 0 |
| 22050. | 0 | 0 | 0 | 1 | 0 | 28050. | 0 | 0 | 0 | 0 | 0 |
| 22060. | 0 | 0 | 0 | 1 | 0 | 28060. | 0 | 0 | 0 | 0 | 0 |
| 22500. | 4 | 2 | 1 | 2 | 1 | 28070. | 0 | 0 | 0 | 0 | 0 |
| 22510. | 0 | 0 | 0 | 1 | 0 | 28080. | 0 | 0 | 0 | 0 | 0 |
| 22520. | 0 | 0 | 1 | 0 | 0 | 28090. | 0 | 0 | 0 | 0 | 0 |
| 23000. | 1 | 0 | 1 | 2 | 0 | 28100. | 0 | 0 | 0 | 0 | 0 |
| 23500. | 0 | 0 | 0 | 1 | 1 | 28110. | 0 | 1 | 0 | 0 | 1 |
| 23510. | 0 | 0 | 0 | 0 | 0 | 28120. | 0 | 0 | 2 | 0 | 0 |
| 23520. | 0 | 0 | 0 | 0 | 0 | 28121. | 0 | 0 | 2 | 0 | 0 |
| 23530. | 0 | l | 0 | 0 | 0 | 28130. | 0 | 0 | 1 | 0 | 1 |
| 23540. | 0 | 1 | 0 | 0 | 0 | 28500. | 5 | 3 | 7 | 4 | 2 |
| 24000. | 5 | 5 | 1 | 3 | 1 | 28510. | 1 | 0 | 1 | 1 | 0 |
| 24500. | 3 | 2 | 5 | 2 | 0 | 28520. | 1 | 3 | 0 | 3 | 0 |
| 25000. | 6 | 4 | 2 | 0 | 0 | 28530. | 3 | 4 | 3 | 2 | 0 |
| 25010. | 9 | 7 | 4 | 1 | 1 | 28540. | 2 | 11 | 6 | 5 | 0 |
| 25020. | 0 | 0 | 1 | 1 | 0 | 28541. | 0 | 0 | 1 | 0 | 0 |
| 25030. | 1 | 1 | 0 | 0 | 0 | 28550. | 1 | 1 | 1 | 0 | 0 |
| 25040. | 1 | 0 | 0 | 1 | 0 | 28560. | 3 | 4 | 1 | 2 | 0 |
| 25500. | 1
9 | 0
12 | 0
0 | 0
1 | 0
0 | 28561. | 0
0 | 0
0 | 0
0 | 0
0 | 0 |
| 25510. | | | | - | | 28562.
28570. | | | | | 1 |
| 25520. | 1 | 1 | 2
0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 |
| 25530.
25540. | 2
0 | 4
0 | 0 | 0
0 | 0
0 | 28580.
28500 | 0
0 | 1
0 | 1
0 | 0
0 | 0
0 |
| 25540. | U | 0 | 1 | U | 0 | 28590. | U | 0 | 0 | 0 | U |

| Cade VAR016 VAR017 VAR019 VAR020 Cade VAR016 VAR019 VAR019 | Cada | VAD016 | VAD017 | VAD019 | VAD010 | VAD020 | Cada | VAD016 | VAD017 | VAD019 | VAD010 | VAD020 |
|--|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|
| 28610. 0 0 1 0 0 31070. 0 1 0 0 29000. 0 1 0 0 31071. 0 0 0 1 29020. 0 0 0 0 31081. 0 0 0 0 29030. 0 0 2 1 0 31081. 0 0 0 0 29040. 0 0 0 31080. 0 0 0 0 0 29050. 0 1 0 0 31100. 0 | | | | | | | | | | | | |
| $\begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | | | | | | | | | | |
| $\begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | | | | | | | | | | |
| $\begin{array}{c c c c c c c c c c c c c c c c c c c $ | | | | | | | | | | | | |
| 29030. 0 0 2 1 0 31081. 0 0 0 0 29040. 0 0 0 1 0 0 31082. 0 0 0 0 0 29050. 0 0 1 0 0 31190. 0 0 0 0 0 0 29500. 71 28 17 3 3 150. 0< | | | | | | | | | | | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | Õ | | | 0 | | | | Ő | Õ | | |
| $\begin{array}{c c c c c c c c c c c c c c c c c c c $ | | 0 | 0 | 1 | 0 | 0 | | 2 | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29060. | 0 | 0 | 1 | | 0 | | | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29500. | 71 | 28 | 17 | | 3 | | | | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29510. | 0 | 0 | 1 | 0 | 0 | 31510. | 0 | 0 | 0 | 0 | 0 |
| $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 29520. | 0 | 0 | 0 | 0 | 0 | 32000. | 0 | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29530. | 0 | 0 | 0 | 0 | 0 | 32010. | 3 | 1 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29540. | 4 | 1 | 1 | 1 | 0 | 32500. | 22 | 31 | 19 | 3 | 1 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29550. | 0 | 0 | 0 | 0 | 1 | 32510. | 2 | 5 | 2 | 1 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29560. | 0 | 0 | 0 | 0 | 1 | 32520. | 0 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29570. | 0 | 0 | 1 | 0 | 0 | 32530. | 7 | 14 | 6 | 4 | 2 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 29580. | 0 | 0 | 0 | 1 | 0 | 32540. | 5 | 2 | 0 | 0 | 1 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30000. | 342 | 142 | 58 | 18 | 9 | 32550. | 1 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30010. | 3 | 0 | 1 | 0 | 0 | 32560. | 1 | 0 | 0 | 1 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30011. | 0 | 0 | 0 | 0 | 0 | 32570. | 3 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30020. | 1 | 0 | 0 | 0 | 0 | 32580. | 1 | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30030. | 5 | 5 | 2 | 2 | 0 | 32590. | 0 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30040. | 0 | 0 | 0 | 0 | 0 | 32591. | 0 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30050. | 1 | 0 | 0 | 0 | 0 | 32600. | 0 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30060. | 1 | 1 | 0 | 0 | 0 | 32601. | 0 | 0 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30070. | 0 | 0 | 0 | 0 | 0 | 32610. | 0 | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30080. | 0 | 0 | 1 | 0 | 0 | 32620. | 17 | 29 | 16 | 4 | 1 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 30500. | 1 | 1 | 0 | 0 | 0 | | | - | 1 | 1 | 1 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 1 | | | 0 | 0 | | | | | - | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0 | 0 | 0 | 0 | 0 | | | | 25 | 7 | 4 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0 | 0 | 0 | 0 | 0 | | 21 | 25 | 17 | 0 | 2 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0 | 0 | 0 | 0 | 0 | | 0 | 1 | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 1 | 0 | 0 | 0 | 0 | | | 1 | 0 | | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0 | 0 | 0 | 1 | 0 | 32650. | 2 | 1 | 1 | 3 | 1 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0 | 0 | 0 | 0 | 0 | | | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 0 | | 1 | 0 | 0 | | 3 | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | _ | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | • | 0 | 0 | - | | | | | | 1 | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | 0 | 0 | | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | 1 | | | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | 1 | | | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | - | | | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | 0 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | 0 | | | | | 4 | | |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | 2 | | | 1 | | | 2 | 0 | 1 | 0 | 0 |
| $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | 0 | 0 |
| 31040. 2 1 2 0 0 36020. 1 2 1 0 0 31041. 0 1 1 0 0 36030. 0 2 3 1 0 31050. 0 2 1 0 0 36040. 0 0 0 0 0 | | | | | | | | | | | | |
| 31041. 0 1 1 0 0 36030. 0 2 3 1 0 31050. 0 2 1 0 0 36040. 0 0 0 0 0 0 | | | | | | | | | | | | |
| 31050. 0 2 1 0 0 36040. 0 0 0 0 0 | | | | | | | | - | | | | |
| | | | | | | | | | | | | |
| 31051. 0 0 0 0 0 36500. 1 0 0 0 0 | | | | | | | | | | | | |
| | 31051. | 0 | 0 | 0 | 0 | 0 | 36500. | 1 | 0 | 0 | 0 | 0 |

| Code | Var016 | Var017 | Var018 | Var019 | VAR020 | Code | Var016 | Var017 | VAR018 | Var019 | Var020 |
|------------------|--------|--------|--------|--------|--------|------------------|--------|--------|--------|-------------------------------------|-------------------------------------|
| 37000. | 1 | 0 | 1 | 0 | 0 | 38540. | 0 | 2 | 0 | 0 | 0 |
| 37010. | 0 | 0 | 1 | 0 | 0 | 38550. | 0 | 0 | 0 | 0 | 0 |
| 37020. | 0 | 1 | 0 | 0 | 0 | 38560. | 0 | 0 | 0 | 0 | 0 |
| 37030. | 0 | 1 | 0 | 0 | 0 | 38570. | 1 | 1 | 0 | 0 | 0 |
| 37040. | 0 | 0 | 1 | 0 | 0 | 38580. | 1 | 0 | 0 | 0 | 0 |
| 37500. | 3 | 8 | 6 | 4 | 0 | 38590. | 0 | 0 | 0 | 0 | 0 |
| 37510. | 1 | 0 | 0 | 0 | 0 | 38600. | 0 | 1 | 1 | 1 | 0 |
| 37520. | 1 | 2 | 0 | 2 | 0 | 38610. | 0 | 1 | 1 | 0 | 0 |
| 37530. | 0 | 0 | 0 | 0 | 0 | 39000. | 0 | 0 | 0 | 1 | 0 |
| 37531. | 0 | 0 | 0 | 0 | 0 | 39010. | 2 | 0 | 2 | 0 | 0 |
| 37540. | 0 | 0 | 0 | 0 | 0 | 39020. | 0 | 0 | 0 | 0 | 0 |
| 37541. | 0 | 0 | 0 | 0 | 0 | 39500. | 1 | 0 | 0 | 0 | 0 |
| 37550. | 0 | 0 | 0 | 0 | 0 | 40000. | 10 | 12 | 13 | 7 | 1 |
| 37560. | 0 | 1 | 2 | 1 | 1 | 40010. | 1 | 3 | 2 | 1 | 0 |
| 37570. | 0 | 0 | 0 | 0 | 0 | 40020. | 0 | 3 | 4 | 2 | 1 |
| 37580. | 0 | 1 | 1 | 0 | 0 | 40030. | 0 | 0 | 0 | 0 | 0 |
| 37590. | 0 | 0 | 0 | 0 | 0 | 40040. | 9 | 11 | 2 | 2 | 1 |
| 37600. | 0 | 1 | 0 | 0 | 0 | 40050. | 0 | 0 | 0 | 0 | 0 |
| 37610. | 0 | 0 | 0 | 1 | 0 | 40060. | 0 | 0 | 1 | 1 | 0 |
| 38000. | 7 | 3 | 8 | 0 | 2 | 40070. | 1 | 0 | 0 | 0 | 0 |
| 38010. | 6 | 1 | 3 | 0 | 1 | 40080. | 1 | 0 | 1 | 0 | 0 |
| 38020.
38030. | 1 | 1
3 | 0 | 2
0 | 2
0 | 40090.
40100. | 0
0 | 0
0 | 1 | $\begin{array}{c} 0\\ 0\end{array}$ | $\begin{array}{c} 0\\ 0\end{array}$ |
| 38030.
38040. | 1 | 5 | 1 2 | 0 | 0 | 40100. | 0 | 0 | 1 | 1 | 0 |
| 38040.
38050. | 3 | 1 | 0 | 0 | 0 | 40110. | 0 | 0 | 1 | 1 0 | 0 |
| 38050. | 2 | 1 | 0 | 0 | 0 | 40120. | 0 | 0 | 1 | 0 | 0 |
| 38000. | 1 | 1 | 0 | 0 | 0 | 40300. | 3 | 0 | 0 | 0 | 0 |
| 38080. | 1 | 1 | 0 | 0 | 0 | 41500. | 0 | 0 | 0 | 1 | 0 |
| 38090. | 1 | 2 | 0 | 0 | 0 | 42000. | 0 | 0 | 0 | 0 | 0 |
| 38100. | 0 | | 0 | 0 | 0 | 42500. | 0 | 0 | 1 | 0 | 0 |
| 38110. | 0 | 1 | 0 | 0 | 0 | 43000. | 0 | 0 | 1 | 0 | 0 |
| 38120. | 1 | 1 | 0 | 1 | 0 | 43010. | 1 | 0 | 0 | 0 | 0 |
| 38130. | 12 | 12 | 10 | 6 | 6 | 43500. | 0 | 0 | 1 | 0 | 0 |
| 38140. | 0 | 0 | 0 | 0 | 0 | 43510. | Ő | 1 | 0 | 0 | Ő |
| 38150. | Ő | 4 | Ő | Ő | Ő | 44000. | Ő | 0 | Ő | 1 | 1 |
| 38160. | 8 | 5 | 3 | 1 | 0 | 44010. | 1 | 0 | Õ | 1 | 0 |
| 38170. | 0 | 0 | 5 | 3 | 1 | 44500. | 3 | 0 | 0 | 0 | 0 |
| 38180. | 0 | 0 | 0 | 1 | 0 | 45000. | 2 | 5 | 1 | 2 | 0 |
| 38190. | 0 | 0 | 1 | 0 | 0 | 45500. | 0 | 0 | 0 | 1 | 0 |
| 38200. | 0 | 1 | 0 | 0 | 0 | 45510. | 2 | 0 | 0 | 0 | 0 |
| 38201. | 0 | 2 | 0 | 0 | 0 | 45520. | 1 | 0 | 0 | 0 | 0 |
| 38210. | 1 | 1 | 0 | 0 | 0 | 45530. | 0 | 0 | 1 | 0 | 0 |
| 38220. | 1 | 0 | 0 | 0 | 0 | 50000. | 0 | 0 | 1 | 0 | 0 |
| 38230. | 1 | 0 | 0 | 0 | 0 | 50500. | 0 | 0 | 1 | 0 | 0 |
| 38240. | 1 | 0 | 0 | 0 | 0 | 50510. | 0 | 1 | 0 | 0 | 0 |
| 38250. | 1 | 0 | 0 | 0 | 0 | 51000. | 0 | 1 | 1 | 1 | 1 |
| 38260. | 0 | 0 | 1 | 0 | 0 | 51010. | 0 | 0 | 1 | 0 | 0 |
| 38270. | 0 | 0 | 0 | 1 | 0 | 51500. | 0 | 0 | 0 | 0 | 0 |
| 38280. | 0 | 0 | 1 | 0 | 0 | 52000. | 0 | 0 | 1 | 0 | 0 |
| 38500. | 3 | 5 | 4 | 2 | 0 | 52500. | 1 | 3 | 6 | 1 | 0 |
| 38510. | 1 | 1 | 1 | 0 | 0 | 53000. | 0 | 1 | 0 | 0 | 0 |
| 38520. | 0 | 0 | 0 | 0 | 0 | 70000. | 0 | 1 | 0 | 0 | 0 |
| 38530. | 1 | 0 | 0 | 0 | 0 | 70010. | 2 | 5 | 1 | 0 | 0 |

| <i>a</i> 1 | | | | 11 010 | | <i>a</i> 1 | | | | | |
|------------|--------|--------|--------|--------|--------|------------|--------|--------|--------|--------|----------|
| | VAR016 | VAR017 | VAR018 | VAR019 | VAR020 | | VAR016 | VAR017 | VAR018 | VAR019 | VAR020 |
| 70020. | 1 | 9 | 1 | 3 | 0 | 70220. | 0 | 1 | 0 | 0 | 0 |
| 70030. | 2 | 0 | 0 | 0 | 0 | 70230. | 1 | 0 | 0 | 0 | 0 |
| 70040. | 5 | 1 | 0 | 0 | 1 | 70240. | 1 | 0 | 2 | 1 | 0 |
| 70050. | 0 | 0 | 0 | 0 | 0 | 70250. | 1 | 0 | 0 | 0 | 0 |
| 70060. | 0 | 0 | 0 | 0 | 0 | 70260. | 1 | 0 | 0 | 0 | 0 |
| 70070. | 0 | 0 | 0 | 0 | 0 | 70270. | 0 | 0 | 0 | 0 | 1 |
| 70080. | 2 | 0 | 1 | 0 | 0 | 70280. | 0 | 0 | 1 | 0 | 0 |
| 70090. | 3 | 2 | 0 | 0 | 0 | 70290. | 0 | 1 | 0 | 2 | 0 |
| 70100. | 2 | 1 | 1 | 0 | 0 | 70300. | 0 | 0 | 0 | 1 | 0 |
| 70110. | 6 | 4 | 2 | 1 | 0 | 70310. | 0 | 0 | 1 | 0 | 0 |
| 70120. | 3 | 1 | 0 | 0 | 0 | 80000. | 19 | 9 | 21 | 16 | 8 |
| 70130. | 0 | 0 | 1 | 0 | 0 | 90000. | 5 | 0 | 0 | 0 | 0 |
| 70140. | 0 | 1 | 0 | 0 | 0 | 91000. | 1 | 1 | 1 | 1 | 2 |
| 70150. | 0 | 0 | 0 | 0 | 0 | 99995. | 0 | 290 | 602 | 489 | 255 |
| 70160. | 4 | 5 | 4 | 1 | 1 | 99997. | 7 | 3 | 0 | 0 | 0 |
| 70170. | 2 | 3 | 2 | 0 | 0 | 99998. | 15 | 0 | 0 | 0 | 0 |
| 70180. | 0 | 1 | 0 | 0 | 0 | 99999. | 0 | 28 | 322 | 925 | 1,415 |
| 70190. | 0 | 0 | 0 | 0 | 0 | | | | | | |
| 70200. | 1 | 0 | 1 | 1 | 0 | | 1,812 | 1,812 | 1,812 | 1,812 | 1,812 |
| 70210. | 0 | 0 | 1 | 0 | 0 | | | | | · | <i>,</i> |

INAP codes were assigned in all cases after the respondent had indicated that there were no important problems (code 90000), if the answers were uncodable (code 91000), the respondent could not mention an important problem (code 99997), no further answers had been given (code 99995), or no answer had been ascertained (code 99998).

APPENDIX 3: Construction of variables on party adherence

This appendix is used in conjunction with VAR026 and VAR027

The data file contains five variables with information on party adherence (VAR021 to VAR025). On the basis of these variables two additional variables were constructed, one indicating the strength of adherence (VAR026) and the other indicating the direction of adherence (VAR027). This appendix shows how these variables have been constructed.

To facilitate the explanation of the construction of the added variables, this appendix starts with a listing of the questions and labels of the original party adherence variables. This section will then be followed by a shorter section on how exactly VAR026 and VAR027 were constructed from these variables.

VAR021 Respondent is (not) an adherent to a party

QUEST 10a

Many people think of themselves as adherents to a particular political party, but there are also people who do not think of themselves as an adherent to a political party. Do you think of yourself as an adherent or not as an adherent to a political party?

- 1. adherent
- 2. not adherent
- 7. dk
- 8. NA

VAR022 Party respondent is an adherent to

QUEST 10b

- To which party?
 - 1. PvdA
 - 2. CDA
 - 3. VVD 4. D66
 - 5. GroenLinks
 - 6. SGP
 - 7. GPV
 - 8. RPF
 - 9. Centrumdemocraten
 - 10. AOV, UNIE 55+
 - 11. SP
 - 12. NCPN
 - 92. refused to answer
 - 97. DK
 - 98. NA
 - 99. INAP (VAR021, codes 2-7)

VAR023 Respondent is (not) convinced adherent

QUEST 10c

Would you call yourself a convinced adherent to this party, or do you not consider yourself to be a convinced adherent?

- 1. convinced adherent
- 2. not convinced adherent
- 7. dk
- 9. INAP (VAR021, codes 2-7)

VAR024 Respondent is not an adherent but attracted to a party

QUEST 10d

Is there a party to which you feel more attracted than to other parties?

- 1. attracted
- 2. not attracted
- 7. dk
- 8. NA
- 9. INAP (VAR021, code 1)

VAR025 Party respondent is attracted to

QUEST 10e

Which party is that?

- 1. PvdA
- 2. CDA
- 3. vvd
- 4. D66
- 5. GroenLinks
- 6. SGP
- 7. GPV
- 8. RPF
- 9. Centrumdemocraten
- 10. AOV, UNIE 55+
- 11. SP
- 12. NCPN
- 13. PSP'92
- 92. refused to answer
- 97. DK 98. NA
- 98. NA 99. INAP (VAR024, code 2-9)

The variable indicating the strength of adherence (VAR027) was constructed as follows:

| Code | Label | Assigned if |
|------|---------------------------------|--|
| 0. | no identification | VAR024, code 2 |
| 1. | DK whether attracted | VAR024, code 7 |
| 2. | attracted, no adherent | VAR024, code 1 + VAR021, code 2 + VAR025, codes 1-13 |
| 3. | attracted, DK whether adherent | VAR024, code 1 + VAR021, code 7 + VAR025, codes 1-13 |
| 4. | adherent, not convinced | VAR023, code 2 |
| 5. | adherent, DK whether convinced | VAR023, code 7 |
| 6. | adherent, convinced | VAR023, code 1 |
| 8. | NA1 (adherent, DK which party) | VAR021, code 1 + VAR022, codes 97-98 |
| 9. | NA2 (attracted, DK which party) | VAR024, code 1 + VAR025, codes 97-98 |

The variable indicating the *direction* of adherence (VAR027) is defined as the party to which the respondent adheres to or to which he or she is attracted to. This means that VAR027 is equal to VAR022 when the respondent is a party adherent and that VAR027 is equal to VAR025 when the respondent is attracted to a party. In all other cases (that is, in which the respondent is not an adherent and is not attracted to a party) VAR027 was coded as INAP.

APPENDIX 4: Motivation for voting

This appendix is used in conjunction with VAR084, VAR085, VAR282, VAR283, VAR337, VAR338, VAR538, VAR540, and VAR543

The data file contains six variables with information on respondents' motivations for casting a vote. The variables pertain to the municipal elections of March 2 (VAR084 and VAR085), the parliamentary elections of May 3 (VAR282 and VAR283), and the European elections of June 9 (VAR337 and VAR338). This appendix contains a description of the meaning of the codes and the frequency distribution for each of the six variables.

The interviewers were instructed to type the answers to the question 'Why did you vote?' directly into their notebook computers. These 'verbatim' answers were coded in order of appearance as recorded by the interviewer. Up to two different answers were coded.

The 'verbatim' answers as recorded by the interviewers have also been stored in three separate alphanumeric variables, one for each type of election (VAR538, VAR540, VAR543). These variables were cleaned and corrected for spelling errors. Users should be aware that these answers are all in Dutch, and that English translations are not available.

