

Dutch Parliamentary Election Studies

DANS Data Guide 7 ii

Dutch Parliamentary Election Studies iii

DANS Data Guide 7, The Hague, 2010

Dutch Parliamentary Election Studies

Data Source Book 1971-2006

Bojan Todosijević
Kees Aarts
Harry van der Kaap

DANS Data Guide 7 iv

2010 DANS
© Some rights reserved.

Usage and distribution of this work is defined in the Creative Commons Attribution-

Non-Commercial-Share Alike 3.0 Netherlands License. To view a copy of this licence,

visit http://creativecommons.org/licenses/by-nc-sa/3.0/deed.nl.

DANS – Data Archiving and Networked Services
P.O. Box 93067

2509 AB The Hague – The Netherlands

T + 31 70 3494450

F + 31 70 3494451

info@dans.knaw.nl

www.dans.knaw.nl

Persistent Identifier of the dataset: urn:nbn:nl:ui:13-e9w-iq9

Studynumber of the dataset: P1816

ISBN 978-94-90531-04-1

Typesetting and design: Ellen Bouma, Alkmaar

Printing: Bejo druk & print, Alkmaar

Photo cover: Nationale Beeldbank/Harm van der Geest

This publication is made from FSC-certified paper with number CU-COC-804134-N.

Dutch Parliamentary Election Studies v

Acknowledgement of assistance and
bibliographic citation

All manuscripts utilizing the data in this codebook and CD-ROM, or downloaded from
Internet, should identify the original collectors of the data. All users are urged to include
some adaptation of the following statement in their publication:

The data utilized in this publication were originally collected for the Dutch Parlia-
mentary Election Studies series. The original source studies documentation reports
details about the authors and funding details for each individual study.

The construction and documentation of the cumulative 1971-2006 data file have been
made possible by the NWO grant 480-04-009.

The original collectors of the data do not bear any responsibility for the analyses or
interpretations published here.

The data are distributed by
Data Archiving and Networked Services – DANS, The Hague, The Netherlands •	
Inter-university Consortium for Political and Social Research – ICPSR Ann Arbor, •	
MI, USA
Leibniz Institute for the Social Sciences – GESIS, Cologne, Germany•	

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 and published manuscript to the distributor of the
data:

DANS – Data Archiving and Networked Services
P.O. Box 93067
2509 AB The Hague
The Netherlands
info@dans.knaw.nl
www.dans.knaw.nl

DANS Data Guide 7 vi

Dutch Parliamentary Election Studies vii

Data collection description

Bojan Todosijević, University of Twente, The Netherlands
Kees Aarts, University of Twente,The Netherlands, and Dutch Foundation for
Electoral Research (SKON)
Harry van der Kaap, University of Twente, The Netherlands

Dutch Parliamentary Election Studies Data Source Book, 1971-2006

Summary
The main purpose of this data collection was to provide directly accessible information on
change and stability of electoral behavior and political orientation in the Netherlands.

This dataset is a compilation of common core variables included in the Dutch Parlia-
mentary Election Studies of 1971, 1972, 1977, 1981, 1982, 1986, 1989, 1994, 1998, 2002,
2003, and 2006. However, several of the election studies consist of pre-election interviews
as well as post-election interviews.

Hence, the criteria for selecting the waves and variables were:
The waves and variables included in the integrated dataset should be as representative 1.	
as possible of the Dutch electorate,
If a variable was not available in the first wave of a study, it was taken from the second 2.	
wave or the third wave,
All variables included at least four times in the 1971-2006 studies were included in the 3.	
integrated dataset (albeit with some exceptions, documented below), and
If necessary, selected variables were recoded and converted to facilitate longitudinal 4.	
analyses.

The major areas of study focus on national problems, political efficacy, perceived stand
of the main political parties on important political issues, view of religion in society,
satisfaction with government, social participation, voting behavior in recent elections,
left-right self-rating, left-right rating of political parties, sense of civic competence, civic
political participation, legitimacy of social protest and government reaction, political dis-
trust, and political cynicism. Respondents’ views on other salient political and social is-
sues, such as abortion, nuclear energy, differences in income, and nuclear armaments,
were also elicited.

DANS Data Guide 7 viii

universe: Members of the Dutch electorate at the time of the 1971-2006 parliamentary
elections.
Data File Structure: Rectangular
Cases: 22821
Variables: 429
Records per case: 1

EXTENT OF COLLECTION and DATA FORMAT: 1 data file (SPSS and XML format) +
machine-readable documentation (pdf).

Dutch Parliamentary Election Studies ix

Contents

Acknowledgement of assistance and bibliographic citation  v
Data collection description  vii

1 	 General information and background  1
1.1 Introduction  1
1.2 Funding  2
1.3 Privacy protection measures  3

2 	 Study description  5
2.1 Data sets included  5
2.2 Selection of variables  5
2.3 Data processing and cleaning  6

2.3.1 Harmonization of variables across different studies  6
2.3.2 Sampling and weighting  7

3 	 Documentation of variables  9
3.1 Guide to the documentation of variables  9
3.2 Organization of the volume  11

3.2.1 Categorization of variables  11
3.3 List of variables  12

3.3.1 Administrative and contextual variables  12
3.3.2 Socio-demographic background variables  13
3.3.3 Survey variables  15

3.4 Documentation of variables in the integrated data file  18
3.4.1 Administrative variables  18
3.4.2 Contextual variables  20
3.4.3 Socio-demographic background variables  21
3.4.4 Survey variables  51

4 	 Appendix  215
4.1 Source election studies  215
4.2 Tables of source variables  216

4.2.1 Administrative and contextual variables  216
4.2.2 Socio-demographic background variables  217
4.2.3 Survey variables  219

DANS Data Guide 7 x

4.3 Tables of variable recodes  227
4.3.1 Administrative and contextual variables  227
4.3.2 Socio-demographic background variables  229
4.3.3 Survey variables  241

4.4 National election statistics  260
4.4.1 Election results for the Dutch Lower House 1971-2006  261
4.4.2 Explanation of party acronyms  263

Dutch Parliamentary Election Studies 1

1 General information and background

1.1 Introduction

Parliamentary elections in the Netherlands take place at irregular intervals. The constitu-
tional term of the Second Chamber is four years, but this part of parliament is dissolved
whenever some insurmountable problem or conflict arises between government and
parliament, or within the governing coalition.

In the last four decades parliamentary elections were held in 1967, 1971, 1972, 1977,
1981, 1982, 1986, 1989, 1994, 1998, 2002, 2003, and 2006. In each of these years large
scale, nationwide electoral research projects have been realized under the auspices of an
inter-university workgroup comprising the political science and political-sociology de-
partments of Dutch universities. With the exception of the 1967 study, every data set is
extensively documented and archived, and placed at other researchers’ disposal through
the DANS – Data Archiving and Networked Services (no restrictions; former Steinmetz
Archive). Due to the problems with the 1967 study, we will use the data from 1971 on-
wards. This volume builds on the earlier version of the DPES cumulative file, which
included studies conducted between 1971 and 19891.

The Dutch National Election Studies are partly set up as a panel study based on the
same respondents and all studies use at least partly the same core questions. The election
studies enable in-depth investigation of the backgrounds of party choice and changes
thereof, taking into account structural background variables such as religion and social
class, long term dispositions such as party identifications, basic value patterns, and ideo-
logical orientation, and short term factors such as political and societal issues, pertinent
political leaders, and evaluations of recent past performance of ‘politics’.

The 1971, 1981, and 1982 studies were conducted by the University of Amsterdam.
In 1972 the Catholic University of Nijmegen was in charge of the study, and in 1977 and
2002/3 the University of Leiden. The 1986 study was conducted jointly by the University
of Amsterdam and the University of Leiden. The 1989 and 1994 studies were conducted
by the Dutch Central Bureau of Statistics (CBS). The 1998 and 2006 studies were coor-
dinated from the University of Twente. Names of principal investigators, dates of field-
work, and organizations that conducted fieldwork are listed in the Appendix 4.1.

1 J.W.van Deth & A.R.Horstman (1993). Dutch parliamentary election studies data source book 1971-1989.
Amsterdam: Steinmetz Archive/SWIDOC. The integrated data set is available from DANS (study number
P1110).

DANS Data Guide 7 2

By analyzing the data from the twelve available parliamentary election studies, elec-
toral behavior and political orientations in the Netherlands can be studied in a systematic
way from the early 1970s up to the national election of 2006. A large number of publica-
tions on Dutch politics rely on these data sets in one way or the other.

The main purpose of the Dutch parliamentary election studies data source book 1971-
2006 is to provide directly accessible information on change and stability of electoral
behavior and political orientations in the Netherlands. Descriptive statistics (distribu-
tions, means, and standard deviations), and simple graphs (percentages and means) are
presented for almost every variable that has been included in at least four of the included
election studies. Furthermore, official statistics of national elections in the Netherlands
are summarized in Appendix 4.4. It is hoped that the availability of this kind of informa-
tion will stimulate a more dynamic and cross-cultural approach to the study of electoral
behavior and political orientations.

The Codebook consists of several parts. In this first part general aspects of the 1971-
2006 cumulative data set are described. The second part provides information about the
included data sets, and some information about data processing. Part three, which is the
largest part of this codebook, contains information about all variables in the 1971-2006
cumulative data set. The Appendix contains the following information: list of the source
election studies, table of all source variables (with variable names from the individual
source files), tables of recodes for variables that are not identically coded in different
source files, and the information about the outcome of the relevant Dutch parliamentary
elections.

Additional information about the DPES series can be found on http://www.dpes.nl.

1.2 Funding

The construction and documentation of the cumulative 1971-2006 data file have been
conducted within the COMPSOC project. This was a collective endeavor, undertaken in
cooperation by the Departments of Sociology and of Methodology of Tilburg University,
the Department Political Science and Research Methods of the University of Twente, and
the Departments of Sociology and Social Science Research Methods of Radboud Univer-
sity Nijmegen. Funding for the project was provided by the aforementioned institutions
and the NWO grant 480-04-009.

Dutch Parliamentary Election Studies 3

1.3 Privacy protection measures

The source data files normally exclude certain variables from the public data files in order
to protect the privacy of individual respondents. Examples are the exact age, municipality,
zipcode and the regional newspaper a person is reading. The 1971-2006 cumulative data
file includes variables that already have been publically released. Some of the excluded
variables, however, were used during the construction of the cumulative data file.

The excluded variables are available for scientific purposes. Interested scholars should
contact the original data collectors and consults the Codebooks of the source data files
for further details.

DANS Data Guide 7 4

Dutch Parliamentary Election Studies 5

2 Study description

2.1 Data sets included

This data source book brings together results from the Dutch parliamentary election
studies of 1971, 1972, 1977, 1981, 1982, 1986, 1989, 1994, 1998, 2002, 2003, and 2006.
This volume presents a collection of cross-sectional studies. Hence, DPES studies based
on long-term panel design are not included here.

The following table (Table 2.11) lists the source data files.

Table 2.11 Source data files
Steinmetz /DANS study number Election studies Respondents

P1110 1971, 1972, 1977, 1981, 1982 , 1986, 1989 13107

P1208 1994 1812

P1415 1998 2101

P1628 2002, 2003 3178

P1719 2006 2806

Note that variables from 1989 and earlier studies are taken from the 1971-1989 cumula-
tive data file (P1110). Data for 2002 and 2003 election studies were published as a single
data base. The 1971-2006 cumulative data file excludes the so-called non-response inter-
views from the 2006 source file (CATI and PAPI; 183 cases).

A number of demographic variables from 1994 study were taken from the ‘Micro’ data
file, which is not publically accessible. Finally, there are a few variables that were not
originally included in the 1971-1989 cumulative file, but which appeared in some of the
post-1989 studies. These variables were extracted from the original data files (see Appen-
dix, Table 4.11 for the list of the source election studies).

2.2 Selection of variables

No a priori theoretical considerations or approaches have been used in selecting the
variables to be included in this overview. The starting point was 1971-1989 cumulative
data file. Thus, the present data set contains variables included in that volume, plus a
selection of variables that were added in subsequent studies. The general condition for
variable inclusion was that it appears in at least in four election studies.

DANS Data Guide 7 6

There are, however, certain exceptions to this rule. An example would be when a vari-
able is part of a series of questions asked about different objects, and the selection of ob-
jects varies between the studies. For instance, left-right placements of a particular party
might have been asked in fewer than 4 studies and still be included (e.g., V46_21 Left-
right rating of ChristenUnie).

In addition, a certain number of variables from 1989 and earlier studies, which were
not included in the 1971-1989 cumulative file were added to the new data set, if those
variables were found in post-1989 studies. Examples would include items concerning the
perception of poll results (V6_1, V6_2), or voting in municipal election (V26_1, V26_2).

Several election studies consist of pre-election interviews as well as post-election inter-
views. The following decision rules have been applied to select the variables:

The information included in the integrated data set and the source book should be 1.	
as representative as possible for the Dutch electorate. The waves with the highest
number of previously sampled respondents meet this criterion, and so the variables
are initially taken from the first wave of each study;
In case a variable is not available in the first wave of a study, it is taken from the second 2.	
wave, and eventually from a third wave.

The application of these criteria to the twelve parliamentary election studies under con-
sideration resulted in a list of 429 variables and a total of 22821 respondents. An overview
of these variables in the twelve data sets and the integrated file can be found in the next
section.

2.3 Data processing and cleaning

Variable labels, value labels, and question texts are taken from the 1971-1989 cumulative
file for the applicable variables. Documentation for the remaining variables is taken from
the study where the relevant variable first appears. However, there are exceptions to this
rule, so the users are advised to consult codebooks and questionnaires for the source data
files for more details.

As a rule, the variables are taken as they are in the source files. There are, however,
two basic kinds of transformations that were applied. One concerns adjusting the miss-
ing codes and skip-patterns in order to make them consistent across different studies.
The second concerns transformations of the valid codes in order to facilitate longitudinal
analyses. For details, see the next section.

2.3.1 Harmonization of variables across different studies
In order to facilitate longitudinal analyses, a number of the original variables had to be
recoded. On the one side, the goal was to make the codes comparable across different
studies, and on the other to secure the minimum of information loss caused by such
transformations.

Dutch Parliamentary Election Studies 7

No problems arise when recoding is limited to the conversion of one code into another
(for instance, the use of code 6 for “don’t know” instead of code 8 for the same response
in the original study). However, a number of variables present more complicated prob-
lems. Two distinct types are encountered:

In some studies scales of different lengths are used for the same variables. For in-1.	
stance, sometimes a four-point scale is used while in another study a five-point scale is
preferred. In a case like that, the table contains the original codes of each study. Obvi-
ously, users should be careful when more specific information than a simple trend is
required;
The coding schemes for several variables appear to be too different to compute some 2.	
common codes. Especially among background variables such as income and occupa-
tion, completely different coding schemes have been used. This results in codes which
are virtually incommensurable. In these instances, the original codes are included in
the tables.

Details about transformations are given in the form of notes accompanying presentation
of each variable, and Appendix 4.3. Users are also urged to consult the original codebooks
of the distinct election studies.

2.3.2 Sampling and weighting
Information about sampling frames, fieldwork, and response rates of the included elec-
tion studies is not included in this volume. The reader is referred to the original code-
books and study descriptions for this kind of information. No weighting procedures are
applied here to restore known population distributions. Relevant variables for weighting
are documented in the section on demographic background data of this source book.

DANS Data Guide 7 8

Dutch Parliamentary Election Studies 9

3 Documentation of variables

Documentation presented in this Codebook is prepared using the codebooks published
in connection with the included data-sets. The following is the list of the most relevant
codebooks.

Van der Eijk, C., B. Niemöller and A. Th. J. Eggen (1981). Dutch Parliamentary Election

Study 1981. (Steinmetz Archive Codebooks, P0350). Amsterdam: Department of Po-
litical science (FSW-A) of the University of Amsterdam.

Van der Eijk, C., G. A. Irwin, and B. Niemoller (1988). Dutch Parliamentary Election Study,

1986. (Steinmetz Archive codebook, P0866). Amsterdam: Steinmetz Archive.
Anker, H. and E.V. Oppenhuis (1993). Dutch Parliamentary Election Study 1989. (Stein-

metz Archive Codebooks, P1000). Amsterdam: Steinmetz Archive/SWIDOC, Dutch
Electoral Research Foundation (SKON).

Horstman, R, and J. W. van Deth. (1993) Dutch Parliamentary Election Studies Data Source

Book, 1971-1989. (Steinmetz Archive codebook P1110). Amsterdam, the Netherlands:
Steinmetz Archive.

Anker, H., and E.V. Oppenhuis. (1995) Dutch Parliamentary Election Study, 1994. (Stein-
metz Archive codebook P1208). Amsterdam, the Netherlands: Dutch Electoral Re-
search Foundation (SKON)/Netherlands Central Bureau of Statistics.

Aarts, K., H. van der Kolk, and M. Kamp (1999). Dutch Parliamentary Election Study, 1998.
(Steinmetz Archive codebook P1415). Amsterdam, the Netherlands: NIWI-Steinmetz
Archive/Dutch Electoral Research Foundation (SKON).

Irwin, G.A., J.J.M. van Holsteyn, and J.M. den Ridder (2005). Dutch Parliamentary Elec-

tion Study 2002-2003. (Steinmetz Archive codebook P1628). Amsterdam: Rozenberg
Publishers/NIWI-Steinmetz Archive/SKON.

van der Kolk, H., K. Aarts, M. Rosema, and H. Schmeets. (in press). Dutch Parliamentary

Election Study 2006. (DANS codebook P1719). Enschede: Dutch Electoral Research
Foundation (SKON)/Data Archiving and Networked Services (DANS)/Statistics
Netherlands (CBS).

3.1 Guide to the documentation of variables

All variables in this section are documented in the same format. Several types of infor-
mation are distinguished. In the example each type is represented by means of a small
printed number. Because none of the variables contained all types of information we

DANS Data Guide 7 10

added empty cells and information not referring to this specific variable.
An example of the information (distribution table) appearing in this source book for a

typical variable is presented below.

Topic Interest and activities in campaign1

Item V4_12 Reads campaign news in newspaper3

Question If there was news about the campaign in the newspaper, how often did you read
such news?4

Als er in de krant nieuws over de verkiezingscampagne stond, hoe vaak las u dat
dan?

Routing5 Asked iv V3=1.

 19826 2002 2003 2006 Total

17 (Nearly) always8 23.79 26.3 15.6 9.8

2 Often 28.7 28.7 20.4 11.6

3 Now and then 22.0 26.8 31.7 17.4

4 Seldom or never 4.7 11.2 11.6 7.5

5 Does not read papers 3.5 2.0

95 Dropped10 100.0 42.6

96 DK11 0.2 0.0

97 NA12 17.5 6.9 1.8

99 INAP13 20.9 7.2

Total 100.0 100.0 100.0 100.0 100.0

Note:14 Variables from 1986 and 1989 studies come from the individual source data sets (variables var178 and
var144 respectively). Category 5 was excluded from 2003 and 2006. The exact question wording and routing
may differ across studies. For more details, consult the codebooks of the source studies.

1 topic. Specific topic to which the variable belongs.
2 variable name. The variable name in this example is V4_1. A unique variable name has been as-
signed to each of the variables in the data file. The initial letters have the following meanings:

A – Administrative variables
C – Contextual variables
D – Demographic background variables
V – Survey variables

3 variable label. Abbreviated description of the variable.
4 translation of original question. The original Dutch question text is documented just after
the translation.
5 additional information. Information about the variable, the construction of the variable and/
or reference to the place where such information can be found. In this case, the reader is informed
about the specific routing used.
6 year. Election study year.
7 value. Values of the variable. In this case, valid codes are from 1 to 5; codes that begin with 9 are
Missing Data codes.
8 value labels. Value used to store information in the data file.
9 percentage. Percentage of answers falling in the category within a particular election study.
10 dropped. The number of respondents not approached with the question under consideration
(due to panel attrition or to the fact that this question is not included in a study). Respondents

Dutch Parliamentary Election Studies 11

dropped for these reasons are to be discriminated from people providing invalid responses.
11 dk (Don’t know). All respondents who answered “don’t know” received the code 96 (or that ends
with digits 96).
12 na (No answer; Not ascertained). If a respondent refused to give an answer or if no answer
was recorded by the interviewer code 97 (or code that ends with 97) was assigned. Please note that
DPES 2006 uses category that combines DK and NA answers together (“98 DK/NA”).
13 INAP (Inapplicable due to routing). Code 99 indicates inapplicable variable as a result of ques-
tionnaire routing. Note that there are inconsistencies between studies in the way this code is ap-
plied.
14 variable notes. These notes provide additional information about coding of the variable.

3.2 Organization of the volume

The order of the questions in the codebooks and the variables in the data sets is based
on tradition and some general ideas about designing interviews. For the 1971-2006 inte-
grated data, the initial ordering comes from the 1971-1989 cumulative data set, but the
final grouping of variables was elaborated after adding variables from the other studies.

Thus, this source book tries to present information in a systematic fashion. Variables
dealing with similar aspects of voting behavior and political orientations are grouped
together and placed in a single chapter.

Variables are first divided into three general categories based on their nature and ori-
gin, and then variables within each category are grouped according to their more general
theme (and more specific topic in case of survey variables).

The structure of the variable categorization is shown in the following section. Note
that the lowest categorization level for survey variables, i.e., the topic, is not shown in
this list.

3.2.1 Categorization of variables
administrative and contextual variables

socio-demographic background variables
Demographic background of respondent
Composition of household – presence of persons
Occupation and Profession – Respondent
Occupation and Profession – Respondent’s father
Occupation and Profession – Head of Household
Education
Social class
Religion
Income
Other background characteristics of respondent

DANS Data Guide 7 12

survey variables
Political interest
Voting and party identification
Coalition preferences
Faith in prospective prime ministers
Sympathy score for political parties and politicians
Probability of ever voting
Satisfaction with politics
Political issues
Political orientations
Political cynicism and efficacy
Political socialization
Religion in society
Political information
Social and political participation
Other

3.3 List of variables

An overview of the variables selected is presented on the next pages. The table shows the
variable name and label, together with the page number where the details of the variable
are displayed. The list of Survey variables displays the variable categories rather than the
individual variables. In this source book the variables are presented in the order they ap-
pear in the integrated dataset.

3.3.1 Administrative and contextual variables

administrative variables... 18
A1 Study number (Year)...18
A2 Study respondent identification number...18
A3 Type of interview record..18
A4 Pre- and post-election wave participation..18
A5 Unique respondent number ..19
A6 Data file version (date of release)..19
A7 Source data file number..19

contextual variables.. 20
C1 Degree of urbanization...20
C2 Size of municipality...20
C3 Province..20
C4 Region..21
C5 Municipality...21

Dutch Parliamentary Election Studies 13

3.3.2 Socio-demographic background variables

demographic background of respondent....................................... 21
D1 Sex of respondent..21
D2 Age of respondent...21
D3 Age category of respondent..22
D4a Respondent’s date of birth – Day...22
D4b Respondent’s date of birth – Month..23
D4c Respondent’s date of birth – Year...23
D5 Electoral cohort of respondent...23
D6 Marital status of respondent...24

composition of household – presence of persons......................... 24
D7 Number of household members..24
D8 Number of persons in household above 18...24
D9 Status of respondent in household..25
D10 Typology of household composition..25

occupation and profession – respondent.. 25
D11 Respondent is <NO> housewife...25
D13 Current employment status of respondent...26
D14a Profession and function of respondent...26
D14b Occupation of respondent: EGP classification....................................27
D14c Occupation of respondent: ISCO(88) classification............................28
D15 Sector in which respondent is currently employed..............................29
D16a Branch of industry respondent’s job is in..30
D16b Occupation of respondent: SBI 1993 classification............................31
D17a Number of persons employed by self-employed respondent.............31
D17b Number of persons supervised by respondent...................................31
D18 Number of hours respondent works per week......................................32
D20 Previous profession and function of respondent..................................32
D21 Does respondent work part time?..33

occupation and profession – respondent’s father........................ 33
D22 Employment status of father during adolescence.................................33
D23 Sector in which father was employed..33
D24 Father’s profession and function during adolescence..........................34
D25a Branch of industry father’s job was in during adolescence................35
D25b Father’s occupation during adolescence: SBI 1993 classification......36
D25c Father’s occupation during adolescence: ISCO(88) classification......37
D26 Number of persons supervised or employed by respondent’s father..38

DANS Data Guide 7 14

occupation and profession – head of household......................... 38
D27 Identity of Head of Household...38
D28a Employment status of Head of Household...38
D28b Sector in which Head of Household is currently employed..............39
D30 Reason Head of Household does not work...39
D31 Profession and function of Head of Household...................................39
D32a Branch of industry Head of Household’s job is in..............................40
D32b Head of Household’s occupation: SBI 1993 classification.................41
D32c Head of Household’s occupation: ISCO(88) classification.................42
D33 Number of persons employed or supervised by Head of Household..43
D34 Number of hours Head of Household works per week........................43
D36 Head of Household’s former profession and function.........................44

education.. 46
D37 Highest education (completed) of respondent......................................44
D38 Education respondent started afterwards..45
D39 Highest education (completed) of father...45
D41 Highest education (completed) of Head of Household........................46
D42 Education Head of Household started afterwards................................46

social class... 47
D43 Social class – self image..47

religion... 47
D44 Religious denomination of respondent...47
D45 Dutch Reformed denomination of respondent.....................................48
D46 Calvinist denomination of respondent..48
D47 Respondent’s attendance of religious services......................................49
D48 Denomination in which respondent was raised...................................49

income... 50
D49 Net annual income of respondent’s household....................................50

other background characteristics of respondent....................... 50
D50 Health insurance – Head of Household..50
D51 Is respondent houseowner?..51

Dutch Parliamentary Election Studies 15

3.3.3 Survey variables

political interest ... 51
Political interest and communication..51
Daily newspapers..53
Watching TV programs...56
Interest and activities in campaign..57
Activities in campaign...58
Perception of poll results..58

voting and party identification.. 60
Party adherence...60
Convinced adherent..61
Features of PID...62
Party membership...63
Vote intention..65
Vote intention if obliged ..66
Previous election voting behaviour Second Chamber..................................67
Current election voting behavior..67
Party choice – reasons...69
When decided..73
Preferential vote..73
Vote by proxy...74
Earlier voting – 2nd wave...75
Party previously voted...76
Considered not to vote..80
Alternative parties...80
Reasons for non-voting...85
When decided not to vote...87
Voting behaviour municipal elections...88

coalition preferences.. 90
Coalition preference before elections..90
Preferred government coalition...93

faith in prospective prime ministers... 94
Faith in prospective prime ministers...94

sympathy score for political parties and politicians................... 98
Sympathy scores for political parties...98
Sympathy scores for politicians..106

DANS Data Guide 7 16

probability of ever voting...113
Probability of ever voting for various parties...113

satisfaction with politics..119
Government policy satisfaction..119
Satisfaction with (Dutch) democracy...121

political issues...123
National problems...123
Political issues – euthanasia...128
Political issues – differences in incomes...132
Political issues – crime...136
Political issues – nuclear plants...140
Political issues – ethnic minorities..144
Political (position) issues – European unification.......................................148
Political issues – asylum seekers..152
Political issues – abortion...156

political orientations...158
Postmaterialism..158
Left-right rating...160

political cynicism and efficacy...172
Political cynicism..172
External political efficacy..174
Internal political efficacy...176

political socialization..178
Political environment during adolescence..178

religion in society...183
Confessional organizations..183
Confessional attitudes...185

political information...186
Political knowledge – photo questions..186

social and political participation...191
Social participation & isolation..191
Social isolation...195
Acting against unjust bill..196
Political participation..196

Dutch Parliamentary Election Studies 17

Expected effect political participation..203
Legitimacy of social protest..210

other...213
Time at which respondent voted..213

DANS Data Guide 7 18

3.4 Documentation of variables in the integrated data file

3.4.1 Administrative variables
Topic Administrative variables

Item A1 Study number (Year)

 Frequency Percent

1971 2495 10.93

1972 1526 6.69

1977 1856 8.13

1981 2305 10.10

1982 1541 6.75

1986 1630 7.14

1989 1754 7.69

1994 1812 7.94

1998 2101 9.21

2002 1907 8.36

2003 1271 5.57

2006 2623 11.49

Total 22821 100.00

Note: This variable uniquely identifies an election study within the
cumulative dataset, and represents the corresponding election year.

Topic Administrative variables

Item A2 Study respondent identification number

A1 Study number (Year) Minimum Maximum

1971 1 3938

1972 4002 8999

1977 1 649521

1981 51 63201

1982 100021 125991

1986 11 29881

1989 7202401 8309681

1994 5345930101 35132620101

1998 10003 61503

2002 100005 692694

2003 700001 907457

2006 5 4492

Note: This variable identifies each survey respondent within an election
study. While this variable uniquely identifies a respondent within an
election study, it is not unique across the entire dataset.

Topic Administrative variables

Item A3 Type of interview record

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 First wave only 20.6 32.1 22.7 21.4 16.7 14.1 15.7 13.7 17.5 8.4 15.6

2 First and second wave 79.4 67.9 77.3 8.3 73.9 85.9 84.3 86.3 15.0 91.6 58.6

3 First, second and third wave 70.3 67.5 12.7

4 One interview only 100.0 100.0 12.3

5 Combined interview 9.3 0.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The type of interview record indicates who participated in which interviews.
Adjustment of the codes across election studies is shown in the Codebook, Appendix 4.3.1.

Dutch Parliamentary Election Studies 19

Topic: Administrative variables

Item A4 Pre- and post-election wave participation

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Pre-election wave 20.6 32.1 22.7 29.7 16.7 14.1 15.7 13.7 17.5 8.4 16.5

2 Pre- and post-election waves 79.4 67.9 77.3 70.3 73.9 85.9 84.3 86.3 82.5 91.6 70.5

3 Post-election wave 100.0 9.3 100.0 13.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: This variable indicates whether respondent participated in pre- or post-election survey wave.
Adjustment of the codes across election studies is shown in the Codebook, Appendix 4.3.1.

Topic: Administrative variables

Item A5 Unique respondent number

A1 Study number (Year) Minimum Maximum

1971 1971000000000001 1971000000003938

1972 1972000000004002 1972000000008999

1977 1977000000000001 1977000000649521

1981 1981000000000051 1981000000063201

1982 1982000000100021 1982000000125991

1986 1986000000000011 1986000000029881

1989 1989000007202401 1989000008309681

1994 1994005345930101 1994035132620101

1998 1998000000010003 1998000000061503

2002 2002000000100005 2002000000692694

2003 2003000000700001 2003000000907457

2006 2006000000000005 2006000000004492

Note: This is a 16-digit string variable constructed specifically for the cumulative file.
First 4 digits represent study year (as in A1), the remaining digits represent study
respondent ID number (as in A2).

Topic Administrative variables

Item A6 Data file version (date of release)

Dataset release date 20091201

Note: The version number corresponds to the date of the dataset’s release.

Topic Administrative variables

Item A7 Source data file number

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

P1110 100.0 100.0 100.0 100.0 100.0 100.0 100.0 57.4

P1208 100.0 7.9

P1415 100.0 9.2

P1628 100.0 100.0 13.9

P1719 100.0 11.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: This variable identifies source data files for the included election studies.
Note that studies from 1989 and before come from the NKO 1971-1989 cumulative data file.

DANS Data Guide 7 20

3.4.2 Contextual variables
Topic Contextual variables

Item C1 Degree of urbanization

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very strongly urban 27.5 25.9 23.6 25.4 25.1 29.4 21.4 19.4 15.1 16.9 18.1 14.5 21.7

2 Strongly urban 15.6 16.4 14.8 15.4 16.0 15.2 19.6 20.8 25.9 26.0 22.9 26.4 19.8

3 Mildly urban 16.9 18.0 18.5 25.6 27.9 24.5 24.5 20.0 24.0 21.1 13.5 21.7 21.5

4 Hardly urban 16.4 16.7 20.2 23.0 21.2 21.3 21.7 22.6 17.8 22.0 25.8 22.6 20.8

5 Not urban 23.6 23.1 22.9 10.5 9.8 9.7 12.7 17.2 17.2 13.9 19.7 14.8 16.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes from the 1971-1989 data shown in the Codebook, Appendix 4.3.1.

Topic Contextual variables

Item C2 Size of municipality

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 <=5000 5.5 4.4 2.9 1.0 1.6 1.2

2 5000-10000 11.1 10.2 9.0 9.5 6.7 5.4 4.2

3 10000-20000 18.1 18.4 18.8 17.9 23.5 21.2 9.2

4 20000-50000 25.6 25.8 22.6 31.8 27.2 30.0 12.8

5 50000-100000 12.8 14.3 16.1 16.0 16.2 16.4 7.2

6 =>100000 15.5 16.1 15.3 14.1 14.6 13.8 7.0

7 The Hague 2.9 3.6 3.7 1.6 2.9 2.9 1.3

8 Rotterdam 3.6 2.4 4.3 2.7 4.0 4.2 1.6

9 Amsterdam 4.9 4.8 7.3 5.3 4.9 4.4 2.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 52.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Codes for 1998, 2002 and 2003 studies constructed on the basis of data about municipalities obtained from
external sources.

Topic Contextual variables

Item C3 Province

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Groningen 4.5 4.2 4.2 4.9 4.0 4.4 5.9 2.9 3.4 3.2

2 Friesland 4.5 4.1 4.3 4.4 4.6 4.0 4.4 4.1 4.7 3.2

3 Drenthe 3.2 2.9 3.8 3.3 2.8 3.5 1.0 3.3 6.5 2.3

4 Overijssel 7.1 7.7 7.5 6.8 6.2 7.1 10.8 8.4 13.1 5.9

5 Gelderland 11.8 12.5 12.4 13.2 12.2 11.0 8.0 12.2 7.6 8.3

6 Utrecht 6.3 5.9 5.9 6.0 7.3 6.3 6.7 9.1 9.0 5.0

7 Noord Holland 9.9 11.2 11.1 15.4 15.2 17.9 19.1 15.5 11.4 10.3

8 Zuid Holland 12.0 12.6 15.9 20.2 22.0 20.3 16.4 19.9 16.3 12.5

9 Zeeland 2.4 3.5 2.3 2.1 2.9 2.5 2.5 1.9 2.7 1.8

10 Noord Brabant 14.4 14.2 14.1 14.6 15.0 14.8 13.8 15.4 17.5 10.7

11 Limburg 7.9 8.5 8.2 8.9 7.3 7.2 9.4 6.2 5.9 5.7

12 Z-IJsselmeerpolders /
Flevoland* 0.2 0.3 0.6 1.0 2.1 1.0 1.8 0.5

95 Dropped 15.9 12.6 10.2 100.0 100.0 100.0 30.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Flevoland was established as a Province on January 1, 1986.
For studies until 1989, variable constructed on the basis of var2269 PROVINCE from the 1971-1989 cumulative file.
The original code “12 METROPOLITAN AREAS” was recoded into codes 7 and 8, corresponding to the major city in
question (Amsterdam, Rotterdam, Den Haag).
For studies from 1998, 2002, and 2003, constructed on the basis of municipality, as coded in C5.

Dutch Parliamentary Election Studies 21

Topic Contextual variables

Item C4 Region

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 North 12.2 11.3 12.2 12.5 11.4 12.0 12.2 11.3 11.2 16.1 11.7 11.1

2 East 19.0 20.2 19.9 20.3 19.0 19.1 20.0 20.8 21.7 25.6 22.2 19.0

3 West 44.1 42.3 43.2 41.6 44.5 44.4 45.2 44.7 45.4 36.3 43.3 39.9

4 South 24.7 26.1 24.7 25.6 25.1 24.5 22.6 23.2 21.7 21.9 22.8 22.0

95 Dropped 100.0 7.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: For 1971-1989 studies, the variable is coded using combined information available in original variables var
2270 REGION and var2269 PROVINCE.

Topic Contextual variables

Item C5 Municipality

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

CBS codes

1-1731 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 72.9

Dropped 100.0 100.0 100.0 27.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The codes are official CBS (Centraal Bureau voor de Statistiek) municipality codes.
Note that the CBS code for value 996 refers to “Openbaar Lichaam Z.IJ.P.”, while in the data file it refers to
“Zuidelijke Ijsselmeerpolders”, as in the source NKO files.

3.4.3 Socio-demographic background variables
Topic Demographic background of respondent

Item D1 Sex of respondent

Note Ascertained by interviewer.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Male 59.8 48.6 47.6 46.6 47.0 46.9 50.9 49.0 48.6 49.2 45.1 48.8 49.4

2 Female 40.2 51.4 52.4 53.4 53.0 53.1 49.1 51.0 51.4 50.8 54.9 51.2 50.6

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Demographic background of respondent

Item D2 Age of respondent

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

Valid codes: 17-99 years 99.9 100.0 99.7 99.6 100.0 100.0 100.0 99.95 100.0 100.0 100.0 92.2

995 Dropped 100.0 7.7

997 NA 0.1 0.3 0.4 0.05 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 006: Age calculated by subtracting year of birth from the year of survey.

DANS Data Guide 7 22

Topic Demographic background of respondent

Item D3 Age category of respondent

Note Recoded entries

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 17 thru 20 yrs 5.5 6.6 6.0 5.9 4.3 3.6 3.3 5.8 3.3 3.1 4.6 4.3

2 21 thru 25 yrs 13.5 13.2 12.2 11.8 10.9 10.3 7.2 8.4 7.3 3.9 3.1 5.8 9.1

3 26 thru 30 yrs 12.0 12.3 13.0 11.5 11.9 11.7 13.1 11.4 9.9 4.9 4.3 7.2 10.3

4 31 thru 35 yrs 10.7 9.2 10.3 13.1 14.3 12.3 13.1 12.0 11.3 9.0 9.8 8.3 11.0

5 36 thru 40 yrs 10.0 7.2 8.0 10.1 11.2 12.3 12.3 12.0 11.1 10.9 14.9 11.4 10.9

6 41 thru 45 yrs 8.8 8.8 7.2 7.9 8.2 8.5 11.1 8.3 10.3 11.6 12.0 9.6 9.3

7 46 thru 50 yrs 10.2 9.1 7.4 6.1 6.6 6.2 6.7 8.4 10.1 11.5 10.3 10.7 8.7

8 51 thru 55 yrs 8.3 6.9 7.7 6.2 6.3 6.0 5.3 6.6 8.5 10.3 12.1 9.3 7.8

9 56 thru 60 yrs 7.0 6.8 6.6 6.7 6.3 6.4 4.8 6.3 7.4 8.9 10.1 9.6 7.3

10 61 thru 65 yrs 6.6 6.7 6.4 6.0 5.0 6.9 6.8 6.3 4.5 7.7 7.8 6.2 6.4

11 66 thru 70 yrs 5.1 6.5 5.7 6.0 5.2 4.8 6.0 5.6 5.1 6.6 5.9 6.1 5.7

12 71 thru 75 yrs 3.5 3.1 4.6 4.1 3.8 4.5 3.9 5.8 4.3 5.7 3.1 4.7 4.3

13 76 thru 99 yrs 4.2 4.7 3.9 4.1 4.4 5.8 6.0 5.6 4.3 5.7 3.3 6.3 4.9

97 NA 0.1 0.3 0.4 0.0 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Demographic background of respondent

Item D4a Respondent’s date of birth – Day

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 3.6 2.8 2.6 3.5 0.9

2 3.3 2.5 3.2 3.2 0.9

3 3.2 2.9 3.5 3.3 0.9

4 3.0 4.0 3.7 3.1 1.0

5 3.2 3.3 2.8 3.8 1.0

6 3.6 3.2 2.9 3.0 1.0

7 3.8 2.9 3.7 3.5 1.0

8 3.5 3.5 3.9 3.3 1.1

9 3.0 2.4 2.8 3.6 0.9

10 3.4 3.8 3.2 3.6 1.0

11 3.0 3.2 3.7 3.6 1.0

12 3.6 2.4 3.2 3.1 0.9

13 3.3 3.6 3.6 3.4 1.0

14 3.1 4.3 3.9 3.1 1.1

15 3.2 3.5 2.7 3.4 0.9

16 3.6 3.8 2.5 2.6 0.9

17 4.2 3.8 2.8 3.5 1.1

18 3.7 3.2 3.7 2.6 1.0

19 3.6 3.0 3.6 3.2 1.0

20 2.8 2.7 3.8 3.4 0.9

21 3.2 3.0 2.7 3.7 0.9

22 2.9 3.5 3.3 2.3 0.9

23 3.1 3.2 3.6 4.5 1.0

24 2.7 3.2 3.4 3.1 0.9

25 3.6 3.3 3.2 2.9 1.0

26 3.4 3.0 3.6 3.1 1.0

27 3.5 2.8 3.7 3.7 1.0

28 2.3 3.0 2.8 2.6 0.8

29 2.2 3.4 2.9 3.3 0.8

30 2.6 3.2 3.1 3.5 0.9

31 2.0 2.2 1.5 1.4 0.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.4

97 NA 0.9 1.4 0.3 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 23

Topic Demographic background of respondent

Item D4b Respondent’s date of birth – Month

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

01 January 8.3 9.5 9.0 8.2 8.7 8.1 7.7 8.0 5.5

02 February 9.1 6.9 8.3 8.0 8.5 8.0 6.9 6.8 5.1

03 March 8.5 9.8 8.3 8.7 10.1 8.9 8.8 9.0 5.8

04 April 9.0 8.7 9.0 8.1 8.4 8.2 8.8 9.1 5.6

05 May 9.3 9.0 8.3 8.8 8.6 9.1 9.8 8.4 5.8

06 June 7.5 8.7 7.7 8.2 8.8 7.2 8.4 8.6 5.2

07 July 7.9 7.9 8.5 9.1 7.9 7.9 8.4 9.0 5.4

08 August 8.1 7.1 8.5 7.8 8.4 9.8 8.8 7.7 5.4

09 September 8.4 9.2 8.3 7.9 8.3 8.0 9.0 9.9 5.5

10 October 7.4 8.0 7.8 8.5 6.6 8.0 8.6 7.6 5.1

11 November 7.1 6.9 7.5 7.3 8.6 8.5 7.9 7.2 4.9

12 December 8.7 8.3 7.9 7.9 6.9 8.2 6.9 8.7 5.1

95 Dropped 100.0 100.0 100.0 100.0 35.3

97 NA 0.9 0.9 1.4 0.2 0.1 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Demographic background of respondent

Item D4c Respondent’s date of birth – Year

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

Valid codes: year 1879 to
1988 99.9 100.0 99.7 99.6 99.0 99.9 100.0 99.9 100.0 100.0 100.0 92.2

9995 Dropped 100.0 7.7

9997 NA 0.1 0.3 0.4 1.0 0.1 0.1 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Demographic background of respondent

Item D5 Electoral cohort of respondent

Note It has been determined at which of the elections for the Second Chamber the
respondent was eligible to vote for the first time, on the basis of birthdate; thus in
which election he or she was part of the entering cohort of newly enfranchised electors.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1946 Cohort of 1946 and
before 42.7 40.3 32.4 24.3 19.4 19.3 11.7 5.2 3.6 1.9 1.9 17.2

1948 Cohort of 1948 7.6 6.6 5.3 3.1 3.0 2.9 2.2 1.8 1.8 0.6 1.1 3.1

1952 Cohort of 1952 7.8 7.4 6.0 4.9 4.9 5.3 4.8 4.1 3.3 2.0 1.9 4.4

1956 Cohort of 1956 5.6 4.3 4.6 4.9 5.5 4.5 5.1 3.8 5.5 3.9 3.6 4.3

1959 Cohort of 1959 7.9 6.9 5.3 2.9 3.8 3.4 3.3 2.7 3.4 2.8 2.8 3.8

1963 Cohort of 1963 14.8 13.1 11.9 7.2 6.3 5.2 5.6 4.7 6.2 6.7 5.0 7.3

1967 Cohort of 1967 12.4 11.7 10.5 12.0 11.6 9.7 7.4 10.6 10.1 9.9 7.2 9.5

1971 Cohort of 1971 1.1 7.9 9.9 10.9 12.7 11.3 8.2 7.2 9.4 10.7 8.2 7.9

1972 Cohort of 1972 1.8 11.7 10.8 10.5 11.3 8.4 8.7 9.6 9.6 8.2 7.4

1977 Cohort of 1977 2.0 11.0 9.9 10.1 11.1 10.3 10.4 9.6 9.5 7.0

1981 Cohort of 1981 7.2 9.2 9.1 9.5 9.0 8.6 11.5 8.0 5.9

1982 Cohort of 1982 1.9 2.1 3.6 2.8 2.6 4.0 2.4 1.5

1986 Cohort of 1986 5.7 7.7 8.2 8.0 9.9 7.7 3.9

1989 Cohort of 1989 6.0 5.9 5.7 5.9 7.5 2.7

1994 Cohort of 1994 5.2 8.0 4.4 4.2 7.6 2.6

1998 Cohort of 1998 6.7 2.9 2.8 5.8 1.7

2002 Cohort of 2002 4.4 3.5 4.9 1.1

2003 Cohort of 2003 0.6 0.9 0.1

2006 Cohort of 2006 5.7 0.7

9995 Dropped 100.0 7.7

9997 NA 0.1 0.3 0.9 1.4 0.1 0.1 0.2 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The age at which citizen is entitled to vote has changed over time: Before 1945: 25 years, 1946-1963: 23 years
1867-1971: 21 years

DANS Data Guide 7 24

Topic Demographic background of respondent

Item D6 Marital status of respondent

Question Are you married or cohabitating, or unmarried, or have you been married previously?
Bent u ongehuwd, gehuwd, gehuwd geweest of weduwe/weduwnaar?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Married or living together
as married 78.8 76.4 69.2 66.6 61.7 59.1 55.2 60.4 66.5 62.3 59.6 60.0

2 Divorced 3.8 6.6 8.2 5.0 6.1 8.1 7.7 3.8

3 Widow(er) 9.0 8.8 8.6 5.9 6.3 6.5 5.5 4.3

4 Never married 14.3 15.5 18.0 21.7 22.9 25.4 27.9 28.7 21.1 23.1 27.3 20.5

5 Was married 6.8 8.0 11.6 15.1 3.1

95 Dropped 100.0 8.1

96 DK 0.1 0.0

97 NA 0.1 0.1 0.1 0.3 0.1 0.0 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Studies from 1971, 1972, 1982, and 1986 do not differentiate between categories ‘Divorced’ and ‘Widower’.
Instead they use category ‘5 Was married’.

Topic Composition of household – presence of persons

Item D7 Number of household members

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 One person 18.6 20.1 10.2 19.7 18.8 22.7 27.4 17.0 16.9 20.5 15.6 17.2

2 Two persons 22.2 24.8 27.4 31.3 29.9 32.8 34.3 35.6 37.5 34.1 35.8 29.0

3 Three persons 18.4 15.5 19.9 15.2 16.9 16.0 13.4 16.1 15.0 14.1 16.7 15.0

4 Four persons 20.3 21.8 22.5 23.3 22.2 19.4 17.6 20.5 19.6 19.4 21.7 19.2

5 Five persons 10.5 10.4 11.5 7.8 9.0 7.0 5.8 7.7 8.4 9.3 8.0 8.0

6 Six persons 5.2 3.9 5.0 1.7 2.5 1.3 1.2 2.2 1.7 2.3 2.3 2.5

7 Seven persons 2.0 1.9 1.9 0.7 0.6 0.4 0.2 0.4 0.4 0.4 0.8

8 Eight or more persons 2.5 1.5 1.6 0.3 0.2 0.4 0.1 0.5 0.3 0.6

95 95 Dropped 100.0 7.7

97 97 NA 0.1 0.2 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Composition of household – presence of persons

Item D8 Number of persons in household above 18

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 None 0.04 0.004

1 One person 20.7 22.9 11.1 21.0 20.6 24.8 17.4 12.0

2 Two persons 65.3 64.4 62.7 63.3 61.3 61.8 57.5 38.1

3 Three persons 10.3 9.4 16.1 10.6 13.0 8.8 14.3 7.3

4 Four persons 2.9 2.8 6.9 4.1 3.8 3.4 8.5 2.9

5 Five persons 0.6 0.3 2.1 0.8 1.0 0.9 1.8 0.7

6 Six persons 0.1 0.1 0.4 0.1 0.2 0.2 0.2 0.1

7 Seven persons 0.4 0.1 0.1 0.0

8 Eight or more persons 0.3 0.1 0.1 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 38.8

97 NA 0.1 0.3 0.0

98 DK/NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The source variable for 2006 (v412) originally recorded the number of persons in household below 18. The
current version of the variable was constructed by subtracting v412 from the total number of persons in household
(v411).

Dutch Parliamentary Election Studies 25

Topic Composition of household – presence of persons

Item D9 Status of respondent in household

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Breadwinner / Hof HH 56.6 57.1 62.8 65.6 49.8 23.9

2 Partner (R is not main
breadwinner) 36.5 35.8 32.1 28.7 30.7 13.5

3 Partner “on equal
footing” 8.6 0.8

4 Child 8.0 0.7

5 Other / Someone else 6.9 7.1 5.0 5.7 2.5 2.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 58.9

97 NA 0.1 0.0

99 INAP 0.4 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Composition of household – presence of persons

Item D10 Typology of household composition

Note A typology is constructed combining information on age, marital status, and number
and age of children in the household of the respondent.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Single person household 5.6 19.7 18.8 22.6 25.1 27.4 27.2 17.7 21.2 15.6 16.4

2 Couple or 2 or more
persons, no children 38.7 40.9 38.4 42.4 37.2 30.7 32.5 35.2 31.5 33.2 29.7

3 Couple or Household with
children 51.1 39.3 42.9 34.1 31.9 35.7 37.0 42.0 40.8 44.9 33.1

4 Single parent household 4.3 4.6 3.3 4.3 5.9 6.2 2.4

5 Other 1.4 1.7 0.7 0.6 0.2 0.3

95 Dropped 100.0 100.0 17.6

97 NA 4.6 0.1 0.9 0.2 0.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2.

Topic Occupation and Profession – Respondent

Item D11 Respondent is <NO> housewife

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Housewife, -man 30.5 40.3 38.0 51.1 57.3 32.1 23.0 32.1 12.7 25.9

2 No housewife, -man 69.5 59.7 62.0 48.9 42.7 67.9 77.0 67.8 87.3 48.6

95 Dropped 100.0 100.0 100.0 25.4

96 DK 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note:
1994: Code 1 defined as answer “4 houseman, -wife” to Item “var181 Q38a-b Daily activities of respondent”. The
remaining answers coded as 2.
1998: Code 1 defined as female who answered “3 domestic word care for children” in “v0357 I/39anw Reason
respondent never worked”, or “4 domestic work” in “v0356 I/39ah Reason respondent does not work”.

DANS Data Guide 7 26

Topic Occupation and Profession – Respondent

Item D13 Current employment status of respondent

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Paid job (including part-
time employment) 48.3 37.7 39.4 41.0 40.7 41.5 50.0 37.6 52.7 53.0 54.0 58.4 46.7

2 Used to work 10.8 12.3 12.9 11.8 14.1 21.8 19.3 33.8 37.2 36.2 16.5

3 Does not work/has never
worked 1.3 3.3 5.0 5.2 6.2 7.6 1.8 44.6 5.9 2.7 2.7 35.1 10.9

4 Self-employed 9.4 6.0 4.7 5.7 4.7 6.4 5.9 6.1 7.6 7.1 7.2 6.4 6.5

6 Other 30.1 40.7 38.0 36.2 34.2 21.6 23.0 11.6 0.1 19.3

96 DK 0.1 0.0

97 NA 0.1 0.1 0.1 1.2 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2.

Topic Occupation and Profession – Respondent

Item D14a Profession and function of respondent

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Manager / Controller 3.3 3.3 4.4 22.0 20.1 29.2 31.4 10.5

2 Skilled nonmanual /
Higher professional 0.7 0.7 0.7 11.5 11.4 7.0 15.9 4.4

3 Employee / semi-skilled
nonmanual / manual
supervisor 25.6 27.6 29.4 5.6 2.0 7.7 5.8 8.5

4 Self-employed 2.3 2.4 0.4

5 Farmer 1.5 0.7 1.0 0.7 1.2 1.0 0.5

6 Skilled manual 9.0 7.9 6.9 5.0 3.4 3.9 5.3 3.6

7 Semi-skilled or unskilled
manual 6.1 4.9 5.3 9.2 6.7 8.1 0.5 3.4

8 Farm labor 0.6 0.5 0.1

9 Unclassified / uncodable 57.0 43.7 44.8 1.5 12.9

95 Dropped 100.0 100.0 13.9

96 DK 0.4 0.0

97 NA 0.7 0.1 0.1 0.5 0.3 0.1 0.3 0.3 0.2

99 INAP 42.2 56.2 55.2 53.4 54.5 52.1 44.1 51.9 39.7 41.1 41.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (the same table shows codes for D14a, D20, D24,
D31, and D36).

Dutch Parliamentary Election Studies 27

Topic Occupation and Profession – Respondent

Item D14b Occupation of respondent: EGP classification

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Higher controller 7.5 10.2 13.2 3.0

2 Lower controller 12.7 19.0 18.2 4.9

3 Skilled nonmanual 7.0 15.9 2.5

4 Semi-skilled (Routine)
nonmanual 11.4 5.1 1.4

5 Self-employed with
employees 0.9 0.9 0.2

6 Self-employed without
employees 1.4 1.5 0.3

7 Self-employed farmer 1.2 1.0 0.2

8 Manual supervisor 2.0 2.6 5.8 1.1

9 Skilled manual 3.4 3.9 5.3 1.2

10 Semi-skilled manual 6.7 8.1 0.5 1.3

11 Farm labor 0.6 0.5 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 71.4

96 DK 0.4 0.0

97 NA 0.3 0.0

99 INAP 51.9 39.7 41.1 12.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Codes in 2006 are based on Harry Ganzeboom’s Tools for deriving status measures from ISKO-88 and ISCO-68.
Retrieved on June 3, 2008, from: http://home.fsw.vu.nl/hbg.ganzeboom/pisa/index.htm.

DANS Data Guide 7 28

Topic Occupation and Profession – Respondent

Item D14c Occupation of respondent: ISCO(88) classification

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

01 Armed forces 0.6 0.3 0.4 0.1

10 Legislators, senior officials and mangers 0.1 0.0

11 Legislators and senior officials 0.8 0.3 0.1 0.1

12 Corporate managers 3.8 4.1 3.7 1.1

13 General managers 1.2 3.2 3.6 0.8

20 Professionals 0.3 0.3 0.1

21 Physical, mathematical and engineering
science profess. 4.0 3.1 3.2 1.0

22 Life science and health professionals 0.4 2.6 0.8 0.4

23 Teaching professionals 2.9 3.7 3.1 0.9

24 Other professionals 1.5 4.4 5.0 1.1

30 Technicians and associated professionals 0.0 0.0

31 Physical and engineering science associate
profess. 0.4 2.3 2.5 0.5

32 Life science and health associate professionals 2.2 3.4 3.2 0.9

33 Teaching associate professionals 0.0 0.0

34 Other associate professional 6.5 6.0 5.8 1.7

41 Office clerks 5.6 4.7 5.5 1.5

42 Customer services clerks 1.4 0.8 1.6 0.4

51 Personal and protective service workers 0.6 4.6 4.4 1.0

52 Models, sales persons and demonstrators 0.8 2.7 2.8 0.6

61 Market-oriented skilled agricultural and
fishery workers 1.8 0.5 0.5 0.2

62 Subsistence agricultural and fishery workers 0.4 0.0

70 Craft and related trade workers 0.2 0.0 0.0

71 Extraction and building trade workers 1.0 2.2 3.5 0.7

72 Metal, machinery and related trade workers 1.0 2.9 1.7 0.5

73 Precision, handicraft, printing and related
trade workers 0.1 0.5 0.2 0.1

74 Other craft and related trades workers 2.4 0.4 0.3 0.3

80 Masters; brigadiers in plants and f.; skilled
fact. w. 1.0 0.1

81 Stationary-plant and related operators 0.2 0.6 0.4 0.1

82 Machine operators and assemblers 1.5 1.0 0.3

83 Drivers and mobile-plant operators 2.1 1.6 2.2 0.6

90 Elementary occupations 1.9 0.1 0.2 0.2

91 Sales and services elementary occupations 2.6 2.0 1.6 0.6

92 Agricultural, fishery and related laborers 0.6 0.0 0.0

93 Laborers in mining, construction, manufact.
and transp. 0.5 1.6 0.2

995 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 71.4

996 DK 0.1 0.0

997 NA 0.3 0.7 0.1

999 INAP 51.9 39.7 40.4 12.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 1998 codes are recoded from 4-digit into 2-digit ISCO codes. Conversion scheme for 1994 CBS codes into
2-digits ISCO is shown in Appendix 4.3.2.

Dutch Parliamentary Election Studies 29

Topic Occupation and Profession – Respondent

Item D15 Sector in which respondent is currently employed

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1989 1994 1998 2002 2003 2006 Total

1 Public service 10.8 9.8 9.4 11.5 14.7 13.3 11.3 11.8 14.5 13.5 9.6

2 Employed - private employer 28.0 27.9 25.2 26.5 35.9 40.3 37.2 39.2 20.0

3 Self-employed 9.4 6.0 4.7 5.7 4.7 6.4 5.9 7.6 7.1 7.2 5.3

4 Cooperating in family business 0.0 0.0

5 Other 67.7 40.7 67.9 37.9 35.0 23.3 25.8 0.4 1.3 1.3 25.7

95 Dropped 100.0 100.0 19.4

97 NA 0.1 0.1 0.1 1.2 0.1 0.1 0.1

99 INAP 12.1 15.5 17.9 17.0 20.3 29.4 21.1 39.7 39.9 38.9 19.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original 1971-1989 codes shown in Appendix 4.3.2 (with variable D28b).

DANS Data Guide 7 30

Topic Occupation and Profession – Respondent

Item D16a Branch of industry respondent’s job is in

Question In what branch of industry or commerce are you employed?
Bij wat voor soort bedrijf of instelling bent u werkzaam?

Routing Asked if D13=1, 4, or 6.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agriculture, forestry, and fishery 4.6 2.0 1.9 2.3 1.4 1.5 2.2 1.4

2 Coal-mining 0.4 0.1 0.1 0.3 0.1 0.1

3 Other mining of minerals
[excluding oil and natural gas] 0.1 0.1 0.1 0.1 0.1 0.0

4 Food industry [livestock farm
products] 1.1 1.4 0.5 0.7 0.1 0.3

5 Food industry [other products] 0.5 0.3 0.5 1.1 0.6 0.4 0.6 0.3

6 Beverage and tobacco industries 0.3 0.3 0.3 0.2 0.2 0.3 0.1

7 Textile industry 1.2 0.6 0.5 0.5 0.2 0.1 0.2 0.3

8 Clothing industry 0.3 0.3 0.3 0.4 0.1 0.1

9 Leather and shoe industries 0.4 0.2 0.1 0.1 0.1 0.1 0.1 0.1

10 Wood processing and furniture
industries 0.8 0.4 0.4 0.7 0.3 0.2 0.1 0.2

11 Paper industry 0.4 0.2 0.5 0.1 0.1 0.1 0.2 0.1

12 Graphical industry and
publishing firms 0.9 1.1 0.9 0.9 0.8 4.5 0.6 0.8

13 Petrochemical industry
[including oil and gas product.] 0.3 0.3 0.2 0.2 0.2 0.2 0.1 0.1

14 Chemical, rubber and
synthetics-processing industries 1.4 1.0 1.1 0.9 0.6 0.9 0.3 0.5

15 Building materials, ceramics and
glass-industries 0.5 0.4 0.4 0.8 0.4 0.3 0.2 0.3

16 Steel industry 0.6 0.2 0.4 0.7 0.4 0.2 0.2 0.2

17 Metal products and engineering
industries 3.0 2.3 2.6 1.3 1.9 2.5 0.1 1.1

18 Electrical engineering industry 1.8 1.2 1.2 1.5 0.6 0.8 1.9 0.8

19 Production of means of
transportation 1.0 0.5 0.7 0.8 0.3 0.8 0.4

20 Optical and other industries
[wsw-workshops] 0.4 0.1 0.4 0.7 0.4 1.5 0.3

21 Public utilities 0.5 0.4 0.4 2.6 1.4 0.4 3.9 0.8

22 Construction and construction-
engineering industry 6.8 5.0 4.5 2.9 3.3 2.9 3.7 2.5

23 Wholesale trade and retail
trade 6.9 6.5 5.0 2.7 3.4 5.9 4.7 2.9

24 Hotels, pubs and restaurants 0.7 0.7 0.3 0.8 0.7 0.7 3.6 0.6

25 Repair of consumer goods 0.7 0.9 0.5 0.3 0.2 0.4 0.6 0.3

26 Navigation and aviation 0.8 0.4 0.8 0.6 0.5 0.7 0.3 0.3

27 Other transport and storage
companies 2.0 1.7 1.3 1.1 1.0 0.6 2.5 0.9

28 Communication companies 1.0 0.7 0.5 0.1 0.8 1.4 0.4

29 Banking and insurance 1.4 1.4 1.3 1.9 1.2 1.8 0.8 0.8

30 Real estate 0.2 0.3 0.2 0.2 0.1 0.1 0.1

31 Business-services 1.7 1.8 1.3 1.3 4.5 2.2 6.7 1.6

32 Medical and veterinary services 1.8 1.2 3.1 5.1 4.3 3.7 2.6 1.8

33 Culture and recreation 0.8 0.5 0.3 0.8 0.8 4.3 1.3 0.7

34 Service industries [non-business
orientated] 10.7 8.7 10.6 11.2 13.6 6.9 1.2 5.2

35 Other/Not classified 9.7 0.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 42.3

96 DK 0.1 0.0

97 NA 1.8 0.7 1.7 0.9 0.7 1.2 0.6

99 INAP 42.2 56.2 55.2 53.4 54.5 52.1 51.9 29.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. Conversion of the original 1994 CBS codes into the 1971-
1989 codes shown in Appendix 4.3.2. The same table shows codes for D16a, D25a, and D32a.

Dutch Parliamentary Election Studies 31

Topic Occupation and Profession – Respondent

Item D16b Occupation of respondent: SBI 1993 classification

Note Constructed on the basis of differently formulated questions.

Routing Asked if D13=1, 4, or 6.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agriculture and fishery 4.6 2.0 1.9 2.3 1.4 1.5 1.5 1.2 1.5

2 Industry 22.2 16.1 15.5 14.8 10.8 16.1 10.1 12.3 10.4

3 Commercial service 15.4 14.3 11.3 9.0 12.5 13.9 15.8 21.2 10.0

4 Non-commercial service 13.7 10.8 14.4 19.6 20.1 15.2 17.8 21.3 11.7

95 Dropped 100.0 100.0 100.0 100.0 30.8

96 DK 2.8 0.2

97 NA 1.8 0.7 1.7 0.9 0.7 1.2 0.6

99 INAP 42.2 56.2 55.2 53.4 54.5 52.1 51.9 44.0 34.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (together for variables D16b and D25b).

Topic Occupation and Profession – Respondent

Item D17a Number of persons employed by self-employed respondent

Question Do you employ or supervise any staff? And if so, how many people do you employ or
supervise?
Heeft u personeel in dienst? Hoeveel personeel heeft u in dienst?

Routing Asked if D13=4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 None 5.3 3.3 2.8 3.5 2.6 2.5 3.9 4.7 5.0 4.5 3.1

1 1 to 9 3.3 2.2 1.3 1.3 1.2 2.4 1.8 2.1 1.9 2.1 1.6

2 10 to 19 0.6 0.3 0.3 0.4 0.2 0.2 0.2 0.4 0.1 0.2 0.2

3 20 or more 0.3 0.2 0.2 0.3 0.3 0.1 0.2 0.3 0.1 0.3 0.2

95 Dropped 48.3 37.7 100.0 100.0 27.0

96 DK 0.0 0.2 0.0

97 NA 0.1 1.0 0.5 5.3 3.7 0.8

99 INAP 42.2 56.2 94.4 93.9 90.2 91.0 93.9 92.4 92.9 92.8 67.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: For studies from 1994, 2002, and 2003, category 0 “0 None” is defined as those respondents who are self-
employed, and don’t have any employees.

Topic Occupation and Profession – Respondent

Item D17b Number of persons supervised by respondent

Question Do you employ or supervise any staff? And if so, how many people do you employ or
supervise?

Geeft u in uw beroep of functie leiding aan medewerkers? Aan hoeveel personen geeft
u leiding?

Routing Asked if D13=1 or 6.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 None 29.4 30.6 25.1 26.8 26.9 35.2 36.4 38.4 19.6

1 1 to 9 5.6 5.9 6.6 7.6 9.9 12.4 10.1 9.9 5.4

2 10 to 19 1.7 1.6 1.8 1.7 1.5 2.6 2.7 3.1 1.3

3 20 or more 2.5 2.5 2.3 2.8 2.6 2.4 3.7 2.5 1.7

95 Dropped 48.3 37.7 100.0 100.0 27.0

96 DK 0.0 0.2 0.1 0.1 0.0

97 NA 0.1 1.0 0.5 5.3 3.7 0.0 0.1 0.8

99 INAP 51.7 62.2 59.8 58.9 58.9 57.4 59.0 47.3 47.0 46.0 44.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: For studies from 1994, 2002, and 2003, category 0 “0 None” is defined as those respondents who are employed,
and don’t have any supervisees.

DANS Data Guide 7 32

Topic Occupation and Profession – Respondent

Item D18 Number of hours respondent works per week

Question How many hours do you work on average per week?

Hoeveel uur werkt u gemiddeld per week, onbetaalde uren niet meegeteld?

Routing Varies between studies.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 0 Hours-Unemployed 12.1 15.5 17.9 17.0 20.3 29.4 44.6 39.7 39.9 38.9 35.1 25.7

1 1-12 hours - Less than 2 days
per week 1.2 3.2 3.6 3.6 7.0 5.6 5.6 6.8 5.3 3.5

2 12-35 hours per week - 2-4 days
per week 2.4 3.4 6.1 6.4 5.3 8.0 8.9 11.8 21.9 24.5 23.7 10.3

3 36 or more hours per week - Full
time employed 53.8 40.2 38.5 36.5 35.7 35.6 39.2 42.5 31.7 29.3 35.8 35.8

95 Dropped 100.0 7.7

96 DK 0.3 0.2 0.9 0.6 0.2

97 NA 0.1 0.6 0.6 0.9 0.7 0.3 0.2

98 DK/NA 0.1 0.0

99 INAP 30.1 40.7 37.0 36.3 34.2 22.8 0.3 16.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: For studies from 1971-1986, and 2002-2006, category 0 “0 hours - Unemployed” constructed on the basis of
responses to D13 (responses 2 and 3). For 2006 study, category 2 constructed on the basis of responses to the original
v433 (If v433=2 D18=1). Note that in studies before 1989, most respondents categorized as “Housewives” were coded as
“Other” in D13, and subsequently as “INAP” in D18. This inconsistency remains in the cumulative data-file.

Topic Occupation and Profession – Respondent

Item D20 Previous profession and function of respondent

Note Constructed on the basis of differently formulated questions.

Routing Asked if D13=2, 3, or 6.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Manager / Controller 1.7 1.8 2.5 7.8 10.1 1.7 2.0

2 Skilled nonmanual / Higher
professional 0.3 0.2 10.5 12.9 1.9

3 Employee / semi-skilled
nonmanual / manual supervisor 16.0 20.4 22.0 3.2 1.6 0.5 5.0

4 Self-employed 1.4 0.1

5 Farmer 0.7 0.8 0.8 0.5 0.7 0.3

6 Skilled manual 7.6 7.3 5.8 2.6 4.0 2.2

7 Semi-skilled or unskilled manual 11.7 8.7 7.8 11.8 13.4 4.3

8 Farm labor 0.9 0.1

9 Unclassified / uncodable 10.7 12.5 13.2 1.3 3.2

95 Dropped 100.0 100.0 100.0 25.4

96 DK 0.1 0.4 0.0

97 NA 0.5 0.2 0.2 0.4 0.1 1.5 0.4 31.6 3.2

99 INAP 88.9 87.4 86.5 62.0 60.5 59.4 61.9 54.6 66.2 52.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (the same table shows codes for D14a, D20, D24, D31,
and D36). Inconsistencies in routing across studies remain unchanged.

Dutch Parliamentary Election Studies 33

Topic Occupation and Profession – Respondent

Item D21 Does respondent work part time?

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 3.4 6.7 6.4 13.6 7.2 8.2 15.8 17.3 22.3 25.6 29.0 13.3

2 No 84.7 87.0 76.0 80.3 32.9 32.8 39.2 42.5 36.9 35.0 35.8 50.1

95 Dropped 100.0 7.7

96 DK 0.2 0.1 0.2 0.9 0.6 0.2

97 NA 2.4 0.2 0.2 44.6 0.3 3.9

98 DK/NA 0.1 0.0

99 INAP 9.3 6.1 17.6 5.9 59.9 59.1 0.3 39.7 39.9 38.9 35.1 24.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that in the 1971-1989 Cumulative data-file, this question is asked only from those who do not have a regular
employment. Therefore, some inconsistencies appear between different studies, and with some other variables (e.g.,
employment status).

Topic Occupation and Profession – Respondent’s father

Item D22 Employment status of father during adolescence

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Paid job (including part-time
employment) 90.1 89.0 91.0 92.3 89.9 75.7 43.2

2 Used to work / Unemployed 0.5 0.9 0.8 0.6 0.7 0.3

3 Does not work / Has never
worked 0.1 0.1 0.1 0.3 0.0

4 Retired 0.4 0.5 0.4 0.4 4.5 0.6

5 Disabled 4.2 1.6 1.4 1.0 1.8 2.4 1.0

6 Other 2.2 2.1 0.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.7

96 DK 2.6 0.9 0.2 0.3

97 NA 0.2 0.4 2.5 0.2 0.1 1.8 0.4

99 INAP 5.5 5.5 3.6 4.2 5.1 12.3 3.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 1994: Constructed using source variables var242 and var241. 1998: Constructed using source variables v0461 and
v0463.

Topic Occupation and Profession – Respondent’s father

Item D23 Sector in which father was employed

Note Constructed on the basis of differently formulated questions.

Routing Asked if D22=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Public service 13.6 15.8 16.3 16.3 13.7 6.2

2 Employed - private employer 46.6 42.2 48.5 45.6 41.2 18.4

3 Self-employed 28.1 29.3 25.8 27.7 20.6 10.9

5 Other 0.2 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 58.7

96 DK 0.2 0.1 0.1 0.0 0.0

97 NA 1.9 1.5 0.3 2.7 0.5

99 INAP 9.9 11.0 9.0 7.7 24.3 5.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 34

Topic Occupation and Profession – Respondent’s father

Item D24 Father’s profession and function during adolescence

Note Constructed on the basis of differently formulated questions.

Routing Asked if D22=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Manager / Controller 16.6 14.0 15.5 22.8 19.4 7.3

2 Skilled nonmanual / Higher
professional 1.0 2.8 0.7 7.9 3.8 1.3

3 Employee / semi-skilled
nonmanual / manual supervisor 23.5 26.7 29.0 6.1 6.8 7.4

4 Self-employed 6.6 8.9 1.3

5 Farmer 10.2 9.0 9.9 10.1 7.2 3.8

6 Skilled manual 18.7 21.4 20.0 16.6 3.4 6.4

7 Semi-skilled or unskilled manual 18.0 15.8 16.6 13.5 19.6 6.9

8 Farm labor 4.2 2.8 0.6

9 Unclassified / uncodable 89.2 7.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.7

96 DK 0.2 3.9 0.3

97 NA 0.7 1.0 1.4 0.9 3.9 0.7

99 INAP 9.9 11.0 9.0 7.4 8.3 24.3 5.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (the same table shows codes for D14a, D20, D24, D31,
and D36). Inconsistencies in routing present in the source files remain unchanged.

Dutch Parliamentary Election Studies 35

Topic Occupation and Profession – Respondent’s father

Item D25a Branch of industry father’s job was in during adolescence

Note Constructed on the basis of differently formulated questions.

Routing Asked if D22=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agriculture, forestry, and fishery 20.2 14.5 12.1 14.5 14.8 6.1

2 Coal-mining 1.2 1.7 1.2 1.8 0.5

3 Other mining of minerals
[excluding oil and natural gas] 0.7 0.7 0.2 0.4 1.0 0.3

4 Food industry [livestock farm
products] 1.7 2.4 2.6 0.3 0.6

5 Food industry [other products] 0.5 4.3 3.8 2.6 2.3 1.1

6 Beverage and tobacco industries 1.3 0.9 0.6 1.0 0.1 0.3

7 Textile industry 1.7 2.1 2.3 2.3 0.8 0.7

8 Clothing industry 0.7 0.8 0.5 0.4 0.7 0.3

9 Leather and shoe industries 0.8 1.0 0.6 0.6 0.8 0.3

10 Wood processing and furniture
industries 2.0 2.3 1.5 1.2 0.7 0.6

11 Paper industry 0.8 0.6 0.3 0.4 0.2 0.2

12 Graphical industry and publishing
firms 0.8 1.1 1.4 3.5 0.7 0.6

13 Petrochemical industry
[including oil and gas product.] 0.4 0.6 0.7 0.9 0.2 0.2

14 Chemical, rubber and
synthetics-processing industries 1.3 1.5 1.0 1.5 0.4 0.5

15 Building materials, ceramics and
glass-industries 1.0 2.2 1.6 1.0 0.5 0.5

16 Steel industry 1.1 1.5 0.5 0.6 1.4 0.4

17 Metal products and engineering
industries 2.9 3.0 3.2 3.9 0.7 1.1

18 Electrical engineering industry 0.9 1.3 1.9 1.0 4.5 0.8

19 Production of means of
transportation 1.7 1.1 1.0 1.5 0.4

20 Optical and other industries
[wsw-workshops] 0.6 1.0 1.6 4.5 0.6

21 Public utilities 0.9 3.9 2.4 0.8 5.7 1.1

22 Construction and construction-
engineering industry 9.5 6.9 8.6 9.9 9.0 3.5

23 Wholesale trade and retail
trade 10.1 4.3 8.5 11.3 8.5 3.3

24 Hotels, pubs and restaurants 0.6 1.0 1.0 1.7 2.0 0.5

25 Repair of consumer goods 1.2 0.9 0.9 1.3 1.8 0.5

26 Navigation and aviation 2.6 2.9 1.9 3.3 0.9 0.9

27 Other transport and storage
companies 3.8 3.0 3.2 1.1 6.5 1.4

28 Communication companies 1.5 0.3 0.8 1.2 0.1 0.3

29 Banking and insurance 1.0 1.6 1.8 1.8 0.7 0.6

30 Real estate 0.1 0.2 0.1 0.1 0.0

31 Business-services 0.9 1.5 5.2 1.5 6.4 1.2

32 Medical and veterinary services 0.7 1.3 1.8 1.2 1.0 0.5

33 Culture and recreation 0.3 0.7 0.4 1.2 1.0 0.3

34 Service industries [non-business
orientated] 10.9 13.3 13.2 9.3 1.9 3.9

35 Other / Not clasiffied 16.3 1.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 59.9

97 NA 3.9 2.9 2.6 3.0 1.0

99 INAP 9.9 11.0 9.0 7.7 8.3 3.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: onversion of the original 1994 CBS codes into the 1971-1989 codes shown in Appendix 4.3.2. The same table shows
codes for D16a, D25a, and D32a. Inconsistencies in routing present in the source files remain unchanged.

DANS Data Guide 7 36

Topic Occupation and Profession – Respondent’s father

Item D25b Father’s occupation during adolescence: SBI 1993 classification

Note Constructed on the basis of differently formulated questions.

Routing Asked if D22=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agriculture and fishery 20.2 14.5 12.1 14.5 18.9 6.5

2 Industry 31.4 36.8 35.1 39.0 35.7 14.3

3 Commercial service 21.8 15.6 23.4 23.4 27.5 8.8

4 Non-commercial service 12.8 19.2 17.8 12.4 9.6 5.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 59.9

97 NA 3.9 2.9 2.6 3.0 1.0

99 INAP 9.9 11.0 9.0 7.7 8.3 3.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (together for variables D16b and D25b). Inconsistencies
in routing present in the source files remain unchanged.

Dutch Parliamentary Election Studies 37

Topic Occupation and Profession – Respondent’s father

Item D25c Father’s occupation during adolescence: ISCO(88) classification

Note Constructed on the basis of differently formulated questions.

Routing Asked if D22=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

01 Armed forces 1.3 0.7 0.2

10 Legislators, senior officials and mangers 0.1 0.0

11 Legislators and senior officials 1.3 0.7 0.2

12 Corporate managers 7.4 4.2 1.0

13 General managers 1.9 15.2 1.5

20 Professionals 0.2 0.1 0.0

21 Physical, mathematical and
engineering science profess. 2.5 1.8 0.4

22 Life science and health
professionals 0.7 0.7 0.1

23 Teaching professionals 3.3 2.1 0.5

24 Other professionals 1.4 2.4 0.3

30 Technicians and associated professionals 0.1 0.0

31 Physical and engineering science
associate profess. 0.4 2.9 0.3

32 Life science and health associate
professionals 0.3 0.2 0.0

33 Teaching associate professionals 0.1 0.0

34 Other associate professional 8.9 5.0 1.2

41 Office clerks 2.6 3.1 0.5

42 Customer services clerks 0.8 0.4 0.1

51 Personal and protective service
workers 1.3 2.3 0.3

52 Models, sales persons and demonstrators 5.1 1.3 0.5

61 Market-oriented skilled agricultural and
fishery workers 12.4 3.0 1.3

62 Subsistence agricultural and fishery workers 3.9 0.3

70 Craft and related trade workers 0.9 0.4 0.1

71 Extraction and building trade workers 5.1 5.1 0.9

72 Metal, machinery and related trade workers 4.8 3.6 0.7

73 Precision, handicraft, printing and related trade workers 0.2 0.5 0.1

74 Other craft and related trades
workers 8.1 2.2 0.8

80 Masters; brigadiers in plants and
f.; skilled fact. w. 2.5 0.2 0.2

81 Stationary-plant and related operators 0.3 2.0 0.2

82 Machine operators and assemblers 5.6 0.5

83 Drivers and mobile-plant
operators 5.2 3.8 0.8

90 Elementary occupations 0.6 0.1 0.1

91 Sales and services elementary
occupations 2.6 1.5 0.3

92 Agricultural, fishery and related laborers 4.6 0.0 0.4

93 Laborers in mining, construction,
manufact. and transp. 1.1 3.2 0.4

995 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

996 DK 8.3 0.7

997 NA 1.0 0.1

999 INAP 24.3 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 1998 codes are recoded from 4-digit into 2-digit ISCO codes. Conversion scheme for 1994 CBS codes into 2-digits
ISCO is shown in Appendix 4.3.2 (applicable to variables D14c and D25c). Inconsistencies in routing present in the source
files remain unchanged.

DANS Data Guide 7 38

Topic Occupation and Profession – Respondent’s father

Item D26 Number of persons supervised or employed by respondent’s father

Note Constructed on the basis of differently formulated questions.

Routing Asked if D22=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 None 61.4 65.9 55.4 52.1 49.1 42.0 26.9

1 1 to 9 15.7 13.1 14.0 18.4 20.3 17.9 8.1

2 10 to 19 2.6 2.8 4.9 4.5 4.0 5.4 2.0

3 20 or more 5.7 5.4 4.7 6.3 5.4 6.4 2.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.7

96 DK 1.7 0.0 0.1 2.2 5.8 3.6 1.1

97 NA 3.1 1.8 11.8 8.8 5.4 0.3 2.3

99 INAP 9.9 11.0 9.0 7.7 10.0 24.3 6.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In 1994 and 1998, number of employees and number of supervisees are coded as separate variables (var245 and
var247 in 1994, and v0470 and v0471 in 1998, respectively). They are merged in the present variable, in line with the
1971-89 codes. Inconsistencies in routing present in the source files remain unchanged.

Topic Occupation and Profession – Head of Household

Item D27 Identity of Head of Household

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Respondent is H. of H. 60.9 48.2 45.3 56.6 57.2 62.8 65.6 58.4 38.2

2 Respondent is NOT H. of H. 39.1 51.8 54.7 43.4 42.8 37.2 34.4 41.1 28.6

95 Dropped 100.0 100.0 100.0 100.0 33.1

99 INAP 0.4 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the follow up questions about HofHH may refer to somewhat different persons from study to study. For
instance, in the 1994 study, Head of Household Items were asked only if HofHH is not respondent or partner. Conversion
of the original codes shown in Appendix 4.3.2.

Topic Occupation and Profession – Head of Household

Item D28a Employment status of Head of Household

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Paid job (including part-time
employment) 25.2 32.4 30.4 27.2 27.6 21.8 3.4 6.2 5.1 14.8

2 Used to work 5.6 9.2 18.0 9.3 10.1 8.3 1.8 1.4 5.2

3 Does not work/has never worked 1.7 1.8 0.1 1.2 1.0 0.9 0.5 0.2 0.6

4 Self-employed 6.6 8.3 6.1 5.3 3.8 6.0 0.7 1.2 0.6 3.2

6 Other 0.1 0.9 0.0 0.1

95 Dropped 100.0 100.0 100.0 24.7

96 DK 0.0 0.2 28.8 2.3

97 NA 0.1 0.3 0.1 0.3 0.1

99 INAP 60.9 48.2 45.3 56.6 57.1 62.8 65.6 90.8 92.8 49.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2.

Dutch Parliamentary Election Studies 39

Topic Occupation and Profession – Head of Household

Item D28b Sector in which Head of Household is currently employed

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Public service 5.4 9.2 7.8 7.5 7.6 6.6 1.4 1.0 3.8

2 Employed - private employer 19.8 23.2 22.6 19.7 20.1 15.2 4.8 4.1 10.8

3 Self-employed 6.6 8.3 6.1 5.3 3.8 6.0 1.2 0.6 3.2

5 Other 0.1 6.0 0.2 0.2 0.4 0.0 0.6

95 Dropped 100.0 100.0 100.0 100.0 32.7

96 DK 0.0 0.2 0.0

97 NA 0.1 0.3 0.1 0.3 0.1

99 INAP 68.2 59.2 57.4 66.9 68.0 71.5 92.6 94.3 48.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original 1971-1989 codes shown in Appendix 4.3.2 (with variable D15).

Topic Occupation and Profession – Head of Household

Item D30 Reason Head of Household does not work

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Permanently disabled or unfit
to work 4.3 3.1 2.9 2.2 1.0 0.4 1.1

2 Retired / renteer 5.3 8.3 7.2 5.1 5.5 4.2 0.2 0.7 3.0

3 Housekeeping / care for children
/ domestic work 1.2 1.6 6.0 0.8 0.2 1.0 0.2 0.2 0.9

4 Other 0.8 1.2 0.7 1.4 2.5 1.8 0.3 0.2 0.7

95 Dropped 100.0 100.0 100.0 100.0 32.7

96 DK 0.0 0.2 0.0

97 NA 0.1 0.3 0.1 0.3 0.1

99 INAP 92.7 88.9 81.8 89.2 88.6 90.6 98.2 98.6 61.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2.

Topic Occupation and Profession – Head of Household

Item D31 Profession and function of Head of Household

Note Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Manager / Controller 3.1 2.4 3.7 9.7 1.3 3.0 1.9

2 Skilled nonmanual / Higher
professional 0.5 1.0 0.4 3.6 0.6 0.7 0.5

3 Employee / semi-skilled
nonmanual / manual supervisor 14.0 17.3 13.6 4.3 0.6 1.1 4.0

4 Self-employed 0.2 0.4 0.0

5 Farmer 2.0 1.0 1.7 0.6 0.3 0.4 0.5

6 Skilled manual 8.9 6.6 5.0 3.9 0.7 0.4 2.1

7 Semi-skilled or unskilled manual 4.0 3.0 3.4 3.2 0.6 0.9 1.2

9 Unclassified / uncodable 31.5 40.0 36.4 0.3 9.1

95 Dropped 100.0 100.0 100.0 25.4

96 DK 0.1 0.0

97 NA 0.4 0.7 0.2 0.2 0.2 0.4 0.6 0.5 0.2

99 INAP 68.2 59.3 63.5 67.4 68.5 71.9 73.7 95.6 92.6 54.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (the same table shows codes for D14a, D20, D24, D31,
and D36).

DANS Data Guide 7 40

Topic Occupation and Profession – Head of Household

Item D32a Branch of industry Head of Household’s job is in

Note Constructed on the basis of differently formulated questions.