The coding scheme for the motivations for voting is as follows:

- Code Motivation for casting a vote
 - 1. (Moral) duty
 - 5. Custom
 - 6. Tradition
 - 9. Nonspecific references pertaining to duty, custom, etc.
 - 10. Voting is a right, a privilege
 - 11. To sustain democracy
 - 12. Don't want to waste vote
 - 13. Coresponsible
 - 14. Important, necessary, useful
 - 15. Political interest
 - 16. Contribute to response rate
 - 20. Exercise influence
 - 21. Getting opinion known
 - 22. Composition of government
 - 27. Legitimize government
 - 28. If you don't vote, you forfeit the right to exert criticism
 - 29. Not voting means excluding oneself
 - 30. References pertaining to change in general
 - 31. Specific changes
 - 32. Protest
 - 33. Other government
 - 40. To support own (group) interests

- *Code Motivation for casting a vote*
- 41. Specific interests
- 42. Enlarge influence
- 43. Good government
- 50. Support party
- 51. Principle, conviction
- 52. Religious party, principle
- 53. Party principles
- 54. Policy, specific issue
- 55. Not voting means implicit support for other parties
- 56. Otherwise my vote will go to the bigger parties
- 57. Against Centerdemocrats, extreme-right
- 58. Against other party
- 60. Support floor leader, top candidate on list
- 61. Support specific politician
- 63. Protest against politician
- 70. European integration
- 71. Europe is becoming more important
- 72. The Netherlands need to be represented
- 73. I am an inhabitant of Europe
- 74. Unification is a good thing
- 75. European Parliament is important
- 76. Problems should be dealt with on a European scale
- 77. Europe influences the Netherlands
- 78. Support local politician
- 79. To influence European policy
- 80. No specific reason
- 82. Under the influence of others
- 84. I am a candidate myself
- 95. No specific reason
- 910. Uncodable
- 995. No second answer
- 997. Don't know (DK)
- 999. Inappropriate (INAP)

Frequency distributions of the variables:

| Code. | Var084 | Var085 | VAR282 | VAR283 | Var337 | Var338 |
|-------|--------|--------|--------|--------|--------|--------|
| 1. | 175 | 52 | 226 | 74 | 133 | 47 |
| 5. | 60 | 4 | 51 | 9 | 33 | 3 |
| 6. | 4 | 0 | 10 | 4 | 9 | 2 |
| 9. | 7 | 0 | 15 | 3 | 14 | 0 |
| 10. | 186 | 33 | 190 | 56 | 148 | 21 |
| 11. | 20 | 7 | 34 | 25 | 16 | 4 |
| 12. | 120 | 21 | 158 | 46 | 69 | 7 |
| 13. | 9 | 1 | 9 | 10 | 1 | 2 |
| 14. | 113 | 7 | 228 | 17 | 55 | 5 |
| 15. | 6 | 0 | 5 | 1 | 2 | 0 |
| 16. | 1 | 0 | 0 | 1 | 0 | 0 |
| 20. | 42 | 18 | 54 | 34 | 26 | 9 |
| 21. | 88 | 30 | 102 | 61 | 71 | 30 |
| 22. | 0 | 0 | 9 | 8 | 0 | 0 |
| 27. | 0 | 2 | 1 | 1 | 2 | 1 |

| Cada | Var084 | VAR085 | Var282 | VAD 292 | VAD227 | VAD229 |
|--------------|---------------|----------------|--------------|--------------|--------------|--------------|
| Code.
28. | V ARU84
60 | VAR083
40 | VAR282
74 | Var283
42 | Var337
24 | VAR338
20 |
| 28.
29. | 12 | 40 | 16 | 42 | 24
16 | 20 |
| 29.
30. | 10 | 0 | 21 | 9 | 3 | 0 |
| 31. | 1 | 1 | 21 | 0 | 0 | 1 |
| 32. | 18 | 2 | 21 | 10 | 0 | 1 |
| 33. | 0 | $\tilde{0}$ | 4 | 8 | 0 | 0 |
| 40. | 7 | 1 | 10 | 11 | 4 | 1 |
| 41. | 3 | 2 | 8 | 6 | 0 | 0 |
| 42. | 3 | $\overline{0}$ | 9 | 2 | 3 | 1 |
| 43. | 3 | 2 | 1 | 5 | 1 | 0 |
| 50. | 34 | 10 | 51 | 39 | 15 | 5 |
| 51. | 0 | 0 | 2 | 0 | 0 | 0 |
| 52. | 7 | 0 | 4 | 0 | 3 | 0 |
| 53. | 1 | 0 | 2 | 2 | 2 | 0 |
| 54. | 13 | 4 | 6 | 9 | 0 | 0 |
| 55. | 27 | 16 | 21 | 14 | 4 | 3 |
| 56. | 24 | 5 | 14 | 7 | 3 | 1 |
| 57. | 32 | 13 | 22 | 22 | 4 | 1 |
| 58. | 6 | 4 | 3 | 5 | 0 | 0 |
| 60. | 0 | 0 | 3 | 0 | 2 | 0 |
| 61. | 0 | 0 | 1 | 0 | 3 | 2 |
| 63. | 1 | 1 | 0 | 0 | 0 | 0 |
| 70. | 81 | 9 | 0 | 0 | 15 | 4 |
| 71. | 11 | 5 | 0 | 0 | 17 | 3 |
| 72. | 13 | 5 | 0 | 0 | 26 | 12 |
| 73. | 37 | 7 | 0 | 0 | 11 | 2 |
| 74. | 9 | 4 | 0 | 0 | 65 | 10 |
| 75. | 40 | 7 | 0 | 0 | 11 | 7 |
| 76. | 19 | 9 | 0 | 0 | 6 | 17 |
| 77. | 5 | 1 | 0 | 0 | 5 | 3 |
| 78. | 33 | 9 | 0 | 0 | 0 | 0 |
| 79. | 14 | 1 | 0 | 0 | 9 | 8 |
| 80. | 3 | 0 | 0 | 0 | 0 | 0 |
| 82. | 13 | 5 | 10 | 1 | 2 | 0 |
| 84. | 3 | 1 | 0 | 0 | 0 | 0 |
| 95.
010 | 0 | 0 | 3 | 1 | 1 | 0 |
| 910.
995. | 0 | 0 | 3 | 7
838 | 14 | 1
591 |
| 995.
997. | 0
6 | 1,032
0 | 0
5 | | 0
18 | 0 |
| 997.
999. | 432 | 438 | 119 | 0
127 | 661 | 693 |
| 999. | 452 | 438 | 119 | 127 | 001 | 093 |
| | 1,812 | 1,812 | 1,527 | 1,527 | 1,527 | 1,527 |
| 0.6 - | | | | | | |
| 999. | INAP (pane) | l attrition) | 285 | 285 | 285 | 285 |

INAP codes were assigned if the respondent had not cast a vote (or did not intend to vote), in the case of panel attrition, after the after the respondent gave an answer that was uncodable (code 910), the respondent did not know what answer to give (code 997), no answer had been ascertained (code 998), or no further answers had been given (code 995).

APPENDIX 5: Motivation for not voting

This appendix is used in conjunction with VAR086, VAR297, VAR339, VAR539, VAR542, and VAR544

The data file contains three variables with information on respondents' motivations for not casting a vote. The variables pertain to the municipal elections of March 2 (VAR086), the parliamentary elections of May 3 (VAR297), and the European elections of June 9 (VAR339). This appendix contains a description of the meaning of the codes and the frequency distribution for each of the three variables.

The interviewers were instructed to type the answers to the question 'Why did you not vote?' directly into their notebook computers. These 'verbatim' answers have also been stored in three separate alphanumeric variables, one for each type of election (VAR539, VAR542, and VAR544). These variables were cleaned and corrected for spelling errors. Users should be aware that these answers are all in Dutch, and that English translations are not available.

The following remarks apply to the codes obtained by means of the coding schemes described below:

- The coding scheme is somewhat more detailed than those used in previous Dutch Parliamentary Election Studies, but is still compatible with them.
- Each code contains three digits. The first two digits indicate the general motive for not voting (e.g., physical and personal circumstances, absence), whereas the third digit pertains to more detailed distinctions (e.g., too late, had to work). Users are recommended to collapse the codes along the first two digits if all they need is a crude categorization of the motives.
- Some of the codes in the coding scheme were not assigned to any of the respondents. These codes have nonetheless been included to preserve the consistency of the coding scheme, to facilitate comparisons with previous election studies, and to facilitate the scheme's future use.

The coding scheme for the motivations for not voting is presented below. The distinction in terms of the main codes and the more detailed codes is shown graphically by the use of indents.

| Code | Motivation for not casting a vote | Var086 | Var297 | Var339 |
|------|---|--------|--------|--------|
| 010. | Physical and personal circumstances | 2 | 0 | 0 |
| 011. | respondent is handicapped or ill | 22 | 1 | 0 |
| 012. | family matters (relatives ill, funeral, etc.) | 5 | 0 | 1 |
| 013. | weather | 14 | 7 | 2 |
| 020. | Absence (not in town, abroad) | 29 | 4 | 5 |
| 021. | no time | 39 | 9 | 8 |
| 022. | too late | 14 | 5 | 2 |
| 023. | had to work | 15 | 12 | 1 |
| 024. | vacation | 29 | 4 | 24 |

| Code | Motivation for not casting a vote | Var086 | VAR297 | Var339 |
|------|--|--------|--------|--------|
| 030. | No interest | 36 | 17 | 33 |
| 031. | doesn't care | 3 | 0 | 3 |
| 032. | forgot to vote | 23 | 5 | 6 |
| 033. | voting is not compulsory | 1 | 2 | 0 |
| 040. | Beliefs | 2 | 1 | 1 |
| 041. | religious beliefs | 3 | 1 | 5 |
| 042. | does not vote on principle | 56 | 6 | 4 |
| 050. | Could not make a choice | 2 | 1 | 3 |
| 060. | Protest | 12 | 2 | 0 |
| 061. | disagree with the parties (or government) | 1 | 2 | 2 |
| 062. | rejects the party system | 4 | 0 | 0 |
| 070. | Cynicism | 8 | 2 | 0 |
| 071. | no party has anything good to offer | 4 | 2 | 1 |
| 072. | parties (politicians) do not keep their promises | 9 | 2 | 2 |
| 073. | does not trust the parties (politicians) | 0 | 5 | 0 |
| 074. | it is no use to vote | 21 | 4 | 0 |
| 075. | it does not yield anything to vote | 8 | 5 | 3 |
| 076. | politics is a mess | 6 | 0 | 0 |
| 080. | Feelings of incompetence | 16 | 6 | 28 |
| 081. | does not know much about politics | 15 | 7 | 33 |
| 090. | No summons | 2 | 3 | 0 |
| 091. | did not receive summons | 3 | 0 | 0 |
| 092. | lost summons | 7 | 2 | 1 |
| 100. | Problems with proxy | 7 | 1 | 0 |
| 101. | forgot to give proxy to someone | 0 | 0 | 0 |
| 102. | proxy did not vote | 0 | 0 | 1 |
| 110. | Negative toward Europe | 0 | 0 | 1 |
| 111. | Europe too far away | 0 | 0 | 26 |
| 112. | Against Europe | 0 | 0 | 18 |
| 113. | Own country first | 0 | 0 | 5 |
| 114. | Europe doesn't make sense | 0 | 0 | 41 |
| 910. | Uncodable | 0 | 0 | 3 |
| 997. | Don't know (DK) | 6 | 1 | 4 |
| 999. | Inappropriate (INAP) | 1,388 | 1,408 | 1,267 |
| | | · | · | |
| | | 1,812 | 1,812 | 1,527 |
| 999. | INAP (panel attrition) | 0 | 0 | 285 |

INAP codes were assigned if the respondent had cast a vote (or intended to cast a vote), in the case of panel attrition, and after the respondent did not know what answer to give (code 997).

APPENDIX 6: Dutch politicians

This appendix is used in conjunction with VAR100 to VAR111, VAR340 to VAR343, VAR344 to VAR355, and VAR358 to VAR389

The data file contains several variables that are based on references to one or more Dutch politicians. This appendix provides a brief description of these politicians in terms of their function and partisan affiliation.

| Name | Description of politician |
|---------------|--|
| Bolkestein | - Frits Bolkestein, floor leader in the Second Chamber, and first candidate on the list of the |
| Brinkman | 'conservative liberal' party VVD. Generally considered to be the party leader of the VVD. Elco Brinkman, floor leader in the Second Chamber, and first candidate on the list of the Christian Democratic party CDA. At the time of the elections generally expected to be the next party leader of the CDA. |
| Brouwer | - Ina Brouwer, first candidate on the list of GroenLinks (together with Mohamed Rabbae) |
| De Vries | - Bert de Vries, minister of Social Affairs and Employment, and member of the Christian Democratic party (CDA). |
| Janmaat | - Hans Janmaat, floor leader in the Second Chamber, and first candidate on the list of the extreme right party Centrumdemocraten. Generally considered to be the party leader of the Centrumdemocraten. |
| Kok | - Wim Kok, minister of Finance, vice prime minister, and first candidate on the list of the Labor party (PvdA). Generally considered to be the party leader of the PvdA. |
| Linschoten | - Robin Linschoten, member of parliament for conservative liberal party VVD. |
| Lubbers | - Ruud Lubbers, (outgoing) prime minister, took office in 1982. Member of CDA. |
| Rabbae | - Mohamed Rabbae, 'first' (although formally second) candidate on the list of GroenLinks (together with Ina Brouwer). |
| Van der Vlies | - Bas van der Vlies, floor leader in the Second Chamber, and first candidate on the list of the orthodox protestant SGP. Generally considered to be the party leader of the GPV. |
| Van Dijke | - Leen van Dijke, first candidate on the list of the orthodox protestant RPF. At the time of the elections generally expected to be the next party leader of the RPF. |
| Van Mierlo | - Hans van Mierlo, floor leader in the Second Chamber, and first candidate on the list of the progressive liberal party D66. Generally considered to be the party leader of D66. |
| Schutte | Gerrit Schutte, floor leader in the Second Chamber, and first candidate on the list of the orthodox protestant GPV. Generally considered to be the party leader of the GPV. |
| Wöltgens | - Thijs Wöltgens, floor leader in the Second Chamber of the Labor party (PvdA). |

APPENDIX 7: Education

This appendix is used in conjunction with VAR174, VAR199, VAR220, VAR239, and VAR250

The data file contains five variables pertaining to educational attainment. This appendix provides a description of the meaning of the codes of all five education variables. To facilitate comparisons with previous election studies, these descriptions are given in terms of the categorizations used in the Dutch Parliamentary Election Studies until 1986.

The educational attainment variables pertain to the respondent (VAR174), to the partner of the respondent (VAR199), to the head of household (VAR220), and to the father and mother of the respondent (VAR239 and VAR250, respectively).

Code Description

- 1. Elementary education
- 2. Extended elementary education (VGLO, LAVO)
- 2. Elementary plus lower vocational education (LTS, Huishoudschool, LEAO)
- 2. Elementary and middle level secondary education (ULO, MULO, 3-jarige HBS, MAVO)
- 3. Elementary and lower middle level vocational education (MEAO, UTS)
- 3. Elementary and higher secondary education (5-jarige HBS, Gymnasium, MMS, Lyceum, Atheneum, HAVO)
- 3. Elementary, secondary and higher middle level vocational education (MBA, MTS)
- 4. Elementary and secondary education plus higher level vocational education (HTS, HEAO, Sociale or Pedagogische Academie, Kunstonderwijs, Zeevaartschool, Kweekschool, SPD, GA-I)
- 4. Elementary, secondary and university level vocational education (MO-akten, Accountancy, Beroeps Officiersopleiding, GA-II, GF, etc.)
- 5. Elementary, secondary and tertiary (university) education (Universiteit or Hogeschool).

APPENDIX 8: Degree of urbanization

This appendix is used in conjunction with VAR180

The data file contains one variable pertaining to degree of urbanization. The classification of respondents according to degree of urbanization was designed by the Netherlands Central Bureau of Statistics (Den Dulk, Van de Stadt, and Viegen, 1992). This appendix provides a description of the meaning of the codes of degree of urbanization.

These codes are not comparable with those included in previous Dutch Parliamentary Election Studies until 1989.

Degree of urbanization (VAR180):

| Code | Label | Description |
|------|---------------------|--|
| 1. | very strongly urban | more than 2,500 addresses per square kilometer |
| 2. | | 1,500-2,499 addresses per square kilometer |
| 3. | | 1,000-1,499 addresses per square kilometer |
| 4. | | 500-999 addresses per square kilometer |
| 5. | not urban | 1-499 addresses per square kilometer |
| | | |

APPENDIX 9: Occupation

This appendix is used in conjunction with VAR188, VAR196, VAR208, VAR216, VAR229, VAR237, VAR248, and VAR259

The data file contains eight variables with coded information on occupation. The classification of respondents according to occupation was designed by the Netherlands Central Bureau of Statistics (CBS 1984). This appendix contains a description of the meaning of the codes and the frequency distribution for each of the eight variables.

The data file contains occupational codes for the respondent (both current and former occupation - VAR188 and VAR196), the partner of the respondent (both current and former occupation - VAR208 and VAR216), the head of household (both former and current occupation - VAR229 and VAR237), and the father and mother of the respondent when the respondent was twelve years old (VAR248 and VAR259).

The main categories of the coding scheme, corresponding with the first digit of the assigned codes, are as follows (first digit(s) in parentheses):

- Scientific specialists (0,1);
- Managerial and senior executive positions (2);
- Administrative functions (3);
- Commercial positions (4);
- Service functions (5);
- Agricultural occupations and fishermen (6);
- Craft, industrial and transportation occupations, and related functions (7,8,9).

The coding scheme for occupation is as follows:

Code Description

- 01. Chemists, physicists, related technicians
- 02. Architects, high level engineers, related technicians
- 03. Middle level engineers, related technicians
- 04. Aircraft officers, ships's officers
- 05. Biologists, biochemists, agricultural experts, related specializations
- 06. Physicians, dentists, veterinarians
- 07. Nurses and related specialists
- 08. Statisticians, mathematicians, systems analysts, related specializations
- 09. Economists
- 11. Accountants
- 12. Jurists, lawyers
- 13. Teachers, instructors
- 14. Ministers of religion and related functions
- 15. Authors, journalists, etc.

- Code Description
- 16. Sculptors, painters, photographers, artists
- 17. Musicians, actors, performing artists
- 18. Professional sports(wo)men
- 19. Professional and technical specialists not elsewhere specified
- 20. Government functions on managerial and senior executive level
- 21. Managerial and senior executive functions not with the government
- 30. Supervising and managerial administrative personnel
- 31. Chief executive civil servants
- 32. Secretaries, typists, etc.
- 33. Bookkeepers, cashiers, and other bookkeeping functions
- 34. Bookkeeping machine operators, accounting machine operators
- 35. Supervising and managerial transport and communications personnel
- 36. Conductors (train, metro, bus, etc.)
- 37. Postal delivery staff
- 38. Switchboard operators, telegraphists, etc.
- 39. Other administrative positions
- 40. Wholesale managers and deputy managers
- 41. Retail managers and deputy managers
- 42. Independent wholesalers and agents
- 43. Independent shopkeepers
- 44. Independent retailers
- 45. Supervising and managerial commercial personnel, purchasers
- 46. Sales representatives, sales agents
- 47. Insurance agents, real estate agents, other agents for commercial services, auctioneers
- 48. Sales clerks and sellers (not including sales representatives)
- 49. Commercial functions not elsewhere specified
- 50. Managers and deputy managers catering industries
- 51. Independent hotel keepers, restaurant keepers, cafe keepers, etc.
- 52. Supervising domestic staff, etc.
- 53. Cooks, waiters, bartenders, etc.
- 54. Domestic and service staff not elsewhere specified
- 55. Janitors, cleaning personnel
- 56. Laundry (wo)men, press (wo)men
- 57. Hairdressers, beauty specialists
- 58. Firemen, police, guards, etc.
- 59. Service functions
- 60. Agricultural managers, horticultural managers, etc.
- 61. Independent farmers, market gardeners, etc.
- 62. Agricultural workers
- 63. Rangers, foresters, forest workers, etc.
- 64. Fishermen, hunters, etc.
- 65. Unknown
- 66. Military
- 70. Supervising and managerial production staff
- 71. Mine workers, quarries, well drillers, etc.
- 72. Blast furnace workers, melting furnace workers, molders, other metal manufacturing workers
- 73. Wood sawyers, paper makers, etc.
- 74. Chemical process-workers and related functions
- 75. Spinners, weavers, knitters, dyers, and other functions
- 76. Tanners, furriers, etc.
- 77. Food-makers and drink-makers
- 78. Tobacco processors
- 79. Tailors, dressmakers, upholsterers, and related functions

- Code Description
 - 80. Shoemakers, leather goods manufacturers
 - 81. Cabinetmakers and other woodworkers
 - 82. Stonecutters, stonesawyers, stonegrinders, etc.
 - 83. Smiths, instrumentmakers, mechanical metalworkers, etc.
 - 84. Fitters, mechanics, instrument makers, assemblers of machines (excl. electr.)
 - 85. Electricians, assemblers of electrical goods, etc.
 - 86. Operators of sound, radio, tv, or video equipment
 - 87. Plumbers, pipe fitters, welders, sheet-metal and construction workers
 - 88. Gold and silver smiths, diamond cutters, etc.
 - 89. Glass blowers, pottery formers, and related functions
 - 90. Rubber and plastic goods makers
 - 91. Paper good workers and cartoning workers
 - 92. Printers and related functions
 - 93. Painters and related functions
 - 94. Craft and industry occupations, not elsewhere specified
 - 95. Bricklayers, carpenters and other construction workers
 - 96. Power station engineers of stationary machines and installations
 - 97. Loaders, unloaders, packers, ground work and crane operators
 - 98. Drivers, deckhands, shunters, and related functions
 - 99. Workers, not elsewhere specified
- 997. Don't know (DK)
- 999. Inappropriate (INAP)