Routing Asked if D28a=1 or 4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agriculture, forestry, and fishery 2.8 3.2 3.1 2.4 1.2 2.0 1.2

2 Coal-mining 0.1 0.4 0.1 0.1 0.0

3 Other mining of minerals
[excluding oil and natural gas] 0.1 0.2 0.0

4 Food industry [livestock farm
products] 0.7 0.7 0.6 0.5 0.3 0.2

5 Food industry [other products] 0.3 0.3 0.3 0.9 0.5 0.7 0.2

6 Beverage and tobacco industries 0.3 0.2 0.1 0.3 0.3 0.1

7 Textile industry 0.8 0.5 0.2 0.2 0.1 0.1 0.2

8 Clothing industry 0.1 0.1 0.2 0.0 0.1 0.1 0.0

9 Leather and shoe industries 0.2 0.1 0.1 0.1 0.2 0.1

10 Wood processing and furniture
industries 0.6 0.5 0.5 0.7 0.5 0.2 0.2

11 Paper industry 0.1 0.3 0.3 0.2 0.2 0.4 0.1

12 Graphical industry and publishing
firms 0.4 0.7 0.5 0.5 0.5 2.2 0.4

13 Petrochemical industry
[including oil and gas product.] 0.2 0.3 0.3 0.1 0.3 0.1

14 Chemical, rubber and
synthetics-processing industries 1.0 1.1 1.5 1.0 0.6 0.6 0.5

15 Building materials, ceramics and
glass-industries 0.4 0.8 0.3 0.7 0.6 0.2 0.3

16 Steel industry 0.3 0.5 0.5 1.0 0.3 0.2 0.2

17 Metal products and engineering
industries 1.7 2.0 1.9 1.6 1.6 1.9 0.9

18 Electrical engineering industry 0.9 1.2 1.0 1.6 1.0 0.6 0.5

19 Production of means of
transportation 0.7 0.9 1.0 0.6 0.6 0.3 0.3

20 Optical and other industries
[wsw-workshops] 0.4 0.3 0.5 0.6 0.6 0.9 0.3

21 Public utilities 0.3 0.7 0.3 2.3 0.6 0.2 0.4

22 Construction and construction-
engineering industry 4.0 4.8 4.3 2.8 3.0 2.8 1.8

23 Wholesale trade and retail
trade 3.9 4.5 3.7 1.4 1.8 2.8 1.5

24 Hotels, pubs and restaurants 0.3 0.5 0.3 0.4 0.5 0.4 0.2

25 Repair of consumer goods 0.4 0.9 0.5 0.4 0.4 0.5 0.2

26 Navigation and aviation 0.9 0.7 0.5 0.6 0.6 0.2 0.3

27 Other transport and storage
companies 1.5 1.6 2.2 1.0 1.0 0.2 0.6

28 Communication companies 0.4 0.5 0.9 0.2 0.5 0.6 0.2

29 Banking and insurance 0.7 1.1 0.8 0.6 1.6 1.0 0.4

30 Real estate 0.1 0.1 0.2 0.1 0.1 0.0

31 Business-services 0.8 1.1 0.8 1.1 2.8 1.0 0.6

32 Medical and veterinary services 0.4 1.0 0.9 1.3 1.8 1.0 0.5

33 Culture and recreation 0.2 0.2 0.3 0.4 0.3 0.9 0.2

34 Service industries [non-business
orientated] 5.1 7.6 6.8 5.8 6.6 4.3 2.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.3

97 NA 0.9 1.4 1.3 0.7 0.8 1.3 0.5

99 INAP 68.2 59.3 63.5 67.4 68.5 71.9 33.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original 1994 CBS codes into the 1971-1989 codes shown in Appendix 4.3.2. The same table
shows codes for D16a, D25a, and D32a.

Dutch Parliamentary Election Studies 41

Topic Occupation and Profession – Head of Household

Item D32b Head of Household’s occupation: SBI 1993 classification

Note Constructed on the basis of differently formulated questions.

Routing Asked if D28a=1 or 4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agriculture and fishery 2.8 3.2 3.1 2.4 1.2 2.0 0.3 1.3

2 Industry 13.3 15.5 14.0 13.8 11.0 11.6 1.3 6.7

3 Commercial service 8.9 11.0 9.7 5.8 9.2 6.8 1.7 4.3

4 Non-commercial service 5.9 9.5 8.4 9.9 9.2 6.4 0.8 4.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 42.3

96 DK 0.3 0.0

97 NA 0.9 1.4 1.3 0.7 0.8 1.3 0.5

99 INAP 68.2 59.3 63.5 67.4 68.5 71.9 95.6 40.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2.

DANS Data Guide 7 42

Topic Occupation and Profession – Head of Household

Item D32c Head of Household’s occupation: ISCO(88) classification

Note Constructed on the basis of differently formulated questions.

Routing Asked if D28a=1, 4 or 6.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

10 Legislators, senior officials and
mangers 0.0 0.0

11 Legislators and senior officials 0.1 0.1 0.0

12 Corporate managers 0.5 0.5 0.1

13 General managers 1.1 0.1

21 Physical, mathematical and
engineering science profess. 0.4 0.5 0.1

22 Life science and health
professionals 0.1 0.0

23 Teaching professionals 0.2 0.8 0.1

24 Other professionals 0.1 0.4 0.0

31 Physical and engineering
science associate profess. 0.5 0.0

32 Life science and health
associate professionals 0.1 0.1 0.0

33 Teaching associate professionals 0.0 0.0

34 Other associate professional 0.7 0.5 0.1

41 Office clerks 0.2 0.6 0.1

42 Customer services clerks 0.1 0.0

51 Personal and protective service workers 0.3 0.0

52 Models, sales persons and
demonstrators 0.2 0.0 0.0

61 Market-oriented skilled
agricultural and fishery workers 0.3 0.0 0.0

62 Subsistence agricultural and
fishery workers 0.1 0.0

71 Extraction and building trade workers 0.2 0.5 0.1

72 Metal, machinery and related
trade workers 0.3 0.3 0.0

73 Precision, handicraft, printing
and related trade workers 0.1 0.0

74 Other craft and related trades workers 0.2 0.1 0.0

80 Masters; brigadiers in plants
and f.; skilled fact. w. 0.2 0.0

81 Stationary-plant and related
operators 0.0 0.0

82 Machine operators and
assemblers 0.2 0.0

83 Drivers and mobile-plant
operators 0.4 0.2 0.1

91 Sales and services elementary
occupations 0.2 0.1 0.0

93 Laborers in mining,
construction, manufact. and
transp. 0.0 0.0

995 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

996 DK 0.2 0.0

997 NA 0.1 0.0

999 INAP 95.6 92.6 16.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 998 codes are recoded from 4-digit into 2-digit ISCO codes. Conversion scheme for 1994 CBS codes into 2-digits
ISCO is shown in Appendix 4.3.2 (applicable also to variables D14c and D25c).

Dutch Parliamentary Election Studies 43

Topic Occupation and Profession – Head of Household

Item D33 Number of persons employed or supervised by Head of Household

Note Constructed on the basis of differently formulated questions.

Routing Asked if D28a=1, or 4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 None 3.2 3.3 25.1 22.6 17.7 14.7 2.3 4.0 3.1 7.9

1 1 to 9 2.6 2.8 6.7 5.4 6.5 5.6 0.9 1.8 1.0 2.7

2 10 to 19 0.4 0.8 1.5 1.3 1.8 2.5 0.3 0.8 0.4 0.8

3 20 or more 0.4 0.5 1.8 2.8 1.9 2.1 0.4 0.3 0.6 0.9

95 Dropped 25.2 32.4 100.0 100.0 100.0 29.7

96 DK 0.6 0.1 0.2 0.5 0.6 0.2

97 NA 0.9 0.9 0.6 3.5 3.3 0.0 0.7

99 INAP 68.2 59.3 63.5 67.4 68.5 71.9 95.8 92.6 94.3 57.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that routing for this variable is applied inconsistently over different election studies. For instance, 1971 and 1972
studies asked about employees only, and not about supervisees. In 1994, 1998, and 2002, number of employees and
number of supervisees are coded as separate variables (bdromhhkand and nleiwhhk from the 1994 restricted file, v0445
and v0446 in 1998, and v0541 and v0543 in 2002, respectively). They are merged in the present variable, in line with the
1971-89 codes. Inconsistencies in routing present in the source files remain unchanged. For studies from 2002, category
“0 None” is defined as those respondents who are employed or self-employed, and don’t have any supervisees or
employees.

Topic Occupation and Profession – Head of Household

Item D34 Number of hours Head of Household works per week

Question How many hours does the main breadwinner work on average per week, not counting
unpaid hours?

Hoeveel uur werkt de hoofdkostwinner gemiddeld per week, onbetaalde uren niet
meegeteld?

Routing Varies between studies.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 0 Hours-Unemployed 1.2 1.8 1.5 0.4

1 1-12 hours - Less than 2 days
per week 0.1 0.1 0.1 0.1 0.1 0.0

2 12-35 hours per week - 2-4 days
per week 0.5 0.8 0.8 1.4 4.4 0.4 0.9 0.8

3 36 or more hours per week - Full
time employed 31.1 39.1 35.5 30.7 6.8 4.4 13.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 38.6

96 DK 0.0 0.1 0.3 0.0

97 NA 0.1 0.9 0.3 0.4 0.0 0.1

99 INAP 68.2 59.3 63.5 67.4 94.4 90.8 92.8 47.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. The 1994 variable constructed using variables “wrk12uhk
101A) Hfdkw 12 uur of meer per week werk” and “vrg12uhk 103) Hfdkw vroeger 12+ uur p/wk werk”, available
in Micro data-file. The 1998 variable constructed using variables “v0447 I/46i Number of hours Head of Household
works per week” and “v0437 I/46a Current occupational status of Head of Household”. The 2002 variable constructed
using variables “v0544 I/4619 Occupation breadwinner: How many hours per week -open answer” and “v0535 I/4600
Occupational status breadwinner”.

DANS Data Guide 7 44

Topic Occupation and Profession – Head of Household

Item D36 Head of Household’s former profession and function

Question Varies between studies.	

Routing Varies between studies.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Manager / Controller 0.9 1.2 0.6 2.0 0.4 0.1 0.4

2 Skilled nonmanual / Higher
professional 0.2 0.1 0.8 0.1 0.1

3 Employee / semi-skilled
nonmanual / manual supervisor 2.8 3.2 3.1 0.8 0.1 0.8

4 Self-employed 0.1 0.0

5 Farmer 0.7 0.2 0.2 0.1 0.1 0.1

6 Skilled manual 2.3 3.6 2.4 1.4 0.2 0.8

7 Semi-skilled or unskilled manual 2.5 1.8 1.8 1.7 0.2 0.6

9 Unclassified / uncodable 5.4 8.8 17.8 0.2 2.6

95 Dropped 100.0 100.0 100.0 25.4

96 DK 0.2 0.0

97 NA 0.1 0.4 0.1 0.1 0.2 0.1 1.6 0.2

99 INAP 94.5 90.8 82.0 90.7 89.7 91.7 93.0 98.8 98.2 68.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (the same table shows codes for D14a, D20, D24, D31,
and D36).

Topic Education

Item D37 Highest education (completed) of respondent

Question The next question is about your own education. Could you indicate by means of this
showcard the highest education for which you received a diploma?

De volgende vraag gaat over uw eigen opleiding. Kunt u aan de hand van dit toonblad
zeggen wat de hoogste schoolopleiding is waarvan u een diploma heeft behaald?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Elementary 39.4 43.0 62.8 29.0 27.9 26.6 21.4 20.5 15.7 7.2 6.0 5.9 25.3

2 (Lower) Vocational 31.2 34.0 11.5 22.9 17.3 15.7 26.0 22.5 17.4 12.4 11.3 15.9 20.1

3 Secondary 12.9 11.8 11.1 14.9 15.1 16.0 33.4 34.4 17.6 15.7 16.1 8.8 16.9

4 Middle level vocational, higher
level secondary 6.5 8.0 11.6 20.2 18.1 22.3 15.0 15.8 27.4 14.9 14.8 38.8 18.5

5 Higher level vocational,
University 1.0 1.3 2.2 12.3 21.0 18.4 4.2 6.5 21.8 49.5 51.5 23.4 16.9

96 DK 0.1 0.3 0.1 0.1 0.2 0.1

97 NA 9.0 1.9 0.8 0.8 0.6 1.0 0.0 0.1 1.4

98 DK/NA 7.2 0.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the exact wording of the question varies somewhat over different studies. Conversion of the original codes
shown in Appendix 4.3.2 (the recode applies to variables D37, D39, and D41. In order to make the variable comparable
across different election studies, the source variable were revised so that they represent completed educational degrees.

Dutch Parliamentary Election Studies 45

Topic Education

Item D38 Education respondent started afterwards

Question Did you start education at a higher level afterwards?

Bent u hierna nog aan een opleiding begonnen op een hoger niveau?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 No further education started 76.0 80.8 68.3 85.9 30.5

1 Elementary 8.6 2.0 0.6 0.9

2 (Lower) Vocational 5.2 3.3 2.3 0.2 1.0

3 Secondary 1.6 3.6 2.4 0.1 0.7

4 Middle level vocational, higher
level secondary 5.2 3.8 11.8 2.3 2.2

5 Higher level vocational,
University 1.8 5.0 13.7 4.5 2.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 61.1

96 DK 0.9 0.1

97 NA 1.6 1.5 0.0 0.3

98 DK/NA 7.0 0.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the exact wording of the question varies somewhat over different studies.

Topic Education

Item D39 Highest education (completed) of father

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Elementary 67.0 76.3 51.5 51.8 51.3 43.3 36.9 29.9

2 (Lower) Vocational 12.8 6.7 12.8 11.2 10.6 15.1 14.4 6.7

3 Secondary 10.4 4.1 6.5 7.3 6.4 15.2 8.8 4.6

4 Middle level vocational, higher
level secondary 6.5 9.0 9.7 11.0 6.5 10.0 4.3

5 Higher level vocational,
University 3.2 1.8 8.5 9.0 8.9 4.0 11.1 3.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 44.0

96 DK 5.6 4.1 10.7 10.8 11.0 9.8 6.3 4.7

97 NA 0.9 0.6 1.1 0.2 0.9 0.3 0.3

99 INAP 6.2 12.3 1.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.2 (the recode applies to variables D37, D39, and D41).

DANS Data Guide 7 46

Topic Education

Item D41 Highest education (completed) of Head of Household

Question The next questions are about the main breadwinner’s education. Could you indicate by
means of this card the highest education for which the main breadwinner received a
diploma?

De volgende vraag gaat over de opleiding van de hoofdkostwinner. Kunt u aan de hand
van dit toonblad zeggen wat de hoogste schoolopleiding is waarvan de hoofdkostwinner
een diploma heeft behaald?

Routing Asked if D27=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Elementary 13.4 19.0 37.2 12.1 11.2 9.1 6.3 1.1 1.0 0.7 9.1

2 (Lower) Vocational 8.5 15.1 4.4 10.2 8.0 6.8 1.4 2.0 1.7 4.8

3 Secondary 4.0 6.9 4.3 4.4 4.7 4.8 26.9 1.7 1.2 1.0 4.7

4 Middle level vocational, higher
level secondary 2.6 3.3 6.2 8.6 10.0 8.7 0.6 2.3 0.8 3.5

5 Higher level vocational,
University 1.0 0.9 1.5 6.8 8.0 7.2 0.4 2.2 2.3 2.5

95 Dropped 0.1 100.0 100.0 17.1

96 DK 0.2 0.1 0.2 0.7 0.6 0.2 0.2 0.5 0.6 0.5 0.3

97 NA 9.3 6.5 0.9 0.7 0.4 0.4 0.1 0.1 0.2 1.7

99 INAP 60.9 48.2 45.3 56.6 57.1 62.8 66.6 94.3 90.7 92.8 56.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. Conversion of the original codes shown in Appendix
4.3.2 (the recode applies to variables D37, D39, and D41). In 1989 study, category “3 Secondary” means “More than
elementary education”. In order to make the variables comparable across different election studies, this variable is
revised so that it represents the completed educational degrees.

Topic Education

Item D42 Education Head of Household started afterwards

Question Constructed on the basis of differently formulated questions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 No further education started 45.1 32.4 7.2 7.6

1 Elementary 4.5 0.3 0.4

2 (Lower) Vocational 1.8 1.2 0.1 0.3

3 Secondary 0.5 0.8 0.0 0.1

4 Middle level vocational, higher
level secondary 1.0 0.8 0.5 0.2

5 Higher level vocational,
University 0.4 1.1 0.7 0.2

95 Dropped 100.0 100.0 4.9 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.1

96 DK 0.1 0.2 0.6 0.1

97 NA 1.4 0.3 0.1 0.2

99 INAP 45.3 57.9 90.7 17.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 47

Topic Social class

Item D43 Social class – self image

Question 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?
Er wordt wel eens geproken 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?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Upper class 1.6 1.3 1.8 2.5 2.2 2.0 2.1 2.1 1.3 3.8 2.2 2.0 2.1

2 Upper middle class 9.2 9.6 6.5 9.8 11.6 14.0 13.2 14.2 15.8 22.1 19.4 16.5 13.4

3 Middle class 37.0 43.4 39.8 40.8 45.9 43.7 50.4 53.0 55.8 54.6 59.8 46.4 47.0

4 Upper working class 13.1 10.3 10.0 10.9 8.0 5.9 7.0 4.6 3.9 11.9 7.3

5 Working class 39.7 40.8 32.7 31.0 26.4 25.6 23.2 21.0 18.0 12.1 11.6 19.3 25.5

96 DK 7.0 2.2 4.6 4.6 3.6 3.3 1.9 3.3 1.6 1.7 1.9 3.0

97 NA 5.5 2.7 1.6 1.0 0.3 0.6 1.2 0.5 0.4 1.1 1.2 1.4

98 DK/NA 3.4 0.4

99 INAP 0.5 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Religion

Item D44 Religious denomination of respondent

Question Do you consider yourself a member of a particular church or religious community, and if
so, which one?
Tot welke kerkelijke gezindte of levenbeschouwelijke groepering rekent u zichzelf?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Roman Catholic 35.5 34.0 33.9 35.7 34.1 31.0 29.1 25.2 27.7 25.2 24.2 24.0 30.0

2 Dutch Reformed 21.2 22.4 20.0 17.4 16.2 14.4 14.5 14.4 12.8 12.2 10.9 7.3 15.2

3 Calvinist 9.1 10.3 9.0 8.9 7.9 5.8 8.2 5.8 6.8 9.0 7.9 3.8 7.6

4 Islam 1.0 0.6 0.6 1.4 0.3

5 Protestant Church of the
Netherlands 4.8 0.5

6 Other 4.5 3.5 2.4 3.2 4.9 4.2 5.4 3.7 4.4 4.4 5.2 4.4 4.1

7 No religion 29.4 29.6 33.8 34.4 36.6 44.2 42.7 50.4 47.2 47.8 50.4 54.3 41.7

96 DK 0.5 0.2 0.1 0.1 0.1 0.4 0.0 0.1 0.4 0.1

97 NA 0.4 0.3 0.3 0.2 0.2 0.3 0.1 0.1 0.2 0.2

98 DK/NA 0.0 0.0

99 INAP 0.6 0.6 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In 2002, Code “7 No religion” was taken from category “2 no religious denomination”, variable “v0488
I/401 Religious denomination: present”. In 2003, Code “7 No religion” was taken from category “2 no religious
denomination”, variable “x0527 III/2340 Religious denomination: present”.

DANS Data Guide 7 48

Topic Religion

Item D45 Dutch Reformed denomination of respondent

Question Do you consider yourself a member of a specific group within the Dutch Reformed
Church, and if so, which one?
Rekent u zichzelf tot een bepaalde richting in de Nederlands Hervormde Kerk, en ZO JA:
tot welke?

Routing Asked if D44=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Vrijzinnige Richting 3.5 1.9 3.9 3.6 2.6 2.4 2.6 1.9 2.7 2.2 2.1

2 Midden Orthodox 1.0 1.5 1.9 3.4 1.5 1.5 1.5 1.4 1.2 1.2 1.2

3 Gereformeerde Bond 1.5 1.7 1.7 1.4 1.6 1.6 1.2 1.3 1.0 1.3 1.1

4 Confessionele richting 1.8 1.5 1.6 1.4 0.6 1.0 1.8 1.2 0.8

5 Nederlands Hervormde Kerk 5.5 5.1 0.7

6 Other 1.0 0.3 5.4 0.5 0.9 0.2 0.3 0.0 0.8

7 None 12.9 0.8 6.4 5.2 7.2 7.1 5.1 3.3

95 Dropped 100.0 100.0 22.4

96 DK 0.5 0.3 2.1 0.8 0.8 0.2 1.1 0.2 0.5

97 NA 0.1 0.4 2.4 0.1 0.3

99 INAP 77.6 91.6 82.6 83.8 85.6 85.5 85.6 89.1 87.8 89.1 66.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Religion

Item D46 Calvinist denomination of respondent

Question Of which of the Reformed (Calvinist) churches, communities of denominations do you
consider yourself to be a member?
Tot welke van de Gereformeerde kerken, gemeenten of gezindten rekent u zichzelf?

Routing Asked if D44=3.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Gereformeerde Kerken in
Nederland (Synodaal) 8.5 7.2 2.6 4.3 3.6 5.1 3.4 4.1 3.9 4.1 3.6

2 Gereformeerde Kerken,
Vrijgemaakt (Artikel 31) 0.7 1.1 0.5 0.5 0.7 1.0 0.6 0.9 1.8 1.2 0.7

3 Nederlands Gereformeerde
Kerken (Buiten Verband) 0.1 0.7 0.4 0.3 0.3 0.3 0.4 0.5 0.2

4 Christelijk Gereformeerde Kerk 0.3 0.5 0.2 0.7 0.7 0.6 1.3 1.0 0.4

5 Gereformeerde Gemeenten 1.2 0.7 1.0 1.6 0.6 1.0 0.6 0.9 1.0 0.5 0.7

6 Oud Gereformeerde Gemeenten 0.1 0.1 0.1 0.0 0.1 0.03

7 Reformed -Other 3.1 0.1 0.5 0.6 0.4

95 Dropped 100.0 100.0 22.4

96 DK 0.4 0.2 0.1 0.1 0.1 0.0 0.1

97 NA 0.8 0.1 0.1 0.1 0.1

99 INAP 89.7 91.0 91.1 92.1 94.2 91.8 94.2 93.2 91.0 92.1 71.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 49

Topic Religion

Item D47 Respondent’s attendance of religious services

Question How often do you attend religious services?
Hoe vaak gaat u naar godsdienstige bijeenkomsten of kerkdiensten?

Routing Varies between studies.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 At least once a week 38.9 31.4 25.5 23.6 19.7 18.3 17.8 12.9 13.8 13.2 11.6 9.5 19.9

2 2 or 3 times a month 5.2 5.2 6.4 6.7 4.3 2.3

3 Once a month 8.5 10.4 12.4 11.4 11.6 9.6 11.6 5.7 6.3 5.3 6.1 4.4 8.5

4 Several times a year 10.3 13.0 14.7 13.7 15.6 13.2 13.2 11.8 21.6 20.3 17.9 9.1 14.2

5 (Almost) Never 11.7 13.0 12.1 16.1 16.2 13.9 14.6 13.4 53.1 54.6 57.5 18.5 23.8

96 DK 0.8 0.1 0.2 0.1 0.1 0.1 0.1 0.1 0.1

97 NA 2.2 0.6 0.3 0.1 0.6 0.1 0.0 0.1 0.2 0.3

98 DK/NA 0.0 0.0

99 INAP 29.8 29.8 34.5 34.7 36.9 44.3 42.8 50.9 54.3 30.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In some election studies (1998, 2002, 2003) all respondents were asked about the religious service attendance,
while in the majority of the studies this question was not presented to those who answered ‘7 No religion’ to D44. In
order to make the codes consistent over years, all respondents who answered ‘7 No religion’ to D44 were coded ‘99 INAP
in D47. The following pseudo-code was applied: If D44=7 ‘no religion’, then D47=99 INAP.

Topic Religion

Item D48 Denomination in which respondent was raised

Question Were you brought up in a particular religion or denomination, and if so, which one?
Bent u opgegroeid in een bepaalde kerkelijke gezindte of levensbeschouwelijke
groepering en ZO JA: welke?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Roman Catholic 39.4 37.8 40.2 42.6 41.2 42.1 40.9 39.0 42.6 40.9 38.0 35.9

2 Dutch Reformed 23.9 25.1 24.0 22.7 20.7 20.2 20.6 21.5 19.0 20.8 20.1 19.3

3 Calvinist 10.9 11.5 10.3 10.5 11.2 8.5 12.1 10.0 10.8 10.9 12.3 9.5

4 Islam 0.9 0.6 0.6 0.2

5 Other 4.6 3.1 2.6 3.4 4.3 5.5 4.0 3.3 4.0 4.6 5.7 3.6

6 No religion 20.9 21.3 22.2 19.9 22.0 23.1 22.4 25.9 22.4 21.9 22.8 19.6

95 Dropped 100.0 11.5

96 DK 0.1 0.1 0.2 0.2 0.2 0.2 0.1

97 NA 0.2 1.0 0.5 0.7 0.5 0.5 0.1 0.1 0.2 0.1 0.2 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 50

Topic Income

Item D49 Net annual income of respondent’s household

Question The respondent has been asked to indicate, with the help of categories on a showcard,
the level of household income. The interviewer emphasized that the information
provided would remain strictly confidential and that the question referred to the
net total income of the household (i.e. the sum of net incomes of all members of the
household, including social security, unemployment benefits, etc., after deduction of
taxes).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 A Low 5.4 3.7 2.3 2.2 2.3 10.1 10.9 4.0 4.0 3.3 4.7 4.4

2 B 7.0 4.2 4.0 3.9 3.8 8.7 17.6 7.0 4.1 3.4 4.6 4.7 6.0

3 C 6.9 6.7 8.5 4.6 5.5 8.1 5.8 3.6 3.9 5.1 4.6 5.2

4 D 6.7 6.1 12.4 9.0 6.7 8.9 10.7 5.2 3.9 3.4 2.9 4.9 6.8

5 E 7.8 9.2 10.0 8.3 7.1 8.6 5.6 5.1 11.3 12.1 10.0 7.9

6 F 7.1 9.9 8.0 9.5 9.5 6.1 13.0 5.9 5.9 10.9 9.5 10.0 8.7

7 G 10.6 11.2 5.1 9.4 9.2 7.2 13.6 5.7 6.9 11.5 10.6 10.1 9.3

8 H 10.9 11.0 2.0 6.2 6.7 9.3 15.4 10.9 10.7 15.3 12.3 14.7 10.5

9 J 8.9 11.1 1.2 5.6 4.9 4.3 9.1 10.0 9.6 9.8 9.7 7.1

10 K 4.6 3.6 0.9 7.0 8.2 7.2 11.6 7.7 8.8 6.0 6.5 10.4 7.0

11 L 3.3 2.5 0.5 5.7 6.5 4.8 8.6 12.1 5.0 3.8 10.5 5.5

12 M High 1.2 8.2 10.3 4.0 12.7 9.1 14.3 2.9 3.5 5.0 5.9

96 DK 7.8 7.7 19.4 7.4 8.5 5.0 3.2 5.4 7.4 8.3 10.9 7.3

97 NA 13.1 13.0 24.4 12.9 10.7 7.7 2.2 3.1 3.3 4.5 5.0 0.7 8.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact wording of the question varies somewhat over different studies. Conversion of the original codes shown
in Appendix 4.3.2. For more details, consult the codebooks of the source studies. Note that 1989 has a reduced number
of categories. The current codes are adjusted for comparative purpose.

Topic Other background characteristics of respondent

Item D50 Health insurance – Head of Household

Question Is Head of Household required by law to have health insurance?
Is de hoofdkostwinner verzekert in het ziekenfonds?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 55.3 53.5 66.3 62.5 18.7

2 No 43.8 45.2 33.1 37.5 12.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 68.3

96 DK 0.5 1.0 0.2 0.1

97 NA 0.4 0.3 0.5 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In the Netherlands, privately employed wage earners under a certain level of income are by law required to have
health insurance via a “ziekenfonds”. For privately employed persons then, this question yield a simple dichotomy of
income. The relevant gross income level at time of interviewing (1981) was fl. 42.300. (Source: 1971-89 Codebook).

Topic Other background characteristics of respondent

Item D51 Is respondent houseowner?

Question Do you (or does the Head of Household) own the house in which you live?
Bent u eigenaar van het huis waarin u woont?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 32.3 42.7 41.5 45.4 43.9 47.0 48.5 24.4

2 No 67.3 56.5 52.9 54.1 55.7 52.5 51.4 32.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 42.6

96 DK 0.1 0.1 0.1 0.2 0.1 0.0

97 NA 0.5 0.7 5.5 0.4 0.3 0.4 0.1 0.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 51

3.4.4 Survey variables
Political interest

Topic Political interest and communication

Item V1_1 Reads about national news?

Question First I would like to ask you some questions about the news in the newspapers. Can
you indicate on this card how often you read the news in your paper, e.g. about
governmental problems?

Allereerst wil ik u een paar vragen stellen over het nieuws in de krant. Als er in de krant
binnenlands nieuws staat, bijvoorbeeld nieuws over regeringsproblemen, hoe vaak leest
u dat dan?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 (Nearly) Always 33.8 24.7 19.4 27.3 31.0 32.5 30.7 30.1 25.0 40.9 32.1 24.1 29.1

2 Often 23.1 24.2 20.0 21.3 19.1 17.7 18.4 17.7 15.8 23.9 24.9 19.8 20.4

3 Now and then 24.5 27.6 31.7 30.8 29.7 27.7 30.7 30.2 33.9 24.3 27.4 29.0 29.0

4 Seldom or never 17.6 21.0 22.0 15.3 16.3 14.8 14.8 14.8 17.2 6.3 8.7 11.9 15.1

5 Does not read papers 6.6 5.2 3.9 7.2 5.5 7.1 8.0 4.6 6.9 4.3

96 DK 0.6 0.5 0.2 0.1 0.1 0.1 0.1 0.1

97 NA 0.5 2.0 0.1 0.2

99 INAP 15.2 1.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In 2006 study, this item was preceded by a question about reading newspapers in general. Respondents
who answered “Seldom or never” to that question were filtered out of this item (these respondents are coded
“INAP” in V1_1).

Topic Political interest and communication

Item V1_2 Talks about national news?

Question If such problems are being discussed, do you usually join in the conversation, do you
listen with interest, don’t you listen or aren’t you interested?

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?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Joins conversation 35.3 46.1 39.7 48.1 53.7 50.0 49.8 52.5 48.5 65.5 62.6 53.0 49.7

2 Listens with interest 42.0 40.2 38.7 36.9 34.4 36.7 38.6 36.0 40.1 30.4 32.5 38.5 37.4

3 Does not listen/not
interested 20.7 11.6 20.0 13.7 11.4 12.6 11.5 10.7 11.3 3.8 4.5 8.5 12.0

96 DK 1.1 1.0 1.1 1.0 0.5 0.6 0.1 0.8 0.1 0.2 0.4 0.6

97 NA 0.9 1.0 0.5 0.3 0.1 0.1 0.2

98 DK/NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 52

Topic Political interest and communication

Item V1_3 Reads about foreign news?

Question Can you indicate on this card how often you read the international news in your paper,
e.g. about tensions or negotiations between countries?

Als er in de krant buitenlands nieuws staat, bijvoorbeeld nieuws over spanningen of
besprekingen tussen verschillende landen, hoe vaak leest u dat dan?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 (Nearly) Always 22.2 18.9 11.7 22.5 19.9 23.1 23.4 22.1 17.8 29.6 24.8 22.3 21.5

2 Often 23.4 24.0 19.0 24.1 24.1 22.1 21.6 21.6 20.8 29.0 29.4 20.6 23.1

3 Now and then 29.4 32.0 34.3 30.3 32.1 30.4 32.0 32.8 35.9 29.2 29.3 30.4 31.5

4 Seldom or never 23.7 23.7 27.3 18.0 19.3 17.2 17.2 16.1 16.9 7.6 9.5 11.5 17.4

5 Does not read papers 6.6 4.9 4.3 6.9 5.8 0.3 8.6 3.1

96 DK 0.8 0.5 0.3 0.2 0.2 0.2

97 NA 0.5 0.7 0.8 0.0 0.1 0.2 0.1 0.0 0.1 0.2

99 INAP 7.1 4.6 6.9 15.2 3.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In 2006 study, this item was preceded by a question about reading newspapers in general. Respondents
who answered “Seldom or never” to that question were filtered out of this item (these respondents are coded
“INAP” in V1_3).

Topic Political interest and communication

Item V1_4 Interested in politics?

Question Are you very interested in political subjects, fairly interested or not interested?

Bent u zeer geïnteresseerd in politieke onderwerpen, tamelijk geïnteresseerd of niet
geïnteresseerd?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very interested 10.1 11.0 10.9 13.5 15.9 16.0 14.1 12.7 9.5 24.4 21.6 12.5 14.0

2 Fairly interested 42.2 44.6 49.4 54.4 58.4 56.4 63.3 65.6 64.5 66.6 69.3 67.4 58.3

3 Not interested 46.0 43.3 39.2 31.6 25.6 27.2 22.6 21.5 25.8 9.0 9.0 20.1 27.4

96 DK 0.7 0.4 0.2 0.4 0.1 0.2 0.2 0.1 0.1 0.2

97 NA 1.0 0.7 0.3 0.0 0.1 0.0 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political interest and communication

Item V1_5 Political interest score

Question Constructed from V1_1 to V1_4, see Appendix 4.3.3.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 17.0 12.1 20.1 12.6 10.3 11.0 9.3 9.4 9.7 2.7 3.9 6.9 10.6

1 31.9 41.0 43.8 37.4 38.3 36.4 40.1 40.5 45.9 30.9 35.2 44.8 39.0

2 24.9 23.6 18.9 23.2 23.2 23.6 22.6 23.8 23.1 25.3 27.4 25.7 23.8

3 19.0 16.4 11.1 18.5 18.4 19.0 19.2 18.0 15.7 26.1 21.1 15.9 18.1

4 High 7.1 6.9 6.2 8.3 9.7 10.0 8.8 8.2 5.6 15.0 12.4 6.8 8.5

98 DK/NA 0.1 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: In some of the source election studies, there are few cases that have missing value codes in V1_1 to V1_4
(DK & NA), but are coded as 0 ‘low interest’ in V1_5. These inconsistencies are corrected here (i.e., these cases
are coded “98. DK/NA”).

Dutch Parliamentary Election Studies 53

Topic Daily newspapers

Item V2_1 Daily newspaper – Algemeen Dagblad

Question Which newspaper or newspapers do you read (almost) daily?

Welke krant of welke kranten leest u dagelijks of vrijwel dagelijks?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 10.1 10.9 9.5 9.6 8.9 10.5 10.5 9.0 8.3 11.2 8.3

2 Not mentioned 89.9 89.0 89.5 90.2 89.6 81.6 88.3 86.4 84.6 64.2 70.3

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.0 0.3

98 DK/NA 0.2 0.0

99 INAP 7.1 4.6 6.9 24.3 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording and routing may differ across studies. For more details, consult the
codebooks of the source studies.

Topic Daily newspapers

Item V2_2 Daily newspaper – NRC Handelsblad

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.2 2.5 2.7 6.1 6.8 8.0 5.9 9.8 8.3 6.8 4.9

2 Not mentioned 96.8 97.4 96.3 93.7 91.7 84.1 92.9 85.5 84.6 68.7 73.6

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.0 0.3

98 DK/NA 0.2 0.0

99 INAP 7.1 4.6 6.9 24.3 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_3 Daily newspaper – Het Parool

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.5 3.6 3.0 3.6 2.1 2.4 2.6 3.0 1.8 1.6 2.3

2 Not mentioned 96.5 96.3 96.0 96.2 96.4 89.7 96.1 92.3 91.1 43.3 72.8

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.7 0.4

98 DK/NA 54.3 6.2

99 INAP 7.1 4.6 6.9 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_4 Daily newspaper – De Telegraaf

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 16.8 18.4 14.2 14.8 16.3 16.4 17.7 17.7 17.2 17.8 13.9

2 Not mentioned 83.2 81.5 84.8 85.0 82.2 75.7 81.1 77.6 75.8 57.6 64.6

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.0 0.3

98 DK/NA 0.2 0.0

99 INAP 7.1 4.6 6.9 24.3 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 54

Topic Daily newspapers

Item V2_5 Daily newspaper – Trouw

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.4 3.3 4.2 2.0 3.3 3.8 2.7 4.2 4.2 2.2 2.6

2 Not mentioned 97.6 96.6 94.8 97.9 95.2 88.4 96.0 91.1 88.7 73.3 76.0

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.0 0.3

98 DK/NA 0.2 0.0

99 INAP 7.1 4.6 6.9 24.3 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_6 Daily newspaper – de Volkskrant

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 5.1 8.1 7.3 10.5 11.7 13.4 9.9 12.6 11.0 7.7 7.9

2 Not mentioned 94.9 91.9 91.8 89.3 86.7 78.8 88.9 82.7 81.9 67.7 70.7

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.0 0.3

98 DK/NA 0.2 0.0

99 INAP 7.1 4.6 6.9 24.3 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_7 Daily newspaper – Metro

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.3 3.5 9.0 1.5

2 Not mentioned 92.1 89.5 66.5 20.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 74.6

96 DK 0.1 0.2 0.0

97 NA 0.0 0.0

98 DK/NA 0.2 0.0

99 INAP 4.6 6.9 24.3 3.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_8 Daily newspaper – Spits

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.8 4.1 9.6 1.6

2 Not mentioned 91.6 88.8 65.9 20.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 74.6

96 DK 0.1 0.2 0.0

97 NA 0.0 0.0

98 DK/NA 0.2 0.0

99 INAP 4.6 6.9 24.3 3.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 55

Topic Daily newspapers

Item V2_9 Daily newspaper – Regional newspaper

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 64.9 67.7 62.6 52.6 54.2 53.9 54.4 54.1 53.8 41.0 46.1

2 Not mentioned 35.1 32.2 36.5 47.2 44.3 38.2 44.4 41.3 39.1 4.0 28.9

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.7 0.4

98 DK/NA 54.3 6.2

99 INAP 7.1 4.6 6.9 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_10 Daily newspaper – Other

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 8.8 20.8 11.0 10.2 2.8 3.3 2.7 6.3 6.1 3.1 5.9

2 Not mentioned 91.2 79.1 88.0 89.6 95.7 88.8 96.1 89.0 86.9 41.9 69.2

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.7 0.4

98 DK/NA 54.3 6.2

99 INAP 7.1 4.6 6.9 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Daily newspapers

Item V2_11 Daily newspaper – No daily newspaper

Note Refer to V2_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 6.5 4.7 8.2 13.1 11.8 7.0 14.7 6.2 9.0 0.6 6.5

2 Not mentioned 93.5 95.3 90.8 86.7 86.7 85.2 84.1 89.1 83.9 74.9 72.1

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.8 0.1 0.2 0.1

97 NA 0.1 0.9 0.2 1.5 0.7 0.5 0.3

98 DK/NA 0.2 0.0

99 INAP 7.1 4.6 6.9 24.3 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 56

Topic Watching TV programs

Item V3_1 Frequency watching NOS TV newscast

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

Kunt u met behulp van dit toonblad aangeven hoe vaak in de week u het NOSjournaal
volgt?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 (Almost) daily 21.0 22.7 22.0 77.1 79.6 70.6 60.0 73.2 70.4 61.3 45.4

2 3-4 times per week 25.3 26.9 26.7 14.2 12.6 14.8 16.0 12.7 13.7 14.3 14.8

3 1-2 times per week 35.4 32.3 34.5 5.5 4.7 8.7 12.7 7.8 8.4 10.4 13.8

4 Less than once a week 13.0 12.8 12.8 1.5 1.1 5.1 10.2 4.8 7.0 14.0 7.3

5 Never/Does not own
TV set 4.8 4.7 3.9 1.6 1.9 0.8 1.1 1.5 0.5 1.7

95 Dropped 100.0 100.0 16.9

96 DK 0.1 0.1 0.1 0.1 0.1 0.0

97 NA 0.5 0.6 0.1 0.1 0.1

98 DK/NA 0.0 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Watching TV programs

Item V3_2 Frequency watching RTL4 TV newscast

Question Could you indicate on this card how often you generally watch the RTL-4 television
news?

Kunt u met behulp van ditzelfde toonblad aangeven hoe vaak in de week u het
RTL4journaal volgt?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 (Almost) daily 31.5 31.2 31.6 36.0 34.0 13.9

2 3-4 times per week 14.2 17.3 17.9 19.4 16.2 7.2

3 1-2 times per week 18.0 20.0 22.1 20.4 17.5 8.3

4 Less than once a week 30.4 30.2 26.5 23.5 31.9 12.4

6 Cannot receive RTL4 4.1 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 57.4

96 DK 1.0 0.2 0.4 0.2 0.1

97 NA 1.5 0.5 0.1

98 DK/NA 0.4 0.0

99 INAP 0.8 1.1 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 57

Topic Interest and activities in campaign

Item V4_1 Reads campaign news in newspaper

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

Ik wil beginnen met een vraag over de campagne die aan de Kamerverkiezingen
van [verkiezingsdatum in kwestie] is voorafgegaan. Als er in de krant nieuws over de
verkiezingscampagne stond, hoe vaak las u dat dan?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 (Nearly) always 16.6 16.9 14.9 9.7 23.7 26.3 15.6 9.8

2 Often 17.8 17.3 16.3 15.2 28.7 28.7 20.4 11.6

3 Now and then 27.5 32.6 33.8 35.9 22.0 26.8 31.7 17.4

4 Seldom or never 16.2 14.1 14.1 19.2 4.7 11.2 11.6 7.5

5 Does not read papers 5.0 5.0 5.0 6.4 3.5 2.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 42.6

96 DK 0.1 0.1 0.2 0.0

97 NA 17.5 6.9 1.8

99 INAP 16.8 14.1 15.7 13.7 20.9 7.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Variables from 1986 and 1989 studies come from the individual source data sets (variables var178 and
var144 respectively). Category 5 was excluded from 2003 and 2006. The exact question wording and routing
may differ across studies. For more details, consult the codebooks of the source studies.

Topic Interest and activities in campaign

Item V4_2 Has seen electoral debates

Question In the week prior to the election, debates were held on television, in which the leaders
of the large political parties participated. Did you watch one of these debates, entirely
or for the greater part?

In de week voorafgaand aan de verkiezingen werden op de televisie debatten
gehouden waaraan de lijsttrekkers van de grote politieke partijen meededen. Heeft u
een van deze debatten geheel of grotendeels of gezien?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Seen debates entirely 46.5 42.2 49.0 13.3 17.9 68.0 26.5 20.0

2 Seen fragments 32.5 52.9 19.0 48.7 14.1

3 Not seen at all 36.3 43.6 34.9 40.5 10.0 12.9 16.5 15.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 42.6

96 DK 0.3 0.1 0.4 0.1 0.1 0.1

97 NA 0.1 19.1 1.6

99 INAP 16.8 14.1 15.7 13.7 8.4 5.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. The exact question wording and routing may
differ across studies. For more details, consult the codebooks of the source studies.

DANS Data Guide 7 58

Topic Activities in campaign

Item V5 Number of campaign activities

Question During the election campaign all kinds of activities are undertaken. We have here a list
of such activities. Would you tell which of the following activities you have undertaken
during the recent campaign?

Tijdens de verkiezingscampagne worden allerlei activiteiten ondernomen. Wij hebben
hier een lijst van zulke activiteiten. Wilt u zeggen welke van de volgende dingen u heeft
gedaan in de afgelopen campagne?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 None of these 79.0 58.9 49.6 70.4 59.4 62.8 63.1 69.7 68.1 46.0

1 One activity 13.7 11.7 13.2 19.3 15.6 14.5 18.4 15.2 12.0 10.6

2 Two activities 3.6 3.7 3.7 5.1 5.1 4.8 1.8 1.0 1.7 2.4

3 Three activities 2.2 1.5 2.0 2.5 1.4 2.5 0.6 0.2 0.4 1.0

4 Four activities 0.6 1.0 0.9 0.5 0.9 0.5 0.3 0.1 0.2 0.4

5 Five activities 0.5 0.3 0.7 0.8 0.2 0.6 0.2

6 Six activities 0.4 0.2 0.2 1.3 0.5 0.2 0.2

95 Dropped 100.0 22.7 29.7 16.8 14.1 17.5 100.0 100.0 36.6

96 DK 0.1 0.1 0.0

97 NA 0.3 0.0

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that studies differ in the number of activities that were presented to the respondents.
Studies up to 1989 list the following activities:
 – displayed window-posters or campaign-boards;
 – distributed folders and the like;
 – engaged in conversations to gain votes for the party;
 – helped actively to organize an election rally or the like;
 – contributed money to a party’s election campaign;
 – attended election rallies and the like.
Election studies from 1994, 1998, and 2002 use the following list:
 – 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.
The exact question wording and routing may differ across studies. For more details, consult the codebooks of
the source studies.

Topic Perception of poll results

Item V6_1 Frequency of encountering poll results

Question Prior to the elections, polls are conducted in order to find out which party people plan
to vote for. How many times in the past weeks have you encountered these poll results
in newspapers, radio or television? Did you almost never encounter these poll results,
from time to time, several times or very often?

Voorafgaand aan verkiezingen worden nogal eens opiniepeilingen gehouden om er
achter te komen wat mensen van plan zijn te gaan stemmen. Hoe vaak bent u in de
laatste weken uitslagen van dergelijke peilingen tegengekomen in de krant en op de
radio en televisie? Was dat vrijwel nooit het geval, weleens, meermalen of zeer vaak?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 (Almost) never 12.1 23.7 6.6 5.4 21.6 6.4

2 Occasionally 22.3 31.9 21.3 11.4 35.1 11.0

3 Frequently 33.3 32.6 39.7 27.8 29.4 13.6

4 Very often 20.6 11.0 31.5 55.0 12.3 9.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 58.2

96 DK 2.3 0.8 0.8 0.4 0.3

97 NA 0.1 0.0

98 DK/NA 1.6 0.2

99 INAP 9.3 0.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 59

Topic Perception of poll results

Item V6_2 Perceived accuracy of poll results

Question In your opinion, how accurate is the image these polls provide of the strength of the
various parties? Is this image very accurate, accurate, inaccurate or very inaccurate?

Hoe goed is naar uw mening het beeld dat opiniepeilingen geven van de aanhang van
de diverse partijen? Is dat zeer goed, goed, slecht of zeer slecht?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very poor 0.7 1.0 1.5 1.1 0.4

2 Poor 2.7 20.1 7.4 6.2 3.4

3 Moderate 27.7 51.7 48.8 11.9

4 Good 45.8 65.0 32.6 27.4 15.1

5 Very good 4.2 2.3 0.5 0.3 0.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 63.8

96 DK 9.4 11.5 6.4 2.3

97 NA 0.2 0.0 0.0 0.0

98 DK/NA 16.2 1.9

99 INAP 9.3 0.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

DANS Data Guide 7 60

Voting and party identification
Topic Party adherence

Item V7_1 Respondent is (not) adherent to a party?

Question Many people think of themselves as adherent 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?

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 geen aanhanger van een politieke partij?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Adherent 37.1 37.5 35.7 47.5 40.5 30.7 33.6 27.8 39.4 30.4 29.9

2 Not adherent 61.4 61.1 63.1 51.8 58.9 68.9 65.1 72.1 60.0 69.3 53.7

95 Dropped 100.0 100.0 15.7

96 DK 0.9 0.5 1.2 0.7 0.6 0.3 1.3 0.1 0.6 0.5

97 NA 0.6 0.9 0.1 0.1

98 DK/NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording and routing may differ across studies. For more details, consult the
codebooks of the source studies.

Topic Party adherence

Item V7_2 Respondent is adherent to (which party?)

Question To which party?

Van welke partij?

Routing Asked if V7_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 10.3 10.6 14.2 14.9 16.5 9.5 9.8 8.2 9.0 8.3 9.1

2 CDA 8.0 14.1 10.9 11.1 9.3 7.8 10.5 8.9 6.6

3 VVD 3.5 5.2 4.1 11.4 7.9 4.3 7.1 5.7 6.7 5.4 5.0

4 D66 1.8 0.7 0.9 1.4 0.8 1.2 2.5 1.3 1.9 0.8 1.1

5 GroenLinks 0.4 1.9 1.1 3.1 1.9 0.8

6 SGP 0.8 1.3 0.9 0.9 1.0 1.2 0.3 0.8 1.4 0.8 0.8

7 ChristenUnie 2.6 1.6 0.4

8 Lijst Pim Fortuyn 2.1 0.2 0.2

9 SP 0.1 0.1 0.3 0.9 1.5 2.1 0.5

10 Centrumdemocraten 0.4 0.2 0.1

11 KVP 9.6 6.5 1.7 1.6

12 ARP 4.7 5.6 1.4 1.0

13 CHU 2.6 2.5 1.0 0.5

14 GPV 0.6 0.9 0.6 0.4 0.6 0.9 0.5 0.7 0.4

15 RPF 0.6 0.3 0.6 0.6 1.0 0.2

16 Other 2.7 3.5 2.5 3.0 2.1 1.0 0.2 0.3 0.5 0.5 1.3

94 Refused to answer 0.5 0.2 0.0

95 Dropped 100.0 100.0 15.7

96 DK 0.1 0.1 0.1 0.2 0.4 0.0 0.1 0.1

97 NA 0.5 0.7 0.2 0.2 0.3 0.0 0.2 0.2

98 DK/NA 0.1 0.0

99 INAP 62.9 62.5 64.3 52.5 59.5 69.3 66.4 72.2 60.6 69.3 54.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 2006: The source variable v063 reports party preference of all respondents, regardless of their answer to
the item V7_1. In V7_2, respondents that answered “2 Not adherent” to the previous question are filtered out.
For party acronyms, see Appendix 4.4.2.

Dutch Parliamentary Election Studies 61

Topic Convinced adherent

Item V8_1 Respondent is (not) convinced adherent

Question Would you call yourself a very convinced adherent to this party, a convinced adherent or
do you consider yourself not to be an adherent?

Zou u zichzelf een zeer overtuigde aanhanger willen noemen een overtuigde aanhanger
of vindt u zichzelf geen overtuigde aanhanger?

Routing Asked if V7_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very convinced 18.4 24.4 22.6 28.2 22.9 19.5 17.9 3.5 5.7 3.8 13.2

2 Convinced 16.5 25.1 18.6 5.7

3 Not convinced 16.0 13.1 12.1 17.8 16.0 11.1 14.4 7.9 8.6 7.9 10.3

95 Dropped 100.0 100.0 15.7

96 DK 0.6 0.9 0.8 0.1 1.3 0.1 0.3

97 NA 1.7 1.0 0.1 0.4 0.3

98 DK/NA 0.2 0.0

99 INAP 63.4 62.5 64.3 53.1 59.8 69.3 66.4 72.2 60.6 69.6 54.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that surveys up to 1994 used 2 answer options only.

Topic Convinced adherent

Item V8_2 Respondent is (not) more attracted to a party?

Question Is there a party to which you feel more attracted than to other parties?

Is er een partij waartoe u zich meer voelt aangetrokken dan tot andere partijen?

Routing Asked if V7_1=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 35.8 37.7 41.1 32.1 39.8 41.8 38.9 44.3 41.6 38.7 33.1

2 No 24.5 23.4 22.0 19.5 17.4 27.2 25.1 27.8 17.9 30.5 20.2

95 Dropped 100.0 100.0 15.7

96 DK 1.5 0.6 1.8 0.3 2.5 0.0 1.0 0.6

97 NA 1.1 0.3 0.6 0.1 0.0 0.2

98 DK/NA 0.3 0.0

99 INAP 37.1 38.9 36.9 47.5 40.5 30.7 33.6 27.8 39.4 30.4 30.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 62

Topic Convinced adherent

Item V8_3 Respondent is more attracted to (party)

Question Which party is that?

Welke partij is dat?

Routing Asked if V8_2=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 10.1 9.0 14.4 10.3 15.4 13.8 7.9 12.2 7.4 8.3 9.1

2 CDA 8.7 7.1 10.9 10.9 7.3 6.4 8.4 9.0 5.7

3 VVD 4.4 6.8 7.6 7.4 6.2 6.4 7.5 10.2 7.1 6.8 5.9

4 D66 4.1 1.4 2.4 2.8 2.4 4.5 8.1 4.3 3.3 1.4 2.9

5 GroenLinks 1.4 4.4 4.8 5.9 2.9 1.7

6 SGP 0.5 0.8 0.5 0.3 0.4 0.5 0.2 0.3 0.2 0.3 0.3

7 ChristenUnie 1.4 1.0 0.2

8 Lijst Pim Fortuyn 3.9 0.3 0.4

9 SP 0.1 0.1 0.4 2.5 2.8 6.0 1.2

10 Centrumdemocraten 0.8 0.1 0.1

11 KVP 6.9 5.6 1.8 1.3

12 ARP 1.4 2.4 0.4 0.3

13 CHU 2.3 1.8 0.6 0.4

14 GPV 0.1 0.3 0.3 0.3 0.1 0.1 0.1 0.4 0.1

15 RPF 0.2 0.5 0.6 0.4 1.0 0.2

16 Other 5.4 7.7 3.9 3.4 3.3 2.5 0.8 1.2 1.0 2.2 2.6

94 Refused to answer 0.2 0.2 0.0

95 Dropped 100.0 100.0 15.7

96 DK 0.2 0.2 0.3 0.1 0.3 0.2 0.8 0.2 0.3 0.2

97 NA 0.5 1.7 0.2 0.1 0.7 0.2 0.1 0.0 0.3

98 DK/NA 0.5 0.1

99 INAP 64.2 62.3 58.9 67.9 60.2 58.2 61.1 56.4 58.4 61.3 51.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Topic Features of PID

Item V9_1 Strength of party adherence

Question Constructed from V7_1 to V8_3, see Appendix 4.3.3.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Neither adherent nor attracted 24.5 23.4 22.0 31.0 19.5 17.4 27.2 25.1 27.8 17.9 30.5 23.4

1 No adherent, DK attracted 2.6 3.3 0.9 2.4 0.3 2.5 0.0 0.9 0.3 1.2

2 No adherent, attracted 34.7 35.8 40.6 30.0 31.3 38.6 40.6 36.9 43.3 40.7 38.5 35.2

3 DK adherent, attracted 0.4 0.7 0.5 0.6 0.3 1.0 0.2 0.3

4 Adherent, not convinced 16.0 13.1 12.1 14.0 17.8 16.0 10.8 14.1 7.9 8.6 7.9 11.7

5 Adherent, DK convinced 2.3 1.0 0.7 1.0 1.2 0.1 1.1 0.1 0.2 0.7

6 Convinced adherent 18.4 24.4 22.6 18.8 28.2 22.9 19.4 17.7 16.4 25.0 18.6 19.5

7 Very convinced adherent 3.5 5.6 3.8 1.2

95 Dropped 100.0 5.6

96 DK 0.1 0.6 0.1

97 NA 1.2 1.9 0.5 1.5 0.8 0.9 1.3 1.6 1.0 0.5 0.9

98 DK/NA 0.1 0.0

99 INAP 1.4 1.2 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the number of degrees of party adherence differs somewhat across different election studies.

Dutch Parliamentary Election Studies 63

Topic Features of PID

Item V9_2 Direction of party adherence

Question Constructed from V7_1 to V8_3, see Appendix 4.3.3.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 20.3 19.7 28.6 18.1 25.2 31.9 23.3 17.8 20.4 16.4 1.2 18.3

2 CDA 16.7 19.4 21.2 21.8 22.1 16.6 14.1 18.9 1.1 12.3

3 VVD 7.9 12.0 11.7 8.6 18.8 14.0 10.7 14.6 15.8 13.7 0.7 10.4

4 D66 5.9 2.1 3.2 9.0 4.2 3.2 5.7 10.5 5.6 5.2 0.2 4.7

5 GroenLinks 1.8 6.3 5.9 9.0 0.4 2.0

6 SGP 1.2 2.1 1.4 1.5 1.2 1.4 1.7 0.5 1.1 1.6 0.2 1.1

7 ChristenUnie 4.0 0.5 0.4

8 Lijst Pim Fortuyn 6.0 0.0 0.5

9 SP 0.3 0.2 0.7 3.5 4.3 0.4 0.8

10 Centrumdemocraten 1.3 0.3 0.1

11 KVP 16.5 12.1 3.6 0.7 3.0

12 ARP 6.1 8.0 1.8 0.5 1.4

13 CHU 4.9 4.3 1.7 0.3 1.0

14 GPV 0.7 1.2 0.9 1.0 0.6 0.7 1.0 0.6 1.0 0.6

15 RPF 0.0 0.8 0.8 1.1 1.0 2.0 0.5

16 Other 8.1 11.1 6.5 5.2 6.4 5.5 3.5 1.0 1.5 1.5 0.2 4.1

95 Dropped 100.0 5.6

96 DK 1.2 0.2 0.4 0.1

97 NA 0.4 0.7 0.1 0.0 0.1

99 INAP 28.3 27.5 24.0 35.7 21.2 20.7 28.8 27.6 27.9 19.0 95.1 32.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Topic Party membership

Item V10_1 Respondent is (not) a member of a party

Question Are you a member of a party, or not?

Bent u wel of geen LID van een politieke partij?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 11.7 9.0 8.4 8.6 7.5 7.9 7.6 5.6 4.3 7.3 4.9 7.1

2 No 88.0 90.6 91.5 90.8 92.3 92.1 92.2 94.3 95.7 92.7 95.0 87.1

95 Dropped 100.0 5.6

96 DK 0.1 0.2 0.2 0.2 0.1 0.1 0.2 0.1

97 NA 0.4 0.3 0.4 0.1 0.1

98 DK/NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 64

Topic Party membership

Item V10_2 Party respondent is member of

Question Which party are you a member of?

Van welke partij?

Routing Asked if V10_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 2.0 1.1 2.3 1.8 1.6 1.7 1.9 1.7 0.6 1.4 1.2 1.5

2 CDA 1.1 3.1 2.3 1.2 2.3 1.5 1.6 1.9 1.1 1.4

3 VVD 0.9 1.0 1.2 1.4 1.9 1.1 1.2 0.7 0.4 1.1 0.7 1.0

4 D66 0.4 0.1 0.1 0.3 0.3 0.2 0.1 0.1 0.1 0.3 0.2 0.2

5 GroenLinks 0.4 0.3 0.4 0.4 0.1

6 SGP 0.4 0.1 0.4 0.4 0.3 0.4 0.6 0.2 0.2 0.6 0.2 0.3

7 ChristenUnie 0.9 0.5 0.1

8 Lijst Pim Fortuyn 0.1 0.0 0.0

9 SP 0.0 0.2 0.2 0.2 0.4 0.4 0.1

10 Centrumdemocraten 0.1 0.0

11 KVP 3.5 1.2 0.7 0.5

12 ARP 2.5 2.4 1.0 0.5

13 CHU 1.0 1.0 0.3 0.2

14 GPV 0.4 0.6 0.2 0.4 0.1 0.3 0.5 0.2 0.3 0.2

15 RPF 0.2 0.2 0.2 0.1 0.2 0.1

16 Other 0.6 1.3 0.9 1.0 0.8 0.8 0.5 0.4 0.3 0.2 0.6

94 Refused to answer 0.0 0.0

95 Dropped 100.0 5.6

96 DK 0.4 0.0

97 NA 0.2 0.1 1.9 0.2 0.2

98 DK/NA 0.2 0.0

99 INAP 88.3 91.0 91.6 91.4 92.5 92.1 92.4 94.4 95.7 92.7 95.0 87.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Topic Party membership

Item V10_3 Respondent has (never) been member of a party

Question Have you ever been a member of a political party or not?

Bent u ooit lid geweest van een politieke partij?

Routing Asked if V10_1=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 8.3 7.1 7.1 6.1 6.7 7.1 7.9 7.3 9.3 5.6

2 No 79.1 80.5 83.5 84.7 85.6 84.2 84.4 88.4 83.3 62.8

95 Dropped 100.0 100.0 100.0 25.0

96 DK 0.1 0.3 0.2 0.1 0.1 0.1 0.1

97 NA 0.9 2.8 0.8 0.3 0.1 0.9 0.1 0.5

99 INAP 11.7 9.4 8.4 8.6 7.5 7.9 7.6 4.3 7.3 6.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 65

Topic Vote intention

Item V11_1 Respondent intends to vote in [current] parliamentary elections?

Question As you may know, elections for the Second Chamber will be held in [Month/Date] of this
year. Do you intend to vote or not, or don’t you know yet?

Zoals u misschien weet zijn er binnenkort verkiezingen voor de Tweede Kamer. Gaat u
dan wel of niet stemmen, of weet u dat nog niet?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes, intends to vote 84.6 88.6 87.2 82.1 88.0 86.6 86.0 96.0 87.3 70.7

2 No, does not intend
to vote 6.8 4.5 4.7 4.2 4.8 5.0 6.9 1.7 4.7 4.0

3 Doesn’t know yet 8.2 6.8 8.1 4.0 7.2 8.4 7.1 2.3 8.0 5.5

95 Dropped 100.0 100.0 9.3 100.0 19.7

96 DK 0.0

97 NA 0.4 0.1 0.3 0.1 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 1994 and 1998 studies originally coded DK answers as missing values. In order to make variables
comparable, those codes are converted into valid codes (“3 Doesn’t know yet”).

Topic Vote intention

Item V11_2 Vote intention [current] parliamentary elections

Question Which party do you intend to vote for?

Op welke partij gaat u stemmen?

Routing Asked if V11_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 18.0 28.3 19.5 30.6 24.5 14.6 18.7 13.7 13.1 15.8

2 CDA 24.4 22.5 19.6 25.3 13.0 13.9 19.4 16.3 13.4

3 VVD 6.9 12.0 9.8 12.0 9.7 13.5 15.4 10.7 8.6 8.7

4 D66 4.8 3.3 8.7 3.5 5.6 10.4 5.0 4.1 1.0 4.1

5 GroenLinks 4.6 5.2 5.8 8.2 2.9 2.3

6 SGP 1.4 1.2 1.4 1.2 1.7 0.4 0.9 1.6 1.1 1.0

7 ChristenUnie 3.7 2.4 0.6

8 Lijst Pim Fortuyn 8.1 0.1 0.7

9 SP 0.3 0.5 3.6 4.8 7.2 1.6

10 Centrumdemocraten 1.5 0.1 0.1

11 KVP 16.3 1.8

12 ARP 5.7 0.6

13 CHU 4.3 0.5

14 GPV 0.7 0.9 0.9 0.6 1.1 0.6 1.0 0.5

15 RPF 0.7 1.0 1.2 1.9 0.4

16 Other 8.7 6.0 4.5 3.4 1.0 1.7 1.2 1.5 3.2 2.9

17 Doesn’t know yet 13.3 10.6 18.4 9.6 11.6 30.8 9.3

18 Invalid 0.0 0.1 0.1 0.0

19 Blank 0.0 0.7 0.2 0.1

20 Would not vote 0.9 0.1

94 Refused to answer 1.4 0.8 1.0 0.3

95 Dropped 100.0 100.0 9.3 100.0 19.7

96 DK 23.0 17.2 19.6 5.0

97 NA 4.6 1.9 0.2 0.9 0.4 0.6 0.4 0.9

99 INAP 15.4 11.4 12.8 8.6 12.0 13.4 14.0 4.0 12.7 9.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

DANS Data Guide 7 66

Topic Vote intention if obliged

Item V13 Vote intention if non-voter is obliged to vote

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

Stel dat het verplicht zou zijn om te gaan stemmen. Wat zou u dan stemmen?

Routing Asked if V11_1=2 or 3.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 2.5 2.8 2.6 3.5 0.9 1.3 0.1 2.3 1.4

2 CDA 1.7 2.1 1.2 2.2 0.3 0.6 0.3 1.7 0.9

3 VVD 0.8 0.4 0.6 0.7 0.1 0.4 1.2 0.4

4 D66 0.4 1.2 0.5 0.7 0.4 0.0 0.1 0.2 0.3

5 GroenLinks 0.7 0.1 0.4 0.1 0.2 0.1

6 SGP 0.1 0.1 0.1 0.1 0.1 0.0 0.1 0.0 0.0

7 ChristenUnie 0.1 0.1 0.0

8 Lijst Pim Fortuyn 0.1 0.2 0.0

9 SP 0.1 0.1 0.3 0.6 0.1

10 Centrumdemocraten 0.2 0.0

14 GPV 0.1 0.0

15 RPF 0.2 0.0

16 Other 0.8 0.7 0.4 0.3 0.1 0.2 0.3 0.6 0.3

17 Doesn’t know yet 4.8 0.6

18 Invalid 0.7 0.3 0.5 0.3 0.4 0.2

19 Blank 1.3 0.5 1.5 0.5 0.3 0.4

20 Would not vote 0.1 0.1 1.8 0.2

94 Refused to answer 0.2 0.2 0.1 0.0

95 Dropped 100.0 100.0 100.0 9.3 100.0 30.6

96 DK 4.2 3.1 1.7 1.4 1.2 1.5 0.4 1.1

97 NA 1.0 0.0 0.2 0.1 0.3 0.0 0.1

99 INAP 88.6 87.2 82.1 88.0 95.9 93.1 98.3 87.3 63.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Topic Previous election voting behaviour Second Chamber

Item V14_1 Did (not) vote in [previous] parliamentary elections

Question The previous elections for the Second Chamber were held in [year of previous election].
Did you vote in these elections, or not?

De vorige verkiezingen voor de Tweede Kamer zijn in [jaar van de vorige verkiezingen]
gehouden. Heeft u toen gestemd of niet?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 80.0 78.9 81.2 82.7 86.8 72.2 86.4 82.5 80.4 87.1 82.1 77.3

2 No 11.5 11.7 9.6 12.0 10.5 6.4 8.8 11.5 12.6 8.0 11.5 9.9

3 Not entitled to vote 8.1 9.1 8.2 4.1 2.0 3.7 4.3 5.2 6.5 4.5 5.8 5.4

95 Dropped 16.8 100.0 6.8

96 DK 0.2 0.2 0.9 1.2 0.6 0.8 0.5 0.8 0.5 0.5 0.5

97 NA 0.2 0.1 0.2 0.1 0.1

98 DK/NA 0.6 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: 2002: Answers presently categorized as “3 Not entitled to vote” were originally coded as System missing.

Dutch Parliamentary Election Studies 67

Topic Previous election voting behaviour Second Chamber

Item V14_2 Party voted for in [previous] parliamentary elections

Question For which party did you vote then?

Op welke partij heeft u TOEN gestemd?

Routing Asked if V14_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 19.7 18.0 28.2 25.5 23.4 25.5 28.2 25.3 22.1 22.7 21.4 22.2

2 CDA 25.6 25.2 19.0 27.5 24.9 17.4 16.9 22.7 15.4

3 VVD 7.5 9.0 11.1 11.9 15.8 15.0 13.4 12.3 15.6 19.7 14.6 12.4

4 D66 5.1 4.7 1.9 7.4 10.5 4.3 6.0 9.1 12.8 9.8 3.7 6.4

5 GroenLinks 4.5 3.6 6.1 4.1 1.7

6 SGP 1.2 2.2 1.4 1.5 1.0 1.2 1.8 0.8 0.8 1.0 1.1

7 ChristenUnie 1.9 0.2

8 Lijst Pim Fortuyn 3.5 0.4

9 SP 0.1 0.5 0.2 1.5 3.8 5.8 1.2

10 Centrumdemocraten 0.3 0.6 0.1 0.1

11 KVP 19.9 15.9 14.3 0.4 4.4

12 ARP 6.8 8.5 5.7 0.4 1.8

13 CHU 5.3 4.8 4.1 0.4 1.3

14 GPV 0.5 1.2 1.2 0.8 0.5 0.6 1.2 0.8 0.9 1.6 0.8

15 RPF 0.8 0.8 1.1 0.8 1.4 2.2 0.6

16 Other 4.3 8.2 7.3 4.4 6.7 4.2 4.3 0.3 1.3 2.4 0.8 3.6

18 Invalid 0.1 0.1 0.2 0.0

19 Blank 0.1 0.2 0.0 0.1 0.1 0.2 0.1

94 Refused to answer 2.0 1.9 0.5 0.6 0.4

95 Dropped 16.8 100.0 6.8

96 DK 3.6 1.4 3.9 2.2 1.0 1.0 1.5 2.6 1.8 1.6 1.8

97 NA 6.2 4.7 1.7 0.2 0.9 0.3 0.2 0.2 1.3

98 DK/NA 2.3 0.3

99 INAP 20.0 21.1 18.8 17.3 13.2 11.0 13.6 17.5 19.6 12.9 17.9 15.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Topic Current election voting behavior

Item V15_1 Did (not) vote in [current] parliamentary elections

Question Did you vote in the parliamentary election on [date of current election], or not?

Heeft u gestemd bij de Kamerverkiezingen van [datum van de huidige verkiezing]?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 68.3 89.4 70.4 65.7 89.0 77.5 79.5 77.7 78.4 79.9 95.0 85.1 78.6

2 No 10.3 10.6 6.8 4.6 11.0 5.6 6.3 6.6 7.9 2.6 5.0 6.6 7.0

94 Refused to answer 0.0 0.0

95 Dropped 20.6 22.7 29.7 16.8 14.1 17.5 10.9

96 DK 0.0 0.1 0.0

97 NA 0.6 0.1 0.1

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 68

Topic Current election voting behavior

Item V15_2 Party voted for in [current] parliamentary elections

Question Which party did you vote for?

Op welke partij heeft u gestemd?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 15.9 22.1 24.4 16.5 27.6 27.0 25.6 19.2 22.8 13.6 26.2 17.9 20.9

2 CDA 23.8 21.8 23.2 24.7 25.9 15.0 13.7 22.1 25.0 22.9 17.8

3 VVD 6.2 13.4 10.0 10.2 21.5 12.9 10.9 16.9 17.0 11.1 15.8 12.2 12.8

4 D66 5.7 3.4 4.5 8.7 4.6 5.3 8.2 13.8 9.1 5.0 5.6 1.4 6.2

5 GroenLinks 3.9 4.2 6.7 7.6 6.5 4.2 2.7

6 SGP 1.2 2.5 1.1 1.0 1.4 0.9 1.4 0.3 0.7 1.3 0.8 1.0 1.1

7 ChristenUnie 3.1 2.0 3.6 0.8

8 Lijst Pim Fortuyn 8.5 3.4 0.0 0.9

9 SP 0.2 0.1 0.3 0.9 3.4 6.1 8.6 14.8 3.1

10 Centrumdemocraten 0.7 0.2 0.1

11 KVP 14.9 13.7 2.5

12 ARP 5.6 8.5 1.2

13 CHU 3.9 4.8 0.7

14 GPV 0.8 1.2 0.5 0.6 0.5 0.9 1.1 0.6 1.0 0.6

15 RPF 0.5 0.8 0.7 1.0 1.0 1.9 0.5

16 Other 9.9 14.4 3.8 5.5 7.1 4.5 0.7 4.1 1.0 1.0 0.9 6.4 5.0

17 Invalid 0.2 0.0 0.1 0.1 0.0

18 Blank 0.0 0.1 0.1 0.1 0.2 0.0

93 Would not vote 0.2 0.0

94 Refused to answer 0.8 2.0 0.5 0.8 0.2 0.3

95 Dropped 20.6 22.7 29.7 16.8 14.1 17.5 10.9

96 DK 0.2 0.3 0.8 0.0 0.1 0.3 0.1 0.2 0.1

97 NA 4.2 5.2 1.2 0.1 0.5 0.3 0.3 0.1 1.0

98 DK/NA 0.3 0.0

99 INAP 11.0 10.6 6.8 4.6 11.0 5.7 6.3 22.3 21.6 2.6 5.0 14.9 10.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Dutch Parliamentary Election Studies 69

Topic Party choice – reasons

Item V16_1 Party choice – first reason

Question Why did you vote [party mentioned by respondent]?

Waarom hebt u op deze partij gestemd?

Routing Asked if V15_2 = 1 thru 16.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Interests of workers, employees, working
people 3.2 6.9 3.6 4.3 6.9 3.3 1.8 0.7 1.1 0.4 0.5 0.5 2.7

102 Interests of shop owners, small business 0.9 0.5 0.4 0.8 0.4 0.1 0.3 0.4 0.1 0.3

103 Interests of (free) enterprise, entrepreneurs,
business (in general) 0.3 0.1 1.0 0.3 0.1 0.4 0.5 0.3 0.3

104 Recipients of (unemployment) benefits 0.1 0.0

105 Interest of economically disadvantaged
groups, the financial weak, minimum incomes 0.6 0.8 1.3 1.4 0.6 0.4

106 Interests of elderly 0.3 0.2 0.2 0.5 0.1 1.4 0.4 0.2 0.3

107 Interests of youth 0.1 0.2 0.1 0.1 0.1 0.3 0.1

108 Interests of women 0.2 0.1 0.1 0.1 0.0

109 Groups other than ‘people like me’ 0.2 0.2 0.1 0.1

110 Respondent’s own personal interests 3.4 2.9 1.0 2.6 1.2 2.3 1.5 1.8 2.1 0.8 1.7

111 Representation of other interests 0.3 0.4 2.9 3.1 0.1 0.7 0.1 0.6

112 General interest, the national interest 0.5 0.2 0.6 1.0 0.4 0.5 0.5 0.1 0.5 0.4

113 Representation of other interests 0.1 0.2 0.2 0.5 0.1

150 Power relations 1.2 0.1

151 Satisfaction with coalition 0.3 0.3 0.7 3.9 0.5 4.4 5.5 0.1 4.0 1.4 0.4 1.0 1.9

152 Dissatisfaction with coalition 0.2 0.9 0.4 1.0 0.6 2.3 2.8 0.6 0.7 2.8 0.6 0.9 1.1

153 Performance and policies of coalition
without specification of (dis)satisfaction 1.0 0.1 0.2 0.1 0.0 0.2

154 Performance and policies of opposition
without specification of (dis)satisfaction 0.1 0.4 0.2 1.1 1.9 0.1 0.3

155 This party belongs in a government, this
party should be included in a coalition 0.9 0.8 1.1 0.3

156 Other power relations issues 4.7 3.1 4.6 8.9 3.8 2.0

200 Beliefs & ideology 0.8 2.7 2.9 0.1 0.5

201 Religious beliefs 9.5 13.6 9.9 6.9 7.3 7.8 10.1 3.1 4.5 2.2 6.2

202 Unspecified personal philosophy 2.5 0.1 10.7 8.8 1.9 1.8

203 Left ideological beliefs 1.6 1.8 1.3 1.6 1.9 1.2 3.0 0.8 1.2 1.0 1.3

204 Center ideological beliefs 0.5 0.5 0.3 1.2 0.7 0.1 0.7 0.4 0.9 0.8 0.5

205 Right ideological beliefs 0.3 1.2 2.3 1.0 1.0 1.7 1.6 0.1 0.0 0.3 0.8

206 Liberal 0.4 0.8 0.5 0.2

250 Candidates 4.9 4.4 0.7

251 Candidates: Specified 1.9 2.5 5.1 1.9 2.8 4.9 3.7 3.2 5.3 6.6 3.3

252 Candidates: Unspecified 0.6 1.3 0.7 0.2 0.1 0.6 0.6 0.8 1.0 1.3 0.6

301 Party identification, adherence, membership 3.4 10.2 13.4 2.0 6.5 1.9 1.5 1.8 8.9 12.1 10.7 3.0 6.0

302 General positive qualification concerning
the party 18.7 15.4 12.2 17.9 23.0 10.7 5.5 12.7 2.6 0.5 0.1 6.7 10.7

303 Best party 2.3 1.4 2.2 3.7 1.1 0.8

304 Party is least of all evils 0.1 0.1 0.9 1.8 2.2 3.0 4.3 3.3 1.3 2.3 1.3 1.1 1.7

305 It is a large party 0.7 0.2 2.7 3.9 0.4 0.6

306 It is a small party 0.1 0.3 0.3 0.1

307 New party 0.1 0.0 0.0 0.0

308 Party manifesto, policy of party, ideas of
party 5.4 8.6 6.4 5.6 6.8 8.2 14.4 13.8 13.1 20.9 30.3 18.7 12.3

309 Other party-related reasons 0.7 0.8 3.7 10.1 3.4 1.4

Table continues on the next page

DANS Data Guide 7 70

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

402 Euthanasia 0.1 0.0

403 Foreigners, aliens 0.3 0.2 0.2 1.2 1.7 1.1 0.4

404 Crime, law and order, police 0.2 0.2 0.1 0.1 0.2 0.3 0.1 0.1

405 Defence 0.3 0.9 1.4 5.5 1.7 0.1 0.1 0.1 0.7

407 Economic problems 1.0 0.8 0.3 1.4 1.3 1.1 0.2 0.2 0.7 0.6

408 Government budget deficits 0.1 0.0

409 Fighting (unemployment), stimulating
employment 0.1 1.0 0.3 0.5 0.3 0.2 0.0 0.2

411 Social benefits, policy 1.5 1.6 1.1 0.4

412 Income policy 0.1 0.1 0.8 0.2 1.3 0.3 0.2 0.1 0.2

413 Social benefits; fraud 0.1 0.1 0.1 0.0 0.0

414 Decreasing income gap 0.1 0.2 0.0

415 Increasing income gap 0.0 0.0

416 Deregulation, smaller role of government
in society 0.2 0.0

417 (Nuclear) Energy 0.2 0.8 0.6 0.7 0.0 0.2

419 Environmental pollution, care, problems 0.2 0.1 0.2 0.2 2.2 1.1 1.8 1.6 0.7

420 Shortage of housing, cost of housing 0.1 0.1 0.1 0.1 0.0

421 Tax reforms 0.1 0.0 0.0 0.0

422 Health care 0.8 0.5 0.1

423 Education 0.1 0.0 0.4 0.1

424 Reform political system, reform
administrative system 0.4 0.0

425 Protection of property, house ownership 0.3 0.6 0.1

426 Other specific issues 0.2 0.4 0.5 0.2 0.1 1.7 1.4 0.1 1.7 1.7 1.0 0.7

701 Tradition 6.2 6.0 5.0 4.5 5.2 6.6 5.9 8.0 7.0 6.4 5.2

702 Imitation 0.6 1.2 0.5 1.1 1.4 0.9 1.1 0.8 0.5 0.3 0.7 1.3 0.9

703 Impact of media 0.2 0.2 0.3 0.3 0.7 0.3 0.9 0.9 0.1 0.2 0.3

704 Other, idiosyncratic reason 0.5 1.1 0.6 2.2 3.5 3.2 2.7 1.1

992 Uncodable 2.5 2.8 1.3 1.0 2.0 1.7 0.1 0.8 1.4 3.3 1.5

995 Dropped 20.6 22.7 29.7 16.7 14.1 9.4

996 DK 0.8 0.7 0.8 0.5 0.3 0.5 0.6 0.4 0.4 0.4 0.2 0.5

997 NA 1.9 3.0 0.8 0.2 0.3 1.2 1.4 0.6 20.6 5.4 2.8

998 DK/NA 7.3 0.8

999 INAP 15.4 16.1 7.9 5.5 13.2 6.3 6.3 23.1 22.1 10.1 10.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. For more details about coding of the originally open
answers, consult the codebooks of the source studies.
Note that the 1994 source file contains a certain number of codes without value labels, either within the data-file, or in
the codebook. Presently, these codes are merged with the labeled categories that are numerically closest.

Dutch Parliamentary Election Studies 71

Topic Party choice – reasons

Item V16_2 Party choice – second reason

Question Why did you vote [party mentioned by respondent]?

Waarom heeft u op [de genoemde partij] gestemd?

Routing Asked if V15_2 = 1 thru 16.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Interests of workers, employees, working
people 0.0 0.3 1.0 0.2 0.8 0.5 1.2 0.2 0.0 0.5 0.4

102 Interests of shop owners, small business 0.1 0.1 0.0 0.1 0.3 0.2 0.1 0.1

103 Interests of (free) enterprise, entrepreneurs,
business (in general) 0.1 0.0 0.4 0.1 0.2 0.1 0.1 0.1

105 Interest of economically disadvantaged
groups, the financial weak, minimum incomes 0.3 0.4 0.8 2.3 0.3

106 Interests of elderly 0.1 0.2 0.1 0.1 0.3 0.0 0.1

107 Interests of youth 0.1 0.1 0.1 0.0

108 Interests of women 0.0 0.2 0.1 0.1 0.0

109 Groups other than ‘people like me’ 0.1 0.1 0.0

110 Respondent’s own personal interests 0.1 0.3 0.1 0.1 0.5 1.0 0.8 0.3 0.2

111 Representation of other interests 0.0 0.1 1.4 2.3 0.2 0.1 0.3

112 General interest, the national interest 0.2 0.1 0.3 0.3 0.7 0.3 0.0 0.1

113 Representation of other interests 0.1 0.1 0.1 0.0

151 Satisfaction with coalition 0.0 0.2 0.4 0.2 1.2 1.9 0.1 0.8 0.7 0.2 0.5

152 Dissatisfaction with coalition 0.3 0.2 0.1 0.6 0.9 0.4 0.1 1.2 0.4 0.3

153 Performance and policies of coalition
without specification of (dis)satisfaction 0.1 0.1 0.5 0.1 0.0 0.1

154 Performance and policies of opposition
without specification of (dis)satisfaction 0.1 0.1 0.9 1.6 0.2

155 This party belongs in a government, this
party should be included in a coalition 0.3 0.1 0.0

156 Other power relations issues 1.7 0.8 1.4 1.8 0.4

200 Beliefs & ideology 0.2 4.3 5.4 0.7

201 Religious beliefs 0.4 0.5 0.7 0.4 1.0 1.5 3.6 0.3 0.8 0.7

202 Unspecified personal philosophy 0.7 7.2 11.8 1.3

203 Left ideological beliefs 0.2 0.3 0.2 0.2 0.3 0.2 1.6 0.3 0.2 0.3

204 Center ideological beliefs 0.1 0.0 0.2 0.1 0.2 0.1 0.3 0.1

205 Right ideological beliefs 0.3 0.4 0.2 0.3 0.2 1.5 0.1 0.2

206 Liberal 0.2 0.2 0.0

250 Candidates 4.3 7.2 0.8

251 Candidates: Specified 0.1 0.2 2.0 0.9 1.1 2.8 3.4 2.2 1.9 1.2

252 Candidates: Unspecified 0.3 0.2 0.0 0.1 0.7 0.5 0.5 0.2 0.2

301 Party identification, adherence, membership 0.0 0.2 1.3 0.3 1.0 0.6 1.1 0.6 0.6 2.0 3.1 0.8

302 General positive qualification concerning
the party 1.0 1.0 2.2 2.3 3.3 6.6 9.5 2.3 0.4 0.1 2.2

303 Best party 0.2 0.0 0.2 0.9 0.1

304 Party is least of all evils 0.2 0.3 1.2 1.9 0.6 0.2 0.2 0.2 0.4

305 It is a large party 0.4 0.7 0.6 0.9 0.2

306 It is a small party 0.0 0.0

308 Party manifesto, policy of party, ideas of
party 0.5 0.5 1.7 2.0 1.6 1.9 6.8 3.1 2.4 0.6 1.7 1.8

309 Other party-related reasons 0.1 0.1 0.0

401 Abortion 0.2 0.3 0.1 1.1 0.1 0.1 0.1

402 Euthanasia 0.2 0.2 0.0

403 Foreigners, aliens 0.1 0.1 0.9 1.2 0.2

404 Crime, law and order, police 0.1 0.1 0.0 0.2 0.1 0.2 0.2 0.1

405 Defence 0.1 0.1 0.5 3.1 1.1 0.2 0.1 0.0 0.4

Table continues on the next page

DANS Data Guide 7 72

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

407 Economic problems 0.0 0.1 0.3 0.9 0.7 1.6 0.1 0.1 0.3

408 Government budget deficits 0.1 0.1 0.0

409 Fighting (unemployment), stimulating
employment 0.4 1.6 0.4 0.8 0.3 0.1 0.3

410 Part-time jobs, reduction of working hours 0.2 0.0

411 Social benefits, policy 0.8 1.2 0.2

412 Income policy 0.1 0.6 0.2 2.1 0.2 0.1 0.3

413 Social benefits; fraud 0.0 0.2 0.1 0.0

414 Decreasing income gap 0.2 0.0

415 Increasing income gap 0.1 0.0

417 (Nuclear) Energy 0.1 0.5 0.5 0.6 0.1 0.0 0.1

419 Environmental pollution, care, problems 0.1 0.2 0.5 0.2 1.9 0.8 0.9 0.4

420 Shortage of housing, cost of housing 0.2 0.1 0.1 0.0

421 Tax reforms 0.3 0.0

422 Health care 0.5 0.0

423 Education 0.1 0.0 0.0

424 Reform political system, reform
administrative system 0.3 0.0

425 Protection of property, house ownership 0.1 0.2 0.0

426 Other specific issues 0.1 0.5 0.0 0.1 1.5 2.6 0.1 1.1 0.5 0.5

701 Tradition 0.3 0.4 0.5 0.7 1.5 2.1 1.8 0.8 0.9 0.7

702 Imitation 0.0 0.2 0.1 0.3 0.2 0.3 0.2 0.1 0.5 0.1

703 Impact of media 0.1 0.1 0.1 0.1 0.2 0.8 0.4 0.1 0.1

704 Other, idiosyncratic reason 0.6 0.6 0.2 0.0 0.5 0.9 0.2

992 Uncodable 0.2 0.1 0.3 0.1 0.7 1.7 0.1 0.1 0.2

993 No second reason 58.1 75.6 54.6 52.5 63.4 43.4 52.5 59.4 53.8 55.9 45.8

995 Dropped 20.6 22.7 29.7 16.7 14.1 100.0 20.9

996 DK 0.6 0.4 0.2 0.1

997 NA 23.5 0.6 20.6 5.4 3.9

999 INAP 18.1 19.7 9.5 6.2 13.8 7.9 8.3 24.3 22.1 10.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. For more details about coding of the originally open
answers, consult the codebooks of the source studies.
Note that the 1994 source file contains a certain number of codes without value labels, either within the data-file, or in
the codebook. Presently, these codes are merged with the labeled categories that are numerically closest.