Frequency distributions of the variables:

| Code | VAR188 | Var196 | VAR208 | VAR216 | VAR229 | VAR237 | VAR248 | Var259 |
|------|--------|--------|--------|--------|--------|--------|--------|--------|
| 01. | 6 | 34 | 2 | 0 | 0 | 0 | 6 | 1 |
| 02. | 33 | 6 | 11 | 1 | 4 | 1 | 15 | 0 |
| 03. | 12 | 8 | 8 | 7 | 1 | 0 | 27 | 0 |
| 04. | 5 | 1 | 0 | 0 | 0 | 0 | 16 | 1 |
| 05. | 7 | 6 | 7 | 3 | 0 | 0 | 7 | 0 |
| 06. | 8 | 6 | 6 | 0 | 0 | 0 | 13 | 1 |
| 07. | 0 | 34 | 33 | 27 | 1 | 0 | 5 | 12 |
| 08. | 40 | 3 | 9 | 3 | 2 | 1 | 3 | 0 |
| 09. | 27 | 3 | 4 | 0 | 0 | 0 | 3 | 0 |
| 11. | 4 | 1 | 0 | 0 | 0 | 0 | 7 | 0 |
| 12. | 7 | 1 | 2 | 1 | 0 | 0 | 7 | 2 |
| 13. | 7 | 38 | 36 | 20 | 4 | 0 | 60 | 25 |
| 14. | 53 | 4 | 1 | 0 | 0 | 1 | 3 | 0 |
| 15. | 1 | 1 | 6 | 0 | 0 | 0 | 7 | 0 |
| 16. | 9 | 3 | 9 | 2 | 1 | 0 | 6 | 0 |
| 17. | 7 | 3 | 2 | 0 | 0 | 0 | 3 | 1 |
| 18. | 5 | 0 | 5 | 1 | 0 | 1 | 2 | 1 |
| 19. | 3 | 21 | 23 | 6 | 1 | 1 | 15 | 4 |
| 20. | 33 | 1 | 1 | 1 | 0 | 0 | 3 | 0 |
| 21. | 50 | 27 | 36 | 13 | 9 | 2 | 111 | 8 |
| 30. | 6 | 2 | 4 | 1 | 0 | 0 | 5 | 3 |
| 31. | 7 | 0 | 3 | 1 | 1 | 0 | 14 | 0 |
| 32. | 34 | 41 | 21 | 32 | 0 | 0 | 1 | 13 |
| 33. | 36 | 42 | 26 | 31 | 2 | 1 | 52 | 14 |
| 34. | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
| 35. | 3 | 1 | 3 | 2 | 1 | 0 | 12 | 0 |

| Code | VAR188 | Var196 | VAR208 | Var216 | Var229 | Var237 | VAR248 | Var259 |
|------------|---------|---------|---------|------------------|----------------------|--------|----------|---------|
| 36. | 0 | 0 | 2 | 0 | 1 | 0 | 5 | 0 |
| 37. | 4 | 5 | 6 | 3 | 0 | 0 | 6 | 2 |
| 38. | 0 | 2 | 0 | 0 | 0 | 0 | 1 | 0 |
| 39. | 68 | 58 | 42 | 24 | 4 | 0 | 47 | 19 |
| 40. | 10 | 1 | 4 | 3 | 0 | 0 | 14 | 0 |
| 41.
42. | 7
8 | 7
9 | 2
13 | 2
0 | 0
0 | 0
0 | 7
24 | 2
5 |
| 42.
43. | 8
4 | 5 | 4 | 3 | 3 | 1 | 24
58 | 9 |
| 44. | 3 | 2 | 1 | 0 | 0 | 0 | 10 | 0 |
| 45. | 9 | 4 | 5 | 4 | 0 | 0 | 6 | 3 |
| 46. | 9 | 4 | 9 | 2 | 0 | 0 | 21 | 0 |
| 47. | 14 | 2 | 5 | 2 | 0 | 0 | 13 | 0 |
| 48.
49. | 35
0 | 55
0 | 21
0 | 39
0 | 2
0 | 0
0 | 14
0 | 58
0 |
| 49.
50. | 4 | 2 | 1 | 1 | 0 | 0 | 0
4 | 6 |
| 51. | 8 | 5 | 3 | 1 | $\overset{\circ}{0}$ | ů
0 | 9 | 7 |
| 52. | 0 | 5 | 1 | 1 | 0 | 0 | 1 | 1 |
| 53. | 19 | 40 | 9 | 18 | 1 | 1 | 12 | 12 |
| 54. | 21 | 64 | 19 | 49 | 0 | 0 | 1 | 17 |
| 55.
56. | 11
3 | 46
5 | 7
0 | 17
3 | 0
0 | 2
1 | 10
0 | 35
3 |
| 50.
57. | 4 | 3
7 | 1 | 3
4 | 0 | 1
0 | 8 | 5 |
| 58. | 10 | 5 | 10 | 1 | 0 | 0 | 24 | 0 |
| 59. | 7 | 7 | 4 | 5 | 0 | 0 | 2 | 2 |
| 60. | 0 | 0 | 1 | 0 | 0 | 1 | 2 | 0 |
| 61. | 22 | 12 | 14 | 10 | 6 | 1 | 181 | 9 |
| 62.
63. | 9
1 | 16
0 | 11
0 | 8
0 | 0
0 | 0
0 | 74
4 | 49
0 |
| 64. | 0 | 0 | 0 | 0 | 0 | 0 | 4
5 | 0 |
| 65. | 7 | 7 | 9 | 8 | 2 | Ő | 70 | 12 |
| 66. | 10 | 6 | 9 | 3 | 0 | 2 | 24 | 0 |
| 70. | 10 | 13 | 7 | 11 | 8 | 0 | 48 | 1 |
| 71. | 0 | 1 | 0 | 0 | 0 | 0 | 18 | 2 |
| 72.
73. | 0
2 | 2
0 | 1 | 3
2 | 0
0 | 1
0 | 9
2 | 0
0 |
| 73.
74. | 1 | 3 | 1 | | 0 | 0 | 4 | 0 |
| 75. | 0 | 5 | 0 | 3 | 0 | Ō | 13 | 1 |
| 76. | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 |
| 77. | 10 | 11 | 7 | 4 | 0 | 0 | 41 | 1 |
| 78.
79. | 0
4 | 0
25 | 0
5 | 0 | 0
0 | 0
0 | 2
15 | 0
15 |
| 79.
80. | 4 | 23 | 0 | 11
0 | 0 | 0 | 13 | 13 |
| 81. | 1 | 2
3 | 2 | 3 | 0 | 0 | 12 | 0 |
| 82. | 0 | 0 | 2
0 | 0 | 0 | 0 | 12
2 | 0 |
| 83. | 4 | 4 | 2 | 3 | 0 | 0 | 25 | 0 |
| 84. | 14 | 9 | 16 | 0
3
7
3 | 5 | 2 | 53 | 0 |
| 85.
86. | 17
0 | 11
0 | 13
0 | 3
0 | 1
0 | 0
0 | 23
0 | 0
0 |
| 80.
87. | 10 | 0
7 | 8 | 0
3 | 2 | 0 | 32 | 0 |
| 88. | 1 | 0 | 0 | 0 | $\overline{0}$ | ů
0 | 4 | 0 |
| 89. | 3 | 3 | 1 | 0 | 0 | 0 | 7 | 0 |
| 90.
01 | 0 | 3 | 3 | 1 | 0 | 0 | 1 | 0 |
| 91. | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 |

| Code | VAR188 | Var196 | VAR208 | VAR216 | VAR229 | VAR237 | VAR248 | Var259 |
|------|--------|--------|--------|--------|--------|--------|--------|--------|
| 92. | 10 | 3 | 6 | 1 | 2 | 0 | 12 | 1 |
| 93. | 3 | 5 | 4 | 4 | 1 | 0 | 28 | 0 |
| 94. | 4 | 4 | 0 | 1 | 1 | 0 | 4 | 0 |
| 95. | 19 | 29 | 18 | 13 | 3 | 1 | 93 | 0 |
| 96. | 3 | 1 | 0 | 0 | 0 | 0 | 5 | 0 |
| 97. | 19 | 23 | 11 | 9 | 3 | 0 | 28 | 11 |
| 98. | 19 | 10 | 15 | 9 | 5 | 0 | 67 | 2 |
| 99. | 4 | 6 | 3 | 2 | 0 | 0 | 38 | 0 |
| 997. | 2 | 1 | 4 | 8 | 3 | 0 | 0 | 0 |
| 999. | 940 | 990 | 1,211 | 1,346 | 1,732 | 1,791 | 150 | 1,433 |
| | | | | | | | | |
| | 1,812 | 1,812 | 1,812 | 1,812 | 1,812 | 1,812 | 1,812 | 1,812 |

APPENDIX 10: EGP codings

This appendix is used in conjunction with VAR189, VAR197, VAR209, VAR217, VAR230, VAR238, VAR249, and VAR260

The data file contains eight variables with a typology of social class. This typology was constructed according to the class scheme developed by Erikson, Goldthorpe, and Portocarero (1979), resulting in so-called EGP codings (also refer to Goldthorpe 1980; Erikson, Goldthorpe, and Portocarero 1983; Ganzeboom, Luijkx, and Treiman 1989; Erikson and Goldthorpe 1992). This appendix provides a description of the meaning of each of the EGP codings.

The EGP codes can be viewed as a typology constructed from four different job attributes:

- a. sector (nonmanual workers, manual workers, farm);
- b. employment (self-employed versus salaried);
- c. skill level (skilled, semiskilled, unskilled);
- d. supervisory status (number of people supervised or employed: none, few, many).

The Cartesian product of these four variables (that is, all possible combinations of categories) consists of 3*2*3*3=54 elements. Several types of EGP coding schemes exist, which vary in the number of categories into which these 54 elements are collapsed.

The variables in the data file are all based on the ten category coding scheme. The original Roman numbers of the EGP codes are displayed in a separate column.

The data file contains EGP codes for the respondent (both current and former occupation - VAR189 and VAR197), the partner of the respondent (both current and former occupation - VAR209 and VAR217), the head of household (both former and current occupation - VAR230 and VAR238), and the father and mother of the respondent when the respondent was twelve years old (VAR249 and VAR260).

| Code | Label | EGP code | Description |
|----------------------|---|-------------------------------|--|
| 1. | higher controller | Ι | Large proprietors, higher professionals, and managers |
| 2. | lower controller | II | Lower professionals and managers |
| 3. | routine nonmanual | III | Routine nonmanual workers |
| 4. | selfemployed with employee(s) | IVa | Small proprietors with employees |
| 5. | selfemployed without employee(s) | IVb | Small proprietors without employees |
| 6. | selfemployed farmer | IVc | Selfemployed farmers |
| 7. | manual supervisor | V | Lower grade technicians and manual supervisors |
| 8. | skilled manual | VI | Skilled manual workers |
| 9. | semi-skilled manual | VIIa | Unskilled and semi-skilled manual workers |
| 10. | farm labor | VIIb | (Unskilled) agricultural workers |
| 5.
6.
7.
8. | selfemployed without employee(s)
selfemployed farmer
manual supervisor
skilled manual
semi-skilled manual | IVb
IVc
V
VI
VIIa | Small proprietors without employees
Selfemployed farmers
Lower grade technicians and manual supervisors
Skilled manual workers
Unskilled and semi-skilled manual workers |

APPENDIX 11: Motivation for party choice

This appendix is used in conjunction with VAR284 to VAR287, and VAR541

The data file contains four variables with information offered by the respondents when asked to motivate their party choice. All variables pertain to the parliamentary elections of May 3. This appendix contains a description of the meaning of the codes and the frequency distribution for each of the four variables.

The interviewers were instructed to type the answers to the question 'Why did you vote for this party?' directly into their notebook computers. These 'verbatim' answers were coded in order of appearance as recorded by the interviewer, with the exception of the answer "best party." This answer provides only a minimum amount of information and for that reason has always been coded as the last response given by the respondent (i.e., second, third, or fourth reason), even if it had been provided first. Up to four different answers were coded.

The 'verbatim' answers as recorded by the interviewers have also been stored in a separate alphanumeric variable (VAR541). This variable was cleaned and corrected for spelling errors. Users should be aware that these answers are all in Dutch, and that English translations are not available.

The following remarks apply to the codes obtained by means of the coding scheme:

- The coding scheme described below is similar to that used for the 1989 study, but differs from those used in previous studies, both in terms of coding and content.
- Each code contains three digits. Codes 100, 150, 200, etc. indicate the general motive (e.g., representation of interests, power relations), whereas the remaining codes pertain to more detailed distinctions (e.g., satisfaction with coalition, dissatisfaction with coalition). Users are recommended to collapse the codes along these categories if all they need is a crude categorization of the motives.
- The interviewers were not explicitly instructed to mark separate motives. In a small number of cases, this has led to some difficulties in determining the exact number of motives that the respondent mentioned. This problem was solved by relying on the context of the complete answer given by the respondent.
- Some of the codes in the coding scheme were not assigned to any of the respondents. These codes have nonetheless been included to preserve the consistency of the coding scheme, to facilitate comparisons with previous election studies, and to facilitate the scheme's future use.

The coding scheme is presented below. The distinction in terms of the main codes and the more detailed codes is shown graphically by the use of indents.

| Code | Motivation for party choice |
|--------------|--|
| 100. | Representation of interests |
| 101. | interests of workers, employees, working people |
| 102. | interests of shop owners, small business |
| 103. | interests of (free) enterprise, entrepreneurs, business (in general) |
| 104. | recipients of (unemployment) benefits |
| 105. | interest of economically disadvantaged groups, the financial weak, minimum incomes |
| 106. | interests of elderly |
| 107. | interests of youth |
| 108. | interests of women |
| 109. | groups (not specified) other than "people like me" |
| 110. | respondent's own personal interests |
| 111. | representation of other interests |
| 112. | general interest, the national interest |
| 150. | Power relations |
| 151. | satisfaction with coalition |
| 151. | dissatisfaction with coalition |
| 152. | performance and policies of coalition without specification of (dis)satisfaction |
| 155. | performance and policies of opposition without specification of (dis)satisfaction |
| 151. | this party belongs in a government, this party should be included in a coalition |
| 200. | Beliefs |
| 200. | religious beliefs |
| 201. | unspecified personal philosophy |
| 202. | left ideological beliefs |
| 203.
204. | center ideological beliefs |
| 204. | right ideological beliefs |
| 205.
206. | liberal |
| 200.
250. | Candidates |
| 250.
251. | party leader PvdA: Kok (positive impact on party choice) |
| 251.
252. | party leader PvdA: Kok (positive impact on party choice) |
| 252.
253. | party leader CDA: Brinkman (positive impact on party choice) |
| 255.
254. | party leader CDA: Brinkman (positive impact on party choice) |
| 254.
255. | |
| 255.
256. | party leader VVD: Bolkestein (positive impact on party choice) |
| 250.
257. | party leader VVD: Bolkestein (negative impact on party choice) |
| | party leader D66: Van Mierlo (positive impact on party choice) |
| 258. | party leader D66: Van Mierlo (negative impact on party choice) |
| 259. | other PvdA candidates (positive impact on party choice) |
| 260.
261 | other PvdA candidates (negative impact on party choice) |
| 261. | other CDA candidates (positive impact on party choice) |
| 262. | other CDA candidates (negative impact on party choice) |
| 263. | other VVD candidates (positive impact on party choice) |
| 264. | other VVD candidates (negative impact on party choice) |
| 265. | other specifically mentioned candidates (positive impact on party choice) |
| 266. | other specifically mentioned candidates (negative impact on party choice) |
| 267. | candidates: unspecified (positive impact on party choice) |
| 267. | candidates: unspecified (negative impact on party choice) |
| 300. | Party |
| 301. | party identification, adherence, membership |
| 302. | general positive qualification concerning the party |
| 303. | best party |
| 304. | party is least of all evils |
| 305. | it is a large party |
| 306. | it is a small party |
| 307. | new party |

307. new party

| Code | Motivation for party choice |
|------|---|
| 308. | party manifesto, policy of party, ideas of party |
| 350. | Policy areas, specific platform planks |
| 351. | abortion |
| 352. | euthanasia |
| 353. | foreigners, aliens |
| 354. | crime, law and order, police |
| 355. | defense |
| 356. | nuclear armaments policy |
| 357. | economic problems |
| 358. | government budget deficits |
| 359. | fighting (unemployment), stimulating employment |
| 360. | part-time jobs, reduction of working hours |
| 361. | social benefits, policy |
| 362. | income policy |
| 363. | social benefits: fraud |
| 364. | decreasing income gap |
| 365. | increasing income gap |
| 366. | deregulation, smaller role of government in society |
| 367. | (nuclear) energy |
| 368. | "nuclear mess" |
| 369. | environmental pollution, care, problems |
| 370. | shortage of housing, cost of housing |
| 371. | tax reforms |
| 372. | health care |
| 373. | education |
| 374. | reform political system, reform administrative system |
| 375. | protection of property, house ownership |
| 700. | Other reasons: tradition, imitation, impact of media |
| 701. | tradition |
| 702. | imitation |
| 703. | impact of media |
| 704. | other, idiosyncratic reason |
| 910. | Uncodable |
| 995. | No second, third, fourth, or fifth answer |
| 997. | Don't know (DK) |
| 998. | Not ascertained (NA) |

999. Inappropriate (INAP)

Frequency distributions of VAR284 to VAR287:

| Code | VAR284 | VAR285 | VAR286 | VAR287 | Code | VAR284 | VAR285 | VAR286 | VAR287 |
|------|--------|--------|--------|--------|------|--------|--------|--------|--------|
| 101. | 12 | 4 | 0 | 0 | 112. | 9 | 5 | 2 | 2 |
| 102. | 5 | 2 | 0 | 0 | 113. | 3 | 2 | 0 | 0 |
| 103. | 8 | 2 | 0 | 0 | 151. | 1 | 2 | 0 | 0 |
| 104. | 2 | 0 | 1 | 0 | 152. | 11 | 7 | 1 | 0 |
| 105. | 11 | 5 | 1 | 1 | 153. | 0 | 1 | 0 | 0 |
| 106. | 25 | 5 | 2 | 0 | 155. | 16 | 5 | 1 | 0 |
| 107. | 2 | 1 | 0 | 0 | 156. | 6 | 0 | 2 | 1 |
| 109. | 4 | 2 | 1 | 0 | 157. | 3 | 0 | 0 | 0 |
| 110. | 33 | 15 | 1 | 2 | 158. | 30 | 11 | 2 | 0 |
| 111. | 1 | 3 | 0 | 0 | 159. | 2 | 1 | 1 | 0 |

| Code | VAR284 | VAR285 | VAR286 | VAR287 | Code | VAR284 | VAR285 | Var286 | Var287 |
|--------------|-----------|---------|--------|--------|--------------|----------|-----------|------------|--------|
| 160. | 1 | 0 | 0 | 0 | 311. | 8 | 1 | 0 | 1 |
| 161. | 2 | 0 | 0 | 0 | 312. | 0 | 0 | 1 | 0 |
| 162. | 5 | 2 | 0 | 0 | 351. | 3 | 1 | 1 | 0 |
| 163. | 5 | 1 | 1 | 0 | 352. | 0 | 3 | 1 | 1 |
| 164. | 16 | 3 | 0 | 1 | 353. | 21 | 17 | 8 | 0 |
| 165. | 8 | 10 | 1 | 0 | 354. | 4 | 4 | 3 | 0 |
| 166. | 3 | 2 | 0 | 0 | 355. | 1 | 1 | 0 | 0 |
| 167. | 1 | 0 | 2 | 0 | 357. | 3 | 2 | 1 | 0 |
| 168. | 0 | 1 | 0 | 0 | 358. | 1 | 2 | 1 | 0 |
| 169. | 0 | 1 | 0 | 0 | 359. | 5 | 6 | 5 | 3 |
| 170. | 2 | 0 | 0 | 1 | 360. | 0 | 4 | 0 | 0 |
| 201. | 57 | 6 | 2 | 1 | 361. | 27 | 15 | 4 | 0 |
| 202. | 45 | 13 | 0 | 1 | 362. | 5 | 3 | 2 | 0 |
| 203. | 14 | 5 | 2 | 0 | 363. | 0 | 1 | 0 | 0 |
| 204. | 1 | 0 | 0 | 0 | 364. | 0 | 0 | 1 | 0 |
| 205. | 1 | 1 | 0 | 0 | 365. | 0 | 1 | 0 | 0 |
| 206. | 8 | 3 | 2 | 0 | 367. | 0 | 1 | 0 | 0 |
| 207. | 15 | 3 | 0 | 0 | 369. | 20 | 15 | 5 | 2 |
| 251. | 21 | 11 | 2 | 0 | 370. | 2 | 1 | 0 | 0 |
| 252. | 0 | 1 | 0 | 0 | 371. | 2 | 0 | 1 | 0 |
| 253. | 12 | 4 | 1 | 0 | 373. | 1 | 1 | 1 | 0 |
| 254. | 0 | 3 | 0 | 0 | 374. | 7 | 5 | 3 | 0 |
| 255. | 3 | 3 | 1 | 0 | 374. | 0 | 1 | 0 | 0 |
| 256. | 0 | 1 | 0 | 0 | 376. | 0 | 2 | 0 | 0 |
| 257. | 12 | 7 | 1 | 1 | 701. | 145 | 15 | 0 | 0 |
| 258. | 1 | 1 | 0 | 0 | 702. | 14 | 4 | 0 | 0 |
| 259. | 1 | 2 | 0 | 0 | 703. | | 7 | 2 | 1 |
| 261. | 3 | 2 | 2 | 0 | 704. | 1 | 0 | 0 | 0 |
| 262. | 0 | 1 | 0 | 0 | 705. | 8 | 0 | 0 | 0 |
| 263. | 1 | 0 | 0 | 0 | 706. | 1 | 2 | 0 | 0 |
| 264. | 1 | 0 | 0 | 0 | 707. | 1 | 1 | 0 | 0 |
| 265. | 3 | 3 | 0 | 0 | 910. | 14 | 2 | 1 | 0 |
| 267. | 14 | 9 | 1 | 2 | 995. | 0 | 52 | 331 | 61 |
| 268.
301. | 0
33 | 0
11 | 1 | 0
0 | 997.
999. | 7
134 | 0
155 | 0
1,107 | 0 |
| 301.
302. | 230 | 41 | 1 | 0 | 999. | 154 | 155 | 1,107 | 1,441 |
| 302.
303. | 230
42 | 41 | 1 0 | | | 1,527 | 1,527 | 1,527 | 1,527 |
| 303.
304. | 42
59 | 4 | 2 | 0
0 | | 1,327 | 1,327 | 1,327 | 1,327 |
| 304.
305. | 13 | 10 | 2
1 | 0 | | | | | |
| 305.
306. | 13 | 0 | 1 | 0 | 999. | INT | AP (panel | attrition) | 285 |
| 300.
307. | 2 | 0 | 0 | 0 | 999. | IN | hr (panel | auruon) | 205 |
| 307.
308. | 250 | 57 | 8 | 0
3 | | | | | |
| 308.
309. | 250 | 0 | 0 | 0 | | | | | |
| 309.
310. | 1 | 0 | 0 | 0 | | | | | |
| 510. | 1 | 0 | 0 | 0 | | | | | |

INAP codes were assigned if the respondent had not cast a vote (VAR280, code 2), and after the respondent gave an answer that was uncodable (code 910), the respondent did not know what answer to give (code 997), or no further answers had been given (code 995).