Dutch Parliamentary Election Studies 73

Topic When decided

Item V17 Party choice – when decided?

Question When did you decide to vote for [party mentioned by respondent in V15_2]? Was this
on the day of the election, during the last days before the election, during the last
weeks before the election, a few months before the election, or did you know even
longer beforehand for which party you would vote?

Wanneer heeft u besloten om [antwoord vraag V15_2] [deze partij] te stemmen? Was
dat op de DAG van de verkiezingen zelf, 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?

Routing Asked if V15_2 = 1 thru 16.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 On election day 6.5 6.9 6.4 10.4 2.7

2 Last days before
elections 6.5 6.1 9.9 10.8 9.4 13.9 19.0 13.1 15.6 13.2 19.3 11.6

3 Last weeks before
elections 7.6 8.2 8.0 8.1 7.2 8.8 13.7 11.7 13.4 16.0 15.1 10.0

4 A few months before 5.6 5.8 5.2 7.8 7.7 6.8 10.9 10.3 12.0 10.1 8.5 7.6

5 Longer beforehand 43.4 48.7 41.4 59.4 52.9 49.5 33.1 36.7 30.8 49.0 31.0 39.4

95 Dropped 20.6 100.0 22.7 29.7 16.7 14.1 16.1

96 DK 0.6 0.2 0.3 0.6 0.1 0.1 0.2 0.0 0.2 0.2 0.2

97 NA 0.3 0.3 0.1 0.7 0.2 0.1

98 DK/NA 0.1 0.0

99 INAP 15.4 7.9 5.5 13.2 5.8 6.8 23.1 21.6 20.5 5.0 15.6 12.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Minor inconsistencies in the applied skip-pattern remain unchanged.

Topic Preferential vote

Item V18_1 Did (not) cast preferential vote

Question Did you vote for the first candidate on the party list?

Heeft u gestemd op de eerste kandidaat van de lijst?

Routing Asked if V15_2 = 1 thru 16.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 First candidate on the
party list 59.2 53.6 70.1 63.7 21.2

2 Other candidate 18.2 25.3 24.2 20.2 7.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 0.2 0.5 0.6 0.1

97 NA 0.0 0.1 0.2 0.0

98 DK/NA 0.5 0.1

99 INAP 22.4 20.6 5.0 15.6 5.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 74

Topic Preferential vote

Item V18_2 Reason for preferential vote (main categories)

Question Why did you vote for another candidate?

Waarom heeft u op een andere kandidaat gestemd?

Routing Asked if V18_1=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 It is a woman 4.6 8.2 9.8 5.9 2.3

2 It is a man 0.8 0.6 0.1

3 Someone I know
personally 3.7 0.8 1.6 0.7 0.6

4 Someone who
represents certain
interests 2.0 1.7 2.4 0.5

5 Someone from this
neighbourhood/city/province 1.7 1.7 2.8 1.8 0.7

6 It is a good candidate 6.3 4.0 4.3 1.2

7 He/she is from an
ethnical minority 0.1 0.0

8 Other reason 6.8 5.1 3.5 4.6 1.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 0.1 0.3 0.0

97 NA 1.3 0.8 0.2

98 DK/NA 0.0 0.0

99 INAP 81.8 74.7 75.8 79.4 27.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Vote by proxy

Item V19_1 Did respondent authorize someone to vote by proxy?

Question Did you authorize someone to vote for you by proxy?

Heeft u aan iemand een volmacht gegeven om voor u te gaan stemmen?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 8.0 5.8 9.3 2.3

2 No 70.3 74.1 75.8 21.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

97 NA 0.1 0.0

99 INAP 21.6 20.1 14.9 5.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Vote by proxy

Item V19_2 Person authorized to vote by proxy

Question To whom did you give your proxy?

Aan wie heeft u die volmacht gegeven?

Routing Asked if V19_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Partner/spouse 4.7 3.6 6.3 1.5

2 (Step/foster) parents 1.1 0.5 1.0 0.2

3 (Step/foster) children 0.4 0.7 0.6 0.2

4 Other member of
household 0.2 0.2 0.1 0.0

5 Neighbours/friends 1.1 0.5 0.5 0.2

6 Other 0.1 0.3 0.3 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 0.0 0.0

97 NA 0.3 1.7 0.2

99 INAP 92.0 94.2 89.6 26.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 75

Topic Vote by proxy

Item V19_3 Has been authorized by someone to vote by proxy

Question Were you authorized by anyone to vote by proxy?

Heeft u een volmacht van iemand anders gekregen?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 9.7 12.9 11.4 3.3

2 No 60.6 69.2 63.5 18.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 72.4

97 NA 0.4 1.7 0.2

99 INAP 29.7 23.4 5.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Minor inconsistencies in the applied skip-pattern remain unchanged.

Topic Vote by proxy

Item V19_4 Person who authorized respondent to vote by proxy

Question By who?

Van wie?

Routing Asked if V19_3=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Partner/spouse 6.1 8.9 7.9 2.2

2 (Step/foster) parents 0.6 0.4 0.8 0.2

3 (Step/foster) children 1.3 1.4 1.4 0.4

4 Other member of
household 0.3 0.3 0.1 0.1

5 Neighbours/friends 0.9 1.2 0.5 0.2

6 Other 0.1 0.7 0.7 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 0.1 0.0

97 NA 0.1 0.1 1.7 0.2

99 INAP 90.3 87.1 86.9 25.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Earlier voting – 2nd wave

Item V20 Previous voting behavior of respondent

Question

You voted for [party mentioned by respondent in V15_2]. Have you always voted for
[party mentioned by respondent] or have you at times voted for [another party/ a
party]?

U heeft [op de partij genoemd in V15_2] gestemd. Heeft u altijd op [de partij genoemd
in V15_2] gestemd of heeft u weleens op [een andere partij][een partij] gestemd?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Always this party 43.1 35.7 31.5 42.2 38.3 36.0 29.1 26.2 23.3 27.2 27.3

2 Sometimes other
party 13.6 30.0 29.2 43.0 36.9 41.3 44.6 47.5 52.9 66.5 31.6

3 Not entitled to vote 6.2 3.0 0.8 1.5 1.7 1.8 3.2 2.0 0.5 1.9

4 Did not vote before 0.7 1.3 1.0 0.4 0.3

95 Dropped 20.6 100.0 22.7 29.7 16.7 14.1 100.0 27.6

96 DK 0.8 1.0 0.7 0.3 0.1 0.6 0.2 0.1 0.2 0.4

97 NA 0.3 3.7 0.1 0.4 0.1 0.4

99 INAP 15.4 7.9 5.4 13.2 5.8 6.8 23.1 21.6 20.6 5.2 10.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 76

Topic Party previously voted

Item V21_1 Previously voted for PvdA

Question For which other party (or parties) have you voted for?

Welke partij was dat of welke partijen waren dat?

Routing Asked if V20=2. In some studies also if V15_1=2 (non-voters).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 6.7 11.1 13.8 9.4 8.8 14.5 12.6 19.3 19.1 8.9

2 Not mentioned 26.5 21.2 36.5 27.5 32.4 29.4 34.6 33.1 47.0 22.1

95 Dropped 100.0 100.0 22.7 29.7 16.7 14.1 100.0 36.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 46.4 44.6 55.4 52.5 47.0 33.5 32.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_2 Previously voted for CDA

Note: Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 5.7 13.0 6.6 8.3 13.4 12.5 8.3 12.9 6.2

2 Not mentioned 26.6 37.3 30.2 33.0 30.5 34.7 44.2 53.3 22.2

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 100.0 42.5

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 38.0 49.6 46.4 44.6 55.4 52.5 47.0 33.5 28.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_3 Previously voted for VVD

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.7 4.6 6.3 7.3 9.6 6.2 7.9 14.6 14.9 5.6

2 Not mentioned 30.4 27.7 44.1 29.6 31.7 37.7 39.2 37.9 51.3 25.4

95 Dropped 100.0 100.0 22.7 29.7 16.7 14.1 100.0 36.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 46.4 44.6 55.4 52.5 47.0 33.5 32.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_4 Previously voted for D66

Note: Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.6 3.8 11.5 6.6 8.7 9.3 12.5 14.1 18.8 6.6

2 Not mentioned 30.5 28.5 38.9 30.3 32.6 34.7 34.7 38.4 47.4 24.4

95 Dropped 100.0 100.0 22.7 29.7 16.7 14.1 100.0 36.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 46.4 44.6 55.4 52.5 47.0 33.5 32.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 77

Topic Party previously voted

Item V21_5 Previously voted for GroenLinks

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 4.4 3.7 6.4 11.9 1.9

2 Not mentioned 39.6 43.5 46.0 54.3 14.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 68.9

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 55.4 52.5 47.0 33.5 15.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_6 Previously voted for SGP

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.3 0.3 0.4 0.6 0.7 0.3 0.4 0.6 1.2 0.4

2 Not mentioned 32.8 32.0 50.0 36.3 40.5 43.6 46.7 51.8 65.0 30.7

95 Dropped 100.0 100.0 22.7 29.7 16.7 14.1 100.0 36.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 46.4 44.6 55.4 52.5 47.0 33.5 32.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_7 Previously voted for ChristenUnie

Note: Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 1.4 2.6 0.3

2 Not mentioned 51.0 63.6 7.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 47.0 33.5 5.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_8 Previously voted for Lijst Pim Fortuyn

Note: Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.1 6.6 0.4

2 Not mentioned 52.4 59.6 7.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 47.0 33.5 5.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 78

Topic Party previously voted

Item V21_9 Previously voted for SP

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.2 0.3 0.6 1.5 2.9 6.6 0.8

2 Not mentioned 50.2 41.0 43.4 45.6 49.5 59.6 21.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 14.1 100.0 55.6

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 49.6 44.6 55.4 52.5 47.0 33.5 21.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_10 Previously voted for Centrumdemocraten

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.4 0.0

2 Not mentioned 46.8 4.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 0.3 0.0

99 INAP 52.5 4.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_11 Previously voted for KVP

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 9.6 3.2 2.1 1.6 0.7 2.0 1.0 1.0 1.7

2 Not mentioned 23.5 29.1 48.2 39.7 43.2 45.2 51.4 65.1 26.7

95 Dropped 100.0 100.0 22.7 29.7 100.0 14.1 100.0 42.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 44.6 55.4 52.5 47.0 33.5 29.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_12 Previously voted for ARP

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.4 1.3 1.4 0.6 0.3 0.9 0.8 1.4 0.8

2 Not mentioned 29.7 31.0 48.9 40.6 43.6 46.3 51.7 64.8 27.6

95 Dropped 100.0 100.0 22.7 29.7 100.0 14.1 100.0 42.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 44.6 55.4 52.5 47.0 33.5 29.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 79

Topic Party previously voted

Item V21_13 Previously voted for CHU

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.9 1.4 1.4 0.9 0.4 0.4 0.6 0.9 0.7

2 Not mentioned 30.3 30.9 49.0 40.4 43.5 46.8 51.8 65.3 27.7

95 Dropped 100.0 100.0 22.7 29.7 100.0 14.1 100.0 42.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 44.6 55.4 52.5 47.0 33.5 29.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_14 Previously voted for GPV

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.5 0.4 0.6 0.2 0.3 0.3 0.8 0.3

2 Not mentioned 32.6 31.9 49.7 36.6 40.9 43.6 46.4 22.7

95 Dropped 100.0 100.0 22.7 29.7 16.7 14.1 100.0 100.0 100.0 50.2

96 DK 0.7 0.3 0.1

99 INAP 44.1 38.0 49.6 46.4 44.6 55.4 52.5 26.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_15 Previously voted for RPF

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.3 0.6 0.7 0.4 0.4 0.2

2 Not mentioned 50.1 36.3 40.6 43.5 46.8 16.9

95 Dropped 100.0 100.0 100.0 100.0 16.7 14.1 100.0 100.0 100.0 63.6

96 DK 0.7 0.3 0.1

99 INAP 49.6 46.4 44.6 55.4 52.5 19.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Party previously voted

Item V21_16 Previously voted for Other

Note Refer to V21_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 7.7 6.9 11.6 9.9 7.6 6.4 6.1 6.8 9.6 5.6

2 Not mentioned 25.5 25.4 38.8 27.0 33.6 37.5 41.0 45.6 56.6 25.5

95 Dropped 100.0 100.0 22.7 29.7 16.7 14.1 100.0 36.2

96 DK 0.7 0.3 0.4 0.3 0.1

97 NA 0.2 0.0

99 INAP 44.1 38.0 49.6 46.4 44.6 55.4 52.5 47.0 33.5 32.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 80

Topic Considered not to vote

Item V22_1 Considered not to vote

Question
Have you seriously considered not to vote in the parliamentary election of [current
election date]?

Heeft u bij de Kamerverkiezingen van [huidige verkiezingsdatum] serieus overwogen
om niet te gaan stemmen?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 1.5 4.0 4.0 4.6 4.3 3.3 4.8 2.3

2 No 27.6 82.4 75.4 73.0 74.1 76.6 78.9 42.2

95 Dropped 100.0 100.0 100.0 29.7 100.0 14.1 100.0 42.6

96 DK 0.1 0.2 0.1 0.1 0.0

97 NA 0.0 0.1 0.1 1.7 0.2

99 INAP 41.0 13.2 6.3 22.3 21.6 20.1 14.6 12.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Topic Considered not to vote

Item V22_2 Did (not) hesitate about party choice

Question And did you seriously consider voting for [a different party than party mentioned by
respondent or a party] at the parliamentary elections of [current election date]?

Heeft u bij de Kamerverkiezingen van [huidige verkiezingsdatum] serieus overwogen
om op [een andere partij dan antwoord V15_2][een partij][een andere partij dan de
partij waarop u gestemd heeft] te gaan stemmen?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 11.8 22.3 16.9 18.1 24.3 24.4 29.3 34.3 38.5 18.2

2 No 17.3 64.2 60.2 61.3 52.3 53.9 50.1 60.4 44.6 36.9

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.1 0.2 0.1 0.1 0.2 0.1 0.3 0.1 0.1

97 NA 0.0 0.1 0.3 0.2 1.7 0.2

99 INAP 41.0 13.2 5.8 6.3 23.1 21.6 20.1 5.2 15.3 13.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Topic Alternative parties

Item V22p_1 Considered to vote for PvdA

Question Which party did you consider voting for?

Op welke?

Routing Asked if V22_2=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 1.6 4.1 3.7 3.1 3.7 5.8 4.1 7.2 7.1 3.3

2 Not mentioned 10.0 17.4 12.6 16.1 19.6 17.9 24.6 26.5 31.2 14.7

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Minor inconsistencies in the skip pattern in 1989 study remain unchanged. The exact question wording
may differ across studies. For more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 81

Topic Alternative parties

Item V22p_2 Considered to vote for CDA

Note: Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.0 4.2 4.8 4.0 2.5 3.0 5.9 6.3 6.9 3.2

2 Not mentioned 9.6 17.3 11.5 15.2 20.8 20.6 22.8 27.5 31.3 14.7

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_3 Considered to vote for VVD

Note: Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.0 5.5 1.1 2.1 3.4 4.0 3.8 4.3 5.3 2.6

2 Not mentioned 9.6 16.0 15.2 17.1 19.9 19.7 24.9 29.4 33.0 15.3

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_4 Considered to vote for D66

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.3 2.2 3.8 5.4 7.6 4.4 2.3 3.9 1.9 2.8

2 Not mentioned 8.3 19.3 12.5 13.9 15.8 19.2 26.4 29.9 36.4 15.2

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_5 Considered to vote for GroenLinks

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 3.2 2.4 6.4 4.9 6.8 3.4 2.2

2 Not mentioned 11.6 21.5 16.3 16.0 21.0 17.2 23.8 26.9 34.9 15.8

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 82

Topic Alternative parties

Item V22p_6 Considered to vote for SGP

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.0 0.1 0.2 0.1 0.1 0.2 0.2 0.2 0.1

2 Not mentioned 11.5 21.5 16.3 19.0 23.2 23.5 28.5 33.5 38.0 17.9

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_7 Considered to vote for ChristenUnie

Note: Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.6 1.7 2.6 0.4

2 Not mentioned 28.1 32.0 35.7 8.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 74.6

96 DK 0.4 0.4 0.1

97 NA 0.2 0.2 1.7 0.2

98 DK/NA 0.2 0.0

99 INAP 70.7 65.7 59.9 16.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_8 Considered to vote for Lijst Pim Fortuyn

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 7.0 2.2 0.2 0.7

2 Not mentioned 21.7 31.5 38.1 8.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 74.6

96 DK 0.4 0.4 0.1

97 NA 0.2 0.2 1.7 0.2

98 DK/NA 0.2 0.0

99 INAP 70.7 65.7 59.9 16.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_9 Considered to vote for SP

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.1 0.3 0.3 0.2 2.3 5.0 8.1 12.8 2.6

2 Not mentioned 11.5 21.2 16.3 18.9 23.1 21.4 23.7 25.6 25.4 15.3

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.3 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.6 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 83

Topic Alternative parties

Item
V22p_10 Considered to vote for
Centrumdemocraten

Note: Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.9 0.1

2 Not mentioned 22.5 23.7 4.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 1.0 0.4 0.1

97 NA 0.3 0.0

99 INAP 75.7 75.6 13.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_11 Considered to vote for AOV, Unie 55+

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 1.8 0.1 0.2

2 Not mentioned 21.6 23.5 3.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 1.0 0.4 0.1

97 NA 0.3 0.0

99 INAP 75.7 75.6 13.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_12 Considered to vote for Leefbaar Nederland

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.6 0.6 0.1

2 Not mentioned 28.1 33.2 4.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 0.4 0.4 0.1

97 NA 0.2 0.2 0.0

99 INAP 70.7 65.7 9.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_13 Considered to vote for Partij voor de Dieren

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.2 1.1 0.1

2 Not mentioned 33.6 37.2 6.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 0.4 0.0

97 NA 0.2 1.7 0.2

98 DK/NA 0.2 0.0

99 INAP 65.7 59.9 10.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 84

Topic Alternative parties

Item V22p_14 Considered to vote for GPV

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.1 0.1 0.2 0.3 0.5 0.1

2 Not mentioned 11.5 21.3 16.1 18.9 23.2 7.3

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 100.0 100.0 100.0 100.0 64.4

96 DK 0.0 0.4 0.2 0.3 0.4 0.1

97 NA 0.1 0.4 0.6 0.3 0.2 0.1

99 INAP 58.5 77.7 66.1 66.0 75.7 27.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_15 Considered to vote for RPF

Note Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 0.2 0.7 0.2 0.1 0.5 0.4 0.2

2 Not mentioned 11.4 20.8 16.1 19.1 22.8 23.3 9.1

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 100.0 100.0 100.0 56.5

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.2 0.1

99 INAP 58.5 77.7 66.1 66.0 75.7 75.7 33.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Alternative parties

Item V22p_16 Considered to vote for Other

Note: Refer to V22p_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.3 4.3 2.4 0.4 0.3 0.3 0.1 0.1 3.9 1.2

2 Not mentioned 9.2 17.1 13.9 18.8 23.1 23.3 28.6 33.7 34.3 16.7

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 0.0 0.4 0.2 0.3 1.0 0.4 0.4 0.4 0.2

97 NA 0.1 0.4 0.6 0.3 0.2 0.2 0.2 1.7 0.4

98 DK/NA 0.2 0.0

99 INAP 58.5 77.7 66.1 66.0 75.7 75.7 70.7 65.7 59.9 50.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 85

Topic Reasons for non-voting

Item V23_1 Reasons for non-voting – first reason

Question Why didn’t you vote?

Waarom heeft u niet gestemd?

Routing Asked if V15_1=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003* 2006 Total

010 Physical and personal circumstances 1.4 2.1 1.0 0.5 1.2 0.4 0.4 0.1 0.6

011 Respondent is handicapped or ill 0.1 0.8 0.1 0.5 0.1

012 Family matters 0.1 0.1 0.2 0.0

013 Weather 0.4 0.0

020 Absence 2.9 2.0 1.8 1.0 2.7 1.7 1.9 0.2 0.3 0.2 0.1 1.2

021 No time 0.5 0.6 0.1 0.1 0.1

022 Too late 0.3 0.3 0.2 0.1 0.1

023 Had to work 0.7 0.3 0.1 0.2 0.1

024 Vacation 0.2 0.5 0.3 0.2 0.1

030 No interest 2.2 2.1 1.3 0.9 1.8 1.0 1.0 0.9 0.9 0.3 0.5 1.1

031 Doesn’t care 0.2 0.0

032 Forgot to vote 0.3 0.3 0.3 0.1 0.1

033 Voting is not compulsory 0.1 0.0

040 Beliefs 0.1 0.2 0.3 0.3 0.3 0.2 0.1

041 Religious beliefs 0.1 0.1 0.0

042 Does not vote on principle 0.1 0.3 0.0

050 Could not make a choice 0.3 0.8 0.3 0.6 0.2

060 Protest 0.2 0.3 0.2 0.3 0.1 0.2 0.1 0.1 0.1

061 Disagree with the parties (or
government) 0.1 0.1 0.1 0.0

062 Rejects the party system 0.1 0.0 0.0

070 Cynicism 1.5 2.3 1.0 0.5 2.1 0.4 0.4 0.7

071 No party has anything good to offer 0.1 0.0

072 Parties (politicians) do not keep
their promises 0.1 0.0 0.2 0.4 0.1

073 Does not trust the parties
(politicians) 0.1 0.0 0.1 0.3 0.0

074 It is no use to vote 0.3 0.9 0.1 0.1 0.1

075 It does not yield anything to vote 0.2 0.1 0.0

076 Politics is a mess 0.3 0.1 0.1 0.2 0.0

077 Anti-parliamentarism 0.4 0.4 0.1 0.1 0.1

080 Feelings of incompetence 0.5 0.3 0.4 0.7 1.8 0.5 1.1 0.3 0.4

081 Does not know much about politics 0.4 0.5 0.1 0.1

090 No summons 0.0 0.5 0.4 0.2 0.6 0.4 0.7 0.2 0.2

091 Did not receive summons 0.0 0.1 0.2 0.0

092 Lost summons 0.1 0.3 0.1 0.1 0.1

100 Problems with proxy 0.1 0.0

101 Forgot to give proxy to someone 0.0 0.1 0.1 0.0

102 Proxy did not vote 0.0 0.1 0.0

120 Other 0.1 0.9 0.1

992 Uncodable 0.2 0.3 0.2 0.1 0.1 0.4 0.1 0.1

995 Dropped 20.6 22.7 29.7 16.7 14.1 17.5 100.0 22.3

996 DK 0.1 0.1 0.1 0.2 0.1 0.1 0.0

997 NA 0.5 0.3 0.1 0.1 0.1 95.1 5.4

999 INAP 69.9 89.4 70.4 65.7 89.0 77.7 79.5 93.4 92.1 79.9 66.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. The exact question wording and routing may differ across
studies. For more details, consult the codebooks of the source studies.
*2003: The source variables in 2003 are inconsistently coded. Some of those who voted were asked for reasons for their not
voting. These inconsistencies remain unchanged.

DANS Data Guide 7 86

Topic Reasons for non-voting

Item V23_2 Reasons for non-voting – second reason

Note Refer to V23_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003* 2006 Total

010 Physical and personal circumstances 0.1 0.0

011 Respondent is handicapped or ill 0.1 0.0

012 Family matters 0.0 0.0

013 Weather 0.0 0.0

020 Absence 0.1 0.1 0.3 0.1 0.0 0.1 0.0

021 No time 0.1 0.1 0.2 0.0

022 Too late 0.1 0.0

024 Vacation 0.0 0.1 0.0

030 No interest 0.1 0.5 0.2 0.3 0.4 0.1 0.1 0.1

031 Doesn’t care 0.1 0.0

032 Forgot to vote 0.1 0.0

050 Could not make a choice 0.3 0.0

060 Protest 0.0 0.0

061 Disagree with the parties (or
government) 0.1 0.0

062 Rejects the party system 0.1 0.0

070 Cynicism 0.1 0.3 0.1 0.4 0.2 0.1

072 Parties (politicians) do not keep
their promises 0.0 0.1 0.0

073 Does not trust the parties
(politicians) 0.1 0.0

074 It is no use to vote 0.1 0.0

075 It does not yield anything to vote 0.1 0.0

077 Anti-parliamentarism 0.0 0.1 0.0

080 Feelings of incompetence 0.1 0.2 0.1 0.3 0.1

081 Does not know much about politics 0.2 0.0

090 No summons 0.1 0.1 0.0

101 Forgot to give proxy to someone 0.0 0.0

993 No further reasons 9.6 5.4 4.2 9.5 5.9 2.3 4.6 3.1

995 Dropped 100.0 22.7 29.7 16.7 100.0 100.0 17.5 100.0 45.6

997 NA 4.4 0.1 95.1 5.6

999 INAP 90.0 70.7 65.7 89.1 77.7 92.1 79.9 45.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

*2003: The source variables in 2003 are inconsistently coded. Some of those who voted were asked for reasons for their not
voting. These inconsistencies remain unchanged.

Topic Reasons for non-voting

Item V23_3 Reasons for non-voting – third reason

Note Refer to V23_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

021 No time 0.0 0.0

061 Disagree with the parties (or
government) 0.0 0.0

073 Does not trust the parties
(politicians) 0.0 0.0

074 It is no use to vote 0.1 0.0

993 No further reasons 7.7 0.7

995 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

999 INAP 92.1 8.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 87

Topic When decided not to vote

Item V24_1 Did not vote: when decided

Question 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?

Wanneer werd duidelijk dat u niet zou gaan stemmen? Was dat op de DAG van de
verkiezingen zelf, 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?

Routing Asked if V15_1=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003* 2006 Total

1 On election day 2.2 0.9 1.1 2.4 0.6

2 Last days before
elections 3.2 1.6 3.6 1.6 3.0 2.6 1.7 0.4 0.6 1.1 1.6

3 Last weeks before
elections 1.2 0.6 1.2 0.9 1.0 0.6 1.0 0.3 0.5 0.2 0.6

4 A few months before 0.6 0.8 0.4 0.5 0.7 0.2 0.3 0.9 0.4 0.4

5 Longer beforehand 3.1 2.3 4.5 2.0 1.7 2.0 2.7 0.5 1.6 2.3 2.0

95 Dropped 20.6 100.0 100.0 29.7 16.7 14.1 22.4

96 DK 0.9 0.1 0.6 0.6 0.2 0.6 0.1 0.2 0.3 0.3

97 NA 1.4 0.0 0.2 0.2 0.1 0.1 0.0 0.2

98 DK/NA 0.2 0.0

99 INAP 69.0 65.7 89.0 77.7 79.5 93.4 92.1 97.4 95.0 93.4 71.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the number of response categories varies between studies. A minor skip pattern inconsistency in
2006 remain unchanged.

DANS Data Guide 7 88

Topic When decided not to vote

Item V24_2 Preferred party of non-voters

Question Suppose that you had in fact voted, for which party would you have voted?

Stel dat u toch had gestemd, op welke partij had u dan gestemd?

Routing Asked if V15_1=2.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 0.7 3.8 1.4 2.5 1.1 2.7 0.3 1.7 1.6 1.3

2 CDA 0.9 1.5 1.3 1.8 0.6 0.8 0.6 0.8 1.1 0.8

3 VVD 0.5 1.6 0.5 0.5 1.3 1.4 0.2 0.5 0.5 0.6

4 D66 0.8 0.8 0.5 0.3 1.2 0.3 0.2 0.1 0.0 0.3

5 GroenLinks 0.2 0.2 0.4 0.2 0.3 0.3 0.1

6 SGP 0.1 0.1 0.1 0.1 0.0 0.1 0.0 0.0

7 ChristenUnie 0.1 0.2 0.0 0.0

8 Lijst Pim Fortuyn 0.3 0.6 0.1

9 SP 0.1 0.2 0.4 0.2 1.1 0.2

10 Centrumdemocraten 0.2 0.0

11 AOV, Unie 55+ 0.2 0.0

12 Leefbaar Nederland 0.1 0.1 0.0

13 Partij voor de Dieren 0.2 0.0

14 GPV 0.0 0.1 0.0 0.0

15 RPF 0.1 0.1 0.0 0.0

16 Other 0.3 0.8 0.2 0.2 0.1 0.0 0.4 0.2

18 Invalid 0.0 0.2 0.0

19 Blank 0.3 0.4 0.1 0.1 0.1

94 Refused to answer 0.1 0.2 0.1 0.0

95 Dropped 100.0 100.0 100.0 29.7 16.7 14.1 31.0

96 DK 1.0 1.7 1.2 0.7 1.4 1.5 0.3 0.4 0.7

97 NA 0.3 0.0

98 DK/NA 1.2 0.1

99 INAP 65.7 89.0 77.7 79.5 93.4 92.1 97.4 95.0 93.5 64.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

Topic Voting behaviour municipal elections

Item V26_1 Did (not) vote in most recent municipal elections

Question Did you vote in the latest municipal elections?

Heeft u gestemd bij de laatste gemeenteraadsverkiezingen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 62.0 80.7 75.3 72.1 75.7 69.2 39.4

2 No 12.5 19.0 23.4 26.8 17.5 27.9 11.7

3 Not entitled to vote 2.0 0.2 0.9 0.2 0.4 0.4

4 No elections held in
my munic. 1.2 6.6 0.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 44.9

96 DK 1.7 0.1 0.2

97 NA 21.8 0.2 2.4

98 DK/NA 1.1 0.1

99 INAP 1.4 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 89

Topic Voting behaviour municipal elections

Item V26_2 Party voted for in most recent municipal elections

Question For which party did you vote then?

Op welke partij heeft u toen gestemd?

Routing Asked if V26_1=1 or 4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 PvdA 14.4 26.7 15.1 14.5 14.3 7.2

2 CDA 19.5 14.9 14.5 15.2 5.2

3 VVD 5.5 12.3 11.4 11.9 11.5 4.4

4 D66 3.6 3.3 8.6 4.9 5.7 2.2

5 GroenLinks 5.4 5.0 5.5 1.3

6 SGP 1.1 1.4 0.5 0.8 1.7 0.5

7 ChristenUnie 3.6 0.3

8 Lijst Pim Fortuyn 0.9 0.1

9 SP 1.9 3.1 2.3 0.6

10 Centrumdemocraten 0.9 0.1 0.1

11 AOV, Unie 55+ 0.4 0.6 0.1

12 Leefbaar Nederland 0.9 0.1

 13 GPV 0.5 0.6 0.6 1.3 0.3

14 RPF 0.6 1.1 1.5 0.3

15 KVP 14.5 1.6

16 ARP 5.1 0.6

17 CHU 4.1 0.5

18 CPN 1.1 0.9 0.0 0.2

19 PSP 0.7 1.5 0.2

20 PPR 0.3 1.0 0.1

21 Local list (party) 13.1 11.6 15.5 3.4

22 Other 5.1 11.5 0.7 0.3 3.0 1.7

23 Invalid 0.1 0.0

24 Blank 0.5 0.0

94 Refused to answer 1.0 1.1 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 56.4

96 DK 2.4 0.4 0.4 0.9 0.5 0.4

97 NA 24.1 0.1 1.0 0.1 2.7

99 INAP 17.4 19.3 23.8 27.9 18.9 9.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

For party acronyms, see Appendix 4.4.2.

DANS Data Guide 7 90

Coalition preferences
Topic Coalition preference before elections

Item V28_1 PvdA preferred in new government coalition?

Question After the elections for the Second Chamber, a new cabinet must be formed. In the
Netherlands, a cabinet is mostly formed by different parties. According to you which
parties should be part of the next cabinet?
If respondent only mentions one party, interviewer continues: Are there perhaps parties
which according to you should be part of this cabinet as well?

Na de verkiezingen voor de Tweede Kamer moet er een nieuwe regering worden
gevormd. De regering wordt in Nederland meestal gevormd door verschillende partijen.
Welke partijen moeten volgens u deel uitmaken van de nieuwe regering?
ENQ: Vraag eventueel: Zijn er wellicht partijen die volgens u ook moeten deelnemen
aan deze regering?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 57.3 59.2 70.0 42.6 52.2 52.7 59.2 60.3 81.8 53.1 54.6 55.1

2 Not mentioned 26.6 32.3 23.2 25.7 44.0 36.7 35.9 32.5 11.0 46.9 36.7 29.6

95 Dropped 21.4 9.3 100.0 8.4

96 DK 7.2 7.1 1.2

97 NA 16.2 8.5 6.7 10.3 3.8 1.3 5.0 0.1 0.1 0.1 4.7

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Topic Coalition preference before elections

Item V28_2 CDA preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 62.9 73.8 65.4 54.1 72.9 62.1 66.0 50.1 44.0 71.3 59.4 57.8

2 Not mentioned 21.0 17.7 27.9 14.1 23.2 27.2 29.0 42.7 48.8 28.7 31.9 26.9

95 Dropped 21.4 9.3 100.0 8.4

96 DK 7.2 7.1 1.2

97 NA 16.2 8.5 6.7 10.3 3.8 1.3 5.0 0.1 0.1 0.1 4.7

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_3 VVD preferred in new government coalition?

Note: Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 32.8 46.3 40.8 31.6 62.3 43.6 42.1 46.2 59.8 56.9 42.9 42.6

2 Not mentioned 51.0 45.2 52.5 36.7 33.9 45.8 53.0 46.6 33.0 43.1 48.5 42.1

95 Dropped 21.4 9.3 100.0 8.4

96 DK 7.2 7.1 1.2

97 NA 16.2 8.5 6.7 10.3 3.8 1.3 5.0 0.1 0.1 0.1 4.7

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 91

Topic Coalition preference before elections

Item V28_4 D66 preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 36.0 33.2 42.7 47.2 42.2 34.5 38.4 62.1 45.5 24.0 8.8 34.8

2 Not mentioned 47.9 58.3 50.6 21.1 54.0 54.9 56.6 30.6 47.3 76.0 82.5 49.9

95 Dropped 21.4 9.3 100.0 8.4

96 DK 7.2 7.1 1.2

97 NA 16.2 8.5 6.7 10.3 3.8 1.3 5.0 0.1 0.1 0.1 4.7

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_5 GroenLinks preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 23.6 34.6 19.5 7.3

2 Not mentioned 69.3 65.4 71.8 20.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 7.1 0.7

97 NA 0.1 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_6 SGP preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 1.6 1.6 1.4 0.5

2 Not mentioned 91.2 98.4 89.9 26.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 7.1 0.7

97 NA 0.1 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_7 ChristenUnie preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 4.7 8.8 1.4

2 Not mentioned 95.3 82.5 17.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 80.1

97 NA 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 92

Topic Coalition preference before elections

Item V28_8 Lijst Pim Fortuyn preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 24.2 2.2 2.3

2 Not mentioned 75.8 89.1 16.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 80.1

97 NA 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_9 SP preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 5.2 7.6 29.2 4.5

2 Not mentioned 87.6 92.4 62.1 22.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 7.1 0.7

97 NA 0.1 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_10 GPV preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.4 0.2

2 Not mentioned 90.4 8.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 7.1 0.7

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_11 RPF preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.0 0.2

2 Not mentioned 90.8 8.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 7.1 0.7

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 93

Topic Coalition preference before elections

Item V28_11 RPF preferred in new government coalition?

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.5 3.7 7.4 1.4

2 Not mentioned 90.3 96.3 83.9 26.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 7.1 0.7

97 NA 0.1 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Coalition preference before elections

Item V28_12 Other party preferred in new government coalition

Note Refer to V28_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Mentioned 2.5 3.7 7.4 1.4

2 Not mentioned 90.3 96.3 83.9 26.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.9

96 DK 7.1 0.7

97 NA 0.1 0.1 0.0

98 DK/NA 8.6 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Preferred government coalition

Item V29_1 Preferred government coalition (pre-election)

Question
Constructed from V28_1 to V28_12. This variable contains all preferred government
coalitions.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

Valid answer (1-254) 69.2 78.9 78.2 68.3 96.2 88.6 95.0 92.8 89.7 97.6 86.7 80.0

993 One or no party
mentioned 14.6 12.6 15.0 0.8 3.1 2.4 4.6 4.7

995 Dropped 21.4 9.3 100.0 8.4

999 INAP 16.2 8.5 6.7 10.3 3.8 1.3 5.0 7.2 7.2 8.7 6.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: See the data file for detailed coding of the preferred coalitions.

Topic Preferred government coalition

Item V29_2 Does it matter which parties are in coalition?

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

Maakt het voor u veel, weinig of niets uit welke partijen in de regering komen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 26.5 63.0 62.7 44.3 72.5 65.0 66.8 62.3 59.5 72.5 64.4 55.2

2 Little 40.9 20.9 21.8 20.2 17.8 17.2 24.3 27.3 29.5 20.4 23.0 23.2

3 Not at all 22.8 11.1 11.4 10.8 7.5 7.1 8.4 8.4 10.4 6.4 11.5 10.4

95 Dropped 21.4 9.3 100.0 8.4

96 DK 6.7 3.5 3.6 2.9 2.1 1.3 0.4 2.0 0.6 0.7 2.1

97 NA 3.0 1.4 0.5 0.5 0.2 0.1 0.0 0.5

98 DK/NA 1.2 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 94

Faith in prospective prime ministers
Topic Faith in prospective prime ministers

Item V30_1 Faith in [candidate 1] as Prime Minister

Question I will now mention to you the names of possible candidates for the position of Prime
Minister. Could you indicate how much faith you would have in each person as Prime
Minister? How much faith do you have in Jan Peter Balkenende as Prime Minister?
Please mention the number that applies to the candidate. If you do not know the
candidate, do not hesitate to say so.

Ik noem nu telkens de naam van een mogelijke kandidaat voor de post van
ministerpresident. Wilt u aangeven hoeveel vertrouwen u in deze persoon zou hebben
als minister-president? Hoeveel vertrouwen heeft u in Jan Peter Balkenende als
ministerpresident? Noemt u maar het cijfer dat van toepassing is. Als u een kandidaat
niet kent, zegt u het dan gerust.

Note Politicians were presented in random order. Showcard presented, listing response
alternatives.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very much faith 18.2 21.5 29.0 27.4 3.0 1.5 16.9 17.8 18.6 12.4

2 13.8 19.3 20.2 23.3 8.3 6.0 26.5 29.4 26.8 14.1

3 9.2 11.6 9.1 13.0 12.4 15.9 16.2 15.9 14.9 9.8

4 7.4 9.3 8.1 8.2 13.4 17.5 10.7 13.6 9.6 8.0

5 7.2 9.5 6.0 6.1 15.2 17.0 6.1 9.6 7.3 6.9

6 6.6 9.7 5.1 3.9 15.3 11.1 3.7 9.0 6.2 5.8

7 No faith at all 6.3 16.4 4.1 3.5 14.1 8.1 1.2 4.4 5.7 5.2

90 Don’t know candidate 0.6 7.8 0.4 0.2 0.9 0.9

95 Dropped 100.0 100.0 100.0 17.5 27.2

96 DK 1.5 2.7 1.5 0.5 1.9 1.4 0.7 0.1 0.8

97 NA 0.1 0.1 0.2 1.7 0.2

99 INAP 29.7 16.8 14.1 15.7 13.7 8.4 8.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note

Year Candidate

1981 Dries Van Agt (CDA)

1982 Dries Van Agt (CDA)

1986 Ruud Lubbers (CDA

1989 Ruud Lubbers (CDA)

1994 Elco Brinkman (CDA)

1998 Jaap de Hoop Scheffer (CDA)

2002 Jan Peter Balkenende (CDA)

2003 Jan Peter Balkenende (CDA)

2006 Jan Peter Balkenende (CDA)

For the names of all candidates referred to in the items V30_1 to V30_5, see Appendix 4.3.3.
The exact question wording varies across studies. The quoted question comes from the 2002 study. For more
details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 95

Topic Faith in prospective prime ministers

Item V30_2 Faith in [candidate 2] as Prime Minister

Note Refer to V30_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very much faith 7.1 12.2 7.1 9.0 15.5 34.2 1.8 7.7 5.5 8.3

2 9.2 14.5 10.6 14.9 23.3 33.6 7.2 20.9 15.9 12.4

3 9.4 13.0 11.0 18.6 15.6 11.1 11.4 22.6 15.8 10.3

4 10.0 12.4 9.6 16.1 11.4 4.1 12.7 20.8 14.8 9.0

5 11.2 13.7 10.1 11.1 7.3 1.4 13.2 12.9 14.6 7.8

6 9.8 13.8 13.5 9.2 4.5 1.0 15.8 8.7 11.8 7.2

7 No faith at all 12.0 17.3 19.8 6.2 4.4 0.2 19.3 5.0 10.3 7.7

90 Don’t know candidate 0.4 0.2 0.3 0.5 1.3 0.3

95 Dropped 100.0 100.0 100.0 17.5 27.2

96 DK 1.6 3.0 1.3 0.6 1.8 0.5 0.5 0.9 0.8

97 NA 0.1 0.2 0.4 1.7 0.2

99 INAP 29.7 16.8 14.1 15.7 13.7 8.4 8.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note

Year Candidate

1981 Joop Den Uyl (PvdA)

1982 Joop Den Uyl (PvdA)

1986 Joop Den Uyl (PvdA)

1989 Wim Kok (PvdA)

1994 Wim Kok (PvdA)

1998 Wim Kok (PvdA)

2002 Ad Melkert (PvdA)

2003 Wouter Bos (PvdA)

2006 Wouter Bos (PvdA)

For the names of all candidates referred to in the items V30_1 to V30_5, see Appendix 4.3.3.

DANS Data Guide 7 96

Topic Faith in prospective prime ministers

Item V30_3 Faith in [candidate 3] as Prime Minister

Note Refer to V30_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very much faith 4.5 8.6 1.7 1.2 3.5 5.0 1.6 2.8 1.1 2.4

2 10.6 17.4 3.7 3.5 8.1 15.0 9.2 12.5 4.7 6.8

3 11.0 17.5 7.5 8.4 15.8 17.1 16.0 20.1 12.5 10.2

4 10.9 16.1 12.5 14.5 17.9 15.5 17.9 19.3 15.6 11.4

5 9.5 11.5 14.0 21.5 15.9 13.6 17.0 18.8 17.3 11.4

6 9.2 9.3 15.4 18.1 10.2 9.3 11.9 15.4 18.5 9.7

7 No faith at all 12.8 11.6 26.3 16.9 7.0 8.5 7.4 10.1 15.7 9.6

90 Don’t know candidate 2.2 1.4 0.5 0.4 4.6 0.9

95 Dropped 100.0 100.0 100.0 17.5 27.2

96 DK 1.8 7.9 2.0 1.7 3.6 0.8 0.6 0.6 1.4

97 NA 0.1 0.4 1.7 0.2

99 INAP 29.7 16.8 14.1 15.7 13.7 8.4 8.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note

Year Candidate

1981 Hans Wiegel (VVD)

1982 Ed Nijpels (VVD)

1986 Ed Nijpels (VVD)

1989 Joris Voorhoeve (VVD)

1994 Frits Bolkestein (VVD)

1998 Frits Bolkestein (VVD)

2002 Hans Dijkstal (VVD)

2003 Gerrit Zalm (VVD)

2006 Mark Rutte (VVD)

For the names of all candidates referred to in the items V30_1 to V30_5, see Appendix 4.3.3.

Dutch Parliamentary Election Studies 97

Topic Faith in prospective prime ministers

Item V30_4 Faith in [candidate 4] as Prime Minister

Note Refer to V30_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very much faith 5.6 2.9 7.1 2.9 1.2 11.6 7.1 3.2

2 15.0 8.3 19.4 9.6 5.7 25.4 18.8 8.6

3 14.6 13.1 19.6 19.4 13.3 18.7 19.2 10.1

4 13.6 20.0 14.6 19.7 18.3 15.9 15.6 9.9

5 7.9 17.5 9.8 15.6 15.7 9.5 11.0 7.3

6 4.9 15.6 5.5 9.6 13.8 7.6 8.1 5.4

7 No faith at all 3.5 17.0 4.3 6.0 11.9 5.8 7.0 4.5

90 Don’t know candidate 1.0 2.4 1.6 2.4 3.1 0.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 17.5 42.0

96 DK 5.1 5.5 2.9 1.1 0.8 2.9 1.5

97 NA 0.0 0.1 0.0 0.4 0.1 1.7 0.2

99 INAP 29.7 15.7 13.7 8.4 6.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note

Year Candidate

1981 Ruud Lubbers (CDA)

1982 Jan Terlouw (D66)

1994 Hans Van Mierlo (D66)

1998 Els Borst (D66)

2002 Thom de Graaf (D66)

2003 Job Cohen (PvdA)

2006 Jan Marijnissen (SP)

For the names of all candidates referred to in the items V30_1 to V30_5, see Appendix 4.3.3.

Topic Faith in prospective prime ministers

Item V30_5 Faith in [candidate 5] as Prime Minister

Note Refer to V30_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very much faith 6.2 5.5 1.3 1.2

2 13.4 7.6 1.1 2.1

3 15.0 9.5 2.3 2.6

4 14.7 12.0 4.9 3.0

5 8.4 10.3 6.2 2.4

6 5.5 13.9 11.9 3.1

7 No faith at all 3.8 22.1 36.0 6.4

90 Don’t know candidate 0.1 26.2 3.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 71.5

96 DK 3.3 1.3 0.4

97 NA 0.3 1.7 0.2

99 INAP 29.7 8.4 4.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note

Year Candidate

1981 Jan Terlouw (D66)

2002 Pim Fortuyn (LPF)

2006 Marco Pastors (Eén NL)

For the names of all candidates referred to in the items V30_1 to V30_5, see Appendix 4.3.3.

DANS Data Guide 7 98

Sympathy score for political parties and politicians
Topic Sympathy scores for political parties

Item V31_1 Sympathy score: PvdA

Question There are many political parties in our country. I would like to know from you how
sympathetic you find these parties. You can give each party a score between 0 and 100.
The more sympathetic you find a party, the higher the score 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.

Which score would you give the [party]?

Er zijn veel politieke partijen in ons land. Ik zou graag van u weten hoe sympathiek u
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 het [partij]. Hoeveel punten zou u het [partij] geven?

Note Parties were presented in random order.
Showcard [number] presented, listing a horizontal line with labels at equal distance,
0 . . . 100. Position 0 is additionally labeled as ‘very unsympathetic’, position 50 as
‘neither sympathetic nor unsympathetic’, and position 100 as ‘very sympathetic’.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 4.4 2.1 0.7 1.5 1.5 1.2 0.9

1 5.8 2.5 1.3 3.5 3.2 1.7 1.4

2 5.4 3.8 1.5 4.7 4.4 3.2 1.8

3 6.7 6.6 2.7 8.0 5.6 5.3 2.8

4 8.0 9.2 5.8 13.4 10.1 7.6 4.4

5 Neither sympathetic
nor unsympathetic 14.5 21.4 16.8 18.0 13.8 15.3 8.3

6 9.6 15.9 18.0 19.5 17.1 17.8 8.2

7 9.5 15.6 21.8 16.6 19.7 21.8 8.9

8 14.0 12.4 17.1 8.8 12.7 16.0 6.8

9 10.4 5.0 7.7 4.1 7.6 3.0 2.9

10 Very sympathetic 8.3 2.7 3.8 1.0 3.4 3.9 1.9

90 Don’t know party 1.2 0.2 0.1 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.3

96 DK 2.6 1.7 2.8 0.7 0.7 0.7

97 NA 0.7 0.1 0.1 0.1 0.1 0.1

98 DK/NA 3.3 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.
The exact question wording varies across studies. The quoted question comes from the 2002 study. For more
details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 99

Topic Sympathy scores for political parties

Item V31_2 Sympathy score: VVD

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 6.8 2.9 1.7 1.4 3.3 1.8 1.4

1 6.9 4.7 4.0 3.5 5.2 3.1 2.2

2 8.8 6.3 5.4 6.4 7.9 6.4 3.3

3 9.6 8.3 9.1 9.5 10.7 7.8 4.5

4 13.7 13.1 14.6 16.5 14.4 11.1 6.8

5 Neither sympathetic
nor unsympathetic 15.4 18.3 17.9 17.3 14.6 16.4 8.3

6 12.1 15.9 15.3 19.1 14.4 19.0 8.1

7 9.2 12.6 14.7 14.9 13.8 17.8 7.1

8 6.7 7.8 8.9 7.8 9.7 10.1 4.3

9 4.8 4.2 3.3 2.0 3.4 1.7 1.5

10 Very sympathetic 1.4 1.3 1.3 0.4 1.4 1.1 0.6

90 Don’t know party 2.1 0.3 0.1 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.3

96 DK 3.8 2.5 3.7 0.7 1.0 0.9

97 NA 0.7 0.1 0.1 0.1 0.1 0.1

98 DK/NA 3.7 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Topic Sympathy scores for political parties

Item V31_3 Sympathy score: D66

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 2.0 2.1 1.0 2.8 1.7 0.7

1 3.7 1.8 3.0 4.4 3.9 1.3

2 3.7 3.1 4.7 6.6 6.7 1.9

3 5.9 5.2 6.8 8.8 6.7 2.6

4 9.6 7.3 11.2 14.7 13.0 4.3

5 Neither sympathetic
nor unsympathetic 23.6 19.2 22.0 19.0 21.2 8.0

6 17.7 18.5 19.2 18.4 17.9 7.0

7 12.9 17.5 15.2 14.9 13.9 5.7

8 5.6 12.6 8.2 6.5 7.2 3.1

9 2.1 4.9 2.6 1.9 3.3 1.1

10 Very sympathetic 1.0 1.4 1.0 0.3 0.9 0.3

90 Don’t know party 3.2 0.4 0.6 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 61.8

96 DK 11.5 3.3 5.0 1.3 2.8 1.8

97 NA 0.7 0.1 0.1 0.1 0.2 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

DANS Data Guide 7 100

Topic Sympathy scores for political parties

Item V31_4 Sympathy score: GroenLinks

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 6.6 1.8 2.3 4.1 1.4 1.3

1 5.4 3.4 4.2 5.8 5.3 2.0

2 5.8 5.0 6.4 7.6 6.6 2.6

3 8.4 8.1 9.7 8.7 9.1 3.8

4 10.5 9.6 11.0 12.0 10.4 4.5

5 Neither sympathetic nor
unsympathetic 15.0 15.1 13.9 13.0 16.2 6.3

6 13.2 14.1 18.0 14.9 16.1 6.5

7 10.2 16.7 17.9 13.1 15.9 6.4

8 7.1 12.7 10.5 11.8 8.3 4.2

9 4.5 4.5 3.5 4.6 3.0 1.7

10 Very sympathetic 1.4 1.7 0.8 2.0 1.4 0.6

90 Don’t know party 7.7 0.5 0.6 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 57.4

96 DK 4.1 7.2 1.1 1.7 1.2

97 NA 0.1 0.1 0.1 0.0

98 DK/NA 6.2 0.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Topic Sympathy scores for political parties

Item V31_5 Sympathy score: CDA

Note: Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 4.2 3.9 1.1 0.8 1.7 1.0 1.0

1 6.1 4.3 2.0 2.7 3.4 2.7 1.7

2 6.4 6.6 3.9 4.0 5.0 4.2 2.4

3 6.5 7.1 6.2 7.6 9.1 5.7 3.4

4 8.7 11.3 12.3 12.7 10.9 9.1 5.4

5 Neither sympathetic nor
unsympathetic 13.3 20.9 23.0 17.4 12.4 14.4 8.5

6 12.8 14.3 18.4 20.3 16.2 17.3 8.3

7 12.9 12.1 14.7 18.5 18.2 21.3 8.2

8 12.5 10.6 9.2 10.0 13.0 14.3 5.8

9 8.8 4.7 3.6 3.8 7.0 3.9 2.5

10 Very sympathetic 4.7 1.5 1.8 1.1 2.0 2.5 1.1

90 Don’t know party 0.9 0.2 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 50.3

96 DK 2.5 1.8 3.4 0.7 1.1 0.8

97 NA 0.7 0.1 0.1 0.1 0.1 0.1

98 DK/NA 3.5 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Dutch Parliamentary Election Studies 101

Topic Sympathy scores for political parties

Item V31_6 Sympathy score: SGP

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 15.8 10.3 5.8 10.9 12.3 4.1

1 11.4 11.3 9.9 14.0 13.1 4.5

2 9.7 8.8 11.2 14.3 12.4 4.3

3 5.9 11.1 11.5 13.0 10.9 4.0

4 8.5 8.8 9.2 8.9 10.7 3.5

5 Neither sympathetic nor
unsympathetic 11.3 11.6 13.9 12.5 11.3 4.7

6 5.0 4.8 3.8 5.6 4.8 1.8

7 2.8 2.4 2.6 3.7 3.7 1.1

8 1.8 2.0 2.1 1.8 2.3 0.8

9 0.9 0.9 0.7 0.7 0.6 0.3

10 Very sympathetic 0.9 0.4 0.7 0.9 0.6 0.3

90 Don’t know party 23.3 7.9 8.8 3.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 61.8

96 DK 25.3 4.3 28.6 5.6 8.3 5.7

97 NA 0.7 0.1 0.1 0.4 0.3 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Topic Sympathy scores for political parties

Item V31_7 Sympathy score: GPV

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 16.2 9.9 5.3 2.4

1 12.5 11.1 10.0 2.7

2 9.0 10.3 11.0 2.5

3 7.1 10.8 10.9 2.4

4 7.4 7.5 9.5 2.0

5 Neither sympathetic
nor unsympathetic 10.1 10.8 15.0 3.0

6 4.5 4.9 5.1 1.2

7 2.7 2.4 3.8 0.7

8 2.1 1.9 2.9 0.6

9 0.8 0.9 0.6 0.2

10 Very sympathetic 0.7 0.5 0.9 0.2

90 Don’t know party 24.9 2.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 75.7

96 DK 26.2 4.1 24.8 4.5

97 NA 0.7 0.1 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

DANS Data Guide 7 102

Topic Sympathy scores for political parties

Item V31_8 Sympathy score: RPF

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 18.2 8.4 5.3 2.5

1 12.8 11.0 8.0 2.5

2 8.2 9.5 10.7 2.3

3 5.6 9.8 10.4 2.1

4 6.0 6.3 7.9 1.7

5 Neither sympathetic
nor unsympathetic 8.3 9.0 12.6 2.5

6 3.1 3.7 3.8 0.9

7 1.5 1.9 3.0 0.5

8 1.0 1.6 2.6 0.4

9 1.2 1.0 1.3 0.3

10 Very sympathetic 0.8 0.6 0.6 0.2

90 Don’t know party 32.7 2.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 75.7

96 DK 32.7 4.4 33.8 5.8

97 NA 0.7 0.1 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Topic Sympathy scores for political parties

Item V31_9 Sympathy score: Centrumdemocraten

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 75.2 70.1 12.4

1 6.5 9.2 1.4

2 3.8 4.5 0.7

3 2.7 2.4 0.4

4 1.9 1.9 0.3

5 Neither sympathetic
nor unsympathetic 2.4 2.7 0.4

6 0.4 0.9 0.1

7 0.5 0.6 0.1

8 0.4 0.1 0.0

9 0.3 0.0 0.0

10 Very sympathetic 0.3 0.2 0.0

90 Don’t know party 3.7 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 1.8 7.2 0.8

97 NA 0.1 0.0 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note:Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Dutch Parliamentary Election Studies 103

Topic Sympathy scores for political parties

Item V31_10 Sympathy score: SP

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 5.4 4.6 3.8 0.8 1.2

1 7.1 7.7 6.5 3.5 2.1

2 8.3 9.5 7.6 5.3 2.6

3 8.9 10.6 8.7 6.5 2.9

4 9.6 11.2 11.6 9.7 3.6

5 Neither sympathetic
nor unsympathetic 15.2 13.0 12.7 14.0 4.8

6 8.3 13.3 14.4 16.4 4.6

7 7.6 12.9 14.0 17.6 4.6

8 6.4 6.7 8.9 12.3 3.1

9 2.1 3.5 5.8 4.7 1.3

10 Very sympathetic 1.1 0.6 2.2 2.4 0.6

90 Don’t know party 3.0 1.3 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 19.7 3.1 2.5 2.2

97 NA 0.1 0.2 0.2 0.0

98 DK/NA 6.8 0.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Topic Sympathy scores for political parties

Item V31_11 Sympathy score: AOV

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 4.1 0.4

1 6.6 0.6

2 6.6 0.6

3 7.4 0.7

4 7.3 0.7

5 Neither sympathetic
nor unsympathetic 20.8 1.9

6 8.9 0.8

7 6.7 0.6

8 3.9 0.4

9 0.7 0.1

10 Very sympathetic 0.7 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 26.3 2.4

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

DANS Data Guide 7 104

Topic Sympathy scores for political parties

Item V31_12 Sympathy score: Leefbaar Nederland

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 10.7 0.9

1 12.3 1.0

2 13.0 1.1

3 12.7 1.1

4 12.4 1.0

5 Neither sympathetic
nor unsympathetic 14.3 1.2

6 8.4 0.7

7 6.0 0.5

8 2.0 0.2

9 0.7 0.1

10 Very sympathetic 0.2 0.0

90 Don’t know party 2.4 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 91.6

96 DK 4.5 0.4

97 NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Topic Sympathy scores for political parties

Item V31_13 Sympathy score: Lijst Pim Fortuyn

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 23.9 22.0 3.2

1 13.0 15.3 1.9

2 9.3 11.5 1.4

3 8.8 11.4 1.4

4 7.6 10.2 1.2

5 Neither sympathetic
nor unsympathetic 9.8 11.6 1.5

6 7.7 6.9 1.0

7 7.8 4.4 0.9

8 5.6 3.0 0.6

9 2.7 1.7 0.3

10 Very sympathetic 1.5 0.8 0.2

90 Don’t know party 0.4 0.2 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 1.7 0.9 0.2

97 NA 0.3 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

Dutch Parliamentary Election Studies 105

Topic Sympathy scores for political parties

Item V31_14 Sympathy score: ChristenUnie

Note Refer to V31_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 6.4 7.3 1.8 1.2

1 10.0 9.4 5.9 2.0

2 11.7 9.5 6.3 2.2

3 10.5 11.2 9.6 2.6

4 12.5 12.0 11.9 3.1

5 Neither sympathetic
nor unsympathetic 13.7 14.3 16.7 3.9

6 8.4 10.0 14.8 3.0

7 6.8 6.5 12.1 2.3

8 3.5 2.8 5.9 1.1

9 2.4 2.2 1.6 0.5

10 Very sympathetic 0.8 1.1 1.3 0.3

90 Don’t know party 6.8 6.2 0.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 74.6

96 DK 6.0 7.1 0.9

97 NA 0.4 0.4 0.1 0.1

98 DK/NA 12.0 1.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Some studies (1986, 1994, 1998, 2002, 2003) used scale ranging from 0 to 100. The codes are reduced to
the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-
75=7; 76-85=8; 86-95=9; 96-100=10.

DANS Data Guide 7 106

Topic Sympathy scores for politicians

Item V32_1 Sympathy score: Politician 1

Question I would also like to know how sympathetic you find the following politicians. If you
don’t know a politician, please feel free to say so.

First [politician’s name]. Which score would you give her/him?

Ik zou ook graag van u weten hoe sympathiek u de volgende politici vindt. Als u een
politicus niet kent, zegt u het dan gerust.

Allereerst nemen we [naam politicus]. Hoeveel punten zou u hem geven?

Note Politicians were presented in random order. Showcard [number] used, listing response
alternatives.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 4.2 1.9 2.6 0.6 0.8 3.5 1.0

1 3.1 2.0 2.2 1.0 1.6 5.2 1.1

2 3.6 1.2 2.8 0.9 1.3 5.0 1.0

3 2.5 3.0 2.9 1.6 2.1 7.2 1.4

4 3.6 3.3 4.1 3.2 2.7 8.3 1.8

5 Neither sympathetic
nor unsympathetic 12.6 11.7 12.1 9.3 7.8 10.2 4.8

6 10.2 7.4 11.6 11.3 10.3 13.2 4.9

7 13.1 10.3 18.5 22.9 22.5 18.8 8.2

8 18.3 17.9 20.2 25.0 26.1 15.8 9.7

9 17.2 17.2 14.9 15.4 18.7 9.0 7.2

10 Very sympathetic 9.1 9.7 7.0 6.7 5.8 3.6 3.3

90 Don’t know
politician 0.3 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 1.7 0.2 0.7 2.0 0.2 0.1 0.4

97 NA 0.7 0.1 0.1 0.1 0.1 0.1 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10.
For the names of politicians referred to in the items V32_1 to V32_12, see Appendix 4.3.3. The exact question
wording varies across studies. The quoted question comes from the 2002 study. For more details, consult the
codebooks of the source studies.

Dutch Parliamentary Election Studies 107

Topic Sympathy scores for politicians

Item V32_2 Sympathy score: Politician 2

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 6.9 1.7 1.4 1.4 4.3 9.1 1.7

1 5.7 2.2 3.2 3.0 6.4 10.3 2.2

2 5.8 2.7 2.4 4.3 7.8 9.0 2.4

3 5.0 4.0 3.5 6.9 11.5 10.7 3.1

4 9.0 6.4 6.1 9.7 16.0 13.2 4.6

5 Neither sympathetic nor
unsympathetic 13.5 13.9 12.4 18.9 16.9 13.8 6.9

6 12.6 11.7 16.5 14.9 18.1 14.7 6.8

7 13.5 14.7 20.6 11.0 12.0 10.5 6.3

8 13.3 13.9 18.4 6.0 4.1 5.0 4.7

9 7.2 9.2 9.3 1.9 1.6 1.3 2.3

10 Very sympathetic 5.1 5.2 4.4 1.1 0.2 0.4 1.3

90 Don’t know
politician 0.8 0.4 1.0 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 1.7 0.2 0.9 20.7 0.5 0.9 2.2

97 NA 0.7 0.1 0.2 0.1 0.1 0.1 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Topic Sympathy scores for politicians

Item V32_3 Sympathy score: Politician 3

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 8.9 4.4 7.7 3.9 1.3 3.6 2.2

1 8.8 7.0 6.8 5.9 2.8 7.2 2.9

2 9.4 8.4 7.2 6.4 3.6 5.5 3.1

3 9.3 10.1 10.2 8.9 5.9 9.5 4.1

4 13.0 12.8 12.5 13.5 8.7 14.2 5.7

5 Neither sympathetic nor
unsympathetic 16.1 16.6 16.3 15.8 14.8 15.6 7.3

6 12.3 10.1 13.6 14.2 18.1 17.6 6.5

7 10.2 7.8 12.7 12.9 19.8 16.4 6.1

8 5.8 4.8 7.5 9.9 13.8 7.2 3.8

9 2.1 2.1 2.6 3.0 5.8 1.9 1.4

10 Very sympathetic 0.9 0.5 0.6 1.3 1.0 0.5 0.4

90 Don’t know
politician 1.3 3.1 0.4 0.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 2.5 1.2 0.8 4.3 1.2 0.3 0.9

97 NA 0.7 0.1 0.2 0.1 0.2 0.1 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

DANS Data Guide 7 108

Topic Sympathy scores for politicians

Item V32_4 Sympathy score: Politician 4

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 2.9 0.5 4.6 2.3 0.7 2.0 1.0

1 3.3 1.7 5.7 2.5 2.0 1.7 1.3

2 4.3 1.9 6.0 4.5 3.6 2.3 1.8

3 5.2 3.4 8.6 7.8 5.3 2.8 2.6

4 11.2 4.5 11.4 10.0 10.9 7.7 4.3

5 Neither sympathetic nor
unsympathetic 20.1 13.5 17.4 17.8 17.9 10.5 7.6

6 18.1 15.3 15.7 18.4 22.2 16.0 8.2

7 13.6 15.1 11.5 16.2 22.7 21.7 7.6

8 8.3 15.8 5.3 8.5 8.5 19.0 4.8

9 2.6 9.5 2.3 2.8 3.4 11.5 2.3

10 Very sympathetic 0.4 3.4 0.4 0.7 0.4 3.5 0.6

90 Don’t know
politician 9.0 1.4 0.3 0.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 9.3 1.3 2.0 8.5 1.0 0.7 1.8

97 NA 0.7 0.1 0.2 0.1 0.1 0.2 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note:The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Topic Sympathy scores for politicians

Item V32_5 Sympathy score: Politician 5

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 5.6 1.9 3.9 1.0 1.6 2.5 1.2

1 4.8 3.4 3.9 1.7 3.6 2.5 1.5

2 5.3 3.2 4.6 2.3 3.0 3.2 1.6

3 6.3 5.5 6.6 3.1 6.9 4.7 2.5

4 10.1 9.2 10.0 7.4 9.9 8.3 4.2

5 Neither sympathetic nor
unsympathetic 15.8 19.9 15.0 11.1 15.1 11.9 6.8

6 11.7 13.5 12.4 12.5 20.2 18.6 6.7

7 11.4 13.9 9.4 17.4 19.5 19.4 6.9

8 7.0 6.6 4.9 15.5 10.1 15.1 4.5

9 2.6 3.6 1.4 6.3 2.3 8.6 1.8

10 Very sympathetic 0.3 0.8 0.6 2.2 0.3 2.6 0.5

90 Don’t know
politician 23.9 5.5 1.4 2.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 18.3 4.2 3.3 19.4 1.7 0.9 3.9

97 NA 0.7 0.1 0.2 0.1 0.2 0.2 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Dutch Parliamentary Election Studies 109

Topic Sympathy scores for politicians

Item V32_6 Sympathy score: Politician 6

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 5.0 1.8 5.8 2.0 1.9 2.7 1.5

1 5.6 2.3 3.5 2.9 3.4 3.6 1.6

2 4.5 3.7 3.2 4.1 3.4 4.2 1.8

3 5.0 6.2 4.7 4.9 5.3 5.7 2.4

4 7.6 9.6 4.9 6.5 8.4 10.1 3.5

5 Neither sympathetic nor
unsympathetic 12.6 24.6 12.1 10.3 11.4 11.1 6.3

6 11.3 13.9 7.0 6.3 18.6 17.6 5.5

7 13.4 11.5 6.3 5.7 23.6 21.1 6.0

8 12.6 5.8 3.0 3.6 14.9 12.3 3.8

9 11.0 1.4 0.7 1.2 5.8 6.3 1.9

10 Very sympathetic 5.6 0.5 0.5 0.7 0.8 1.8 0.7

90 Don’t know
politician 43.8 1.8 2.0 3.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 5.2 4.3 4.2 51.5 0.5 1.4 5.9

97 NA 0.7 0.1 0.2 0.3 0.1 0.1 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Topic Sympathy scores for politicians

Item V32_7 Sympathy score: Politician 7

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 5.6 4.6 3.5 1.3 1.5 3.6 1.5

1 4.4 8.3 4.0 1.8 2.7 3.8 1.9

2 4.4 9.4 4.3 2.8 3.8 5.8 2.3

3 6.1 11.7 5.2 4.4 3.7 7.2 2.9

4 6.6 13.7 4.2 6.2 5.0 7.3 3.3

5 Neither sympathetic nor
unsympathetic 12.5 16.9 8.6 11.1 8.7 9.1 5.1

6 12.0 9.7 5.6 9.0 5.5 8.7 3.8

7 16.0 6.4 3.9 9.4 4.5 6.6 3.6

8 12.9 2.4 2.7 6.0 2.5 2.4 2.2

9 10.2 0.7 1.3 3.2 1.1 0.8 1.3

10 Very sympathetic 5.3 0.1 0.6 1.2 0.2 0.6 0.6

90 Don’t know
politician 51.5 51.8 36.7 10.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 54.1

96 DK 3.2 2.1 4.4 43.2 8.2 6.8 5.8

97 NA 0.7 0.1 0.2 0.2 0.8 0.4 0.2

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

DANS Data Guide 7 110

Topic Sympathy scores for politicians

Item V32_8 Sympathy score: Politician 8

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 1.5 1.6 72.5 1.7 3.3 7.3

1 3.0 2.0 9.7 4.0 3.9 1.8

2 3.3 2.5 4.2 4.0 3.8 1.4

3 5.2 4.5 2.4 5.9 3.9 1.7

4 9.2 7.2 0.9 8.0 4.8 2.3

5 Neither sympathetic nor
unsympathetic 17.0 17.3 1.5 13.0 7.2 4.3

6 17.7 18.4 0.4 17.7 4.5 4.6

7 16.5 20.4 0.5 17.8 2.4 4.6

8 7.6 13.2 0.2 11.4 0.9 2.7

9 3.5 6.5 0.1 5.0 0.5 1.2

10 Very sympathetic 0.7 1.9 0.2 0.7 0.3 0.3

90 Don’t know
politician 2.9 8.3 55.4 4.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 61.2

96 DK 0.5 1.3 7.2 2.0 8.6 1.5

97 NA 0.1 0.2 0.1 0.4 0.6 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Topic Sympathy scores for politicians

Item V32_9 Sympathy score: Politician 9

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 1.5 2.5 0.6 21.0 1.7 2.2

1 1.9 1.9 0.8 11.4 2.5 1.5

2 3.0 3.5 2.0 7.6 3.6 1.5

3 3.5 6.1 2.5 7.3 5.2 1.9

4 7.5 9.8 5.6 7.8 9.9 3.1

5 Neither sympathetic nor
unsympathetic 17.4 17.9 11.7 10.3 15.4 5.6

6 15.6 17.8 10.2 8.2 20.8 5.4

7 14.4 12.5 9.4 10.6 19.4 4.9

8 10.5 5.2 4.6 8.0 11.2 2.9

9 5.3 1.2 1.3 4.4 4.5 1.2

10 Very sympathetic 1.4 0.3 0.4 1.7 0.5 0.3

90 Don’t know
politician 18.5 0.1 3.8 1.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 61.2

96 DK 3.7 2.5 50.4 1.2 1.4 5.3

97 NA 0.1 0.2 0.5 0.4 0.2 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Dutch Parliamentary Election Studies 111

Topic Sympathy scores for politicians

Item V32_10 Sympathy score: Politician 10

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 1.5 1.8 2.4 2.1 0.6

1 3.1 1.4 3.6 2.3 0.8

2 5.5 2.2 3.8 2.0 1.0

3 8.6 2.0 3.8 3.9 1.3

4 12.1 2.1 4.1 7.2 1.8

5 Neither sympathetic nor
unsympathetic 22.7 4.1 7.8 13.2 3.5

6 11.7 1.8 4.6 15.6 2.3

7 6.8 1.0 2.6 21.6 2.0

8 2.6 0.6 1.3 13.8 1.1

9 0.4 0.3 0.6 9.7 0.6

10 Very sympathetic 0.7 2.1 0.2

90 Don’t know
politician 77.1 55.0 2.3 10.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.4

96 DK 10.7 5.4 9.0 3.8 2.2

97 NA 0.1 0.2 0.8 0.4 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Topic Sympathy scores for politicians

Item V32_11 Sympathy score: Politician 11

Note: Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 2.5 1.3 5.5 11.1 1.4

1 4.2 1.3 7.0 7.0 1.4

2 4.6 1.2 8.5 6.6 1.5

3 8.4 1.4 9.2 7.8 2.0

4 9.1 1.1 10.6 8.3 2.1

5 Neither sympathetic nor
unsympathetic 15.1 2.2 14.4 10.6 3.1

6 15.2 0.9 6.9 10.8 2.4

7 12.9 0.7 3.4 13.6 2.1

8 9.2 0.4 0.7 9.4 1.3

9 3.3 0.3 0.2 8.3 0.8

10 Very sympathetic 0.7 0.2 0.1 4.8 0.3

90 Don’t know
politician 82.5 26.8 0.1 8.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 70.4

96 DK 0.6 6.2 6.1 0.9 1.1

97 NA 0.1 0.2 0.5 0.7 0.1

99 INAP 14.1 1.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

DANS Data Guide 7 112

Topic Sympathy scores for politicians

Item V32_12 Sympathy score: Politician 12

Note Refer to V32_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Very unsympathetic 77.5 6.2

1 7.1 0.6

2 3.1 0.2

3 2.1 0.2

4 1.7 0.1

5 Neither sympathetic
nor unsympathetic 1.5 0.1

6 1.0 0.1

7 0.3 0.0

8 0.2 0.0

9 0.1 0.0

10 Very sympathetic 0.1 0.0

90 Don’t know
politician 4.1 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 92.1

96 DK 0.9 0.1

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The original 0-100 scales are reduced to the 0-10 range using the following scheme: 0-5=0; 6-15 =1; 16-
25=2; 26-35=3; 36-45=4; 46-55=5; 56-65=6; 66-75=7; 76-85=8; 86-95=9; 96-100=10. For the names of politicians
referred to in the items V32_1 to V32_12, see Appendix 4.3.3.

Dutch Parliamentary Election Studies 113

Probability of ever voting
Topic Probability of ever voting for various parties

Item V33_1 Probability of future vote for PVDA

Question Some people are completely certain that they will always vote for the same party.
Others reconsider each time to which party they will give their vote. I will mention a
number of parties. Would you indicate for each party how probable it is that you will
ever vote for that party? Tell me the number that applies to the party. If you do not
know a party or if you do not know the answer, do not hesitate to say so and we will
continue with the next party.

The [party]?

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. Als u een partij
niet kent of het niet weet, zeg het gerust, we gaan dan verder met de volgende partij.

Het [partij]?

Note Showcard [number] presented, listing response alternatives.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 24.9 20.8 12.0 6.0 17.1 14.6 22.0 9.6

2 5.5 5.6 5.8 2.9 6.6 6.8 4.3 3.0

3 5.6 6.3 7.0 3.5 7.0 6.9 6.7 3.5

4 2.3 5.1 5.2 4.2 6.1 5.7 6.1 2.9

5 3.4 5.4 6.7 6.4 8.2 10.2 8.3 4.0

6 3.1 3.5 7.1 8.2 7.5 8.1 6.9 3.7

7 3.4 4.8 7.7 12.6 8.2 9.8 9.9 4.8

8 6.0 8.4 9.5 12.9 6.8 12.4 10.3 5.5

9 5.5 5.5 7.3 10.4 4.5 6.5 4.7 3.6

10 I will surely sometime
vote for this party 22.0 20.0 14.3 18.8 9.7 18.2 17.7 9.8

90 Don’t know party 0.2 0.1 0.1 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 17.5 46.4

96 DK 1.6 0.5 1.4 0.4 0.5 0.6 0.4

97 NA 0.1 0.1 0.3 0.1 0.0 0.0

98 DK/NA 3.2 0.4

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note:The exact question wording varies across studies. The quoted question comes from the 2002 study. For
more details, consult the codebooks of the source studies.

DANS Data Guide 7 114

Topic Probability of ever voting for various parties

Item V33_2 Probability of future vote for VVD

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 32.1 29.7 13.8 16.4 17.6 25.1 26.4 13.1

2 7.9 8.0 8.9 6.0 8.1 8.3 7.1 4.4

3 7.0 8.3 7.7 6.3 7.0 10.0 8.1 4.4

4 3.1 5.9 7.0 6.2 7.1 7.6 7.6 3.7

5 4.7 5.9 7.9 7.3 7.4 7.9 7.8 4.0

6 5.2 5.2 6.0 7.2 6.9 6.2 7.7 3.7

7 3.7 5.2 7.8 8.2 8.4 8.3 7.9 4.1

8 4.3 5.1 8.2 9.9 8.0 9.8 9.3 4.5

9 3.6 4.6 6.4 6.8 4.7 7.2 5.7 3.2

10 I will surely sometime
vote for this party 9.8 7.5 8.7 10.8 6.6 8.8 8.3 5.0

90 Don’t know party 0.2 0.5 0.1 0.1 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 17.5 46.4

96 DK 2.0 0.4 1.6 0.7 0.5 0.6 0.4

97 NA 0.1 0.1 0.2 0.1 0.0 0.0

98 DK/NA 4.0 0.5

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Probability of ever voting for various parties

Item V33_3 Probability of future vote for D66

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 19.6 15.9 6.5 11.6 18.6 17.0 33.4 10.5

2 5.0 4.4 4.4 4.3 7.8 7.6 8.7 3.5

3 5.3 6.6 5.0 5.9 7.6 8.8 10.6 4.2

4 5.4 5.6 5.7 6.2 7.9 10.1 9.4 4.1

5 9.4 10.1 8.4 8.9 11.0 15.4 11.1 6.0

6 8.8 9.2 8.9 12.4 8.4 12.1 8.7 5.6

7 8.6 10.0 11.9 12.2 8.4 10.5 6.1 5.4

8 7.8 10.3 14.0 12.5 6.2 8.4 4.0 5.1

9 5.4 7.1 10.3 4.9 2.5 3.9 1.1 2.8

10 I will surely sometime
vote for this party 4.0 5.6 6.8 5.9 3.3 4.2 1.7 2.5

90 Don’t know party 0.2 0.9 0.3 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 17.5 46.4

96 DK 3.9 0.8 1.9 1.0 0.5 1.7 0.7

97 NA 0.1 0.1 0.3 0.1 0.0 0.0

98 DK/NA 5.2 0.6

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 115

Topic Probability of ever voting for various parties

Item V33_4 Probability of future vote for CDA

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 20.4 18.9 13.9 14.2 15.0 22.8 20.1 10.1

2 4.5 4.7 7.2 5.7 5.2 8.8 4.7 3.2

3 4.1 4.7 8.2 7.0 5.3 6.7 6.3 3.5

4 2.9 3.9 6.5 7.3 3.7 4.6 7.0 3.1

5 5.0 6.7 8.8 8.9 7.9 6.5 9.9 4.6

6 4.9 6.0 7.4 9.5 6.6 5.5 8.3 4.1

7 5.8 6.4 8.3 9.4 10.3 8.7 9.1 4.8

8 7.9 8.2 8.4 8.6 8.0 9.2 11.0 5.1

9 9.3 9.5 6.1 4.9 4.8 7.1 6.7 3.9

10 I will surely sometime
vote for this party 16.5 16.5 8.3 9.7 14.7 18.9 13.8 7.9

90 Don’t know party 0.1 0.4 0.1 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 17.5 46.4

96 DK 1.8 0.3 1.2 0.8 0.7 1.0 0.4

97 NA 0.1 0.1 0.1 0.3 0.1 0.0 0.0

98 DK/NA 3.2 0.4

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Probability of ever voting for various parties

Item V33_5 Probability of future vote for SGP

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 53.7 50.8 37.9 38.6 46.8 51.1 60.6 28.0

2 7.0 10.8 11.6 11.9 11.3 14.9 10.0 6.3

3 4.5 5.7 6.8 6.7 6.4 11.0 6.7 3.8

4 2.6 2.9 4.8 4.8 4.6 5.8 3.6 2.4

5 2.5 2.9 3.8 3.5 4.7 4.8 4.0 2.1

6 1.2 1.5 2.5 2.4 2.0 2.0 2.1 1.2

7 0.9 1.3 1.9 1.8 1.4 1.6 1.3 0.8

8 1.0 1.4 1.3 1.1 0.3 1.1 1.2 0.6

9 0.6 1.0 0.9 0.6 0.7 0.9 0.6 0.4

10 I will surely sometime
vote for this party 2.0 1.8 1.2 0.7 1.2 0.7 1.8 0.8

90 Don’t know party 4.7 12.4 2.0 3.2 1.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 17.5 46.4

96 DK 7.2 5.8 6.8 1.9 0.8 2.7 1.9

97 NA 0.1 0.1 0.2 0.1 0.0 0.0

98 DK/NA 8.0 0.9

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 116

Topic Probability of ever voting for various parties

Item V33_6 Probability of future vote for SP

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 27.5 23.2 27.5 31.3 9.6

2 11.5 9.1 10.7 7.1 3.2

3 7.3 7.4 9.9 7.4 2.7

4 5.3 6.0 7.9 6.8 2.2

5 6.4 8.7 8.9 7.4 2.7

6 6.0 6.2 7.6 6.4 2.2

7 6.2 8.7 6.9 7.3 2.5

8 4.2 5.4 6.4 8.6 2.2

9 2.4 3.3 5.9 5.3 1.4

10 I will surely sometime
vote for this party 2.9 3.5 6.5 7.4 1.8

90 Don’t know party 5.3 0.2 0.2 0.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 66.8

96 DK 1.3 0.7 1.4 0.3

97 NA 0.3 0.2 0.0 0.0

98 DK/NA 4.8 0.5

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Probability of ever voting for various parties

Item V33_7 Probability of future vote for GPV

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 55.2 51.0 37.9 37.2 14.3

2 7.2 10.9 11.4 11.6 3.3

3 4.5 5.5 6.9 6.2 1.9

4 2.4 2.6 4.8 4.5 1.2

5 1.8 2.7 2.9 3.6 0.9

6 1.3 1.8 2.6 3.0 0.7

7 0.6 1.4 2.0 2.1 0.5

8 0.9 1.1 1.7 1.4 0.4

9 0.9 1.9 1.0 1.5 0.4

10 I will surely sometime
vote for this party 1.6 1.5 0.9 0.9 0.4

90 Don’t know party 5.0 12.5 1.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 100.0 100.0 100.0 70.3

96 DK 6.7 5.4 7.1 1.8 1.6

97 NA 0.1 0.1 0.1 0.0

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 117

Topic Probability of ever voting for various parties

Item V33_8 Probability of future vote for RPF

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 56.0 51.5 36.9 37.6 14.4

2 7.5 11.9 11.1 10.1 3.3

3 4.4 4.9 6.7 7.3 1.9

4 1.7 2.3 4.6 4.5 1.1

5 1.7 2.1 2.6 2.8 0.7

6 1.3 1.7 2.3 2.9 0.7

7 0.4 0.8 1.9 1.3 0.4

8 0.6 1.5 1.4 1.6 0.4

9 0.7 1.0 1.2 0.9 0.3

10 I will surely sometime
vote for this party 1.4 1.4 1.6 1.6 0.5

90 Don’t know party 6.0 14.0 1.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 100.0 100.0 100.0 70.3

96 DK 7.5 6.6 7.8 1.7 1.8

97 NA 0.1 0.1 0.0 0.0

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Probability of ever voting for various parties

Item V33_9 Probability of future vote for GroenLinks

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 34.0 21.1 14.8 23.1 23.5 32.7 12.7

2 9.6 9.3 6.8 9.8 11.6 8.1 4.5

3 7.8 9.9 6.6 7.9 10.5 9.1 4.3

4 5.2 7.5 6.6 6.9 7.7 7.9 3.5

5 5.8 7.0 8.6 7.4 8.3 9.6 4.0

6 5.6 7.1 8.9 6.0 7.9 7.4 3.6

7 4.3 6.7 10.6 7.6 9.2 7.2 3.8

8 5.5 5.7 9.9 5.7 8.5 6.7 3.5

9 3.2 3.3 6.0 3.9 6.6 2.8 2.1

10 I will surely sometime
vote for this party 3.3 3.6 5.7 3.6 5.1 3.8 2.1

90 Don’t know party 0.6 1.0 0.1 0.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 14.1 17.5 52.3

96 DK 1.5 2.4 0.8 0.5 0.9 0.5

97 NA 0.1 0.1 0.2 0.1 0.0 0.0

98 DK/NA 4.8 0.5

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 118

Topic Probability of ever voting for various parties

Item V33_10 Probability of future vote for ChristenUnie

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 44.1 47.8 53.0 12.4

2 11.2 15.7 9.6 2.9

3 6.9 9.9 7.3 2.0

4 4.6 6.5 5.0 1.3

5 4.8 5.2 5.4 1.3

6 2.3 3.1 3.5 0.8

7 1.9 2.1 3.4 0.7

8 1.0 2.0 1.9 0.4

9 1.0 1.7 1.8 0.4

10 I will surely sometime
vote for this party 2.5 2.0 3.2 0.7

90 Don’t know party 1.2 2.0 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 76.0

96 DK 0.8 1.8 0.2

97 NA 0.2 0.1 0.0 0.0

98 DK/NA 5.8 0.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Probability of ever voting for various parties

Item V33_11 Probability of future vote for Lijst Pim Fortuyn

Note Refer to V33_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 I will never vote for
this party 34.3 51.9 59.7 12.6

2 7.2 12.7 8.3 2.3

3 7.0 7.1 6.1 1.7

4 3.9 5.3 5.2 1.2

5 8.2 6.1 5.6 1.7

6 4.2 3.9 3.7 1.0

7 6.1 4.1 3.1 1.1

8 4.7 2.6 1.9 0.8

9 2.5 2.0 0.8 0.4

10 I will surely sometime
vote for this party 3.0 3.3 1.3 0.6

90 Don’t know party 0.2 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 76.0

96 DK 1.1 1.0 0.1

97 NA 0.1 0.1 0.0 0.0

98 DK/NA 4.2 0.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 119

Satisfaction with politics
Topic Government policy satisfaction

Item V34_1 Effect government policy on economic situation

Question I would now like to ask a few questions about what you think of the policies the
government has conducted during the past four years.
First, the economic situation in the Netherlands: do you think that the economic
situation has been influenced favorably, unfavorably or neither by the government
policies?