APPENDIX 12: Likes and dislikes of party leaders

This appendix is used in conjunction with VAR358 to VAR389 and VAR545 to VAR552

The data file contains 32 variables concerning the characteristics of four particular party leaders. Sixteen of these variables pertain to the characteristics respondents liked the most, so-called 'likes' and the remaining sixteen variables pertain to characteristics the respondents *dis*liked the most, so-called 'dislikes'. The values of these variables were assigned on the basis of two newly developed coding schemes (one for the likes and another one for the dislikes). Both coding schemes will be described in this appendix.

Like and dislike questions have been asked with reference to VVD-leader Frits Bolkestein, CDAleader Elco Brinkman, PvdA-leader Wim Kok, and D66-leader Hans van Mierlo. The interviewers were instructed to type the answers to the like and dislike questions directly into their notebook computers. These 'verbatim' answers were coded in order of appearance as recorded by the interviewer. Up to four different answers were coded.

The coding schemes used for coding the like and dislike responses are very detailed ones. They were designed with the explicit purpose that the resulting codes in turn can be used as input for a coding scheme matching the substantive interests of the analyst. This resulted in the development of two different coding schemes whose coded answers stay as close as possible to the original 'verbatim' answers as recorded by the interviewer.

The 'verbatim' answers have been stored in eight separate alphanumeric variables (VAR545 to VAR552; for each party leader, there is one variable containing all 'likes' and a second variable containing all 'dislikes'). All eight variables were cleaned and corrected for spelling errors. Users should be aware that the answers are all in Dutch, and that English translations are not available.

The following remarks apply to the codes obtained by means of the new coding schemes:

- The interviewers were not explicitly instructed to mark separate likes or dislikes. In a very small number of cases, this has led to some difficulties in determining the exact number of (dis)likes mentioned by the respondent. These problems were solved by relying on the context of the complete answer given by the respondent.
- Some of the original descriptions in Dutch are difficult to translate in English. To facilitate the use of the coded responses, the English descriptions of the codes are followed by their original descriptions in Dutch.
- Some of the likes and dislikes in the coding schemes differ so little from one another that no unique english translation is available. Consequently, some of the descriptions of the codes in English are identical, while their original description in Dutch is not.

The coding scheme for the answers given to the *like* questions, with its translation in Dutch, is presented below.

| <i>a</i> 1 | | |
|----------------|--|--|
| Code | Like (English) | Like (Dutch) |
| 1000. | Clear | Helder |
| 1010. | Formulates clearly | Kan helder formuleren |
| 1020. | Clear opinion | Duidelijk, duidelijke mening |
| 1030. | Good explanation | Goede uitleg |
| 1040. | Easy to follow | Goed te volgen |
| 1050. | Convincing | Overtuigend, overtuigingskracht |
| 1060. | Straight ahead | Rechttoe rechtaan, rechtuit |
| 1070. | Sticks to his own opinion | Komt goed voor zijn mening uit, houdt eigen mening |
| 1080. | Concrete, to the point | Concreet, to the point |
| 1090. | Straight | Rechtlijnig |
| 1100. | Knows what he wants | Weet wat hij wil |
| 1110. | Resolute | Resoluut |
| 1120. | Stands for something | Staat ergens voor |
| 1130. | Doesn't mince matters | Windt er geen doekjes om |
| 1140. | Says things others don't | Zegt dingen die anderen niet durven te zeggen |
| 1150. | Speaks out, says what he thinks | Zegt wat hem voor de mond komt, wat hij vindt |
| 1160. | Doesn't speak with a thick tongue | Spreekt niet met dubbele tong |
| 1170. | Keeps his cards close to his chest | Laat achterste van zijn tong niet zien |
| 1180. | Knows what he is talking about, thinks | Weet wat hij zegt, waar hij over praat, |
| 1100. | before saying something | kent zijn les, denkt na voordat hij wat zegt |
| 1190. | Fierce and square | Recht door zee |
| 1200. | Gutsy, daring, not afraid | Heeft lef, durft, is niet bang |
| 1210. | Breaks taboos, calls things by their name, | Doorbreekt taboes, noemt dingen bij de naam, |
| 1210. | dares to take unpopular decisions, | durft impopulaire besluiten te nemen, |
| | provocative | provocerend |
| 1220. | Independent | Onafhankelijk |
| 1220. | Man of the people, close to the people | Man van het volk, staat dicht bij de mensen |
| 1230.
1240. | Stands up for his own people | Komt op voor het eigen volk |
| 1240. | Ambitious | Ambitieus |
| | | |
| 1260. | Agressive | Agressief |
| 1270. | Not agressive | Niet agressief |
| 1280. | Fighter, motivated, militant | Vechter, gemotiveerd, strijdbaar |
| 1290. | Believes in his own powers | Gelooft in eigen kunnen |
| 1300. | Remains his own self, doesn't change | Blijft zichzelf |
| 1310. | Perseverance | Doorzetter, doordouwer, slaat zich overal door heen |
| 1320. | Tenacious, gets his teeth into problems | Standvastig, vasthoudend, volhoudend, bijt zich vast |
| 1330. | Brave | Dapper |
| 1340. | Decisive | Daadkrachtig |
| 1350. | Powerful | Krachtig |
| 1360. | Hard | Hard |
| 1370. | Courageous | Moedig |
| 1380. | Dedication, driven | Inzet, gedreven |
| 1390. | Enthusiastic | Enthousiast |
| 1400. | Solid | Gedegen |
| 1410. | Loyal | Trouw |
| 1420. | Skilled, competent, expert | Bekwaam, competent, capabel, deskundig |
| 1430. | Experienced | Ervaren |
| 1440. | Decisive | Besluitvaardig |
| 1450. | Serious | Serieus |
| | | |

| <i>C</i> 1 | |
|----------------|--|
| Code | Like (English) |
| 1460. | Has capacities |
| 1470. | Good administrator |
| 1480. | Deals well with conflicts |
| 1490. | Doesn't avoid conflicts |
| 1500. | Intelligent |
| 1510. | Analytical powers, sharp, reasoning |
| 1520. | Theoretician
Knowledgeshle |
| 1530. | Knowledgeable |
| 1540. | Insight into human nature |
| 1550. | Wise |
| 1560. | Sensible
Sebeled |
| 1570. | Scholarly
Known a late and ite |
| 1580. | Knows a lot, erudite |
| 1590. | Educated |
| 1600. | Versatile |
| 1610. | Curious |
| 1620. | Good thinker
Controlled |
| | |
| | Patient |
| 1650. | |
| 1660. | |
| 1670. | Reserved |
| 1680. | Diplomatic, cautious |
| 1690. | Doesn't allow himself to be persuaded, |
| 1700 | stands firm, determined |
| 1700. | Balanced |
| 1710. | Pays attention to main aspects, overview |
| 1720. | Careful |
| 1730. | Clever, bright, smart
Skilful |
| 1740. | |
| 1750.
1760. | Experienced, routine |
| 1700. | Representative, good presentation, |
| 1770. | knows how to sell things
Understandable |
| 1770.
1780. | Quick |
| 1780.
1790. | - |
| 1790. | (Does) well, good guy
Good politician, good for his party |
| 1800. | Good political insight |
| 1810. | Not a politician, not a political animal |
| 1820. | Best politician |
| 1840. | Professional |
| 1850. | Good leader |
| 1850.
1860. | Good organizer |
| 1870. | Good for his party |
| 1880. | Got party out of slump, made party big |
| 1890. | Assigns priority to party interests |
| 1890.
1900. | Impartial, not influenced by |
| 1700. | party |
| 1910. | Believes in his party |
| 1910.
1920. | Objective |
| 1920.
1930. | Good problem solver |
| 1930.
1940. | Has a (long-term) vision |
| 1940.
1950. | Mediagenic |
| 1750. | |

Like (Dutch) Heeft capaciteiten Goed bestuurder Gaat goed om met conflicten en tegenstellingen Gaat conflicten niet uit de weg Intelligent Analytisch vermogen, scherp, redeneren Theoreticus Kennis van zaken, dossierkennis Heeft mensenkennis Wijs Verstandig Geleerd Weet veel, erudiet Algemeen ontwikkeld Veelzijdig Nieuwsgierig Goed denker Beheerst, kalm, rustig, bedaard Geduldig Stressbestendig Bescheiden Terughoudend Diplomatiek, voorzichtig Laat zich niet snel omkletsen, niet snel van zijn stuk, vastberaden Evenwichtig Let op grote lijnen, houdt overzicht Zorgvuldig Slim, pienter, kien, spits Handig Geroutineerd Representatief, goede presentatie, weet het te verkopen Begrijpelijk Vlot (Doet het) goed, goede vent Goede politicus, goed voor zijn partij Goed politiek inzicht Geen politicus, geen politiek dier Beste politicus Professioneel Goed leider Goede organisator Goed voor zijn partij Partij uit dal gehaald, groot gemaakt Stelt partijbelangen voorop Staat boven de partijen, laat zich niet door partij beinvloeden Gelooft in zijn partij Objectief Kan goed problemen oplossen Visie Media-geniek

| Code | Like (English) |
|-------|---|
| 1960. | Public relations |
| 1970. | Deals well with media |
| 1980. | Deals well with people, good contact |
| 1990. | Correct, decent, proper, gentleman |
| 2000. | Commands respect |
| 2010. | Shows respect for others |
| 2020. | Involved with society, |
| | has place in society |
| 2030. | Keeps everybody in mind |
| 2040. | Trustworthy |
| 2050. | Fanatic |
| 2060. | Not fanatic |
| 2070. | Self-assured, self-confident |
| 2080. | Compassionate, socially involved |
| 2090. | Inspired |
| 2100. | Empathy, interested |
| 2110. | Human, charitable |
| 2120. | Willing to compromise |
| 2130. | Good at giving and taking |
| 2140. | Mediator, brings parties together |
| 2150. | Puts things in perspective, contemplative |
| 2160. | Simple, common, straight |
| 2170. | Frugal |
| 2180. | Realistic |
| 2190. | Accomplishes things, gets things done |
| 2200. | Ideological |
| 2210. | Good contact with constituents |
| 2220. | Progressive |
| 2230. | Not so progressive |
| 2240. | Conservative |
| 2250. | Rightist |
| 2260. | Social-democrat |
| 2270. | Liberal |
| 2280. | Pragmatic |
| 2290. | Christian-democrat |
| 2300. | Religious |
| 2310. | Not religious |
| 2320. | Center |
| 2330. | Democrat |
| 2340. | Puts the cat among the pigeons |
| 2350. | Democratic |
| 2360. | Dualistic |
| 2370. | Idealistic |
| 2380. | Good policy |
| 2390. | Makes things negotiable, |
| | dares to deal with difficult problems |
| 2400. | Crime |
| 2410. | Unemployment |
| 2420. | Defense |
| 2430. | Lowering taxes |
| 2440. | Environment |
| 2450. | Does something about foreigners policy |
| 2460. | Supports minorities |
| | ** |

Like (Dutch) Pr Gaat goed om met media Gaat goed om met mensen, goede omgang Correct, fatsoenlijk, netjes, heer Dwingt respect af Respect voor anderen Maakt zich druk voor samenleving, staat in de samenleving Denkt aan iedereen Vertrouwenwekkend Fanatiek Niet fanatiek Zelfverzekerd, zelfbewust, zelfvertrouwen Sociaal(voelend), sociaal betrokken Bewogen, bevlogen Meelevend, geinteresseerd, kan zich goed inleven Menselijk, menslievend Compromisbereid Kan goed schipperen Bruggebouwer, brengt partijen bij elkaar Relativerend, beschouwend Eenvoudig, gewoon, geen poeha Sober Reëel, realistisch Kan dingen realiseren, weet plannen uit te voeren Ideologisch Goed contact met achterban Progressief Niet zo progressief Conservatief Rechts Sociaal-democraat Liberaal Pragmatisch, praktisch Christen-democraat Gelovig Niet gelovig Midden Democraat Gooit knuppels in hoenderhok Democratisch Dualistisch Idealistisch Goed beleid Maakt dingen bespreekbaar, durft moeilijke problemen aan te pakken Criminaliteit Werkloosheid Defensie Belasting verlagen Milieu Doet wat aan vreemdelingenbeleid Komt op voor minderheden

| Cala | $L_{i}^{i} = (E_{i} = 1; -1)$ |
|----------------|---|
| Code | Like (English) |
| 2470. | Maintains social benefits |
| 2480. | Stands up for (social) benefits |
| 2490. | Stands up for the people, laborers, the |
| | weak, low incomes, cares for the people |
| 2500. | Distributes things honestly, tries to |
| | reduce difference between the poor and |
| | the rich, equality of people |
| 2510. | Solidarity |
| 2520. | Wants the best for the Netherlands, |
| | cares about prosperity |
| 2530. | Gives ordinary citizen a say |
| 2540. | Has good plans |
| 2550. | Wants to introduce referendum |
| 2560. | Wants to introduce elected mayor |
| 2570. | Good minister |
| 2580. | Good (future) prime minister |
| 2590. | Does well, did a good job |
| 2600. | Does his homework allright |
| 2600.
2610. | Does what he has been asked to do |
| 2610.
2620. | Economical |
| 2620.
2630. | |
| 2630.
2640. | Honest, honorable
Just, fair |
| 2640.
2650. | Reliable |
| 2650.
2660. | Credible |
| 2600.
2670. | Solid |
| | |
| 2680. | Keeps his promises
Sincere |
| 2690. | |
| 2700. | Upright, impeccable |
| 2710. | Real |
| 2720. | Cares for the people |
| 2730. | Friendly |
| 2740. | Sweet |
| 2750. | Good for his family, married man |
| 2760. | Likes booze |
| 2770. | Got rid of booze |
| 2780. | Good background |
| 2790. | Charming |
| 2800. | Not a charmer |
| 2810. | Knows how to hold on to people |
| 2820. | Young |
| 2830. | Old |
| 2840. | Energetic |
| 2850. | Modern |
| 2860. | Funny, humorous |
| 2870. | Nice |
| 2880. | Amiable, amicable |
| 2890. | Gentle |
| 2900. | Sympathetic |
| 2910. | Not sympathetic |
| 2920. | Optimistic, positive |
| 2930. | Doesn't offend people |
| 2940. | Cheerful |
| 2950. | Pleasant, enjoyable |
| | |

Like (Dutch)

Handhaven sociale zekerheid Komt op voor uitkeringen Komt op voor de mensen, heeft hart voor de mensen, arbeiders, mindere man, zwakkeren, gewone man Verdeelt de zaken eerlijk, probeert verschil arm/rijk op te heffen, gelijkheid van mensen Solidair Wil het beste voor Nederland, begaan met de welvaart Geeft burger inspraak Heeft goede plannen Wil referendum Wil gekozen burgemeester Goed minister Goede (toekomstige) premier Doet het goed, heeft het goed gedaan Doet huiswerk goed Doet wat hem gevraagd wordt Zuinig Eerlijk, integer Rechtvaardig Betrouwbaar Geloofwaardig Degelijk, solide Houdt zich aan beloften Oprecht Onkreukbaar, onberispelijk Echt Heeft hart voor de mensen Vriendelijk Lief Goed voor zijn gezin, getrouwd Lust wel een borrel Is van de drank af Goede achtergrond Innemend, charmant Geen charmeur Weet mensen aan zich te binden Jong Oud Energiek Modern Humoristisch (zacht)aardig Aimabel, amicaal Goedig Sympathiek Niet sympathiek Optimist(isch), positief Stoot mensen niet voor het hoofd Vrolijk, opgewekt Gezellig

| C 1 | | |
|------------|---|--|
| Code | Like (English) | Like (Dutch) |
| 2960. | Jovial | Joviaal |
| 2970. | Enjoys life, likes to laugh | Geniet van het leven, lacht graag |
| 2980. | Pretty, nice | Leuk |
| 2990. | Appearance, looks good, beauty, | Uiterlijk, goed verzorgd, ziet er goed uit, |
| | style, his eyes, other physical | mooi, schoonheid, ziet er het beste uit, |
| | properties | stijl, ogen, andere fysieke kenmerken |
| 3000. | Well-dressed | Goed gekleed |
| 3010. | Good image | Goed imago |
| 3020. | Polite, civilized | Beleefd, beschaafd |
| 3030. | Macho | Hanig |
| 3040. | Stiff | Stug |
| 3050. | Creative | Creatief |
| 3060. | Spontaneous, blab | Spontaan, flapuit |
| 3070. | Inventive | Vindingrijk |
| 3080. | Innovative | Vernieuwend |
| 3090. | Not conventional | Niet conventioneel |
| 3100. | Has good intentions | Bedoelt het goed |
| 3110. | Hard worker, diligent, conscientious | Harde werker, ijverig, doet zijn best, conscientieus |
| 3120. | Imperturbable | Gaat onverstoorbaar door |
| 3130. | Presents it well | Brengt het goed |
| 3140. | Comes across well | Komt goed over |
| 3150. | Comes across strongly | Komt sterk over |
| 3160. | Good social skills | Goede contactuele eigenschappen, sociale |
| | difficult to deal with | vaardigheden, moeilijk in de omgang |
| 3170. | Nuanced, considered, | Genuanceerd, weloverwogen, |
| | able to see more than one side | kan zaken van twee kanten bekijken |
| 3180. | Down to earth | Nuchter |
| 3190. | Speaks well, expresses himself well | Goede prater, goed verwoorden, drukt zich goed uit |
| 3200. | Good in discussions, good debater | Goed in discussies, ad rem, goede debater |
| 3210. | Doesn't talk nonsense | Praat geen onzin |
| 3220. | Woolly language | Wollig taalgebruik |
| 3230. | Talks a lot | Praat veel |
| 3240. | Doesn't talk around it | Praat er niet omheen |
| 3250. | Does talk around it | Praat er wel omheen |
| 3260. | Passionate, intense | Passie, vurig |
| 3270. | Speaks simple language, people's language | Praat eenvoudige taal, de taal van de mensen |
| 3280. | Says a lot with few words | Zegt veel met weinig woorden |
| 3290. | Demagogic | Demagogisch |
| 3300. | Doesn't say too much | Zegt niet te veel |
| 3310. | Open, reasonable, open-minded | Open, voor rede vatbaar, ruimdenkend |
| 3320. | Dares to be in doubt | Durft te twijfelen |
| 3330. | Says what's on his mind | Zegt wat hij denkt |
| 3340. | Good listener | Kan goed luisteren |
| 3350. | Jurist | Jurist |
| 3360. | Economist | Econoom |
| 3370. | Navy officer | Marineman |
| 3380. | Practical, businessman | Zakelijk, zakenman |
| 3390. | Labor union man | Vakbondsman |
| 3400. | Financial expert, good for Treasury | Financieel expert, goed voor financien |
| 3410. | Statesman | Staatsman |
| 3420. | Fatherly | Vaderlijk |
| 3430. | Charismatic | Charismatisch |
| 3440. | Charisma | Uitstraling |
| | | č |

| <i>a</i> 1 | |
|------------|--|
| Code | Like (English) |
| 3450. | Striking, strong, powerful personality |
| 3460. | Appeals to the public |
| 3470. | Good opposition |
| 3480. | Pretentious, high-flown |
| 3490. | Class awareness |
| 3500. | Aristocratic |
| 3510. | Good loser, goes on after defeat |
| 3520. | Lost the election |
| 3530. | Defends himself well |
| 3540. | Arrogant |
| 3550. | Not arrogant |
| 3560. | Doesn't beat the big drum |
| 3570. | Supports the elderly |
| 3580. | Supports the young |
| 3590. | Vigorous |
| 3600. | Tactical, strategic |
| 3610. | |
| | Good negotiator |
| 3620. | Consistent |
| 3630. | Principles |
| 3640. | Flexible |
| 3650. | Cozy, pleasant |
| 3660. | Persevering |
| 3670. | Good ideas |
| 3680. | Reasonable |
| 3690. | Good insight |
| 3700. | Goes directly to the target |
| 3710. | Philosophic |
| 3720. | Precise, accurate |
| 3730. | Pleasant |
| 3740. | Confers with others |
| 3750. | Means what he says |
| 3760. | Moderate |
| 3770. | Big mouth |
| 3780. | Showman |
| 3790. | Actor |
| 3800. | Holds his own ground |
| 3810. | Cautious |
| 3820. | Thought-out |
| 3830. | Knows how to fool people |
| 3840. | Endorses purple coalition |
| 3850. | Admits mistakes |
| 3860. | Corrects mistakes |
| 3870. | Shows emotions |
| 3880. | Doesn't show emotions |
| 3890. | Stamina, resilience |
| 3900. | (Natural) authority |
| 3910. | Has changed in a positive way |
| 3920. | Good at evading things |
| 3930. | Someone to build on |
| 3940. | Knows how to captivate people |
| 3950. | Stays on the background |
| 3960. | Open to, can deal with criticisms |
| 3970. | Dares to criticize others |
| | |