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 ECONOMISCHE TOESTAND VAN NEDERLAND: denkt u dat de economische
toestand door het gevoerde regeringsbeleid gunstig, ongunstig, of niet gunstig maar
ook niet ongunstig is beïnvloed?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Favorably 51.7 53.0 13.9 57.5 51.7 43.7 23.5

2 Neither favorably nor
unfavorably 23.4 32.4 43.2 30.7 35.3 32.2 17.1

3 Unfavorably 15.1 10.9 32.3 7.7 10.7 21.0 8.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 48.2

96 DK 9.0 3.6 10.6 4.0 2.2 2.3

97 NA 0.8 0.1 0.1 0.1

98 DK/NA 3.1 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

Topic Government policy satisfaction

Item V34_2 Effect government policy on employment

Question And employment: do you think that employment in the Netherlands has been
influenced favorably, unfavorably, or neither by the government policies?

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?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Favorably 36.9 32.6 8.3 62.0 66.0 42.7 21.9

2 Neither favorably nor
unfavorably 35.1 35.5 31.7 23.8 22.1 32.4 15.5

3 Unfavorably 21.5 27.6 53.9 11.5 9.8 20.0 12.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 48.2

96 DK 6.0 4.2 6.1 2.7 2.1 1.7

97 NA 0.6 0.1 0.0 0.1

98 DK/NA 4.9 0.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

DANS Data Guide 7 120

Topic Government policy satisfaction

Item V34_3 Effect government policy on respondent’s finances

Question And your personal financial situation: do you think that your personal financial
situation has been influenced favorably, unfavorably, or neither by the government
policies?

En uw PERSOONLIJKE FINANCIËLE SITUATIE: denkt u dat uw persoonlijke financiële
situatie door het gevoerde regeringsbeleid gunstig, ongunstig, of niet gunstig maar
ook niet ongunstig is beïnvloed?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Favorably 11.6 21.2 13.0 26.3 34.6 10.3 10.0

2 Neither favorably nor
unfavorably 46.0 47.1 45.9 49.1 44.9 42.0 23.6

3 Unfavorably 38.2 29.9 36.6 22.8 18.8 45.0 16.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 48.2

96 DK 3.9 1.8 4.4 1.9 1.5 1.1

97 NA 0.3 0.2 0.0

98 DK/NA 2.7 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

Topic Government policy satisfaction

Item V34_4 General satisfaction with government

Question With 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?

Kunt u met behulp van het toonblad aangeven hoe tevreden of ontevreden u IN HET
ALGEMEEN bent met wat de regering in de afgelopen 4 jaar heeft gedaan?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very satisfied 1.5 3.6 3.4 1.0 2.9 3.0 0.1 1.0 0.8 0.6 0.8 1.5

2 Satisfied 29.2 34.3 35.6 20.6 36.8 32.3 17.9 43.4 33.4 12.7 31.2 28.1

3 Neither satisfied nor
dissatisfied 36.2 34.1 24.4 27.7 29.9 41.2 48.7 41.1 42.9 33.4 37.4 33.7

4 Dissatisfied 10.1 19.7 9.9 20.7 22.1 16.2 27.0 11.4 19.2 38.7 23.4 17.8

5 Very unsatisfied 1.6 6.9 6.1 6.3 4.0 1.4 3.1 12.3 5.9 3.8

95 Dropped 20.6 22.7 21.4 100.0 13.0

96 DK 2.1 6.4 1.5 1.7 2.1 1.0 2.3 1.6 0.6 2.3 1.7

97 NA 0.4 1.9 0.9 0.0 0.1 0.3

98 DK/NA 1.2 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 121

Topic Government policy satisfaction

Item V34_5 Government policy satisfaction score

Question Constructed from V34_1, V34_2, and V34_4 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 37.4 34.0 71.7 19.4 22.8 40.4 19.3

1 19.3 26.9 17.8 24.1 24.5 19.0 11.3

2 18.5 22.5 7.1 29.7 30.4 21.1 11.3

3 High 24.0 16.4 2.8 26.8 22.2 19.1 9.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 48.2

96 DK 0.6 0.1 0.1

98 DK/NA 0.9 0.3 0.5 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to Appendix 4.3.3 for the description of the score construction.

Topic Satisfaction with (Dutch) democracy

Item V35_1 Satisfaction with democracy in the Netherlands

Question On the whole, are you very satisfied, fairly satisfied, not very satisfied, or not at all
satisfied with the way democracy works in the Netherlands?

Bent u over het algemeen genomen zeer tevreden, tamelijk tevreden, niet erg
tevreden of helemaal niet tevreden met de wijze waarop de democratie in Nederland
functioneert?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very satisfied 11.1 4.2 7.6 7.4 2.7

2 Fairly satisfied 64.4 44.8 62.5 62.3 20.3

3 Neither satisfied nor
dissatisfied 25.6 2.1

4 Not very satisfied 8.3 21.9 24.5 17.6 6.0

5 Not at all satisfied 1.7 2.6 4.0 2.9 0.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 0.9 0.8 1.3 0.2

97 NA 0.1 0.0

98 DK/NA 1.4 0.2

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that surveys from 1998, 2003, and 2006 did not use the middle category (“3 Neither satisfied nor
dissatisfied”).

DANS Data Guide 7 122

Topic Satisfaction with (Dutch) democracy

Item V35_2 Parties necessary for functioning of democracy

Question Some people say that political parties are necessary to make our political system work.
Others think that political parties are not needed in our country. On this card ‘1’ means
that political parties are necessary to make our political system work, and ‘5’ means that
political parties are not needed in the Netherlands). Which number applies to you?

Sommige mensen vinden dat politieke partijen nodig zijn om ons politieke stelsel te
laten werken. Anderen vinden dat politieke partijen in ons land niet nodig zijn. Op dit
toonblad betekent 1 dat politieke partijen nodig zijn, en 5 dat politieke partijen niet
nodig zijn in ons politieke stelsel. Welk cijfer is op u van toepassing?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Political parties are
necessary 51.4 52.1 66.3 12.8

2 25.0 19.6 23.2 5.2

3 5.9 6.0 6.6 1.4

4 2.0 2.9 2.1 0.5

5 Political parties are
not necessaryy 0.8 1.0 1.0 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 78.3

96 DK 1.3 0.8 0.7 0.2

97 NA 0.1 0.0

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 123

Political issues
Topic National problems

Item V36_1 Most important national problem – first answer

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

Vervolgens zou ik u willen vragen wat u de belangrijkste problemen in ons land vindt.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Ethical problems 0.8 1.4 0.8 2.2 0.8 2.8 1.8 0.1 3.7 0.3 0.2 5.8 1.9

102 Social relations 0.1 0.4 0.4 2.4 0.3

103 Abortion 1.4 0.1 0.7 0.7 0.3 0.2 0.1 0.3

104 Euthanasia 2.8 0.6 0.1 0.1 0.3

105 Church (religion) 0.4 0.8 0.4 0.3 0.3 0.1 0.3 0.1 0.1 0.8 0.3

151 Asylum seekers/ Foreigners/Refugees 25.7 10.8 1.4 1.2 13.0 4.7

152 Discrimination/Racism/ Fascism 0.2 0.5 1.7 0.6 3.4 2.0 0.2 0.2 1.1 0.8

153 Intolerance/Minorities 2.0 1.5 1.3 1.7 1.7 2.5 2.5 6.4 0.3 0.2 7.4 2.6

201 Bureaucracy 1.6 8.1 1.7 0.4 0.5 0.4 0.7 0.6 0.3 0.3 0.2 1.1 1.3

202 Corruption 0.1 0.0

203 Politics in general 2.0 2.8 0.8 1.5 3.8 3.1 3.0 3.4 1.5 2.4 0.7 3.6 2.4

204 Elections/electoral behavior 0.3 0.2 0.0

251 Crime and violence 1.6 1.1 2.8 2.5 2.7 5.6 5.2 5.1 15.6 2.0 1.0 6.1 4.5

252 Safety/Public order 0.8 0.4 0.1 0.3 0.1 0.4 0.1 0.7 0.0 4.1 3.4 3.1 1.1

253 Drugs 0.8 0.5 0.9 0.3 0.1 0.8 1.2 0.4 1.4 1.2 0.4 0.3 0.7

254 Police and Judiciary 0.0 0.3 0.6 0.7 1.0 0.2

301 Economy (General) 4.0 5.0 0.8 0.1 4.1 0.3 0.4 4.2 4.3 1.9

302 Government spending 0.6 1.0 0.3 2.6 6.2 5.0 1.2 1.7 1.4 0.8 1.6

303 Agricultural policy 1.0 0.1 1.1 0.8 0.2 0.3 1.0 0.4

304 Inflation/Money 2.5 2.1 2.7 4.3 2.0 2.5 2.2 0.2 1.1 0.4 0.2 1.4 1.9

305 Poverty 0.3 0.3 0.2 0.2 0.1 0.2 0.2 3.6 0.5

306 Income/Wages 0.6 0.6 0.1 0.6 0.2 0.5 0.7 0.8 0.2 0.4 0.4

307 Living expenses 4.1 11.6 5.5 2.0 0.4 0.5 0.1 0.1 0.2 0.1 2.0

308 Class differences 1.4 1.6 1.0 0.8 0.3 1.2 2.1 0.3 4.0 0.4 0.9 2.2 1.4

309 Taxes 2.9 3.8 1.1 0.4 0.2 1.0 0.5 0.2 0.6 0.2 1.3 1.1

310 Employment/unemployment 2.6 9.7 54.3 50.4 60.0 40.7 16.7 23.8 6.2 0.7 4.0 3.7 21.9

351 European issues 0.0 0.1 0.0 0.1 0.2 0.1 0.6 0.5 1.3 0.2

352 International relations 0.0 0.1 0.1 0.2 0.1 0.2 0.3 0.1 0.2 0.1

353 War/Peace/Defense 0.7 1.1 0.3 2.6 6.2 10.5 0.6 0.1 2.9 0.8 1.9

401 Traffic and transport 2.6 2.6 0.6 0.2 0.1 0.7 0.7 3.6 4.6 3.9 1.1 1.7

402 Public transport 0.2 0.2 0.1 0.2 0.3 2.1 1.5 2.6 0.6

403 Town and country planning 1.3 0.5 1.1 0.0 0.1 1.0 0.2 0.4

451 Health care issues 1.9 0.4 3.2 0.2 0.2 0.4 2.9 1.6 15.1 17.9 16.2 11.2 6.0

452 Elderly care 1.6 0.6 0.5 0.2 0.1 0.6 1.4 2.6 1.8 3.1 1.0 2.2 1.4

453 Education 0.6 0.5 0.5 0.2 0.1 1.2 1.3 0.3 1.9 23.2 21.7 3.7 4.1

501 Energy 0.5 5.2 1.9 2.4 0.2 0.2 0.9

502 Environment (pollution) 19.2 17.0 3.4 2.4 0.7 2.3 42.5 4.6 5.0 9.5 11.6 2.3 9.8

551 Welfare services in general 3.0 3.1 2.9 2.4 2.1 4.5 3.1 9.9 5.0 8.2 6.8 3.7 4.4

552 Housing 24.7 14.2 5.2 6.3 1.0 0.4 0.5 1.2 0.6 3.5 3.8 0.8 5.6

553 Youth 0.1 4.1 4.6 0.6

601 Overpopulation, population
policy 2.2 2.6 0.8 0.4 0.4 0.4 1.7 1.3 3.7 4.5 2.5 1.7

602 Ageing of population 0.2 1.6 1.3 0.2

701 Media/Culture/Recreation 1.1 0.2 0.2 0.1 0.2 0.3 0.1 0.9 0.3

801 Other 3.9 2.5 1.0 0.1 0.1 0.2 0.1 3.1 0.0 0.7 0.2 1.0

901 No problems 0.6 0.3 0.2 0.2 0.3 0.3 0.7 0.3 1.2 0.9 0.5

992 Uncodable 1.0 0.1 0.1 1.3 0.8 0.3 0.3 0.1 0.7 0.4

996 DK 2.4 6.7 2.6 1.2 1.0 1.6 1.1 0.4 4.4 1.2 0.4 1.9

997 NA 7.0 0.3 1.9 0.7 0.4 0.4 3.2 0.8 0.1 0.2 1.4

998 DK/NA 3.3 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

DANS Data Guide 7 124

Topic National problems

Item V36_2 Most important national problem – second answer

Note Refer to V36_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Ethical problems 0.4 1.1 1.2 2.5 0.8 1.8 0.9 3.5 0.6 0.6 4.6 1.7

102 Social relations 0.6 1.1 2.2 0.4

103 Abortion 1.9 0.1 1.3 0.6 0.1 0.1 0.3 0.1 0.4

104 Euthanasia 0.1 2.5 0.9 0.2 0.5 0.3

105 Church (religion) 0.4 0.2 0.1 0.3 0.3 0.1 0.2 0.1 0.5 0.2

151 Asylum seekers/ Foreigners/
Refugees 18.9 7.0 6.0 5.6 7.4 3.8

152 Discrimination/Racism/ Fascism 0.1 0.7 0.7 3.0 0.7 3.1 2.0 0.9 0.3 0.8 1.0

153 Intolerance/Minorities 1.3 2.1 2.6 3.0 2.5 2.6 3.0 0.1 2.9 1.0 1.1 3.7 2.2

201 Bureaucracy 1.0 2.4 0.9 0.3 0.8 0.3 0.4 0.3 0.5 0.3 0.5 1.3 0.7

202 Corruption 0.2 0.2 0.2 0.0

203 Politics in general 1.7 1.9 1.0 2.0 2.3 2.4 2.6 3.2 1.7 3.4 2.3 3.4 2.3

204 Elections/electoral behavior 0.1 0.5 0.1 0.0

251 Crime and violence 1.2 1.4 3.8 3.5 5.6 5.8 5.2 6.5 12.0 4.8 4.2 4.6 4.9

252 Safety/Public order 0.6 0.2 0.1 0.3 0.3 0.3 1.3 8.4 7.9 2.7 1.7

253 Drugs 0.8 0.5 1.3 0.8 1.0 1.1 0.6 0.6 1.6 1.2 0.4 0.3 0.8

254 Police and Judiciary 0.0 0.1 0.3 1.2 1.2 1.2 0.3

301 Economy (General) 3.5 3.4 0.9 0.1 2.4 0.4 0.9 7.4 3.0 1.7

302 Government spending 0.4 0.5 0.5 2.7 6.7 3.4 1.1 1.6 1.2 0.5 1.5

303 Agricultural policy 0.4 1.3 0.0 0.3 0.3 0.4 1.0 0.3

304 Inflation/Money 1.4 1.2 3.0 2.5 3.2 1.7 1.4 0.9 0.7 0.2 1.5 1.5

305 Poverty 0.5 0.1 0.2 0.2 0.1 0.3 1.5 1.6 0.4

306 Income/Wages 0.4 0.3 0.5 1.0 1.3 0.4 0.8 1.4 0.0 0.3 0.5

307 Living expenses 2.0 6.5 10.8 3.1 1.0 0.7 0.4 0.1 2.0

308 Class differences 0.8 1.6 2.5 0.8 0.7 0.7 3.2 0.3 2.0 1.3 1.5 1.5 1.4

309 Taxes 2.1 2.6 1.4 0.6 0.4 0.5 0.6 0.6 1.0 0.7 0.4 2.0 1.1

310 Employment/unemployment 1.9 6.9 11.4 13.4 11.2 15.8 12.5 10.0 4.2 0.6 6.3 2.7 7.7

351 European issues 0.2 0.2 0.1 0.1 0.1 0.1 0.1 0.6 0.8 1.4 0.3

352 International relations 0.1 0.2 0.2 0.2 1.0 0.1 0.6 0.2

353 War/Peace/Defense 0.8 1.2 0.6 3.1 9.8 5.0 0.5 0.1 0.2 2.9 0.9 1.9

401 Traffic and transport 5.0 4.4 1.2 0.1 0.2 1.8 1.3 4.4 6.9 3.7 1.5 2.5

402 Public transport 0.2 0.4 0.2 0.0 0.1 0.1 0.2 0.7 4.1 3.1 1.9 0.9

403 Town and country planning 1.2 0.7 1.7 0.2 0.3 0.1 0.1 1.2 0.1 0.5

451 Health care issues 1.8 1.2 3.9 0.7 0.8 1.7 3.7 2.2 8.8 27.0 23.7 7.6 6.5

452 Elderly care 1.8 0.5 0.6 0.1 0.3 1.0 1.5 3.5 2.4 2.7 1.6 1.8 1.5

453 Education 1.0 1.2 0.8 0.3 0.2 1.5 2.3 0.8 3.3 9.5 9.7 4.7 2.8

501 Energy 1.6 7.0 4.0 2.9 0.4 0.1 0.3 0.2 1.4

502 Environment (pollution) 16.2 10.7 3.9 4.3 2.1 3.6 12.1 5.2 5.0 2.1 3.6 3.2 6.2

551 Welfare services in general 3.1 3.8 6.4 5.6 4.1 6.7 3.1 10.2 4.8 1.3 1.5 5.1 4.7

552 Housing 10.5 7.3 7.2 10.2 2.6 1.3 0.6 1.6 0.6 0.6 0.4 1.3 4.0

553 Youth 0.6 0.2 0.2 0.1

601 Overpopulation, population
policy 1.4 1.4 0.5 0.2 0.2 0.1 0.3 0.8 0.7 0.1 0.2 1.3 0.6

602 Ageing of population 0.3 0.0

701 Media/Culture/Recreation 3.0 0.7 0.1 0.3 0.1 0.1 0.5 0.1 0.2 0.8 0.6

801 Other 1.8 2.4 1.7 0.0 0.3 0.1 2.6 0.3 3.2 0.6 1.1

992 Uncodable 0.3 0.1 0.1 2.1 0.2 0.2 0.1 0.9 0.3

993 No further reasons 25.5 27.5 22.4 22.5 29.7 27.3 33.0 16.0 17.8 6.4 4.2 23.3 21.6

996 DK 0.1 0.2 4.4 1.3 0.4 0.6

997 NA 0.1 0.2 0.0

999 INAP 9.4 7.0 4.5 1.9 1.4 2.0 4.3 1.5 2.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

Dutch Parliamentary Election Studies 125

Topic National problems

Item V36_3 Most important national problem – third answer

Note Refer to V36_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Ethical problems 0.3 0.4 0.9 1.3 0.6 0.9 0.6 2.0 1.1 3.4 3.0 1.2

102 Social relations 0.1 1.0 2.8 1.3 0.4

103 Abortion 1.0 0.7 0.4 0.1 0.1 0.2 0.1 0.2

104 Euthanasia 0.1 1.3 0.2 0.1 0.1 0.1

105 Church (religion) 0.2 0.2 0.0 0.1 0.1 0.4 0.1 0.1 0.5 0.2

151 Asylum seekers/ Foreigners/
Refugees 6.4 2.0 10.2 8.6 2.9 2.4

152 Discrimination/Racism/ Fascism 0.3 0.5 1.0 0.9 2.0 0.7 1.0 0.6 0.4 0.6

153 Intolerance/Minorities 0.5 1.7 1.8 2.4 1.3 1.8 1.0 0.1 1.5 0.8 2.0 1.6 1.4

201 Bureaucracy 0.4 1.5 0.5 0.3 0.4 0.4 0.5 0.3 0.5 1.0 0.9 1.1 0.6

202 Corruption 0.3 0.3 0.1 0.0

203 Politics in general 1.0 0.7 0.6 1.3 1.4 1.2 1.0 2.5 1.5 3.4 2.4 2.5 1.6

204 Elections/electoral behavior 0.2 0.7 0.1 0.1

251 Crime and violence 1.0 1.0 3.2 3.2 2.9 2.8 2.6 4.4 8.5 6.7 5.7 2.1 3.6

252 Safety/Public order 0.3 0.2 0.1 0.2 0.3 0.1 0.9 10.6 9.4 1.4 1.7

253 Drugs 0.6 0.1 1.7 0.7 0.3 0.7 0.4 0.7 1.2 1.4 0.6 0.2 0.7

254 Police and Judiciary 0.1 0.7 1.8 1.3 0.9 0.4

301 Economy (General) 1.1 1.2 0.4 1.8 0.5 0.5 7.7 2.2 1.1

302 Government spending 0.3 0.5 0.6 0.5 1.5 1.5 0.8 0.6 0.6 0.5 0.6

303 Agricultural policy 0.3 0.8 0.1 0.3 0.8 0.2

304 Inflation/Money 0.9 0.5 1.6 0.9 0.6 0.6 0.8 0.9 0.6 0.4 1.0 0.8

305 Poverty 0.1 0.3 0.1 0.1 0.4 1.1 0.8 0.2

306 Income/Wages 0.5 0.5 0.2 0.7 0.4 0.5 0.5 0.8 0.1 0.2 0.4

307 Living expenses 1.3 2.8 3.7 1.4 0.6 0.1 0.1 0.2 0.1 0.9

308 Class differences 0.8 1.0 0.5 0.5 0.3 0.6 0.9 1.4 1.3 1.3 1.0 0.8

309 Taxes 1.2 1.5 1.0 0.4 0.3 0.2 0.4 0.8 0.5 0.3 0.6 1.4 0.7

310 Employment/unemployment 1.2 2.6 3.7 4.8 3.8 6.7 2.3 4.9 2.0 1.3 6.6 1.4 3.2

351 European issues 0.1 0.1 0.1 0.0 0.1 0.7 0.4 1.2 0.2

352 International relations 0.0 0.1 0.1 0.1 0.2 0.1 0.1 0.6 0.6 0.2

353 War/Peace/Defense 0.5 1.0 0.5 2.7 3.8 1.6 0.3 0.1 0.1 1.5 0.5 1.0

401 Traffic and transport 3.2 2.7 1.2 0.3 0.1 0.8 1.2 2.6 8.7 5.6 0.8 2.2

402 Public transport 0.2 0.3 0.1 0.0 0.2 0.1 0.8 2.6 2.2 1.6 0.7

403 Town and country planning 0.5 1.0 1.0 0.0 0.2 0.1 0.2 0.8 0.2 0.3

451 Health care issues 1.6 0.6 2.6 0.3 0.8 1.0 2.5 1.3 5.0 9.7 8.3 4.3 3.1

452 Elderly care 1.5 0.3 0.2 0.0 0.1 0.4 0.6 2.1 2.0 1.0 0.4 1.3 0.9

453 Education 0.9 1.6 1.0 0.4 0.4 0.7 2.0 0.7 2.1 1.5 2.8 2.4 1.4

501 Energy 0.9 4.6 1.5 0.9 0.3 0.1 0.7

502 Environment (pollution) 7.3 4.0 3.7 3.4 1.6 1.6 3.9 4.1 2.8 0.2 0.5 2.0 3.1

551 Welfare services in general 1.9 2.9 2.6 3.3 2.2 3.4 1.4 5.8 3.0 0.1 2.2 2.4

552 Housing 4.9 4.1 3.0 4.9 2.2 0.7 0.5 1.5 0.8 0.1 1.0 2.1

553 Youth 0.2 0.0

601 Overpopulation, population
policy 0.5 0.9 0.2 0.1 0.1 0.1 0.1 0.3 0.3 1.0 0.3

602 Ageing of population 0.4 0.0

701 Media/Culture/Recreation 2.1 0.9 0.4 0.1 0.1 0.1 0.4 0.3 0.5 0.5

801 Other 1.1 0.9 0.9 0.2 0.1 2.3 0.1 6.9 3.5 1.2

992 Uncodable 0.1 0.1 1.8 0.2 0.3 0.1 0.7 0.2

993 No further reasons 53.6 56.7 55.9 56.4 66.8 64.7 68.6 33.2 47.9 22.8 17.7 54.9 50.6

996 DK 0.1 4.4 1.4 0.4 0.5

997 NA 0.1 0.2 0.0

999 INAP 9.4 7.0 4.6 1.9 1.4 2.0 4.3 17.8 4.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

DANS Data Guide 7 126

Topic National problems

Item V36_4 Most important national problem – fourth answer

Note Refer to V36_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Ethical problems 0.4 0.1 0.4 0.3 0.4 0.2 0.2 0.1 1.1 2.2 2.8 1.2 0.8

102 Social relations 1.4 2.2 0.6 0.3

103 Abortion 0.3 0.1 0.2 0.1 0.0 0.2 0.1

104 Euthanasia 0.7 0.3 0.1 0.0 0.0 0.1

105 Church (religion) 0.3 0.1 0.2 0.1 0.1 0.1 0.2 0.1 0.1

151 Asylum seekers/ Foreigners/
Refugees 1.5 1.4 10.1 9.7 1.1 1.8

152 Discrimination/Racism/ Fascism 0.1 0.1 0.1 0.3 0.3 1.2 0.3 0.8 0.5 0.2 0.3

153 Intolerance/Minorities 0.6 0.4 0.7 1.0 0.3 0.4 0.4 0.9 1.0 1.4 0.3 0.6

201 Bureaucracy 0.4 0.7 0.2 0.1 0.1 0.1 0.1 0.1 0.4 0.4 1.1 0.2 0.3

202 Corruption 0.1 0.2 0.2 0.0

203 Politics in general 1.3 0.3 0.3 0.5 0.5 0.3 0.2 1.3 1.1 2.4 1.8 0.8 0.9

204 Elections/electoral behavior 0.3 0.0

251 Crime and violence 0.4 0.5 1.2 1.3 0.8 0.4 0.7 2.0 2.9 5.0 3.9 0.9 1.6

252 Safety/Public order 0.1 0.0 0.1 0.1 0.2 6.3 8.7 0.5 1.1

253 Drugs 0.4 0.2 0.6 0.2 0.2 0.2 0.2 0.4 0.4 0.7 0.2 0.0 0.3

254 Police and Judiciary 0.3 1.3 0.8 0.3 0.2

301 Economy (General) 0.2 0.1 0.1 0.9 0.1 0.6 4.7 0.9 0.5

302 Government spending 0.0 0.5 0.3 0.4 0.3 0.2 0.2 0.5 0.2 0.2

303 Agricultural policy 0.1 0.2 0.0 0.1 0.1 0.1 0.1

304 Inflation/Money 0.6 0.5 0.3 0.3 0.6 0.2 0.5 0.4 0.2 0.2 0.3

305 Poverty 0.1 0.2 0.3 0.4 0.1

306 Income/Wages 0.1 0.2 0.1 0.2 0.2 0.1 0.2 0.2 0.1 0.1

307 Living expenses 0.5 0.5 1.3 0.3 0.1 0.1 0.1 0.3

308 Class differences 0.3 0.3 0.3 0.2 0.1 0.5 0.6 0.6 0.9 0.2 0.3

309 Taxes 0.4 0.6 0.6 0.1 0.1 0.4 0.4 0.4 0.3 0.7 0.4

310 Employment/unemployment 0.6 1.4 1.3 1.3 0.9 1.3 0.4 1.5 1.0 0.8 3.4 0.5 1.1

351 European issues 0.1 0.1 0.1 0.1 0.1 0.3 0.3 0.1

352 International relations 0.1 0.1 0.1 0.2 0.1 0.0

353 War/Peace/Defense 0.3 0.3 0.4 1.3 0.6 0.6 0.2 0.0 1.0 0.1 0.4

401 Traffic and transport 1.0 0.8 0.6 0.1 0.1 0.2 0.9 1.2 3.7 2.4 0.5 0.9

402 Public transport 0.2 0.3 0.1 0.1 0.1 0.5 1.3 1.4 0.6 0.4

403 Town and country planning 0.2 0.2 0.3 0.1 0.1 0.1 0.3 0.2 0.1

451 Health care issues 1.0 0.3 0.8 0.4 0.3 0.6 0.9 1.0 1.5 2.1 2.3 1.6 1.1

452 Elderly care 0.6 0.1 0.2 0.1 0.2 0.6 0.7 0.3 0.1 0.4 0.3

453 Education 0.4 0.4 0.2 0.6 0.3 0.4 0.5 0.6 1.1 0.2 0.3 1.0 0.5

501 Energy 0.5 1.9 0.6 0.2 0.1 0.1 0.3

502 Environment (pollution) 1.8 1.8 1.3 1.6 0.6 0.6 0.4 2.6 1.6 0.7 1.1

551 Welfare services in general 0.6 0.8 1.3 1.4 0.4 1.2 0.5 1.8 1.5 1.1 0.9

552 Housing 1.6 1.1 0.8 2.2 0.8 0.1 0.3 0.8 0.2 0.4 0.7

553 Youth 0.1 0.0

601 Overpopulation, population
policy 0.3 0.2 0.1 0.0 0.1 0.3 0.2 0.4 0.1

602 Ageing of population 0.1 0.0

701 Media/Culture/Recreation 1.0 0.3 0.1 0.1 0.1 0.1 0.2 0.4 0.2

801 Other 1.0 0.9 0.4 0.0 0.1 0.1 1.5 0.1 7.1 4.3 1.2

992 Uncodable 0.2 0.2 0.6 0.1 0.1 0.4 0.1

993 No further reasons 73.8 79.8 79.8 81.5 89.7 88.6 88.4 27.0 73.4 48.3 44.0 82.9 72.2

996 DK 4.4 1.5 0.5 0.6

997 NA 0.1 0.2 0.0

999 INAP 9.4 7.0 4.6 1.9 1.4 2.0 4.3 51.0 6.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

Dutch Parliamentary Election Studies 127

Topic National problems

Item V36_5 Most important national problem – fifth answer

Note: Refer to V36_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

101 Ethical problems 0.0 0.2 0.3 0.1 0.1 0.1 0.5 1.8 2.1 0.4 0.4

102 Social relations 1.2 1.6 0.2 0.2

103 Abortion 0.2 0.1 0.1 0.3 0.1 0.1

104 Euthanasia 0.0 0.1 0.1 0.0

105 Church (religion) 0.1 0.1 0.0 0.0

151 Asylum seekers/ Foreigners/
Refugees 0.3 0.4 6.2 7.6 0.1 1.0

152 Discrimination/Racism/ Fascism 0.1 0.1 0.1 0.2 0.1 0.3 0.2 0.4 0.3 0.1

153 Intolerance/Minorities 0.2 0.3 0.5 0.3 0.1 0.1 0.2 0.5 0.8 0.1 0.2

201 Bureaucracy 0.2 0.1 0.2 0.0 0.1 0.1 0.4 0.6 0.2 0.2

202 Corruption 0.2 0.2 0.0

203 Politics in general 0.5 0.1 0.2 0.2 0.1 0.7 0.4 1.7 1.3 0.2 0.4

204 Elections/electoral behavior 0.1 0.2 0.0

251 Crime and violence 0.3 0.1 0.3 0.3 0.1 0.2 0.3 0.6 1.6 1.7 3.3 0.2 0.7

252 Safety/Public order 0.0 0.2 3.3 4.0 0.2 0.5

253 Drugs 0.2 0.1 0.2 0.1 0.2 0.5 0.1 0.1 0.1

254 Police and Judiciary 0.1 0.6 0.2 0.1

301 Economy (General) 0.1 0.5 0.5 2.4 0.3 0.2

302 Government spending 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.0

303 Agricultural policy 0.0 0.2 0.0 0.1 0.1 0.0

304 Inflation/Money 0.1 0.1 0.1 0.3 0.2 0.1 0.1 0.1

305 Poverty 0.1 0.3 0.0 0.0

306 Income/Wages 0.0 0.1 0.1 0.2 0.1 0.0

307 Living expenses 0.2 0.4 0.3 0.0 0.1 0.1 0.0 0.0 0.1

308 Class differences 0.2 0.1 0.1 0.1 0.1 0.2 0.3 0.7 0.2 0.2

309 Taxes 0.2 0.1 0.1 0.1 0.1 0.2 0.1 0.1 0.3 0.1 0.0 0.1

310 Employment/unemployment 0.3 0.5 0.2 0.2 0.3 0.2 0.1 0.8 0.2 0.1 1.4 0.3 0.3

351 European issues 0.1 0.1 0.0 0.1 0.1 0.1 0.0

352 International relations 0.1 0.1 0.0 0.0

353 War/Peace/Defense 0.1 0.2 0.1 0.4 0.2 0.4 0.2 0.0 0.1

401 Traffic and transport 0.2 0.1 0.1 0.1 0.1 0.5 1.3 0.5 0.1 0.2

402 Public transport 0.1 0.1 0.0 0.1 0.1 0.1 0.3 0.3 0.2 0.1

403 Town and country planning 0.2 0.1 0.3 0.0 0.1 0.1 0.0 0.1

451 Health care issues 0.2 0.1 0.5 0.0 0.2 0.1 0.2 0.8 0.3 0.3 0.6 0.3

452 Elderly care 0.2 0.1 0.1 0.1 0.1 0.1 0.3 0.3 0.1 0.2 0.1

453 Education 0.2 0.2 0.4 0.2 0.1 0.2 0.4 0.3 0.2

501 Energy 0.1 0.4 0.0 0.0 0.1

502 Environment (pollution) 0.6 0.6 0.5 0.7 0.3 0.2 0.9 1.1 0.2 0.4

551 Welfare services in general 0.2 0.2 0.6 0.4 0.2 0.1 0.8 0.3 0.3 0.3

552 Housing 0.4 0.7 0.2 0.7 0.1 0.2 0.1 0.2 0.2

553 Youth 0.1 0.0

601 Overpopulation, population
policy 0.1 0.1 0.1 0.1 0.1 0.1 0.1

602 Ageing of population 0.1 0.0

701 Media/Culture/Recreation 0.4 0.2 0.1 0.1 0.1 0.1

801 Other 0.1 0.1 0.2 0.0 0.6 0.0 6.6 3.9 0.9

901 No problems 0.1 0.0

992 Uncodable 0.1 0.1 0.1 0.1 0.0 0.0

993 No further reasons 84.8 88.3 89.6 92.7 97.0 96.1 93.8 14.1 86.5 69.9 66.6 95.0 82.0

996 DK 4.4 1.5 0.5 0.6

997 NA 0.1 0.2 0.0

999 INAP 9.4 7.0 4.6 1.9 1.4 2.0 4.3 78.1 8.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

DANS Data Guide 7 128

Topic Political issues – euthanasia

Item V37_1 Euthanasia – position of CDA

Question Now some questions about political affairs that are frequently 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 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 [party] on this line?

Dan wil ik het nu met u over een ander probleem hebben. Als een arts het leven van
een patiënt op diens verzoek beëindigt noemen we dat EUTHANASIE. Nog niet zo lang
geleden is de zogenoemde Euthanasiewet aangenomen. Over de vraag of een arts
het leven van een patiënt op diens verzoek zou mogen beëindigen bestaat echter nog
altijd verschil van mening. Sommigen vinden dat euthanasie verboden zou moeten zijn.
Anderen vinden dat een arts altijd euthanasie zou mogen toepassen als een patiënt
daarom vraagt. Ten slotte zijn er ook mensen met een mening die daar tussenin ligt.
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 nummer 7).
Ik ga u eerst vragen om politieke partijen te plaatsen op deze lijn. Als u helemaal niet
weet welk standpunt een partij heeft, zeg het dan gerust.

Waar zou u het [partij] op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 16.4 21.0 17.9 18.9 23.9 13.3 9.5

2 24.0 25.8 17.8 26.2 35.2 13.0 12.0

3 15.1 15.3 18.1 20.9 19.5 15.7 9.1

4 10.7 10.3 15.7 11.7 10.4 15.7 6.6

5 3.9 3.8 5.8 5.1 5.0 13.5 3.5

6 1.4 1.4 3.1 1.7 1.5 4.7 1.3

7 Allow euthanasia 1.5 0.9 1.7 1.1 1.0 6.0 1.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 100.0 50.5

96 DK 10.1 7.5 19.9 14.4 3.5 4.5

97 NA 0.1 0.1 0.0 0.0

98 DK/NA 18.0 2.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording varies across studies. For more details, consult the codebooks of the source
studies.

Dutch Parliamentary Election Studies 129

Topic Political issues – euthanasia

Item V37_2 Euthanasia – position of PvdA

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 2.3 1.8 2.0 1.8 0.8 1.4 0.9

2 2.3 2.4 4.2 3.0 3.1 2.3 1.5

3 3.1 4.1 7.0 5.8 8.4 4.2 2.8

4 6.4 9.7 9.9 14.8 20.0 9.1 6.1

5 12.8 18.3 18.8 26.8 28.7 17.7 10.7

6 24.9 26.2 21.7 24.2 26.6 24.9 12.8

7 Allow euthanasia 16.3 13.7 11.5 7.3 8.4 18.9 6.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 100.0 50.5

96 DK 15.0 9.5 24.7 16.3 3.8 5.6

97 NA 0.1 0.1 0.1 0.1 0.0 0.0

98 DK/NA 21.5 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – euthanasia

Item V37_3 Euthanasia – perception of VVD

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 3.7 2.3 2.9 1.8 0.6 2.1 1.1

2 3.2 3.5 3.8 3.0 3.7 2.9 1.7

3 4.6 7.1 6.2 5.7 7.1 5.2 3.1

4 8.8 11.6 10.5 12.7 17.1 10.8 6.2

5 12.9 15.1 14.2 20.6 28.0 14.8 9.1

6 19.5 20.6 19.3 24.8 28.3 20.5 11.5

7 Allow euthanasia 14.7 9.7 11.8 8.9 9.9 18.5 6.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 100.0 50.5

96 DK 15.8 15.9 31.1 22.4 5.2 7.3

97 NA 0.1 0.2 0.0 0.0

98 DK/NA 25.2 2.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – euthanasia

Item V37_4 Euthanasia – perception of D66

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 1.1 1.1 1.3 1.5 0.9 0.5

2 1.2 2.5 2.5 3.2 3.1 1.0

3 3.6 3.5 4.4 5.0 6.9 1.9

4 9.3 7.9 8.6 11.3 17.3 4.4

5 13.4 12.3 15.5 16.2 21.6 6.4

6 16.9 22.6 21.9 22.8 27.0 9.0

7 Allow euthanasia 8.4 17.4 13.6 16.1 16.8 5.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 100.0 100.0 62.0

96 DK 29.1 18.5 32.1 23.8 6.3 8.8

97 NA 0.2 0.1 0.1 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 130

Topic Political issues – euthanasia

Item V37_5 Euthanasia – position of GroenLinks

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 3.3 0.3

2 4.1 0.4

3 3.7 0.3

4 7.5 0.7

5 11.5 1.1

6 20.2 1.9

7 Allow euthanasia 13.3 1.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 36.0 3.3

97 NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – euthanasia

Item V37_6 Euthanasia – position of GPV

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 59.3 5.5

2 7.5 0.7

3 1.4 0.1

4 1.0 0.1

5 0.6 0.1

6 0.8 0.1

7 Allow euthanasia 2.4 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 27.0 2.5

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – euthanasia

Item V37_7 Euthanasia – position of Lijst Pim Fortuyn

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 1.9 0.2

2 2.2 0.2

3 4.7 0.4

4 12.1 1.0

5 13.4 1.1

6 21.0 1.8

7 Allow euthanasia 16.1 1.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 91.6

96 DK 28.3 2.4

97 NA 0.4 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 131

Topic Political issues – euthanasia

Item V37_8 Euthanasia – position of SP

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 4.6 0.5

2 3.4 0.4

3 4.2 0.5

4 7.2 0.8

5 11.2 1.3

6 17.8 2.0

7 Allow euthanasia 18.5 2.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 0.0 0.0

98 DK/NA 33.2 3.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – euthanasia

Item V37_9 Euthanasia – position of ChristenUnie

Note Refer to V37_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 58.0 6.7

2 11.8 1.4

3 3.9 0.4

4 1.4 0.2

5 1.0 0.1

6 0.6 0.1

7 Allow euthanasia 1.6 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 0.0 0.0

98 DK/NA 21.5 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – euthanasia

Item V37_10 Euthanasia – respondent’s preference

Question And where would you place yourself?

En waar zou u uzelf op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid euthanasia 10.9 8.8 7.6 7.8 8.4 5.4 5.9 4.5

2 5.8 5.9 4.1 5.0 6.2 3.7 1.8 2.6

3 4.9 4.5 3.6 4.7 4.3 4.7 1.6 2.2

4 13.1 10.5 9.3 10.4 11.6 12.5 4.8 5.7

5 12.0 11.9 12.6 16.8 17.3 21.6 10.4 8.2

6 16.3 21.2 25.4 26.1 27.9 25.6 22.1 13.5

7 Allow euthanasia 17.7 22.2 34.2 27.9 23.8 25.8 50.8 17.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 14.1 44.9

96 DK 2.3 0.7 3.0 1.4 0.5 0.7 0.7

97 NA 0.1 0.1 0.1 0.0 0.0

98 DK/NA 2.4 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V37_1 for complete question text.

DANS Data Guide 7 132

Topic Political issues – differences in incomes

Item V38_1 Income differences – position of CDA

Question Some people and parties think that the differences in incomes in our country should
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 [party] on this line?