Like (Dutch) Markante, sterke, krachtige persoonlijkheid Spreekt publiek aan Goede oppositie Pretentieus, hoogdravend Standsbewust Aristocratisch Sportieve, goede verliezer, gaat door na nederlaag Heeft verloren Verdedigt, verweert zich goed Arrogant Niet arrogant, geen kapsones Blaast niet te hoog van de toren Komt voor ouderen op Komt voor jongeren op Doortastend Tactisch, strategisch Goede onderhandelaar Consequent, consistent Principes Flexibel, plooibaar Gemoedelijk Volhardend Goede ideeën Redelijk Goed inzicht Gaat recht op doel af Filosofisch Precies, nauwgezet, accuraat, secuur Prettig Overleggen Meent wat hij zegt Gematigd Grote mond Showman Toneelspeler Houdt zich staande Bedachtzaam Doordacht Kan mensen goed bedonderen, belazeren Voorstander paarse coalitie Geeft fouten toe Herstelt zijn fouten Toont emoties Toont geen emoties Incasseringvermogen (natuurlijk) overwicht, gezag, autoriteit Veranderd in positieve zin Kan dingen goed ontwijken Iemand waar je op kunt bouwen Weet mensen te boeien Blijft op achtergrond, dringt niet op de voorgrond Open voor kritiek, kan goed met kritiek omgaan Durft kritiek te leveren

| Code | Like (English) | Like (|
|-------|--|--------|
| 3980. | Doesn't depend on personal interests | Hang |
| 3990. | Takes care of himself well | Zorgt |
| 4000. | Radical | Radic |
| 4010. | Sets things right | Stelt |
| 4020. | Hides ideas, bad characteristics well | Verbe |
| 4030. | Attracts votes | Stem |
| 4040. | Broad orientation | Breed |
| 4050. | Tolerant | Toler |
| 4060. | Good at escaping from difficult situations | Weet |
| 4070. | Always goes to the heart of the matter | Gaat |
| 4080. | Gives a feeling of certainty | Geeft |
| 4090. | Warm | Warn |
| 4100. | Inspiring | Inspir |
| 4110. | Accessible | Toega |
| 4120. | Civil servant | Ambt |
| 4130. | Steady, sedate | Bezad |
| 4140. | Not cynical | Niet o |
| 4150. | Good message | Goed |
| 4160. | Good at presenting bad messages | Kan s |
| 4170. | Manipulates people effectively | Bespe |
| 4180. | Doesn't follow the voters | Speel |
| 4190. | Anticipates well | Kan g |
| 4200. | Knows the problems | Kent |
| 4210. | Not evasive | Draai |
| 4220. | Follows his own course | Vaart |
| 4230. | Dares to stick out his neck | Durft |
| 4240. | Generalist | Gene |
| 4250. | Doesn't let himself cornered, intimidated | Laat z |
| 4260. | Doesn't let himself fooled | Laat z |
| 4270. | Swims with the tide | Waai |
| 4280. | Wants to bring some fresh air | Wil fi |
| 4290. | Good view | Goed |
| 4300. | Looks around | Kijkt |
| 4310. | Stable | Stabie |
| 4320. | Doer, action-oriented | Doen |
| 4330. | Takes responsibility | Neem |
| 4340. | Easily adjusts himself | Past z |
| 4350. | Disciplined, sense of duty | Gedis |
| 4360. | Takes time for decisions, doesn't rush | Neem |
| 4370. | Wants to do it right | Wil h |
| 4380. | Sturdy | Stoer |
| 4390. | Catchy | Pakke |
| 4400. | Is often right | Heeft |
| 8000. | Miscellaneous | Overi |
| 8500. | (Evidently) negative remark | (Evid |
| 9000. | No likes | Geen |
| 9100. | Uncodable | Niet o |
| 9995. | No second, third, fourth, or fifth answer | Geen |
| 9996. | Doesn't know politician | Kent |
| 9997. | Don't know (DK) | Weet |
| 9998. | Not ascertained (NA) | Niet v |
| 9999. | Inappropriate (INAP) | Niet v |
| | | |

(Dutch) gt niet aan geld of aan persoonlijke belangen t goed voor zichzelf caal orde op zaken bergt zijn ideeën goed, slechte eigenschappen nmentrekker d georienteerd, brede interesse rant t zich goed uit lastige situaties te redden altijd naar de kern van het probleem ft gevoel van zekerheid m irerend, bezielend gankelijk otenaar udigd cynisch de boodschap slechte boodschappen goed brengen beelt het volk goed elt niet in op wat de kiezer wil goed inspelen de problemen it er niet omheen t eigen koers ft zijn nek uit te steken eralist zich niet in de hoek drukken, intimideren zich niet belazeren it met alle winden mee frisse wind laten waaien de kijk t goed om zich heen iel ner, gericht op actie nt zijn verantwoordelijkheid zich makkelijk aan sciplineerd, plichtgevoel nt de tijd voor beslissingen, niet overhaast het goed doen cend ft vaak gelijk rig dent) negatieve eigenschap n goede eigenschappen codeerbaar n tweede, derde, vierde, of vijfde antwoord politicus niet t niet vastgesteld Niet van toepassing

The coding scheme for the answers given to the *dislike* questions, with its translation in Dutch, is presented below.

| <i>c</i> 1 | |
|------------|--|
| Code | Dislike (English) |
| 1000. | Closed, not open |
| 1010. | Not open to reason |
| 1020. | Doubter |
| 1030. | Not vigorous |
| 1040. | Too firm, too tenacious |
| 1050. | Not firm |
| 1060. | Goes too fast, too far, tempestuous, |
| | uncontrolled |
| 1070. | In league with too many people |
| 1080. | Not a strong leader |
| 1090. | No guts, not powerful |
| 1100. | Not always well-informed |
| 1110. | Lacks political insight |
| 1120. | Bad at the game, backs down often |
| 1130. | Too consistent |
| 1140. | Inconsistent |
| 1150. | Contradictory |
| 1160. | Too ambitious |
| 1170. | Selfinterest |
| 1180. | Too much of a politician |
| 1190. | Made errors, does things wrong |
| 1200. | Real politician |
| 1210. | Cannot admit errors, cannot accept his |
| | loss, cannot acknowledge he is not right |
| 1220. | Too popular |
| 1230. | (Too) skilful |
| 1240. | Clumsy |
| 1250. | Defensive |
| 1260. | Thoughtless |
| 1270. | Doesn't control conflicts |
| 1280. | Doesn't answer questions |
| 1290. | Evasive, talks around things, |
| | not direct |
| 1300. | Doesn't take a position |
| 1310. | Tells a lot but doesn't say anything |
| 1320. | Superficial |
| 1330. | Too simple, simplistic |
| 1340. | Tactless |
| 1350. | Too honest |
| 1360. | Not honest, not honorable |
| 1370. | Not trustworthy, sly |
| 1380. | Implausible |
| 1390. | Keeps his cards close to his chest |
| 1400. | Self-interested |
| 1410. | Unscrupulous |
| 1420. | Impatient |
| 1430. | Chaotic, muddled |
| 1440. | Pr, horny for publicity |
| 1450. | Relationship with press, media |
| | |

Dislike (Dutch) Gesloten, niet open Voor geen reden vatbaar Twijfelaar Niet doortastend Te standvastig, te vasthoudend Niet standvastig Voortvarend, drammerig, draaft te veel door, onbesuisd, onbeheerst Heult met te veel personen Geen sterk leider Geen durf, geen lef, bang, niet krachtig Niet altijd goed geinformeerd Mist politiek inzicht Slecht in het spel, haalt vaak bakzeil Te consequent Inconsequent, inconsistent, spreekt zichzelf tegen Tegenstrijdig Te ambitieus Eigenbelang Te veel politicus Heeft fouten gemaakt, doet het verkeerd Echte politicus Kan fouten niet erkennen, kan niet tegen verlies, kan ongelijk niet erkennen Te populair (Te) handig Onhandig Defensief Ondoordacht Beheerst conflicten niet Geeft geen antwoord op vragen Draait er omheen, praat om de dingen heen, niet direct Neemt geen stelling Vertelt een hoop maar zegt niets Oppervlakkig Te simpel, simplistisch Tactloos Te eerlijk Niet eerlijk, niet integer Niet te vertrouwen, heeft ze achter de ellebogen Ongeloofwaardig Laat het achterste van zijn tong niet zien Is uit op eigen voordeel Gewetenloos Ongeduldig Chaotisch, warhoofd, wazig, warrig Pr, publieksgeil Relatie met pers, media

| Code | Dislike (English) |
|-------|---|
| 1460. | Bad presentation |
| 1470. | Not mediagenic |
| 1480. | Inexperienced |
| 1490. | Never governed before |
| 1500. | Not accurate |
| 1510. | Not realistic |
| 1520. | Nonchalant |
| 1530. | Reckless, doesn't think |
| 1540. | Too intellectual |
| 1550. | Not smart, dumb |
| 1560. | Meddler |
| 1570. | Dominant |
| 1580. | Generalist |
| 1590. | Seeming generalist |
| 1600. | Not knowledgeable |
| 1610. | Unable to defend his position |
| 1620. | Lazy |
| 1630. | Woolly |
| 1640. | Bad speaker |
| 1650. | Talks too much, too long, doesn't say |
| | much, big mouth |
| 1660. | Too selfindulgent |
| 1670. | Windbag |
| 1680. | Talks too quickly, doesn't allow others |
| | to finish, interrupts others |
| 1690. | Speaks too slowly |
| 1700. | Bad debater |
| 1710. | Talks nonsense |
| 1720. | Doesn't say much |
| 1730. | Dodges questions |
| 1740. | Not verbose, doesn't express |
| | himself well |
| 1750. | Doesn't listen |
| 1760. | Not convincing |
| 1770. | Talks too smoothly, gives a shiny picture |
| 1780. | Talks along with others |
| 1790. | Language too difficult, too complicated |
| 1800. | Speaks the wrong way |
| 1810. | Speaks not clearly, murmurs |
| 1820. | Screams |
| 1830. | Vague |
| 1840. | Not concrete |
| 1850. | Woolly |
| 1860. | Says things without thinking first |
| 1870. | Weak |
| 1880. | Demagogic |
| 1890. | Blustering, bragging |
| 1900. | Blabla |
| 1910. | Hot shot |
| 1920. | Difficult to understand |
| 1930. | Lacks humor |
| 1940. | Too serious |
| 1950. | Doesn't take things seriously |
| | |

Dislike (Dutch) Slechte presentatie Niet mediageniek Onervaren Heeft nog nooit geregeerd Niet accuraat Niet realistisch Nonchalant Onbezonnen, denkt niet na Te intellectueel Niet slim, dom Bemoeial Dominant Generalist Schijnbare generalist Geen kennis van zaken, geen dossierkennis Kan standpunten niet verdedigen Lui Wollig Praat slecht Praat te veel, te lang, veel praten, weinig zeggen, te grote mond Hoort zichzelf te graag Praatjesmaker Praat voor zijn beurt, er doorheen, te snel, laat anderen niet uitpraten Praat te langzaam Slecht in debat Praat onzin, zegt weinig zinnigs Zegt weinig, komt weinig uit Ontwijkt antwoorden op vragen Komt slecht uit zijn woorden, kan het slecht verwoorden Luistert niet Niet overtuigend, geen overtuiginskracht Praat te mooi, stelt het te mooi voor Praat met anderen mee Praat te moeilijk, ingewikkeld Praat verkeerd Praat onduidelijk, slecht verstaanbaar, mompelt Schreeuwt Vaag Niet concreet Zweverig Zegt dingen zonder er bij na te denken Slap Demagogisch Brallerig Blabla Blaaskaak Moeilijk te begrijpen Gebrek aan humor Te serieus Neemt de boel niet serieus

| <i>C</i> 1 | \mathbf{D} : 1:1 (E 1:1) |
|----------------|---|
| Code | Dislike (English) |
| 1960. | Difficult to take seriously |
| 1970. | Too technocratic, bureaucratic |
| 1980. | Distant |
| 1990. | Not warm, cold |
| 2000. | Scary |
| 2010. | Bad-tempered, easily irritated |
| 2020. | Stiff, rough, surly |
| 2030. | Self-willed, headstrong |
| 2040. | Sly |
| 2050. | Smooth |
| 2060. | Lowers budget deficit |
| 2070. | Too high priority to reduction of deficit |
| 2080. | Only concerned about money |
| 2090. | Spends money too easily |
| 2100. | Cannot deal with money |
| 21100. | Juggles with figures |
| 2110. | Gas excise |
| 2120. | Against foreigners, strangers, |
| 2150. | illegal aliens |
| 2140. | Stands too much for foreigners |
| 2140. | Bad asylum policy |
| 2150.
2160. | Discriminates, racist |
| 2100. | |
| | Says the same as CD |
| 2180. | Says things one is only allowed to think |
| 2190. | Didn't cut back enough |
| 2200. | Cuts back too much |
| 2210. | Cuts on social benefits, e.g. disabled |
| 2220. | Too much attention for social benefits |
| 2230. | Doesn't do enough for the weak, lowest |
| 22.40 | incomes |
| 2240. | Wants too maintain social benefits, even |
| | when that is impossible |
| 2250. | Stands up for the rich too much |
| 2260. | Stands up for the weak, lowest incomes |
| | too much |
| 2270. | Doesn't make clear what he wants, |
| | doesn't know what he wants |
| 2280. | No clear positions |
| 2290. | His positions, his opinions |
| 2300. | Position on travel expenses |
| 2310. | Positions lack firm basis |
| 2320. | Doesn't know enough about economy |
| 2330. | Not an administrator |
| 2340. | Thinks he knows everything |
| 2350. | Thinks he is the only one who has a say |
| 2360. | Hasn't achieved anything |
| 2370. | Has difficulties in presenting things |
| 2380. | Changeable, swims with the tide |
| 2390. | Follower |
| 2400. | Unfathomable |
| 2410. | Makes too many promises |
| 2420. | Doesn't deliver |

2430. Will he deliver?

Dislike (Dutch) Moeilijk serieus te nemen Te technocratisch, bureaucratisch Afstandelijk Niet warm, koud, kil Eng Humeurig, chagrijnig, snel geirriteerd Stug, stroef, nors Eigenwijs, eigengereid, eigenzinnig Sluw Glad Verlaagt financieringstekort Te hoge prioriteit verlaging financieringstekort Let alleen op geld Geeft te makkelijk geld uit Komt niet uit met geld, kan niet met geld omgaan Goochelt met cijfers Accijns op benzine Tegen buitenlanders, vreemdelingen, illegalen Te veel voor de buitenlanders Slecht asielbeleid Discrimineert, racistisch Zegt zelfde als CD Zegt dingen die je alleen maar mag denken Heeft te weinig bezuinigd Bezuinigt te veel Bezuinigt op sociale voorzieningen, o.a. wao Te veel aandacht voor sociale zekereheid Komt te weinig op voor de zwakken, minima, laagste inkomens Wil sociale zekerheid handhaven, terwijl dat niet kan Komt te veel op voor de rijken Komt te veel op voor de zwakken, minima, laagste inkomens Maakt niet duidelijk wat hij wil, weet niet wat hij wil Geen heldere standpunten Zijn standpunten, zijn mening Standpunten m.b.t. reiskosten Standpunten slecht onderbouwd Weet te weinig van economie Geen bestuurder Denkt dat hij alles weet Denkt dat hij het alleen voor het zeggen heeft Heeft nog niets gepresteerd Kan het niet brengen Wisselvallig, zwalker, waait met alle winden mee Meeloper Onpeilbaar Belooft te veel Maakt dingen niet waar, maakt beloiften niet waar

Maakt dingen niet waar, maakt beloiften niet waar Maakt hij het waar?

| Code | Dislike (English) |
|-------|---------------------------------------|
| 2440. | Many words, few deeds |
| 2450. | Wrong statements, has to revert to |
| | previous statements |
| 2460. | Insulting |
| 2470. | Fools everybody, lier |
| 2480. | Hypocrite |
| 2490. | Underhand, sneaky |
| 2500. | Unreliable |
| 2510. | Difficult for him to compromise |
| 2520. | Compromises too quickly |
| 2530. | Easy to influence, easy to convert |
| 2540. | Slime bag |
| 2550. | Colorless |
| 2560. | Boring |
| 2570. | Not a personality, no charisma |
| 2580. | Not good, no talent, unfit |
| 2590. | Doesn't come across very well |
| 2600. | No initiative |
| 2610. | Lacks glamor |
| 2620. | Not appealing |
| 2630. | Doesn't captivate |
| 2640. | Droll, corny |
| 2650. | Dry |
| 2660. | No cultural interest |
| 2670. | Vain |
| 2680. | Egotripper |
| 2690. | Not vain enough |
| 2700. | Too optimistic, too positive |
| 2710. | Negative |
| 2720. | Too vehement, negative towards others |
| 2730. | Arrogant, haughtily, looks down on |
| 07.40 | people, conceited |
| 2740. | Condescending |
| 2750. | Bossy |
| 2760. | Puffed up, spoilt |
| 2770. | Not impartial |
| 2780. | Too impartial |
| 2790. | Finds himself too good |
| 2800. | Too self-assured, self-confidence |
| 2810. | Not enough self-assurance |
| 2820. | Autoritarian |
| 2830. | Terse |
| 2840. | Straight |
| 2850. | Not fierce and square |
| 2860. | Elitist |
| 2870. | Too dignified, way of speaking, |
| 1000 | affected voice, stuck up |
| 2880. | Pedantic |
| 2890. | Conceited |
| 2900. | Unsympathetic |
| 2910. | Doesn't communicate well |
| 2920. | Shy, onesided, his only one friend |
| 2930. | Over-simplified, not open-minded, |
| | black and white |

Dislike (Dutch) Veel woorden weinig daden Zijn uitspraken deugen niet, verkeerde uitspraken, moet op uitspraken terugkomen Beledigend Hij belazert de zaak, bedondert de boel, liegt Hypocriet Gluiperd, achterbaks Onbetrouwbaar Sluit moeilijk compromissen Gaat te snel overstag, sluit te snel compromissen Beinvloedbaar, laat zich te vlug ompraten Slijmbal Kleurloos Saai Geen persoonlijkheid, geen uitstraling, geen charisma Niet goed, geen talent, ongeschikt Komt niet goed over Gaat niets van uit Mist glamour Spreekt niet aan Boeit niet Oubollig Droog Geen culturele belangstelling IJdel Egotripper Niet ijdel genoeg Te optimistisch, te positief, te rooskleurig Negatief Te fel, negatief ten opzichte van anderen, geeft af Arrogant, uit de hoogte, hautain, ziet op mensen neer, eigendunk, pedant Neerbuigend Bazig Over het paard getild, verwend Staat niet boven de partij Staat te veel boven de partijen Vindt zichzelf te goed Te zelfverzekerd, zelfvertrouwen Te weinig zelfvertrouwen Autoritair Kort, afgemeten Rechtlijnig Niet recht door zee Elitair Te deftig, te ballerig, wijze van praten, geaffecteerd, bekakt Belerend Heeft kapsones, verwaand, zelfingenomen Onsympathiek Communiceert slecht Eenkennig Ongenuanceerd, geen ruim denker, zwart-wit denker

| <i>a</i> 1 | | |
|------------|---|--|
| Code | Dislike (English) | Dislike (Dutch) |
| 2940. | Blunt | Bot |
| 2950. | Not flexible, intolerant, stiff | Niet flexibel, niet soepel, intolerant, star, stijf |
| 2960. | Too flexible, too tolerant | Te flexibel, te tolerant |
| 2970. | Emotional | Emotioneel |
| 2980. | Not spontaneous, emotionless, too rational | |
| 2990. | Fake, artificial | Onecht, gemaakt |
| 3000. | Too engaged | Te geengageerd |
| 3010. | Excitable | Windt zich te vaak op |
| 3020. | Blunt, crude | Hard, cru |
| 3030. | Not strict enough, not hard enough | Niet streng genoeg, niet hard genoeg |
| 3040. | Too kind, friendly, soft, not fierce enough | Te aardig, te vriendelijk, te zacht, niet fel genoeg |
| 3050. | Not kind, unfriendly | Niet aardig, onvriendelijk |
| 3060. | Sugary | Zoetsappig |
| 3070. | Insecure | Onzeker |
| 3080. | Compassion, too compassionate | Sociaal gevoel, te veel sociaal gevoel |
| 3090. | Shortsighted | Kortzichtig |
| 3100. | Naïve | Naief |
| 3110. | Too trusting | Te goed van vertrouwen |
| 3120. | Neglects his family | Verwaarloost zijn gezin |
| 3130. | Shy | Verlegen |
| 3140. | Wants to stay in power | Wil aan de macht blijven |
| 3150. | Does (says) weird things | Doet (zegt) rare dingen |
| 3160. | Stands too far from the people, society | Staat te ver van het volk, de maatschappij |
| 3170. | Out of touch with own background | Verliest zijn achtergrond uit het oog |
| 3180. | Smiles the wrong way, too often | Lacht verkeerd, lacht te vaak |
| 3190. | Doesn't smile enough | Lacht te weinig |
| 3200. | Not nice | Niet leuk |
| 3210. | His eyes | Zijn ogen |
| 3220. | His drinking problem | Drankproblemen |
| 3230. | Lifestyle too loose | Levenswandel, losbandig |
| 3240. | Smokes too much | Rookt te veel |
| 3250. | Dressed badly | Slecht gekleed |
| 3260. | Physical appearance, too fat, sloppy, ugly | Uiterlijk, te dik, slordig, lelijk, onverzorgd |
| 3270. | Too young, immature, needs to learn a lot | Te jong, onvolwassen, moet nog veel leren |
| 3280. | Too old | Te oud |
| 3290. | Age | Leeftijd |
| 3300. | Too conventional, too oldfashioned | Te conventioneel, te ouderwets |
| 3310. | Too student-like | Te studentikoos |
| 3320. | Unpleasant | Onprettig |
| 3330. | Labor union man | Vakbondsman |
| 3340. | Betrays principles | Verraadt principes |
| 3350. | Forgotten where he came from | Herkomst vergeten |
| 3360. | Agressive | Agressief |
| 3370. | Not agressive | Niet agressief, bijt niet van zich af, niet pittig |
| 3380. | Christian | Christelijk |
| 3390. | Not a Christian, not Christian enough | Onchristelijk, niet christelijk genoeg |
| 3400. | Bad for the elderly | Slecht voor de ouderen, ouderen aangepakt |
| 3410. | Benefits for the elderly | AOW |
| 3420. | Too idealistic | Te idealistisch, te principieel |
| 3430. | Not idealistic enough | Niet idealistisch genoeg, niet principieel genoeg |
| 3440. | Lacks (long-term) vision | Geen visie |
| 3450. | Cannot maintain order | Kan geen orde houden |
| 3460. | Too strong for purple coalition | Te sterk voor paarse coalitie |
| | | |

| Code | Dislike (English) |
|-------|---|
| 3470. | Too leftist |
| 3480. | Too conservative |
| 3490. | Too rightist |
| 3500. | Too much in the center |
| 3510. | Too progressive |
| 3520. | Conservative |
| 3530. | Too pragmatic |
| 3540. | Too much VVD |
| 3550. | Too many concessions to CDA |
| 3560. | |
| 3570. | Zet zich zelf te veel af tegen GroenLinks |
| 3580. | Too much PvdA |
| 3590. | Not enough PvdA |
| 3600. | Wrong party |
| 3610. | |
| 3620. | |
| 3630. | Not partisan enough |
| 3640. | He irritates me |
| 3650. | Stubborn |
| 3660. | His statements |
| 3670. | |
| 3680. | |
| 3690. | Opportunist |
| 3700. | Quick-tempered, vehement, busy |
| 3710. | Not direct |
| 3720. | Direct |
| 3730. | |
| 3740. | |
| 3750. | Indecisive |
| 3760. | Premature, rash, decides too fast |
| 3770. | Dogmatic |
| 3780. | • |
| 3790. | Not a lot of substance |
| 3800. | Bluffs |
| 3810. | Too direct |
| 3820. | Secretive, sneaky |
| 3830. | His ideas |
| 3840. | Careless |
| 3850. | Too careful |
| 3860. | Egotistical |
| 3870. | Too sharp |
| 3880. | His feelings are easily hurt |
| 3890. | Nags |
| 3900. | Too compliant |
| 3910. | Not very compliant |
| 3920. | Too academic, too theoretical |
| 3930. | Too little of a real politician |
| 3940. | No social skills |
| 3950. | Rude, indecent |
| 3960. | Too decent |
| 3970. | Corrupt |
| 3980. | Wants too much |
| | |

Dislike (Dutch) Te links Te behoudend Te rechts Te veel in het midden Te progressief Conservatief Te pragmatisch Te veel VVD Te veel aan CDA toegegeven Zet zich zelf te veel af tegen het CDA Zet zich zelf te veel af tegen het GroenLinks Te veel PvdA Te weinig PvdA Verkeerde partij Sluit partijen uit Te veel op partijbelangen gericht Te weinig op partijbelangen gericht Hij irriteert mij Koppig Zijn uitspraken Te veel show Komediant, toneelspeler Opportunist Opvliegerig, driftig, druk Niet rechtstreeks Wel rechtstreeks Kan slecht tegen kritiek Betweter, altijd kritiek Besluiteloos Voorbarig, overhaast, besluit te snel Dogmatisch Zwak Weinig inhoud Bluft Te direct Stiekem, geniepig Zijn ideeën Onvoorzichtig Te voorzichtig Egoistisch Te scherp Gauw op tenen getrapt Zeurt Te meegaand Niet erg meegaand Te academisch, te theoretisch Te weinig echte politicus Geen sociale vaardigheden, contactuele eigenschappen Onbeschoft, niet netjes Te netjes Corrupt, commissariaat Wil te veel

| <i>C</i> 1 | \mathbf{D} : \mathbf{I} |
|------------|---|
| Code | Dislike (English) |
| 3990. | Not human |
| 4000. | Too much trust in people |
| 4010. | No perseverance, gives up to quickly |
| 4020. | Disappointed in him |
| 4030. | Exaggerates |
| 4040. | Poser |
| 4050. | Repeats himself |
| 4060. | Thinks he is the best |
| 4070. | Ambiguous |
| 4080. | Troublemaker |
| 4090. | Tense |
| 4100. | Did not leave |
| 4110. | Referendum, administrative renewal |
| 4120. | Philosophic |
| 4130. | Policy, plans |
| 4140. | Too resolute, too radical |
| 4150. | Not radical enough |
| 4160. | Has been around in politics for too long |
| 4170. | Inconspicuous |
| 4180. | Unstable |
| 4190. | Not enough profile |
| 4200. | His attitude |
| 4210. | Not (yet) fit for prime minister |
| 4220. | Not in control of party |
| 4230. | Narrow-minded |
| 4240. | Timing |
| 4250. | Analytical thinking |
| 4260. | Too practical |
| 4270. | Follows own course too much |
| 4280. | Too common |
| 4290. | Pushes own agenda |
| 4300. | Pretends he is something different, |
| | shady |
| 4310. | Too much on the foreground |
| 4320. | Too much on the background |
| 4330. | Bad assessment skills |
| 4340. | Gives way too easily |
| 4350. | Intolerant |
| 4360. | Clumsy |
| 4370. | Steps on other people's toes, |
| | provokes opposition |
| 4380. | Focuses too much on personal aspects |
| 4390. | Impulsive |
| 4400. | Bad solutions |
| 4410. | Looking for votes too much |
| 4420. | Bell-wether |
| 4430. | Not enough attention to unemployment |
| 4440. | Moralizer |
| 4450. | Too slow |
| 4460. | Bad at appointing people |
| 4470. | Doesn't function well |
| 4480. | Has problems with his past |
| 8000. | Miscellaneous |
| | |

Dislike (Dutch) Niet menselijk Te veel vertrouwen in de mensen Geen doorzetter, geeft te snel op Tegengevallen Overdrijven Aansteller Herhaalt zichzelf Denkt dat hij de beste is Dubbel, spreekt met twee monden Ruziemaker Gespannen Niet weggegaan Referendum, bestuurlijke vernieuwing Filosofisch Beleid, plannen Te resoluut, radicaal Niet radicaal genoeg Te lang in de politiek Onopvallend Niet stabiel, labiel Te weinig profiel Zijn houding (nog) niet geschikt voor premier Houdt partij niet goed in de hand Bekrompen Timing Analytisch denkvermogen Te zakelijk Te solistisch Te gewoon Drijft eigen zin door Doet zich anders voor, verbergt dingen, zegt niet waar het op staat Te veel op de voorgrond Te veel op de achtergrond Slecht inschattingsvermogen Laat zichzelf te makkelijk opzij zetten, met zich sollen Onverdraagzaam Sullig, knullig Schopt mensen tegen de schenen, tegen zich in het harnas, roept verzet op Te persoonsgericht, te persoonlijk Impulsief Slechte oplossingen Te veel op zoek naar stemmen Haantje de voorste Te weinig aandacht werkloosheid Schoolmeester, zedenmeester Te langzaam, te traag Slecht in benoemingsbeleid Functioneert slecht Heeft last van het verleden Overig

| Code | Dislike (English) | Dislike (Dutch) |
|-------|---|--|
| 8500. | Everything is bad, horrible man | Alles is slecht, mag hem niet, afschuwelijk, vervelend |
| 8600. | Positive remark | Positieve opmerking |
| 9000. | No dislikes | Geen slechte eigenschappen |
| 9100. | Uncodable | Niet codeerdaaar |
| 9995. | No second, third, fourth, or fifth answer | Geen tweede, derde, vierde, of vijfde antwoord |
| 9996. | Doesn't know politician | Kent politicus niet |
| 9997. | Don't know (DK) | Weet niet |
| 9998. | Not ascertained (NA) | Niet vastgesteld |
| 9999. | Inappropriate (INAP) | Niet van toepassing |
| | | |

INAP codes were assigned after the respondent had indicated that there were no (dis)likes (code 9000), the respondent didn't know the candidate in question (code 9996), the respondent could not mention a (dis)like (code 9997), no further answers had been given (code 9995), or no answer had been ascertained (code 9998).

APPENDIX 13: Meaning of 'left' and 'right'

This appendix is used in conjunction with VAR400 to VAR405, VAR553, and VAR554

The data file contains three variables with information on what voters perceive to be the meaning of the term 'left' (VAR400 to VAR402) and three variables on what respondents perceive to be the meaning of the term 'right' (VAR403 to VAR405). This appendix contains a description of the meaning of the codes and the frequency distribution for each of the six variables.

The interviewers were instructed to type the answers to the questions 'What does left mean for you?' and 'What does 'right' mean for you?' directly into their notebook computers. These 'verbatim' answers were coded in order of appearance as recorded by the interviewer. For each question up to three different answers were coded.

The 'verbatim' answers as recorded by the interviewers have also been stored in two separate alphanumeric variables, one for the meanings of 'left' (VAR553) and one for the meanings of 'right' (VAR554). Both variables were cleaned and corrected for spelling errors. Users should be aware that these answers are all in Dutch, and that English translations are not available.

The coding scheme and frequency distributions for 'left' are as follows:

| Code | Description | Var400 | Var401 | Var402 |
|------|--|--------|--------|--------|
| 1. | Bad, negative, wrong side | 57 | 9 | 0 |
| 2. | Alternative, different from what is existing now | 18 | 9 | 0 |
| 3. | Unrealistic, idealistic | 18 | 7 | 7 |
| 4. | Too social | 18 | 6 | 1 |
| 5. | Dangerous | 3 | 0 | 0 |
| 6. | Good, positive | 18 | 0 | 0 |
| 7. | No norms or values | 6 | 4 | 0 |
| 8. | Unreliable, swim with the tide | 9 | 2 | 0 |
| 9. | Good for themselves | 2 | 2 | 0 |
| 10. | Intolerant | 1 | 1 | 0 |
| 11. | Don't get what one deserves (wages) | 1 | 0 | 0 |
| 12. | Not social | 5 | 1 | 0 |
| 13. | Neutral, center | 3 | 0 | 0 |
| 101. | Equality | 40 | 25 | 6 |
| 102. | Solidarity | 81 | 34 | 12 |
| 103. | Freedom (of speech) | 8 | 7 | 1 |
| 104. | Fairness | 7 | 6 | 5 |
| 105. | Authority (regime) | 3 | 1 | 0 |
| 106. | Individualism | 2 | 1 | 2 |
| 107. | Compassion | 185 | 35 | 6 |
| 108. | Collective | 1 | 2 | 0 |
| 109. | Lack of freedom | 0 | 0 | 1 |
| 201. | Nationalization (of companies) | 0 | 1 | 1 |

| Cada | Description | VAD 400 | VAD 401 | VAD 402 |
|--------------|---|--------------|--------------|------------------|
| Code
202. | Description
Democracy | Var400
18 | Var401
10 | Var402
1 |
| 202. | Check on government | 16 | 6 | 1
7 |
| 203.
204. | Tolerance | 8 | 3 | 2 |
| 204. | Having a say | 5 | 0 | $\overset{2}{0}$ |
| 205. | Future (oriented) | 1 | 1 | 1 |
| 200.
207. | Against discrimination | 2 | 1 | 0 |
| 207. 208. | Discrimination | 1 | 0 | 0 |
| 208.
209. | No democracy, undemocratic | 3 | 1 | 0 |
| 209.
301. | Progressive | 128 | 14 | 5 |
| 301. | Change (of the system, society) | 22 | 24 | 2 |
| 302.
303. | Revolution | 1 | 24 | |
| 303.
304. | Conservative | 12 | 7 | 0 |
| 304.
305. | Anti-Revolutionary | 0 | 1 | 0 |
| 401. | Protest | 1 | 0 | 0 |
| 401. | Opposition | 1
7 | 2 | 0 |
| 402. | Radical, extreme | 16 | 2
7 | 1 |
| 403. | Anarchism | 3 | 0 | 0 |
| 404. | Openness | 5 | 1 | 2 |
| 405. | Negative attitude, against everything | 18 | 3 | 1 |
| 400. | Moderate, less radical | 4 | 1 | 0 |
| 407.
408. | Pugnacious | 4 | 1 | 0 |
| 408. | Accommodating | 1 | 0 | 0 |
| 409. | Creative (solutions) | 1 | 0 | 0 |
| 501. | Communism | 56 | 22 | 4 |
| 501.
502. | Socialism | 116 | 22 | 4 |
| 502.
503. | "Pure" socialism | 3 | 24
0 | 4 0 |
| 503.
504. | Christian | 4 | 1 | 0 |
| 504.
505. | Atheism, anti-church | 36 | 6 | 0 |
| 505.
506. | Humanism | | 7 | 1 |
| 500.
507. | Liberal | 2 | 0 | 1 |
| 507.
508. | Not liberal | 2
1 | 0 | 1
0 |
| 508.
509. | Ending in racism | 1 | 1 | 0 |
| 509.
510. | Not racist | 1
0 | 1 | 0 |
| 510.
511. | Feminist | 0 | 1 | 0 |
| 511.
512. | Fascism | 1 | 1
0 | 0 |
| 512.
513. | Not communist | 1 | 1 | 0 |
| 515.
514. | Not monarchist | 1 | 1 0 | 0 |
| 601. | Working class, laborers | 32 | 18 | 5 |
| 602. | Lower class | 52
7 | 3 | 1 |
| 602.
603. | The people, the man in the street, the mass | 29 | 18 | 3 |
| 604. | The poor, the weak | 29
30 | 53 | 15 |
| 604.
605. | Minorities | 50
11 | 53
14 | 8 |
| 606. | All groups in society | 9 | 14 | 2 |
| 607. | Soft sector | 1 | 12 | $\overset{2}{0}$ |
| 608. | For foreigners | 1 | 0 | 0 |
| 609. | Against foreigners, illegal aliens out | 4 | 0 | 0 |
| 610. | Not for the common man | 4 | 1 | 0 |
| 611. | Only think of own people | 2 | 5 | 0 |
| 612. | Labor unions | 1 | 1 | 0 |
| 700. | Political parties, leaders | 1
7 | 1
0 | 0 |
| 700.
701. | The 'red' | 4 | 0 | 0 |
| 701. | GroenLinks | 4 0 | 0 | 0 |
| 702.
703. | Socialistische Partij (SP) | 0 | 1 | $\overset{2}{0}$ |
| 705. | socialistische i aluj (sr) | 0 | 1 | U |

| Code | Description | Var400 | Var401 | VAR402 |
|-------|---|--------|--------|--------|
| 704. | PvdA | 4 | 2 | 0 |
| 705. | Kok | 0 | 1 | Ő |
| 707. | Labor parties | 4 | 3 | 1 |
| 708. | CPN | 0 | 1 | 0 |
| 801. | Well-being over prosperity | 5 | 4 | 4 |
| 802. | Red | 19 | 5 | 0 |
| 803. | Social benefits | 17 | 25 | 3 |
| 804. | Environment | 20 | 44 | 16 |
| 805. | Fighting unemployment | 0 | 5 | 3 |
| 806. | Decreasing income differences | 11 | 9 | 10 |
| 807. | Bad financial policy | 10 | 3 | 3 |
| 808. | Euthanasia, abortion | 0 | 1 | 2 |
| 809. | Peace, pacifism | 0 | 1 | 4 |
| 810. | Cuts | 1 | 1 | 0 |
| 811. | National interest | 1 | 0 | 0 |
| 812. | Developing countries, development cooperation | 0 | 0 | 2 |
| 813. | Not much for social benefits | 0 | 1 | 0 |
| 814. | Materialistic | 2 | 0 | 1 |
| 993. | Left is outdated | 5 | 0 | 0 |
| 995. | No special meaning | 32 | 0 | 0 |
| 9000. | No opinion | 5 | 1 | 0 |
| 9100. | Uncodable | 22 | 5 | 3 |
| 9995. | No second, third answer | 0 | 720 | 365 |
| 9997. | Don't know (DK) | 239 | 3 | 0 |
| 9999. | Inappropriate (INAP) | 0 | 266 | 995 |
| | | | | |
| | | 1,527 | 1,527 | 1,527 |
| 9999. | INAP (panel attrition) | 285 | 285 | 285 |

INAP codes were assigned in the case of panel attrition, after the respondent had not indicated an opinion (code 9000), the respondent failed answered with 'don't know' (code 9997), or no further answers had been given (code 9995).

The coding scheme and frequency distributions for 'right' are as follows:

| Code | Description | Var403 | Var404 | VAR405 |
|------|--------------------------------------|--------|--------|--------|
| 1. | Bad, negative, wrong side | 34 | 5 | 1 |
| 2. | Egotistical, own interest | 66 | 22 | 7 |
| 3. | Intolerant | 8 | 2 | 1 |
| 4. | Limited, narrow-minded | 17 | 8 | 2 |
| 5. | Discriminating | 25 | 14 | 4 |
| 6. | Good (generally positive evaluation) | 56 | 7 | 0 |
| 7. | Realistic, down to earth | 44 | 17 | 4 |
| 8. | Not (very) social | 23 | 19 | 8 |
| 9. | Norms and values | 12 | 13 | 3 |
| 10. | Unrealistic | 5 | 1 | 1 |
| 11. | Bureaucratic | 0 | 1 | 0 |

| Code | Description | Var400 | Var401 | Var402 |
|--------------|--|---------|-------------|--------|
| 13. | Neutral, center | V AR400 | VAR401
0 | VAR402 |
| 102. | Solidarity, social involvement | 3 | 1 | 0 |
| 102. | Freedom (of speech) | 13 | 5 | 1 |
| 103. | Fairness | 3 | 2 | 0 |
| 104. | Authority (regime) | 9 | 4 | 2 |
| 105. | Individualism, own initiative | 57 | 20 | 13 |
| 100. | Compassion | 18 | 20 | 0 |
| 107. | Inequality | 23 | 8 | 3 |
| 100. | Success, achievement | 23 | 2 | 1 |
| 109. | Lack of freedom | 0 | 0 | 1 |
| 201. | Basic laws, basic rights | 1 | 1 | 0 |
| 201. | Democracy | 24 | 6 | 0 |
| 202. | Dictatorial | 7 | 0 | 0 |
| 205. | Strongest wins, Darwinism | ,
7 | 11 | 7 |
| 205. | Less government | 11 | 8 | 3 |
| 200. | Undemocratic | 8 | 1 | 0 |
| 207. 208. | Repression | 2 | 1 | 1 |
| 200. | Future (oriented) | 1 | 0 | 1 |
| 20). | Having a say | 0 | 1 | 0 |
| 301. | Progressive | 10 | 3 | 0 |
| 301. | Maintaining current system (vested interests) | 10 | 12 | 3 |
| 302. | Revolution (revolutionary) | 2 | 0 | 0 |
| 303.
304. | Conservative | 204 | 18 | 4 |
| 305. | Changes | 1 | 0 | 4
0 |
| 401. | Order | 5 | 0
4 | 0 |
| 401. | Moderate | 5 | 3 | 0 |
| 402. | Radical | 32 | 12 | 1 |
| 403. | Accommodating | 9 | 4 | 0 |
| 404. | Negative attitude, against everything | 4 | 1 | 0 |
| 400.
501. | Capitalism | 37 | 13 | 0 |
| 502. | Liberalism | 29 | 8 | 3 |
| 502.
503. | Nationalism | 17 | 11 | 3 |
| 503.
504. | Fascism | 17 | 8 | 2 |
| 505. | Christian | 92 | 23 | 2 |
| 505.
506. | Humanism | 2 | 0 | |
| 507. | Communism | 3 | 0 | 0 |
| 508. | Socialism | 3 | 0 | 0 |
| 500.
509. | Monarchism | 3 | 0 | 0 |
| 510. | Anti-socialist | 1 | 0 | 0 |
| 510.
511. | Not christian | 1 | 0 | 0 |
| 512. | Anti-feminist | 0 | 1 | 0 |
| 601. | Higher echelons | 12 | 8 | 0 |
| 601. | The rich, the affluent | 33 | 13 | 1 |
| 603. | The people, the mass | 5 | 3 | 0 |
| 604. | Employers, companies | 32 | 13 | 2 |
| 605. | Middle class | 32 | 5 | 0 |
| 606. | Intellectual, scholarly | 2 | 0 | 0 |
| 607. | Represent interests of specific part of population | 11 | 8 | 1 |
| 608. | Don't represent the man in the street | 6 | 2 | 1 |
| 609. | All groups in society | 1 | 1 | 1 |
| 610. | People who work | 1 | 1 | 0 |
| 611. | Strict on minorities, asylum seekers, strangers | 8 | 6 | 5 |
| 700. | Political parties/leaders | 2 | 0 | 0 |
| , | - Sincer purches founders | 2 | 0 | 0 |

| Code | Description | Var400 | Var401 | VAR402 |
|-------|--|--------|--------|--------|
| 701. | Current government | 1 | 0 | 0 |
| 702. | SGP, GPV, RPF | 1 | 0 | 0 |
| 703. | CDA | 6 | 1 | 0 |
| 704. | PvdA | 1 | 0 | 0 |
| 705. | VVD | 2 | 1 | 1 |
| 706. | Centerdemocrats, Janmaat | 14 | 6 | 1 |
| 707. | Christian parties | 3 | 2 | 0 |
| 708. | D66 | 0 | 1 | 0 |
| 709. | Smaller parties | 1 | 0 | 0 |
| 710. | KVP | 1 | 0 | 0 |
| 801. | Prosperity, materialism | 22 | 17 | 8 |
| 802. | Economic growth | 16 | 17 | 5 |
| 803. | (Bad for) social benefits | 5 | 5 | 5 |
| 804. | Does lees for the environment | 3 | 3 | 3 |
| 805. | Fighting unemployment, redistribution of labor | 3 | 0 | 3 |
| 806. | Enlarge income differences | 12 | 10 | 2 |
| 807. | Solid financial policy | 7 | 4 | 1 |
| 808. | Power | 6 | 5 | 3 |
| 809. | To get what one deserves (wages) | 6 | 5 | 4 |
| 810. | Tax decrease | 1 | 0 | 0 |
| 811. | Defense | 0 | 2 | 0 |
| 812. | Fighting crime | 1 | 1 | 2 |
| 813. | Social benefits | 2 | 1 | 0 |
| 901. | Opposite of left | 10 | 0 | 0 |
| 993. | 'Right' is outdated | 2 | 0 | 0 |
| 995. | No special meaning | 17 | 0 | 0 |
| 9000. | No opinion | 4 | 0 | 0 |
| 9100. | Uncodable | 33 | 6 | 3 |
| 9995. | No second, third answer | 0 | 777 | 315 |
| 9997. | Don't know (DK) | 257 | 0 | 1 |
| 9999. | Inappropriate (INAP) | 0 | 294 | 1,077 |
| | | | — | — |
| | | 1,527 | 1,527 | 1,527 |
| 9999. | INAP (panel attrition) | 285 | 285 | 285 |

INAP codes were assigned in the case of panel attrition, after the respondent had not indicated an opinion (code 9000), the respondent failed answered with 'don't know' (code 9997), or no further answers had been given (code 9995).

APPENDIX 14: Meaning of 'democracy'

This appendix is used in conjunction with VAR439 to VAR442 and VAR555

The data file contains four variables with coded information on what voters think of when they hear the word 'democracy'. This appendix contains a description of the meaning of the codes and the frequency distributions of the four variables.

The interviewers were instructed to type the responses to the democracy question directly into their notebook computers. These 'verbatim' answers were coded in order of appearance as recorded by the interviewer. Up to four different answers were coded.

The 'verbatim' answers as recorded by the interviewers have also been stored in a separate alphanumeric variable (VAR555). This variable was cleaned and corrected for spelling errors. Users should be aware that these answers are all in Dutch, and that English translations are not available.

The main categories of the coding scheme, corresponding with the first digit of the assigned codes, are as follows (first digit between parentheses):

- Freedom and/or aspects of freedom (0);
- Equality, solidarity, and community spirit (1);
- Elections, representation by the people for the people, representative institutions (e.g. parliament) (2);
- Ideologies and forms of government (3);
- Certain positive aspects of society (4);
- Political parties, groups or countries (5);
- Negative, dissenting or cynical answers (6);
- Other kinds of responses (7).

The coding scheme and frequency distributions are as follows:

| Code | Meaning | Var439 | VAR440 | Var441 | VAR442 |
|------|--|--------|--------|--------|--------|
| 001. | Freedom of speech, liberty of the press | 250 | 83 | 22 | 5 |
| 002. | Freedom of thought and action | 27 | 15 | 3 | 1 |
| 003. | Freedom of belief | 1 | 8 | 3 | 1 |
| 004. | Right to strike | 1 | 0 | 0 | 0 |
| 005. | Everyone can (may) defend his or her own right | 1 | 1 | 0 | 1 |
| 006. | Liberty in restriction | 2 | 4 | 0 | 0 |
| 007. | Freedom, being free, a free country | 220 | 63 | 9 | 7 |
| 008. | Human rights, Helsinki | 3 | 4 | 0 | 0 |
| 100. | Equality | 52 | 30 | 4 | 0 |
| 101. | Equal rights and duties | 49 | 18 | 3 | 1 |
| 102. | Equal jurisprudence | 6 | 2 | 1 | 0 |

| Cala | Manuina | VAD 420 | VAD 440 | VAD 441 | V. D 440 |
|--------------|--|----------------|---------|---------------|----------|
| Code | Meaning
Equality of income | VAR439 | VAR440 | VAR441 | VAR442 |
| 103. | Equality of income | 0 | 2 | 0 | 0 |
| 105. | Everyone equal power | 10 | 2 | 0 | 0 |
| 106. | Racial equality | 1 | 0 | 3
2 | 0 |
| 107. | Joint decisions | 36 | 9 | | 0 |
| 108. | Most votes count | 25 | 15 | 3 | 2 |
| 109. | The majority decides | 4 | 0 | 0 | 0 |
| 110. | Listening to minority | 1 | 3 | 0 | 0 |
| 111. | Equal burden | 1 | 0 | 0 | 0 |
| 150. | Solidarity | 6 | 4 | 2 | 0 |
| 151. | Community feeling | 31 | 2 | 7 | 1 |
| 152. | Cooperation | 22 | 4 | 2 | 0 |
| 153. | Unanimity | 7 | 0 | 1 | 0 |
| 155. | Taking all interests into account | 3 | 2 | 1 | 0 |
| 157. | (Social) justice | 10 | 7 | 1 | 0 |
| 200. | The people rule, people's government | 51 | 8 | 2 | 0 |
| 201. | Parliament, Second Chamber | 23 | 9 | 3 | 1 |
| 202. | One can elect who is to be in the government | 20 | 9 | 4 | 3 |
| 203. | The government in general, a democratic government | 5 | 1 | 1 | 0 |
| 204. | Right to vote | 42 | 26 | 9 | 2 |
| 205. | Free elections | 10 | 10 | 2 | 0 |
| 206. | Participation of the people | 7 | 1 | 11 | 0 |
| 207. | Right of say, participation | 213 | 58 | 0 | 2 |
| 208. | Civil responsibility | 1 | 3 | 0 | 0 |
| 210. | Multiparty system | 2 | 3 | 1 | 0 |
| 211. | Dualism | 1 | 0 | 0 | 0 |
| 212. | Government responsible to the people | 2 | 3 | 0 | 0 |
| 301. | Socialism | 0 | 1 | 0 | 0 |
| 305. | No dictatorship | 8 | 11 | 2 | 0 |
| 306. | Not communist | 0 | 1 | 0 | 0 |
| 310. | Constitution of the state, transfer of government | 2 | 1 | 1 | 1 |
| 311. | Absence of racism | 0 | 0 | 1 | 0 |
| 312. | Left, leftist people | 2 | 3 | 2 | Ő |
| 313. | Humanism | $\overline{0}$ | 1 | 0 | Ő |
| 400. | Peaceful, nonviolent way of life | 2 | 1 | 0 | ů
0 |
| 401. | Prosperity | $\frac{1}{2}$ | 1 | 1 | 1 |
| 402. | Better standard of living, circumstances of life | 6 | 9 | 1 | 0 |
| 403. | Harmonious, pleasant society, happy people | 12 | 8 | 1 | 0 |
| 404. | Construction, progress in development | 2 | 0 | 0 | 0 |
| 405. | Honesty | 16 | 4 | 4 | 0 |
| 406. | Orderly society | 6 | 4
1 | 4
1 | 0 |
| 407. | Tolerance | 7 | 11 | 2 | 1 |
| 407. | A good thing, something high-principled | 13 | 1 | $\frac{2}{2}$ | 1 |
| 408. | Peace | 13 | 1 | | 1
0 |
| 409. 413. | | | | | |
| 413.
414. | Sensible people | 1
7 | 2
5 | 1 0 | 0 |
| | Tax money is spent the right way | | | | 1 |
| 415. | Wealth | 6 | 3 | 0 | 0 |
| 416. | Work for everyone | 2 | 1 | 1 | 0 |
| 417. | General interest | 1 | 1 | 0 | 0 |
| 418. | Fair society | 2 | 3 | 1 | 0 |
| 501. | CDA | 3 | 1 | 0 | 0 |
| 502. | VVD | 3 | 0 | 0 | 0 |
| 505. | Political party, parties | 3 | 0 | 2 | 0 |
| 520. | Certain groups | 2 | 0 | 0 | 0 |
| | | | | | |

| Code | Meaning | Var439 | Var440 | Var441 | VAR442 |
|------|--|--------|--------|--------|--------|
| 522. | Ancient Greece | 5 | 1 | 0 | 0 |
| 524. | The royal family | 11 | 3 | 0 | 0 |
| 525. | The Netherlands | 13 | 4 | 1 | 0 |
| 527. | Western society | 3 | 2 | 0 | 0 |
| 528. | Switzerland | 1 | 2 | 0 | 0 |
| 529. | Churchill | 1 | 0 | 0 | 0 |
| 600. | That doesn't mean a thing to me | 3 | 0 | 0 | 0 |
| 601. | A big laugh | 1 | 0 | 0 | 0 |
| 602. | No more than a phrase | 6 | 0 | 1 | 0 |
| 612. | A lot of hot air, little result | 1 | 1 | 0 | 0 |
| 614. | Doubt whether it exists | 12 | 4 | 0 | 0 |
| 615. | Pretty word, not substantial | 1 | 0 | 0 | 0 |
| 617. | Swindlers, duping | 5 | 0 | 0 | 0 |
| 618. | Bad way of governing | 0 | 0 | 0 | 0 |
| 621. | Decisions in the hands of a few people | 2 | 1 | 0 | 0 |
| 625. | Holland is over-democratized | 1 | 1 | 0 | 0 |
| 626. | Mediocrity | 0 | 1 | 0 | 0 |
| 627. | Too much power to interest groups | 1 | 0 | 1 | 0 |
| 628. | Bureaucracy, slow, red tape | 1 | 2 | 0 | 0 |
| 629. | Selfinterest | 1 | 2 | 1 | 0 |
| 630. | No democracy without a referendum | 1 | 0 | 1 | 0 |
| 700. | Least of all evils | 5 | 3 | 1 | 0 |
| 706. | Politics | 1 | 0 | 0 | 0 |
| 711. | System to organize society | 3 | 0 | 0 | 0 |
| 712. | Justice, acknowledge the law | 1 | 0 | 1 | 0 |
| 713. | Too many foreigners | 3 | 1 | 0 | 0 |
| 714. | Leader(ship) | 1 | 0 | 0 | 0 |
| 910. | Uncodable | 39 | 20 | 7 | 5 |
| 995. | No second, third, fourth answer | 0 | 814 | 373 | 91 |
| 997. | Don't know (DK) | 146 | 0 | 0 | 0 |
| 999. | Inappropriate (INAP) | 0 | 185 | 1,019 | 1,399 |
| | | | | | |
| | | 1,527 | 1,527 | 1,527 | 1,527 |
| 999. | INAP (panel attrition) | 285 | 285 | 285 | 285 |

INAP codes were assigned in the case of panel attrition, after the respondent gave an answer that was uncodable (code 910), the respondent gave a 'don't know'-response (code 997) and in cases where no further answers had been given (code 995).

APPENDIX 15: Union membership

This appendix is used in conjunction with VAR462

The data file contains one variable pertaining to the name of the labor union of which the respondent is a member. This appendix contains a description of the meaning of the codes, a description of the frequency distribution, and an explanation of the acronyms by which the labor unions are generally known.

The information stored in this variable was checked and cleaned with the aid of Hansen (1989), which contains an overview of all labor unions in the Netherlands.

Most labor unions in the Netherlands are affiliated with two larger unions, the FNV (Federation of Dutch Labor Unions) and the CNV (Christian National Labor Union). If a union is affiliated with either of these two unions, this is indicated by the name of the parent union (FNV or CNV) behind the name of the labor union. Unions that are not followed by a name between parentheses are not affiliated with another union.

Not only employees, but employers, too, have their own organizations. Such employer organizations (rather than labor unions in the strict sense of the word) were assigned codes 80 through 85.

The labels and frequency distribution of VAR462 are as follows:

| Code | Union | VAR462 | Code | Union | Var462 |
|------|-------------------------|--------|-------------|-------------|--------|
| 1. | FNV | 113 | 21. | VHP | 5 |
| 2. | Abva/Kabo (FNV) | 57 | 22. | AC | 2 |
| 3. | ABOP (FNV) | 11 | 23. | AVS (AC) | 1 |
| 4. | Bouw- en Houtbond (FNV) | 1 | 24. | NBVGA (AC) | 1 |
| 5. | Dienstenbond (FNV) | 1 | 25. | NGL (AC) | 2 |
| 6. | Druk en Papier (FNV) | 7 | 26. | NOVON (AVC) | 4 |
| 7. | Horecabond (FNV) | 4 | 27. | NTB (AVC) | 1 |
| 8. | Industriebond (FNV) | 4 | 28. | CMHF | 2 |
| 9. | NVJ (FNV) | 2 | 29. | KVMO (CMHF) | 1 |
| 10. | Vervoersbond (FNV) | 1 | 30. | NFTO (CMHF) | 1 |
| 11. | Voedingsbond (FNV) | 2 | 31. | NOV (CMHF) | 1 |
| 12. | Vrouwenbond (FNV) | 1 | <i>33</i> . | BTPP (CRP) | 1 |
| 13. | CNV | 37 | 34. | ANBO | 4 |
| 14. | ACOM (CNV) | 1 | 35. | ANIB | 1 |
| 15. | ACP (CNV) | 5 | 36. | FSV | 1 |
| 16. | CFO (CNV) | 9 | 37. | FWZ | 1 |
| 17. | KOV (CNV) | 2 | 38. | LSV | 1 |
| 18. | PCO (CNV) | 2 | <i>39</i> . | LSVB | 1 |
| 19. | MHP | 1 | 40. | VNV | 1 |
| 20. | Unie BLHP | 15 | 41. | VVM | 1 |

| Code | Union | VAR462 | Code | Union | VAR462 |
|-------------|-------------------------|--------|------|------------------------|--------|
| 60. | other union | 24 | 99. | INAP (not a member) | 1,188 |
| 70. | foreign union | 1 | | | |
| 80. | Boeren- en tuindersbond | 1 | | | 1,527 |
| 81. | FME | 1 | | | |
| 82. | GMV | 2 | 99. | INAP (panel attrition) | 285 |
| <i>91</i> . | uncodable | 1 | | - | |

Explanation of acronyms:

| ABOP | _ | Algemene Bond van Onderwijzend Personeel |
|-----------|---|--|
| Abva/Kabo | | Algemene Bond van Ambtenaren/Katholieke Ambtenaren Bond |
| AC | | Ambtenarencentrale |
| ACOM | | Algemeen Christelijke Organisatie van Militairen |
| ACOP | | Algemene Centrale van Overheidspersoneel |
| ACP | | Algemene Christelijke Politiebond |
| ANBO | | Algemene Nederlandse Bond voor Ouderen |
| ANIB | | Bond voor Gehandicapten en Arbeidsongeschikten |
| AVC | | Algemene Vakcentrale |
| AVS | | Algemene Vereniging van Schoolleiders |
| BPF | | Bond van Personeel resterende onder het Ministerie van Financien |
| BTPP | | Bond voor Telecommunicatie Personeel PPT |
| CRP | | Centrale van Personeel werkzaam in de Collectieve of Private Sector |
| CFO | | Bond voor overheid, gezondheid, welzijn en sociale voorzieningen |
| CMHF | | Centrale van Middelbare en Hogere Functionarissen bij overheid, onderwijs, |
| | | bedrijven en instellingen |
| CNV | _ | Christelijke Nederlandse Vakvereniging |
| FME | | Vereniging voor de Metaal- en de Electrotechnische industrie |
| FNV | | Federatie Nederlandse Vakverenigingen |
| FSV | | Federatie Spoorweg Vakvereniging |
| FWZ | | Federatie van Werknemersorganisaties in de Zeevaart |
| GMV | | Gereformeerd Maatschappelijk Verband |
| KOV | | Katholieke Onderwijsvakorganisatie |
| KVMO | | Koninklijke Vereniging van Marine Officieren |
| LSV | | Landelijke Specialisten Vereniging |
| LSVB | | Landelijke Studentenvakbond |
| MHP | | Vakcentrale voor Middelbaar en Hoger Personeel |
| NBVvGA | | Nederlandse Bond van Gemeente-Ambtenaren |
| NFTO | - | Nederlandse Federatie van Tertiair Onderwijs |
| NGL | | Nederlands Genootschap van Leraren |
| NOV | | Nederlandse Officiers Vereniging |
| NOVON | - | Nederlandse Onafhankelijke Vakbond voor de Overheid en Non-profitsector |
| NTB | | Nederlandse Toonkunstenaarsbond |
| NVJ | - | Nederlandse Vereniging van Journalisten |
| PCO | - | Protestants Christelijke Onderwijsvakorganisatie |
| unie BLHP | | Vakbond voor Administratief, Technisch en Commercieel Personeel |
| VHP | - | Vakorganisatie voor Middelbaar en Hoger Personeel |
| VNV | | Vereniging van Nederlandse Verkeersvliegers |
| VVM | | Vakvereniging Voor Machinisten |
| | | |

APPENDIX 16: Comparability of questions with previous election studies

This appendix contains an overview of the questions asked in previous Dutch Parliamentary Election Studies that are comparable to the questions asked in the 1994 Study.

A complete review of questions that are more or less comparable to those in earlier studies can only be obtained through a detailed inspection of all relevant questionnaires, and with a clearly defined research objective in mind. For this reason, a general purpose codebook can only present a description on the basis of approximate nominal comparability. This means that only those questions will be listed that are (almost) identical to those in other studies in terms of question wording, without any claims as to whether or not this is a necessary or sufficient condition for substantive comparability.

The following list contains only the questions (indicated by their question number) in the 1994 study that are identical in formulation and presentation to questions in previous Dutch Parliamentary Election Studies (1971-1989). Questions pertaining to background characteristics such as sex and age have been excluded. So were the questions added by CBS, as these do not form an integral part of the study.

The first column of the list contains the numbers of the questions in the first wave of the 1994 election study, the second column contains the numbers of the questions in the second wave of the 1994 study, the third column contains the numbers of the questions in the first wave of the 1989 study, and so on until the second wave of the 1971 study (which was the first election study to be conducted under the auspices of an interuniversity working group).

A much more detailed overview of the comparability of the questions in the Dutch Parliamentary Election Studies is provided by Van Deth and Horstman (1993). In addition to the question numbers, this 'source book' contains an overview of the associated variable numbers in the respective data files. The book also contains an overview of the frequency distributions for each variable, both in the separate studies as well as the combined distribution over all election years.

| 1994
wave 1 | 1994
wave 2 | 1989
wave 1 | 1989
wave 2 | 1986
wave 1 | 1986
wave 2 | 1982
FRESH | 1981
wave 1 | 1981
wave 2 | 1981
wave 3 | 1977
wave 1 | 1977
wave 2 | 1972
wave 1 | 1972
wave 2 | 1971
wave 1 | 1971
wave 2 |
|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|
| | | | | | | | | | | | | | | | |
| 2 | - | 2 | - | 1 | - | 1 | 1 | 1 | 1 | 3 | - | 22 | - | - | - |
| 3 | - | 3 | - | 2 | - | 2 | 2 | 2 | 2 | 4 | - | 21 | - | - | - |
| 4 | - | 4 | - | 3 | - | 3 | 3 | 3 | 3 | 5 | - | 24 | - | 21 | - |
| 5 | - | 5 | - | 4 | - | 4 | 4 | 4 | 4 | 6 | - | 5 | - | 28 | - |
| 6 | - | 65 | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 7 | - | 6 | - | 6 | - | - | - | - | - | - | - | - | - | - | - |
| 8 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 9 | - | 7 | - | 8 | - | 5 | 5 | 5 | 5 | 10 | - | 15 | - | 22 | - |
| 10a | - | 9a | - | 9a | - | 6a | 7a | 7a | 7a | 36 | - | 68 | - | 60 | - |
| 10b | - | 9b | - | 9b | - | 6b | 7b | 7b | 7b | 37 | - | 69 | - | 61 | - |
| 10c | - | 9c | - | 9c | - | 6c | 7c | 7c | 7c | 38 | - | 70 | - | 64 | - |
| 10d | - | 9d | - | 9d | - | 7a | 9a | 9a | 8a | 39 | - | 71 | - | 62 | - |
| 10e | - | 9e | - | 9e | - | 7b | 9b | 9b | 8b | 40 | - | 72 | - | 63 | - |
| 11a | - | 10a | - | 10a | - | 8a | 11a | - | - | 41 | - | 73 | - | 99 | - |
| 11b | - | 10b | - | 10b | - | 8b | 11b | - | - | 42 | - | 74 | - | 100 | - |
| 11c | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 11d | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 12a | - | 12a | - | 11a | - | - | - | - | - | - | - | - | - | - | - |
| 12b | - | 12b | - | 11b | - | - | - | - | - | - | - | - | - | - | - |
| 12c | - | 12c | - | 11c | - | - | - | - | - | - | - | - | - | - | - |
| 13 | - | 11 | - | 12 | - | - | - | - | - | - | - | - | - | - | - |
| 14a | - | 8a | - | 15a | - | - | 16a | 15a | - | 23 | - | - | - | 85 | - |
| 14b | - | 8b | - | 15b | - | - | 16b | 15b | - | 24 | - | - | - | 86 | - |
| 15a | - | 18a | - | - | 16 | 40a | 6a | 6a | 6a | 21 | - | 51 | - | 94 | - |
| 15b | - | 18b | - | - | 17 | 40b | 6b | 6b | 6b | 22 | - | 52a | - | 95 | - |
| 16a-e | - | - | 17а-е | - | 18a | - | - | - | - | - | - | - | - | - | - |
| 17а-е | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 18а-е | - | 16a-e | - | 13c | 18b | 38 | - | 27 | - | 28 | - | - | - | - | - |
| 19а-е | - | 14a-e | - | 13b | 18c | 37b | - | 26b | - | 27 | - | - | - | - | - |
| 20а-е | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 21a | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 21b | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 22a | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 22b | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 23а-с | - | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| 24a-i | - | - | - | 19 | - | - | - | - | - | - | - | - | - | - | - |
| 25a-l | - | - | 40a-k | 20 | - | - | - | - | - | - | - | - | - | - | - |
| 26 | - | 19 | - | 21 | - | 26 | - | 17 | 27 | - | - | - | - | - | - |

| 1994
wave 1 | 1994
wave 2 | 1989
wave 1 | 1989
wave 2 | 1986
wave 1 | 1986
wave 2 | 1982
FRESH | 1981
wave 1 | 1981
wave 2 | 1981
wave 3 | 1977
wave 1 | 1977
wave 2 | 1972
wave 1 | 1972
wave 2 | 1971
wave 1 | 1971
WAVE 2 |
|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|
| 27 | _ | 20 | - | 22 | - | 27 | - | 18 | 28 | 19 | - | 66 | _ | 55 | - |
| - | 2 | - | 1 | - | 1 | - | - | - | - | - | - | - | - | - | - |
| - | 3 | - | 2 | - | 2 | - | - | - | - | - | - | - | - | - | - |
| - | 4 | - | 31 | - | 35 | 44 | - | - | 36 | - | - | - | - | - | - |
| - | 5 | - | 3 | - | 3 | 11 | - | - | 13 | - | 1 | 47 | - | - | 133 |
| - | 6 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 7 | - | 4 | - | 4 | 12 | - | - | 14 | - | 6 | 49 | - | - | 134 |
| - | 8 | - | 5a-b | - | 5 | 13 | - | - | 15 | - | 7 | 50 | - | - | 135 |
| - | 9 | - | 9 | - | 6 | 14 | - | - | 16 | - | 8 | - | 136 | - | - |
| - | 10a | - | 10 | - | 7 | 15 | - | - | 17 | - | 9 | - | - | - | - |
| - | 11 | - | 11 | - | 8 | 16 | - | - | 18 | - | 10 | - | - | - | - |
| - | 12a-b | - | 12a-b | - | 9,9a | 17 | - | - | 19 | - | - | - | - | - | - |
| - | 13 | - | 13 | - | 10 | 18 | - | - | 20 | - | - | - | - | - | - |
| - | 14 | - | 14 | - | 11 | 21 | - | - | 21 | - | 3 | 48b | - | - | 140 |
| - | 15 | - | 15 | - | 12 | 22 | - | - | 22 | - | - | - | 141 | - | - |
| - | 16 | - | 16 | - | 13 | 23 | - | - | 23 | - | - | - | - | - | - |
| - | 17 | - | - | - | - | - | - | 28 | - | - | - | - | - | - | - |
| - | 18 | - | - | - | - | - | - | 28 | - | - | - | - | - | - | - |
| - | 19 | - | - | - | - | - | - | 28 | - | - | - | - | - | - | - |
| - | 20 | - | - | - | - | - | - | 28 | - | - | - | - | - | - | - |
| - | 21 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 22 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 23а-е | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 24 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 25a | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 25b | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 25c | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 26 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 27 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 28 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 29a-h | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 30a-d | - | 24a-c | - | 28 | 36 | - | 20 | 29 | - | - | - | - | - | - |
| - | 31a-d | - | 23 | - | 27 | 35 | - | 19 | - | 46 | - | - | - | - | - |
| - | 32a-h | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 33 | - | 25 | - | 29 | 10 | 19 | 22 | 31 | 49 | - | - | - | - | - |
| - | 34a-i | - | 26a-1 | - | 30 | 10a | - | - | 32 | - | - | - | - | - | - |
| - | 36a-d | - | 27a-d | - | 31 | 9 | 18 | 21 | 30 | 33 | - | 77 | - | 38 | - |
| - | 37а-с | - | 28a-c | - | 32 | - | - | - | 42 | - | 50 | - | - | - | - |

| 1994
wave 1 | 1994
wave 2 | 1989
wave 1 | 1989
wave 2 | 1986
wave 1 | 1986
wave 2 | 1982
FRESH | 1981
wave 1 | 1981
wave 2 | 1981
wave 3 | 1977
wave 1 | 1977
wave 2 | 1972
wave 1 | 1972
wave 2 | 1971
wave 1 | 1971
wave 2 |
|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|
| - | 38a-h | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 40a-c | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 41a-d | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 42 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 43a-c | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 44a | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 44b | - | 29 | - | 33 | 41 | - | - | 33 | - | 30 | - | 57 | - | 94 |
| - | 45 | - | 30a-m | - | 34 | 43 | - | - | 35 | - | 32 | - | 61 | - | 98 |
| - | 46a | - | 32a | - | 36a | 30 | - | 34 | - | - | 74 | 26 | - | - | - |
| - | 46b | - | 32b | - | 36b | - | - | - | - | - | - | - | - | - | - |
| - | 46c | - | 33 | - | 37 | - | - | - | - | - | - | - | - | - | - |
| - | 47а-е | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 48a-b | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 49 | - | - | - | - | - | - | - | - | - | - | - | - | - | - |
| - | 50a-i | - | 35a-l | - | 41 | - | - | - | - | - | - | - | - | - | - |
| - | 51a | - | 36a | - | 43 | 28a | - | 31a | - | 51/2 | - | - | 49 | - | 62 |
| - | 51b | - | 36b | - | 43 | 28b | - | 31b | - | 53 | - | - | 49 | - | 62 |
| - | 51c | - | 36c | - | 43 | 28c | - | 31c | - | 54 | - | - | 49 | - | 62 |
| - | 51d | - | 36d | - | 43 | 28d | - | 31d | - | 55 | - | - | - | - | - |
| - | 52 | - | 37 | - | 44 | 29 | - | 32 | - | 56b | - | - | 50b | - | 63b |
| - | 53a-c | - | 38a | - | - | - | - | - | 38 | - | - | - | - | - | - |
| - | 54a-b | - | 39a | - | - | - | - | - | 38 | - | - | - | - | - | - |
| - | 55a-q | - | - | - | - | - | - | - | - | - | - | - | - | - | - |

APPENDIX 17: Outcome of the 1994 parliamentary elections

This appendix contains a brief description of the outcome of the 1994 parliamentary elections. This description only serves a general purpose. The description of the outcome of the 1994 parliamentary elections was taken from STAATSCOURANT (1994).

The 1994 elections showed historic changes, the size of which had never been witnessed before in Dutch politics. As such, the 1994 elections truly can be characterized as a landslide. The outcome of the elections showed dramatic losses for the two government parties CDA and PvdA. The CDA lost twenty seats compared to the 1989 elections (from 54 to 34), while the PvdA lost twelve seats (from 49 to 37). Despite this gigantic loss, the PvdA did manage to become the biggest party in parliament. The big winners were D66, the VVD, and the elderly parties. D66 doubled its number of seats and went from 12 to 24 seats. The VVD gained nine seats to arrive at a total of 31. The elderly parties, founded a few weeks before election day after strong local showings in the municipal elections of March 2, entered parliament with seven seats (six for AOV and one for UNIE 55+). GroenLinks lost one seat and arrived at a total of five. At the far left, the SP after years of fruitless attempts finally gained representation: they now have two seats in parliament. The orthodox-protestant parties showed a blurry image with the RPF gaining two seats and the more conservative SGP losing one of their three seats. The GPV remained constant. Finally, the ethnocentric Centerdemocraten gained two seats and are now represented with three seats in the Second Chamber.

The outcome of the 1994 Second Chamber elections in terms of the numbers of valid votes, invalid votes, and abstentions is as follows:

| Number of valid votes | 8,974,813 | 78.3% |
|-----------------------------------|------------|--------|
| Number of invalid votes | 46,331 | 0.4% |
| Number of abstentions | 2,434,780 | 21.3% |
| | | |
| Total number of eligible citizens | 11,455,924 | 100.0% |

A total of 26 parties were on at least one of the ballots in the 19 'Kieskringen' (this is the largest administrative election unit within which the ballots are identical). The valid votes were distributed over these 26 parties as follows (the acronyms of the parties are explained after the listing of the election outcome):

| | absolute | percentage of |
|------------|-----------------|---------------|
| Party | number of votes | popular vote |
| CDA | 1,995,155 | 22.2% |
| PvdA | 2,151,394 | 24.0% |
| VVD | 1,790,952 | 20.0% |
| D66 | 1,390,047 | 15.5% |
| GroenLinks | 311,033 | 3.5% |
| SGP | 155,230 | 1.7% |

| GPV | 119,108 | 1.3% |
|----------------------|-----------|------|
| RPF | 158,627 | 1.8% |
| CD | 220,621 | 2.5% |
| De Nieuwe Partij | 6,822 | 0.1% |
| psp'92 | 7,378 | 0.1% |
| SP | 118,738 | 1.3% |
| SAP - Rebel | 4,345 | 0.0% |
| Natuurwetpartij | 27,646 | 0.3% |
| PMR | 8,705 | 0.9% |
| UNIE 55+ | 78,079 | 0.1% |
| SBP | 9,088 | 0.1% |
| AOV | 326,129 | 3.6% |
| CP'86 | 32,311 | 0.4% |
| Libertarische Partij | 2,754 | 0.0% |
| De Groenen | 13,887 | 0.2% |
| VIP | 17,202 | 0.2% |
| NCPN | 11,619 | 0.1% |
| ADP | 5,196 | 0.1% |
| Solidair '93 | 7,915 | 0.1% |
| PDA | 4,832 | 0.1% |
| | | |
| | | |
| | 8,974,813 | 100% |
| | | |

Explanation of acronyms:

| CDA | - | Christian Democratic Appeal |
|----------------------|---|---------------------------------------|
| PvdA | - | Labor Party |
| VVD | - | |
| D66 | - | Democrats 1966 |
| GroenLinks | - | GreenLeft |
| SGP | - | Political Reformed Party |
| GPV | - | Reformed Political Association |
| RPF | - | Reformed Political Federation |
| CD | - | Center Democrats |
| De Nieuwe Partij | - | The New Party |
| psp'92 | - | Pacifistic Socialist Party 1992 |
| SP | - | Socialist Party |
| SAP - Rebel | - | Socialist Workers Party - Rebel |
| Natuurwetpartij | - | Natural Law Party |
| PMR | - | Party for the Environment and Justice |
| UNIE 55+ | - | Union 55 plus (55 refers to age) |
| SBP | - | Solidarity Farmers Party |
| AOV | - | General Seniors Union |
| ср'86 | - | Center Party 1986 |
| Libertarische Partij | | Libertarian Party |
| De Groenen | - | The Greens |
| VIP | - | Free Indian Party |
| NCPN | - | New Communist Party |
| ADP | - | General Democratic Party |
| Solidair '93 | - | Solidarity 1993 |
| PDA | - | Patriotic Democratic Appeal |
| | | |

The distribution of seats in the Second Chamber after May 3, 1994 is as follows (old number of seats in parentheses):

| CDA | 34 | (54) |
|------------|----|------|
| PvdA | 37 | (49) |
| VVD | 31 | (22) |
| D66 | 24 | (12) |
| GroenLinks | 5 | (6) |
| SGP | 2 | (3) |
| GPV | 2 | (2) |
| RPF | 3 | (1) |
| CD | 3 | (1) |
| SP | 2 | (0) |
| UNIE 55+ | 1 | (0) |
| AOV | 6 | (0) |

More extensive overviews of (recent) election results and compositions of the Second Chamber have been reported by, amongst others, Van Holsteyn (1994) and Anker (1992).

The twelve parties that achieved representation in the Second Chamber after the 1994 elections can be briefly described as follows:

| CDA | - | Christian democratic party, founded in 1980. The CDA is a merger of the Catholic People's |
|------------|---|---|
| | | Party (KVP), Anti-Revolutionary Party (ARP) and Christian Historical Union (CHU). Both the |
| | | ARP and CHU are Protestant Christian parties. The Christian Democratic party - or its most |
| | | important predecessor KVP - has been the spill around which government coalitions have |
| | | been formed since 1917. |
| PvdA | - | Labor party, successor of the Social Democratic Workers Party (SDAP) |
| VVD | - | Conservative liberal party. |
| D66 | - | Progressive liberal party, founded in 1966. |
| GroenLinks | - | Previously referred to as 'small left'. Founded in 1989. Green Left is a merger of the Pacifist |
| | | Socialist Party (PSP), the Communist Party of the Netherlands (CPN), the Political Party of |
| | | Radicals (PPR), and the Evangelical People's Party (EVP). |
| SGP | - | Orthodox Protestant party, based on a specific Calvinist denomination. |
| GPV | - | Orthodox Protestant party, based on a specific Calvinist denomination (but a different one |
| | | from the SGP). |
| RPF | - | Orthodox Protestant party, draws its support from various Calvinist denominations. |
| CD | - | Extreme right party, successor of the Center party (Centrumpartij). |
| SP | - | Socialist Party. Has electoral strongholds in a number of different municipalities. Was close |
| | | to gaining representation in Parliament in previous elections. Finally successful in 1994. |
| UNIE 55+ | - | Elderly party, founded in 1992. |
| AOV | - | Elderly party, founded in 1993. Went national after strong local showing in municipality of |
| | | Eindhoven. |

Refer to Daalder (1987), Irwin (1989), and Irwin and Andeweg (1993) for a more detailed description of the parties and the Dutch party system. Lucardie (1991) gives a concise discussion of the origins and development of the small parties in the Netherlands.

APPENDIX 18: Information about previous parliamentary election studies

This appendix gives an overview of all election studies that have been conducted as part of the Dutch Parliamentary Election Studies in the Netherlands. The following figure contains all relevant information.

| Year | | Study (N) | Election date |
|------|--|--|---------------|
| 1971 | 1971 WAVE 1 (2.495)
1971 WAVE 2 (1.980) | | 28 Apr. 1971 |
| 1972 | 1971 WAVE 2 (1.980) | 1972 WAVE 1 (1.526)
1972 WAVE 2 (1.036)
1972 NEW VOTERS (325)
1972 NEW VOTERS (210) | 29 Nov. 1972 |
| 1973 | 1973 PANEL (887) | | |
| 1974 | | | |
| 1975 | | | |
| 1976 | | | |
| 1977 | 1977 PANEL (509) | 1977 WAVE 1 (1.856)
1977 WAVE 2 (1.434) | 25 May 1977 |
| 1978 | | | |
| 1979 | 1979 PANEL (437) | | |
| 1980 | 1981 WAVE 1 (2.305) | | |
| 1981 | 1981 WAVE 2 (1.812)
1981 WAVE 3 (1.620) | | 26 May 1981 |
| 1982 | 1982 PANEL (1,206) | 1982 FRESH (1.541) | 8 Sep. 1982 |
| 1983 | | | |
| 1984 | | | |
| 1985 | | | |
| 1986 | 1986 PANEL (757) | 1986 WAVE 1 (1.630)
1986 WAVE 2 (1.360) 1986 STRATIFIED | 21 May 1986 |
| 1987 | | SAMPLE (782) | |
| 1988 | | | |
| 1989 | | 1989 WAVE 1 (1.754)
1989 PANEL (650) 1989 WAVE 2 (1.506) | 6 Sep. 1989 |
| 1990 | | | |
| 1991 | | | |
| 1992 | | | |
| 1993 | | | 0 Mar 1001 |
| 1994 | 1994 WAVE 1 (1.812)
1994 WAVE 2 (1.527) | 1994 WAVE 3 (875) | 3 May 1994 |

The references of the associated codebooks are as follows:

Mokken, R.J., and F.M. Roschar. 1975. Dutch Parliamentary Election Study 1971. Ann Arbor: ICPSR.

De Bruyn, L.P.J., and J.W. Foppen. 1974. *Nationaal Kiezersonderzoek 1972-'73*. Nijmegen: Institute for Political Science. 2 volumes.

De Bruyn, L.P.J., and J.W. Foppen. 1974. *The Dutch Voter 1972-'73*. Nijmegen: Institute for Political Science. 2 volumes.

Irwin, G.A., J. Verhoef and C.J. Wiebrens. 1978. *Nationaal Kiezersonderzoek 1977*. Leiden: Dept. of Political Science. 2 volumes.

Van der Eijk, C., M.J. Koopman, and B. Niemöller. 1981. *Dutch Parliamentary Election Study 1981*. Amsterdam: University of Amsterdam, Department of Political Science.

Van der Eijk, C., B. Niemöller, and A.Th.J. Eggen. 1983. *Dutch Parliamentary Election Study 1982*. Amsterdam: CT Press.

Van der Eijk, C., G.A. Irwin, and B. Niemöller. 1988. *Dutch Parliamentary Election Study 1986*. Amsterdam: Steinmetz Archive/SWIDOC.

Van der Eijk, C., G.A. Irwin, and B. Niemöller. 1988. *Dutch Parliamentary Election Panel Study 1981-1986*. Amsterdam: Steinmetz Archive/SWIDOC.

Van der Eijk, C., G.A. Irwin, and B. Niemöller. 1989. *Dutch Parliamentary Election Study 1986: Stratified Sample*. Amsterdam: Steinmetz Archive/SWIDOC.

Van Deth, J.W., and A.R. Horstman. 1993. *Dutch Parliamentary Election Studies Data Source Book 1971-1989*. Amsterdam: Steinmetz Archive/SWIDOC.

Anker, H., and E.V. Oppenhuis. 1993. *Dutch Parliamentary Election Study 1989*. Amsterdam: Steinmetz Archive/SWIDOC.

Van der Eijk, C., G.A. Irwin, and B. Niemöller. 1993. *Dutch Parliamentary Election Panel Study 1986-1989*. Amsterdam: Steinmetz Archive/SWIDOC.

Anker, H., and E.V. Oppenhuis. 1995. *Dutch Parliamentary Election Study 1994*. Amsterdam: Steinmetz Archive/SWIDOC.

Anker, H., and E.V. Oppenhuis. 1995. *Dutch Parliamentary Election Panel-Study 1989-1994*. Amsterdam: Steinmetz Archive/SWIDOC.

APPENDIX 19: Information about the data files

This codebook documents the contents of what in CBS-jargon is commonly referred to as the 'micro file'. According to CBS's current privacy protection policy, some of the information in this file should be considered as potentially harmful as it may, in theory, and when properly combined, result in the identification of one or more of the respondents. For this reason, the micro file is not distributed by the major data archives. Consequently, readers who would actually like to use this file should contact CBS directly. CBS will then send them a contract, which they need to sign, along with the director, president or dean of the organization they are affiliated with.

Prospective users of the micro file should be aware that this file, too, is protected against the identification of individual respondents. Due to this privacy protection policy, some of the variables have been categorized in terms of cruder categories (as compared to previous Dutch Parliamentary Election Studies), while other variables have been excluded from the data file altogether. The affected variables all deal with geographical characteristics or information that can be interpreted as such. This means that the data file does not contain any information on region, province, municipality code, nodal area code, local party voted for in municipal elections, and names of local or regional newspapers (also refer to part 1 for details). The only way to use this information is by visiting the CBS offices and making use of their research facilities.

In addition to the micro file, CBS also has released a 'public documentation file'. According to CBS's current privacy protection policy, use of this data file cannot result in the identification of one or more of the respondents. For this reason, the public documentation file is also distributed by the major data archives.

The following information has been included in the micro file, but has been excluded from the public documentation file (variable numbers in parentheses):

- Dutch reformed denomination of respondent (VAR160);
- Calvinist denomination of respondent (VAR161);
- Respondent has (not) a partner (VAR165);
- Religion of partner (VAR166-VAR171);
- Additional variables about occupational status respondent (VAR183-VAR188, VAR190-VAR197);
- Background characteristics of partner (VAR198-VAR217);
- Background characteristics of head of household (VAR219-VAR238);
- Education of father (VAR239);
- Education of mother (VAR250).

In addition, the categories of two variables have been collapsed as follows:

VAR004 Typology of household composition

| micro | public |
|-------|-------------------------------|
| 1 | 1 single person |
| 2 | 2 couple |
| 3-11 | 3 couple with children |
| 12-17 | 4 single parent with children |
| 18 | 5 other |
| | |

VAR218 Identity of head of household

| micro | pul | blic |
|-------|-----|--------------|
| 1 | 1 | respondent |
| 2-3 | 2 | someone else |

REFERENCES

Andeweg, R.B., and G.A. Irwin. 1993. *Dutch Government and Politics*. London: MacMillan Press.

Anker, H. 1992. Normal Vote Analysis. Amsterdam: Spinhuis.

Anker, H., and E.V. Oppenhuis. 1995. *Dutch Parliamentary Election Panel-Study 1989-1994*. Amsterdam: Steinmetz Archive/SWIDOC.

CBS 1983. Statistisch Zakboek 1983. Den Haag: Staatsuitgeverij.

CBS 1984. Beroepenclassificatie 1984. Voorburg: CBS.

Daalder, H. 1987. 'The Dutch Party System: From Segmentation to Polarization - and Then?' In *Party Systems in Denmark, Austria, Switzerland, the Netherlands, and Belgium*, ed. H. Daalder. London: Francis Pinter.

Debets, P., and E. Brouwer. 1989. *MSP. A Program for Mokken Scale Analysis for Polychotomous Items*. Groningen: IEC ProGAMMA.

Deth, J.W. van, and A.R. Horstman. 1993. *Dutch Parliamentary Election Studies Data Source Book 1971-1989*. Amsterdam: Steinmetz Archive/SWIDOC.

Dulk, C.J. den, H. van de Stadt, and J.M. Vliegen. 1992. 'A new Measure for Degree of Urbanisation: the Address Density of the Surrounding Area.' *Maandstatistiek Bevolking (CBS)* July 92:14-27.

Eijk, C. van der, G.A. Irwin, and B. Niemöller. 1993. *Dutch Parliamentary Panel Election Study*, 1986-1989. Amsterdam: Steinmetz Archive/SWIDOC.

Eijk, C. van der, B. Niemöller, and A.Th.J.Eggen, 1981. *Dutch Parliamentary Election Study 1981*. Amsterdam: University of Amsterdam, Dept. of Political Science.

Eijk, C. van der, and G.A. Irwin, 1988. 'Survey: het Nationaal Kiezersonderzoek.' In *De Praktijk van Onderzoek*, ed. W. Derksen, A.F.A. Korsten, and A.F.M. Bertrand. Groningen: Wolters-Noordhof.

Eijk, C. van der, G.A. Irwin, and B. Niemöller, 1988. Dutch Parliamentary Election Study

1986. Amsterdam: Steinmetz Archive/SWIDOC.

Eijk, C. van der, P. Pennings, and A.C. Wille. 1992. 'Politieke Betrokkenheid - Is de Burger Afgehaakt?' In *De Nederlandse Kiezer 1989*, ed. J.J.M. van Holsteyn and G.A. Irwin. Amsterdam: Steinmetz Archive/SWIDOC.

Erikson, R., and J.H. Goldthorpe, 1992. *The Constant Flux. A Study of Class Mobility in Industrial Societies*. Oxford: Clarendon Press.

Erikson, R., J.H. Goldthorpe, and L. Portocarero. 1979. 'Intergenerational Class Mobility in Three Western Countries: England, France and Sweden.' *British Journal of Sociology* 30:415-41.

Erikson, R., J.H. Goldthorpe, and L. Portocarero. 1983. 'Intergenerational Class Mobility and the Convergence Thesis: England, France and Sweden.' *British Journal of Sociology* 34:303-343.

Ganzeboom, H.B.G., R. Luijkx, and D.J. Treiman. 1989. 'Intergenerational Class Mobility in Comparative Perspective.' *Research in Social Stratification and Mobility* 8:3-84.

Goldthorpe, J.H. 1980. *Social Mobility and Class Structure in Modern Britain*. Oxford: Clarendon Press.

Hansen, J.J., 1989. Pyttersen's Nederlandse Almanac. Deventer: Van Loghum Slaterus.

Van Holsteyn, J.J.M., 1994. Het Woord Is Aan de Kiezer. Een Beschouwing over Verkiezingen en Stemgedrag aan de Hand van Open Vragen. Leiden: DSWO-Press.

Irwin, G.A. 1989. 'Appendix 1: Parties Having Achieved Representation in Parliament Since 1946.' *West European Politics* 12:154-158.

Lucardie, A.P.M. 1991. 'Fragments from the Pillars: Small Parties in the Netherlands.' In *Small Parties in Western Europe. Comparative and National Perspectives*, ed. F. Müller-Rommel and G. Pridham. London: Sage.

Mokken, R.J. 1971. A Theory and Procedure of Scale Analysis. The Hague: Mouton.

Niemi, R.G., S.C. Craig, and F. Mattei. 1991. Measuring Internal Political Efficacy in the 1988 National Election Study. *American Political Science Review* 85:1407-1416.

Niemöller, B., and W.H. van Schuur. 1983. 'Stochastic Models for Unidimensional Scaling: Mokken and Rasch.' In *Data Analysis and the Social Sciences*, ed. D. McKay, N. Schofield and P. Whiteley. London: Frances Pinter. Sijtsma, K. 1988. *Contributions to Mokken's Nonparametric Item Response Theory*. Amsterdam: Free University Press.

Sijtsma, K., P. Debets, and I.W. Molenaar, 1990. 'Mokken Scale Analysis for Polychotomous Items: Theory, a Computer Program and an Empirical Application.' *Quality and Quantity* 24:173-188.

Staatscourant. 1994. Supplement 11 Mei 1994, nr. 89. *Uitslag Verkiezing Tweede Kamer*. *Proces-verbaal van de zitting van het centraal stembureau tot het vaststellen van de uitslag van de verkiezing van de leden van de Tweede Kamer*.

Verba, S, Nie. N, and J.O. Kim. 1971. '*The Modes of Democratic Participation*.' Beverly Hills: Calif. Sage Professional Papers in Comparative Politics.

Weatherford, M.S. 1992. Measuring Political Legitimacy. *American Political Science Review* 86:149-166.

NOTES