Dan wil ik het nu met u over een ander probleem hebben. 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 [partij] op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 4.3 8.0 6.0 1.6 0.7 4.7 2.1

2 10.6 10.7 10.0 3.2 3.1 5.0 3.5

3 18.8 22.7 22.3 13.4 17.3 14.5 9.2

4 27.0 28.8 24.6 31.5 41.3 26.7 15.5

5 7.5 11.3 11.4 21.4 23.0 19.8 8.5

6 3.2 4.3 3.1 8.6 6.6 8.6 3.1

7 Smaller differences 1.1 2.1 3.4 2.4 2.6 5.4 1.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 100.0 49.4

96 DK 10.6 12.1 19.2 17.9 5.2 5.3

97 NA 0.1 0.1 0.1 0.3 0.0 0.0

98 DK/NA 15.3 1.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – differences in incomes

Item V38_2 Income differences – position of PvdA

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 1.5 2.9 2.6 1.8 1.6 1.9 1.1

2 2.5 3.2 3.3 2.8 3.1 2.0 1.4

3 1.9 1.9 4.1 3.8 5.2 3.3 1.8

4 2.8 3.5 7.9 7.6 10.7 5.8 3.4

5 6.9 10.2 15.6 18.1 24.2 12.4 7.6

6 22.0 28.3 27.2 33.9 35.8 29.4 15.4

7 Smaller differences 36.8 40.5 22.3 19.5 15.9 31.5 14.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 100.0 49.4

96 DK 8.6 9.4 16.9 12.6 3.3 4.1

97 NA 0.1 0.1 0.1 0.2 0.0 0.0

98 DK/NA 13.7 1.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 133

Topic Political issues – differences in incomes

Item V38_3 Income differences – perception of VVD

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 20.5 26.1 20.4 15.7 15.6 17.8 9.9

2 20.9 26.8 27.4 29.4 35.0 20.9 13.8

3 10.7 15.6 15.0 19.5 25.0 17.6 9.1

4 7.6 9.8 7.7 10.0 10.4 11.6 5.0

5 3.7 4.3 4.2 4.5 5.1 7.3 2.6

6 1.9 3.3 2.8 4.0 3.7 3.6 1.7

7 Smaller differences 1.1 2.3 2.6 1.9 1.3 3.9 1.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 15.6 100.0 49.3

96 DK 10.1 11.8 19.9 15.0 3.8 4.9

97 NA 0.2 0.1 0.1 0.2 0.0 0.0

98 DK/NA 17.3 2.0

99 INAP 7.7 0.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – differences in incomes

Item V38_4 Income differences – perception of D66

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 0.4 0.6 0.9 0.5 0.7 0.3

2 1.7 2.6 3.8 2.6 3.5 1.2

3 5.3 7.1 10.8 9.7 12.8 3.7

4 18.7 21.0 24.4 26.5 34.2 10.2

5 16.4 21.5 17.1 22.8 25.9 8.4

6 12.0 20.1 11.9 12.5 13.3 5.6

7 Smaller differences 3.3 6.0 4.1 2.9 2.7 1.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 100.0 100.0 60.9

96 DK 25.2 20.8 26.9 22.5 6.6 8.2

97 NA 0.2 0.1 0.1 0.0 0.2 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – differences in incomes

Item V38_5 Income differences – position of GroenLinks

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 1.1 0.1

2 2.5 0.2

3 2.7 0.2

4 5.8 0.5

5 11.0 1.0

6 26.8 2.5

7 Smaller differences 24.8 2.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 25.2 2.3

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 134

Topic Political issues – differences in incomes

Item V38_6 Income differences – position of GPV

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 1.6 0.1

2 4.5 0.4

3 9.9 0.9

4 17.4 1.6

5 11.1 1.0

6 7.6 0.7

7 Smaller differences 3.3 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 44.3 4.1

97 NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – differences in incomes

Item V38_7 Income differences – position of Lijst Pim Fortuyn

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 13.1 1.1

2 20.2 1.7

3 15.4 1.3

4 14.3 1.2

5 7.5 0.6

6 7.3 0.6

7 Smaller differences 4.6 0.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 91.6

96 DK 17.3 1.4

97 NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – differences in incomes

Item V38_8 Income differences – position of SP

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 2.1 0.2

2 2.3 0.3

3 3.2 0.4

4 5.8 0.7

5 7.0 0.8

6 15.7 1.8

7 Smaller differences 39.5 4.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 0.0 0.0

98 DK/NA 24.4 2.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 135

Topic Political issues – differences in incomes

Item V38_9 Income differences – position of ChristenUnie

Note Refer to V38_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 2.4 0.3

2 3.2 0.4

3 8.3 1.0

4 19.4 2.2

5 15.7 1.8

6 10.1 1.2

7 Smaller differences 5.8 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 0.0 0.0

98 DK/NA 35.2 4.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – differences in incomes

Item V38_10 Income differences – respondent’s preference

Question And where would you place yourself?

En waar zou u uzelf op deze lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Larger differences 2.9 5.6 6.5 2.7 1.8 1.5 2.6 1.9

2 5.3 6.4 8.4 4.9 3.8 3.1 3.5 2.9

3 8.5 9.5 10.8 8.3 9.4 7.2 6.2 4.9

4 20.6 23.0 23.5 23.2 28.2 30.3 19.7 13.6

5 10.9 14.2 14.2 19.0 21.2 25.3 17.7 10.0

6 15.0 14.4 14.2 20.2 19.9 15.3 18.4 9.8

7 Smaller differences 18.1 25.3 18.4 20.3 14.4 16.8 29.3 12.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 43.8

96 DK 1.8 1.5 4.0 1.5 1.0 0.5 0.8

97 NA 0.1 0.1 0.0 0.0

98 DK/NA 2.4 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V38_1 for complete question text.

DANS Data Guide 7 136

Topic Political issues – crime

Item V39_1 Crime – perception of CDA

Question Now I would like to ask you a question about another problem. People think differently
about the way the government fights CRIME and tries to preserve law and order. Some
people think that the government is not tough enough, while other people think that
the government should be tougher on crime.

At the beginning of this line are the people (and parties) who think that the
government is acting too tough on crime (at number 1); at the end of this line are the
people (and parties) who think that the government should act tougher on crime (at
number 7). I am going to ask you to place the political parties on this line. If you do not
know which point of view a party has, feel free to say so.

Where would you place [party] on this line?

Dan wil ik het nu met u over een ander probleem hebben. Over de wijze waarop de
overheid optreedt tegen CRIMINALITEIT en probeert de openbare orde te handhaven
wordt verschillend gedacht. Sommigen vinden dat de overheid te hard optreedt, terwijl
anderen vinden dat de overheid harder zou moeten optreden. Aan het begin van de
lijn staan nu personen (en partijen) die vinden dat de overheid te hard optreedt (dus
bij cijfer 1). Aan het einde van de lijn staan de personen (en partijen) die vinden dat
de overheid harder zou moeten optreden (dus 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, zeg het dan gerust.

Waar zou u het [partij] op deze lijn plaatsen?

Note Parties were presented in random order.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 3.7 0.5 1.0 0.5

2 6.7 2.7 1.9 1.0

3 9.8 7.6 5.5 2.0

4 17.9 15.8 14.8 4.4

5 19.2 32.5 29.1 7.6

6 11.3 27.6 19.4 5.4

7 The government
should act tougher on
crime 8.7 9.8 13.0 3.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 72.2

96 DK 22.7 3.5 2.1

97 NA 0.1 0.1 0.0

98 DK/NA 15.2 1.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording varies across studies. The quoted question comes from the 2002 study. For
more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 137

Topic Political issues – crime

Item V39_2 Crime – perception of PvdA

Note Refer to V39_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 6.6 1.7 1.3 0.8

2 12.8 6.9 3.4 2.0

3 15.5 18.4 13.4 4.3

4 17.3 27.6 19.1 5.9

5 11.9 25.9 22.2 5.7

6 7.0 11.5 14.4 3.2

7 The government
should act tougher on
crime 6.0 4.5 9.9 2.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 72.2

96 DK 23.0 3.4 2.1

97 NA 0.1 0.2 0.0

98 DK/NA 16.3 1.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – crime

Item V39_3 Crime – perception of VVD

Note Refer to V39_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 2.6 1.0 0.6 0.4

2 4.7 2.6 1.7 0.8

3 6.5 5.7 3.2 1.4

4 8.7 11.7 8.6 2.7

5 13.3 21.7 17.1 4.8

6 21.5 36.8 29.9 8.2

7 The government
should act tougher on
crime 16.6 16.4 20.2 5.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 72.2

96 DK 26.0 3.7 2.4

97 NA 0.1 0.3 0.0

98 DK/NA 18.7 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 138

Topic Political issues – crime

Item V39_4 Crime – perception of D66

Note Refer to V39_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 2.7 1.0 0.3

2 7.9 5.6 1.1

3 13.9 15.5 2.4

4 19.6 30.4 4.1

5 15.2 26.6 3.4

6 5.7 11.3 1.4

7 The government
should act tougher on
crime 4.6 3.7 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 83.7

96 DK 30.3 5.8 2.9

97 NA 0.1 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – crime

Item V39_5 Crime – position of Lijst Pim Fortuyn

Note Refer to V39_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 1.7 0.1

2 1.9 0.2

3 1.6 0.1

4 2.1 0.2

5 5.3 0.4

6 25.5 2.1

7 The government
should act tougher on
crime 57.1 4.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 91.6

96 DK 4.5 0.4

97 NA 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – crime

Item V39_6 Crime – position of SP

Note Refer to V39_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 2.4 0.3

2 7.7 0.9

3 13.3 1.5

4 16.2 1.9

5 13.9 1.6

6 10.7 1.2

7 The government
should act tougher on
crime 8.5 1.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 27.4 3.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 139

Topic Political issues – crime

Item V39_7 Crime – position of ChristenUnie

Note Refer to V39_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 1.9 0.2

2 3.7 0.4

3 9.0 1.0

4 16.4 1.9

5 15.2 1.7

6 12.6 1.4

7 The government
should act tougher on
crime 7.8 0.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 33.4 3.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – crime

Item V39_8 Crime – respondent’s preference

Question And where would you place yourself on this line?

En waar zou u uzelf op deze lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 The government acts
too tough on crime 6.7 0.5 0.8 0.7

2 5.0 1.6 1.1 0.7

3 5.8 2.8 2.0 0.9

4 9.7 10.2 8.4 2.6

5 11.6 20.8 14.7 4.3

6 20.5 30.4 26.1 7.2

7 The government
should act tougher on
crime 38.9 33.2 45.3 11.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 72.2

96 DK 1.8 0.5 0.2

97 NA 0.1 0.0

98 DK/NA 1.7 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V39_1 for complete question text.

DANS Data Guide 7 140

Topic Political issues – nuclear plants

Item V40_1 Nuclear plants – position of CDA

Question Now I would like to ask you some questions about political issues that are regularly in
the news. As you may know, some people fear that within the foreseeable future a
shortage of energy will occur in the world. One means of supplying this shortage is to
build NUCLEAR POWER PLANTS. Some people therefore believe that the Netherlands
should quickly increase the number of nuclear power 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 people and parties who think that additional nuclear
plants should be built in the Netherlands (at number 1); at the end of this line are
people and parties who think that no nuclear plants should be built at all (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 [party] on this line?

Nu een paar vragen over politieke zaken die regelmatig in het nieuws zijn. 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. Aan het begin van de lijn staan
personen en partijen die vinden dat in Nederland kerncentrales erbij moeten worden
gebouwd (bij 1). Aan het einde van de lijn staan personen en partijen die vinden dat er
in het geheel geen kerncentrales moeten worden gebouwd (bij 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 [partij] op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 4.7 9.3 14.1 23.9 7.5 5.5 0.5 2.9 5.3 5.9

2 7.5 12.6 17.7 20.6 12.1 10.0 1.8 8.3 12.4 8.5

3 12.6 13.1 17.2 13.3 21.1 20.0 9.9 16.5 20.4 12.3

4 11.1 13.2 16.2 8.8 21.7 16.2 17.2 18.3 14.4 11.7

5 5.7 6.9 8.4 2.6 10.4 8.5 14.3 11.1 10.4 6.8

6 2.7 3.1 5.1 3.6 4.4 3.8 7.9 6.0 6.8 3.8

7 No nuclear plants 2.7 2.4 2.6 3.0 3.0 2.3 3.0 4.3 4.3 2.4

95 Dropped 100.0 100.0 21.4 9.3 17.5 100.0 27.5

96 DK 52.7 17.8 18.6 14.7 19.6 33.7 31.8 14.8 16.7

97 NA 0.1 0.4 0.0

98 DK/NA 26.1 3.0

99 INAP 0.3 0.1 0.1 0.2 0.2 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note:The exact question wording varies across studies. The quoted question comes from the 2002 study. For
more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 141

Topic Political issues – nuclear plants

Item V40_2 Nuclear plants – position of PvdA

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 3.8 2.4 5.9 4.5 3.6 2.2 0.4 1.2 1.8 2.1

2 6.8 4.1 4.6 3.1 5.8 2.9 1.6 3.7 3.2 3.0

3 7.8 4.2 4.5 2.1 5.8 5.8 5.1 6.4 8.2 4.4

4 10.0 5.8 4.7 4.5 6.7 10.9 10.6 10.1 14.3 6.9

5 9.5 9.1 8.8 6.0 10.7 15.5 17.0 14.3 18.6 9.7

6 9.0 15.8 19.2 18.2 23.3 19.8 16.8 20.3 18.4 13.6

7 No nuclear plants 7.1 19.7 35.0 37.9 25.4 11.4 7.5 13.2 9.4 13.4

95 Dropped 100.0 100.0 21.4 9.3 17.5 100.0 27.5

96 DK 45.7 17.4 17.3 14.1 18.5 31.5 27.4 12.8 15.2

97 NA 0.1 0.4 0.0

98 DK/NA 26.0 3.0

99 INAP 0.3 0.2 0.1 0.2 0.1 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – nuclear plants

Item V40_3 Nuclear plants – perception of VVD

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 8.1 16.3 19.7 28.3 13.6 10.8 2.4 11.0 12.8 10.2

2 10.8 13.7 18.6 17.3 20.8 19.0 10.7 21.5 19.3 12.9

3 8.6 8.6 12.2 9.3 14.0 15.0 17.3 15.7 13.8 9.8

4 7.6 7.4 11.6 9.2 11.4 9.5 11.0 9.5 10.4 7.4

5 5.6 4.3 6.6 3.5 9.1 5.1 8.4 6.0 6.9 4.8

6 3.8 3.8 4.7 3.1 6.5 3.3 5.9 4.4 5.7 3.6

7 No nuclear plants 2.9 2.6 4.4 3.3 2.5 2.4 2.3 1.9 3.0 2.1

95 Dropped 100.0 100.0 21.4 9.3 17.5 100.0 27.5

96 DK 52.3 21.6 22.1 16.5 22.1 34.8 28.3 12.3 17.2

97 NA 0.1 0.4 0.0

98 DK/NA 28.2 3.2

99 INAP 0.4 0.3 0.1 0.2 0.1 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – nuclear plants

Item V40_4 Nuclear plants – perception of D66

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 1.0 3.0 2.1 1.7 1.5 0.3 0.6 0.8

2 2.8 4.0 2.5 4.0 2.2 1.5 3.4 1.6

3 4.6 8.8 6.4 6.6 7.1 5.6 8.0 3.8

4 8.5 18.7 16.4 14.1 14.5 14.7 14.2 8.1

5 10.7 16.2 13.7 14.0 14.8 15.5 14.5 8.0

6 14.1 14.2 11.5 19.2 14.8 13.4 15.2 8.4

7 No nuclear plants 11.6 8.9 6.2 11.9 7.9 6.1 10.9 5.2

95 Dropped 100.0 100.0 100.0 21.4 9.3 17.5 100.0 100.0 47.1

96 DK 25.0 26.0 31.5 28.4 37.0 29.3 15.2 15.6

97 NA 0.1 0.6 0.1

99 INAP 0.4 0.1 0.3 0.2 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 142

Topic Political issues – nuclear plants

Item V40_5 Nuclear plants – position of GroenLinks

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 1.7 2.4 0.4

2 1.4 2.7 0.4

3 1.8 1.9 0.3

4 2.1 2.2 0.4

5 3.2 3.9 0.6

6 12.9 10.2 2.0

7 No nuclear plants 39.8 49.7 7.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 100.0 83.9

96 DK 23.4 9.1 2.9

97 NA 0.4 0.0

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – nuclear plants

Item V40_6 Nuclear plants – position of GPV

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 0.3 0.0

2 1.3 0.1

3 4.9 0.4

4 10.8 1.0

5 8.4 0.8

6 5.4 0.5

7 No nuclear plants 2.9 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 52.3 4.8

97 NA 0.1 0.0

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – nuclear plants

Item V40_7 Nuclear plants – position of Lijst Pim Fortuyn

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 10.3 0.9

2 14.9 1.2

3 10.6 0.9

4 10.6 0.9

5 5.2 0.4

6 4.9 0.4

7 No nuclear plants 3.3 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 100.0 93.1

96 DK 22.3 1.9

97 NA 0.4 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 143

Topic Political issues – nuclear plants

Item V40_8 Nuclear plants – position of SP

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 1.4 0.2

2 2.4 0.3

3 4.9 0.6

4 8.3 1.0

5 9.4 1.1

6 17.7 2.0

7 No nuclear plants 21.6 2.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 34.3 3.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – nuclear plants

Item V40_9 Nuclear plants – position of ChristenUnie

Note Refer to V40_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 1.7 0.2

2 3.9 0.4

3 8.3 1.0

4 16.0 1.8

5 10.6 1.2

6 8.5 1.0

7 No nuclear plants 6.8 0.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 44.1 5.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – nuclear plants

Item V40_10 Nuclear plants – respondent’s preference

Question And where would you place yourself on this line?

Waar zou u uzelf op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 More nuclear plants 7.7 5.9 7.0 11.7 6.5 5.4 2.0 5.3 6.9 4.9

2 6.7 5.2 6.5 8.5 6.1 7.2 3.4 6.4 8.5 5.0

3 9.8 5.8 8.6 8.1 7.6 6.7 6.5 6.9 10.0 6.0

4 17.0 14.6 17.0 13.7 13.2 13.7 13.0 11.4 18.4 11.4

5 8.2 7.4 8.4 6.6 8.3 9.6 10.6 7.2 10.1 6.6

6 10.1 7.6 9.9 7.7 12.8 15.1 15.7 11.4 12.2 8.8

7 No nuclear plants 22.4 26.2 35.6 30.5 42.8 35.8 29.3 31.7 26.7 23.6

95 Dropped 100.0 100.0 21.4 9.3 17.5 100.0 27.5

96 DK 17.8 5.8 6.9 3.6 2.7 6.4 5.8 1.8 4.2

97 NA 0.3 0.0

98 DK/NA 7.2 0.8

99 INAP 0.3 0.0 0.1 0.4 0.1 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V40_1 for complete question text and additional information.

DANS Data Guide 7 144

Topic Political issues – nuclear plants

Item V40_11 Closing nuclear plants – Yes or No?

Question At this moment two nuclear power plants operate in the Netherlands, in Dodewaard
and in Borssele. Do you think these plants should be kept operating or do you think
that they should be closed down?

Op dit moment heeft Nederland twee kerncentrales in werking; een in Dodewaard en
een in Borssele. Vindt u dat deze kerncentrales in werking moeten blijven of vindt u dat
zij buiten werking gesteld moeten worden?

Note Only asked if V40_10 is 5, 6 or 7.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Stay in operation 11.0 16.4 17.4 23.8 5.3

2 Close nuclear plants 25.9 32.0 29.8 37.9 9.8

95 Dropped 100.0 100.0 100.0 21.4 9.3 100.0 100.0 100.0 100.0 100.0 71.1

96 DK 3.8 5.4 2.0 0.9

97 NA 0.5 0.1 1.6 0.2 0.2

99 INAP 37.4 46.1 42.0 36.1 12.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_1 Ethnic minorities – position of CDA

Question There is disagreement in the Netherlands about foreigners and ETHNIC MINORITIES.
Some people and parties think that these people should be able to live in the
Netherlands while preserving all customs of their own culture. Others think that these
people, if they stay in the Netherlands, should completely adjust themselves 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 foreigners and
ethnic minorities should be able to live in the Netherlands while preserving all 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 fully adjust themselves to Dutch culture (at number
7).
Where would you place [party] at this line?

In Nederland wordt verschillend gedacht over allochtonen en ETNISCHE MINDERHEDEN.
Sommige mensen en partijen vinden dat ze 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.
Aan het begin van de lijn staan nu personen (en partijen) die vinden dat allochtonen
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 ze zich volledig moeten aanpassen aan de
Nederlandse cultuur (dus bij cijfer 7).
Waar zou u het [partij] op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 5.4 1.2 0.4 0.7 2.4 0.9

2 8.4 7.2 3.0 2.7 3.8 2.2

3 15.9 18.7 7.9 7.4 10.0 5.2

4 18.2 23.6 17.1 20.5 19.5 8.4

5 16.2 22.1 25.4 37.4 26.6 10.6

6 7.3 7.0 19.0 20.4 16.3 5.8

7 Completely adjust to
Dutch culture 3.9 2.3 5.7 5.0 8.6 2.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 24.7 17.9 3.5 5.8 4.2

97 NA 0.1 0.5 0.2 0.0 0.1

98 DK/NA 12.8 1.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording varies across studies. The quoted question comes from the 2002 study. For
more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 145

Topic Political issues – ethnic minorities

Item V41_2 Ethnic minorities – position of PvdA

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 9.2 5.2 4.0 1.8 4.3 2.1

2 19.1 16.2 14.6 11.1 11.9 6.2

3 22.0 27.5 22.9 26.0 20.8 10.0

4 12.9 17.4 18.8 28.5 18.9 8.0

5 6.1 11.2 11.2 17.2 15.6 5.2

6 5.0 4.9 5.1 6.5 9.0 2.7

7 Completely adjust to
Dutch culture 3.2 1.2 2.1 1.7 5.9 1.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 22.5 16.5 3.5 7.1 4.0

97 NA 0.1 0.4 0.2 0.0 0.0

98 DK/NA 13.6 1.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_3 Ethnic minorities – perception of VVD

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 2.0 1.0 0.2 0.5 1.0 0.4

2 4.2 1.8 1.3 1.0 1.8 0.9

3 4.7 4.9 4.7 3.2 3.9 1.9

4 11.3 11.0 8.9 7.9 9.1 4.1

5 16.3 18.7 17.7 21.4 15.5 7.5

6 23.0 33.5 29.9 41.1 29.1 13.0

7 Completely adjust to
Dutch culture 12.8 11.8 15.0 17.4 23.9 7.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 25.5 17.4 4.3 7.3 4.4

97 NA 0.1 0.5 0.2 0.0 0.1

98 DK/NA 15.7 1.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_4 Ethnic minorities – perception of D66

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 3.1 1.6 1.9 0.6 0.6

2 8.9 8.1 8.7 7.7 2.6

3 15.5 19.5 18.8 22.7 5.9

4 20.8 25.8 24.3 32.0 7.8

5 12.7 16.3 14.7 15.9 4.6

6 5.7 4.8 6.0 3.9 1.6

7 Completely adjust to
Dutch culture 2.3 1.2 1.4 1.4 0.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 70.4

96 DK 31.0 22.6 6.3 15.6 5.9

97 NA 0.1 0.4 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 146

Topic Political issues – ethnic minorities

Item V41_5 Ethnic minorities – position of GroenLinks

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 10.0 9.5 10.3 2.3

2 23.5 23.0 30.4 5.8

3 16.9 17.5 24.4 4.4

4 10.3 12.5 14.0 2.8

5 7.0 7.7 7.2 1.7

6 3.8 4.1 2.8 0.8

7 Completely adjust to
Dutch culture 1.6 2.0 1.1 0.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 78.3

96 DK 26.7 5.8 9.6 3.5

97 NA 0.1 0.5 0.2 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_6 Ethnic minorities – position of GPV

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 1.7 0.2

2 4.5 0.4

3 5.9 0.5

4 9.5 0.9

5 13.4 1.2

6 15.5 1.4

7 Completely adjust to
Dutch culture 7.6 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 41.7 3.8

97 NA 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_7 Ethnic minorities – position of Lijst Pim Fortuyn

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 0.8 0.5 0.1

2 1.1 0.6 0.1

3 1.0 1.1 0.1

4 1.9 2.3 0.3

5 5.2 6.0 0.8

6 21.9 26.6 3.3

7 Completely adjust to
Dutch culture 46.5 58.6 7.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 87.5

96 DK 3.7 4.2 0.5

97 NA 0.4 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 147

Topic Political issues – ethnic minorities

Item V41_8 Ethnic minorities – position of SP

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 10.1 6.0 1.3

2 25.2 14.7 3.1

3 20.8 15.6 3.0

4 14.2 15.2 2.5

5 9.8 10.8 1.8

6 6.3 7.5 1.2

7 Completely adjust to
Dutch culture 2.8 6.1 0.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 10.5 0.6

97 NA 0.2 0.0 0.0

98 DK/NA 24.0 2.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_9 Ethnic minorities – position of ChristenUnie

Note Refer to V41_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 2.4 0.3

2 5.5 0.6

3 10.0 1.1

4 16.8 1.9

5 13.9 1.6

6 12.0 1.4

7 Completely adjust to
Dutch culture 8.5 1.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 0.0 0.0

98 DK/NA 30.9 3.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – ethnic minorities

Item V41_10 Ethnic minorities – respondent’s preference

Question And where would you place yourself on this line?

En waar zou u uzelf plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Preserve cultural
customs 4.7 3.2 1.5 1.2 3.1 1.2

2 7.4 7.8 4.2 5.4 3.7 2.4

3 8.9 11.4 7.5 9.5 7.8 3.8

4 18.9 21.4 12.8 20.2 16.4 7.6

5 15.3 21.4 16.0 24.5 19.8 8.2

6 17.3 17.7 21.0 22.3 21.4 8.5

7 Completely adjust to
Dutch culture 25.8 15.9 18.9 16.7 27.1 9.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 1.8 1.2 0.4 0.1 0.3

97 NA 0.3 0.1 0.0 0.0

98 DK/NA 0.5 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V41_1 for complete question text and additional information.

DANS Data Guide 7 148

Topic Political (position) issues – European unification

Item V42_1 European unification – position of CDA

Question EUROPEAN UNIFICATION is well under way. The countries of the European Union have
decided to work more and more closely together. However, not everybody holds the
same view about it. Some people and parties think that European unification should go
further. Others think that European unification has already gone too far.
Suppose the people and parties who think that European unification should go further
are at the beginning of this line (at number 1) and the people and parties who think
European unification has already gone too far are at the end of the line (at number 7).
Where would you place [party] on this line?

De EUROPESE EENWORDING is in volle gang. De landen van de Europese Unie hebben
besloten om steeds nauwer met elkaar te gaan samenwerken. Maar niet iedereen denkt
hierover hetzelfde. Sommige mensen en partijen vinden dat de Europese eenwording
nog verder zou moeten gaan. Anderen vinden dat de Europese eenwording al te ver
is gegaan. Stel dat de mensen en partijen die vinden dat de Europese eenwording nog
verder zou moeten gaan aan het begin van de lijn staan (bij cijfer 1) en dat de mensen
en partijen cijfer 7).
Waar zou u het [partij] op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 4.7 3.3 4.0 13.4 2.6

2 11.6 12.7 12.6 19.1 5.3

3 13.6 25.7 21.2 19.6 7.5

4 10.7 17.8 16.9 11.5 5.2

5 6.8 8.6 9.9 9.1 3.2

6 2.7 2.0 2.6 4.4 1.1

7 Unification has gone
too far 1.3 0.4 1.1 3.5 0.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 64.5

96 DK 32.9 29.5 13.8 6.5

97 NA 0.0 0.5 0.0

98 DK/NA 19.3 2.2

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. The quoted question comes from the 2002 study.
For more details, consult the codebooks of the source studies.

Topic Political (position) issues – European unification

Item V42_2 European unification – position of PvdA

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 2.4 8.4 5.8 4.5 2.0

2 8.7 22.5 19.1 9.6 5.5

3 14.8 22.7 21.6 16.8 7.0

4 12.5 12.1 12.8 20.4 5.5

5 7.2 6.0 7.5 16.1 3.6

6 3.3 2.8 2.6 7.2 1.6

7 Unification has gone
too far 2.5 0.7 0.5 3.7 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 64.5

96 DK 33.0 24.9 12.2 5.9

97 NA 0.5 0.0

98 DK/NA 21.7 2.5

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 149

Topic Political (position) issues – European unification

Item V42_3 European unification – perception of VVD

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 4.6 5.7 7.0 11.9 2.8

2 11.1 16.6 15.6 18.0 5.8

3 11.2 15.8 16.4 14.0 5.3

4 9.5 13.9 11.9 11.7 4.4

5 6.6 13.5 11.2 10.4 3.9

6 4.0 6.4 6.2 7.4 2.3

7 Unification has gone
too far 1.3 1.4 1.7 4.0 0.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 64.5

96 DK 35.8 26.7 12.2 6.3

97 NA 0.1 0.4 0.0

98 DK/NA 22.6 2.6

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political (position) issues – European unification

Item V42_4 European unification – perception of D66

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 3.0 3.5 3.4 0.8

2 7.5 14.9 11.5 2.9

3 14.2 21.2 19.6 4.7

4 14.1 18.2 21.7 4.6

5 5.0 7.9 8.1 1.8

6 2.9 2.3 2.5 0.7

7 Unification has gone
too far 0.9 0.9 0.5 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 100.0 76.0

96 DK 36.6 31.1 14.8 7.0

97 NA 0.5 0.0

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political (position) issues – European unification

Item V42_5 European unification – position of GroenLinks

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 2.9 2.6 2.9 0.7

2 4.9 8.7 10.7 2.1

3 6.0 12.2 15.2 2.9

4 6.1 15.6 15.1 3.2

5 7.5 11.4 12.6 2.7

6 6.3 7.0 8.0 1.8

7 Unification has gone
too far 2.6 1.7 1.9 0.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 100.0 76.0

96 DK 47.9 40.6 15.6 8.9

97 NA 0.1 0.2 0.4 0.1

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 150

Topic Political (position) issues – European unification

Item V42_6 European unification – position of SGP-GPV-RPF

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 1.5 0.9 0.2

2 2.3 2.7 0.4

3 2.7 5.7 0.7

4 4.0 12.8 1.5

5 5.7 11.9 1.6

6 9.1 9.7 1.6

7 Unification has gone
too far 5.2 3.3 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 53.8 52.5 9.1

97 NA 0.1 0.5 0.0

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political (position) issues – European unification

Item V42_7 European unification – position of Centrumdemocraten

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 2.5 0.2

2 0.3 0.0

3 1.0 0.1

4 1.0 0.1

5 1.4 0.1

6 4.3 0.3

7 Unification has gone
too far 16.4 1.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 92.1

96 DK 56.5 4.5

97 NA 0.7 0.1

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political (position) issues – European unification

Item V42_8 European unification – position of Lijst Pim Fortuyn

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 1.8 0.1

2 3.5 0.3

3 5.3 0.4

4 9.6 0.8

5 11.8 1.0

6 17.9 1.5

7 Unification has gone
too far 12.6 1.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 100.0 93.1

96 DK 19.6 1.6

97 NA 0.4 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 151

Topic Political (position) issues – European unification

Item V42_9 European unification – position of SP

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 2.5 0.3

2 4.7 0.5

3 7.5 0.9

4 13.2 1.5

5 15.7 1.8

6 14.4 1.7

7 Unification has gone
too far 9.6 1.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 32.6 3.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political (position) issues – European unification

Item V42_10 European unification – position of ChristenUnie

Note Refer to V42_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 2.1 0.2

2 4.0 0.5

3 10.0 1.1

4 18.5 2.1

5 12.2 1.4

6 7.1 0.8

7 Unification has gone
too far 3.7 0.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 42.6 4.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political (position) issues – European unification

Item V42_11 European unification – respondent’s preference

Question And where would you place yourself on this line?

Waar zou u uzelf op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Unification should go
further 7.3 7.3 5.7 5.7 2.4

2 9.7 13.8 9.6 7.7 3.7

3 12.0 16.8 12.1 10.9 4.8

4 23.8 25.3 20.0 18.3 8.0

5 7.7 13.4 12.8 16.0 4.8

6 7.7 9.3 10.9 15.9 4.2

7 Unification has gone
too far 7.8 7.5 8.6 20.4 4.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 64.5

96 DK 8.3 6.5 2.6 1.5

97 NA 0.1 0.3 0.0

98 DK/NA 5.2 0.6

99 INAP 15.7 1.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V42_1 for complete question text and additional information.

DANS Data Guide 7 152

Topic Political issues – asylum seekers

Item V43_1 Asylum seekers – position of CDA

Question Now I would like to talk with you about another problem. Allowing ASYLUM SEEKERS
to enter the Netherlands has frequently been in the news during the last few years.
Some people think that the Netherlands should allow more asylum seekers than the
government currently does. Other people think that the Netherlands should send
asylum seekers who are already staying here back to their country of origin. Of course,
there are also people whose opinion lies somewhere in between.
At the beginning of this line are the people (and parties) who think that the
Netherlands should allow more asylum seekers to enter (at number 1); at the end of the
line are the people (and parties) who think that the Netherlands should send back as
many asylum seekers as possible (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 [party] on this line?

Dan wil ik het nu met u over een ander probleem hebben. De toelating van
ASIELZOEKERS is de afgelopen jaren vaak in het nieuws geweest. Sommige mensen
vinden dat Nederland meer asielzoekers zou moeten toelaten dan nu het geval is.
Andere mensen vinden dat Nederland de asielzoekers die hier al zijn, zoveel mogelijk
zou moeten terugsturen naar hun land van herkomst. Natuurlijk zijn er ook weer
mensen met een mening die daar tussen in ligt.
Aan het begin van de lijn staan nu personen (en partijen) die vinden dat Nederland
meer asielzoekers moet toelaten (dus bij cijfer 1); aan het einde van de lijn staan de
personen (en partijen) die vinden dat Nederland zoveel mogelijk asielzoekers moet
terugsturen (dus 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, zeg het dan gerust.

Waar zou u het [partij] op de lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 1.8 1.1 0.9 2.2 0.6

2 7.7 5.3 4.0 3.9 1.8

3 22.9 17.1 9.0 11.1 5.3

4 30.3 32.6 28.5 26.4 10.1

5 15.2 28.5 34.2 24.4 8.5

6 4.1 9.3 15.7 10.9 3.3

7 Send back as many asylum
seekers as possible 1.1 2.0 2.6 5.8 1.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 16.8 3.7 4.9 2.1

97 NA 0.4 0.2 0.0

98 DK/NA 15.2 1.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. The quoted question comes from the 2002 study. For
more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 153

Topic Political issues – asylum seekers

Item V43_2 Asylum seekers – position of PvdA

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 6.8 5.8 2.8 6.3 2.0

2 18.9 20.5 18.1 15.4 6.2

3 26.9 29.6 31.3 21.9 9.2

4 19.0 25.3 26.4 18.2 7.4

5 9.5 11.9 11.5 11.7 3.9

6 3.1 2.9 2.8 6.9 1.5

7 Send back as many asylum
seekers as possible 1.0 1.0 1.3 3.7 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 14.9 2.8 5.7 1.9

97 NA 0.4 0.1 0.0

98 DK/NA 15.9 1.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – asylum seekers

Item V43_3 Asylum seekers – perception of VVD

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 1.1 1.0 0.5 1.1 0.3

2 2.8 2.9 1.7 2.9 0.9

3 4.4 7.4 4.2 4.6 1.8

4 8.2 11.9 8.4 10.3 3.4

5 19.2 25.1 21.2 16.3 6.9

6 33.2 37.1 39.7 26.7 11.4

7 Send back as many asylum
seekers as possible 15.9 11.2 18.2 21.2 5.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 15.2 3.1 5.9 2.0

97 NA 0.3 0.2 0.0

98 DK/NA 16.8 1.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – asylum seekers

Item V43_4 Asylum seekers – perception of D66

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 1.8 1.8 2.0 0.4

2 8.4 11.4 12.3 2.4

3 18.8 22.9 25.6 5.1

4 29.1 36.1 29.7 7.3

5 13.5 16.7 9.8 3.2

6 4.0 4.4 2.9 0.9

7 Send back as many asylum
seekers as possible 1.2 0.6 1.1 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 76.9

96 DK 23.3 5.8 16.4 3.5

97 NA 0.4 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 154

Topic Political issues – asylum seekers

Item V43_5 Asylum seekers – position of GroenLinks

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 10.9 20.1 2.1

2 23.5 35.2 4.1

3 16.4 19.4 2.6

4 10.8 9.0 1.5

5 4.7 3.6 0.6

6 4.3 2.0 0.5

7 Send back as many asylum
seekers as possible 2.2 1.0 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 85.2

96 DK 27.2 9.4 3.0

97 NA 0.2 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – asylum seekers

Item V43_6 Asylum seekers – position of GPV

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 2.6 0.2

2 7.8 0.7

3 10.7 1.0

4 14.9 1.4

5 10.6 1.0

6 6.4 0.6

7 Send back as many asylum
seekers as possible 3.8 0.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 43.0 4.0

97 NA 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – asylum seekers

Item V43_7 Asylum seekers – position of Lijst Pim Fortuyn

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 0.4 0.8 0.1

2 0.6 1.4 0.1

3 0.6 1.3 0.1

4 1.8 2.8 0.3

5 3.8 6.1 0.7

6 20.1 27.9 3.2

7 Send back as many asylum
seekers as possible 70.0 57.3 9.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 2.5 2.2 0.3

97 NA 0.3 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 155

Topic Political issues – asylum seekers

Item V43_8 Asylum seekers – position of SP

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 22.0 9.5 2.3

2 28.7 19.8 3.9

3 14.6 15.7 2.6

4 10.5 11.2 1.9

5 8.0 7.7 1.3

6 3.6 5.5 0.8

7 Send back as many asylum
seekers as possible 2.8 4.9 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 9.8 0.5

97 NA 0.1 0.0

98 DK/NA 25.7 3.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – asylum seekers

Item V43_9 Asylum seekers – position of ChristenUnie

Note Refer to V43_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 4.8 0.6

2 9.5 1.1

3 15.1 1.7

4 19.3 2.2

5 10.1 1.2

6 5.0 0.6

7 Send back as many asylum
seekers as possible 3.4 0.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

98 DK/NA 32.8 3.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – asylum seekers

Item V43_10 Asylum seekers – respondent’s preference

Question And where would you place yourself on this line?

En waar zou u uzelf op deze lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Admit more asylum seekers 3.7 2.3 2.1 3.5 1.1

2 9.5 6.6 8.4 5.6 2.5

3 12.4 11.4 14.9 9.5 4.0

4 30.6 29.1 27.3 27.8 10.0

5 17.8 21.4 20.6 19.5 6.8

6 12.9 15.8 15.9 14.9 5.1

7 Send back as many asylum
seekers as possible 11.4 12.2 10.5 16.8 4.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 65.4

96 DK 1.9 0.8 0.2 0.2

97 NA 0.0 0.3 0.1 0.0

98 DK/NA 2.3 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V43_1 for complete question text and additional information.

DANS Data Guide 7 156

Topic Political issues – abortion

Item V44_1 Abortion – position of CDA

Question
And now a few questions about a number of political Topics that are frequently in the
news.

First abortion: voluntary ending of pregnancy. Some people think that the government
should forbid abortion in all circumstances, other people think that each woman should
have the right to decide for herself whether or not she wants an abortion. Of course
there are also people who have an intermediate opinion. Suppose we place the persons
who would like to forbid in all circumstances at the left of this line, at number 1, and
the persons who think each woman has the right to decide for herself at the other end,
at number 7.
First we’ll ask you to indicate the position of a number of political parties on this line. If
you don’t know what position a party has, don’t hesitate to tell so.
Can you place [party] on this line?

Nu een paar vragen over zaken die regelmatig in het nieuws zijn.
Allereerst over ABORTUS: het vrijwillig onderbreken van een zwangerschap. Sommige
mensen vinden dat de overheid abortus onder alle omstandigheden zou moeten
verbieden, andere mensen vinden dat iedere vrouw zelf het recht heeft om te beslissen
of ze een abortus wil. Natuurlijk zijn er ook mensen die een mening hebben die daar
tussen in ligt.
Stel dat de mensen die vinden dat de overheid onder alle omstandigheden abortus zou
moeten verbieden aan het BEGIN van deze lijn staan (bij het cijfer 1) en dat de mensen
die vinden dat iedere vrouw het recht heeft om zelf te beslissen, aan het EINDE van
deze lijn staan (bij het 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,
zegt U het dan gerust!
Waar zou U het [partij] op deze lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid abortion 29.9 16.8 22.7 23.6 21.5 9.0

2 19.2 16.2 23.2 23.7 22.8 8.2

3 11.0 14.2 16.2 19.8 20.8 6.4

4 8.1 12.5 12.7 11.3 14.9 4.7

5 4.0 4.9 6.4 3.7 4.6 1.9

6 1.8 1.3 2.7 1.6 1.7 0.7

7 Woman decides 2.9 1.1 1.8 1.2 1.7 0.7

95 Dropped 100.0 100.0 21.4 100.0 100.0 100.0 100.0 100.0 62.3

96 DK 22.8 11.5 14.1 14.8 12.0 5.9

99 INAP 0.3 0.1 0.1 0.2 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. The quoted Dutch language question comes from
the 1989 study.

Topic Political issues – abortion

Item V44_2 Abortion – position of PvdA

Note Refer to V44_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid abortion 2.9 1.1 2.3 2.3 2.2 0.8

2 2.6 1.4 1.8 2.5 2.9 0.9

3 4.0 1.9 2.9 3.5 3.4 1.2

4 8.5 4.6 5.2 7.6 9.5 2.8

5 9.4 8.8 9.9 12.5 15.6 4.4

6 17.8 18.0 23.0 23.7 24.6 8.4

7 Woman decides 29.7 28.4 35.3 29.7 25.4 11.7

95 Dropped 100.0 100.0 21.4 100.0 100.0 100.0 100.0 100.0 62.3

96 DK 24.8 14.4 19.5 18.0 16.3 7.3

99 INAP 0.3 0.1 0.1 0.2 0.3 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 157

Topic Political issues – abortion

Item V44_3 Abortion – perception of VVD

Note Refer to V44_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid abortion 3.7 2.8 3.0 3.7 2.2 1.2

2 4.0 4.6 3.9 5.4 4.8 1.8

3 6.5 6.1 6.7 8.2 8.2 2.8

4 18.3 11.6 13.1 14.8 14.9 5.8

5 12.6 12.6 10.8 13.8 14.9 5.2

6 11.4 12.1 17.1 16.8 18.7 5.9

7 Woman decides 11.4 9.5 18.9 16.0 15.8 5.5

95 Dropped 100.0 100.0 21.4 100.0 100.0 100.0 100.0 100.0 62.3

96 DK 31.7 19.0 26.4 21.1 20.2 9.4

99 INAP 0.4 0.2 0.1 0.2 0.2 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – abortion

Item V44_4 Abortion – perception of D66

Note Refer to V44_1 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid abortion 0.6 1.4 1.6 1.0 0.3

2 1.3 2.0 2.0 2.0 0.6

3 2.8 4.3 2.9 4.3 1.1

4 6.6 10.6 10.1 12.4 3.0

5 12.1 14.3 14.2 14.3 4.3

6 16.8 20.6 18.2 22.1 6.1

7 Woman decides 12.1 13.7 14.2 15.8 4.4

95 Dropped 100.0 100.0 100.0 21.4 100.0 100.0 100.0 100.0 100.0 70.5

96 DK 26.0 33.0 36.3 27.8 9.6

99 INAP 0.3 0.1 0.4 0.3 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political issues – abortion

Item V44_5 Abortion – respondent’s preference

Question And where would you place yourself on this line?

En waar zou u zichzelf op deze lijn plaatsen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Forbid abortion 15.6 10.2 12.6 10.2 12.4 4.8

2 10.7 7.2 7.4 6.7 7.4 3.1

3 6.1 4.8 5.0 5.3 5.3 2.1

4 14.1 9.4 9.7 11.2 10.5 4.4

5 7.7 6.9 8.2 8.3 9.7 3.2

6 10.2 9.8 13.0 11.6 16.2 4.8

7 Woman decides 30.3 26.9 39.1 34.4 37.6 13.2

95 Dropped 100.0 100.0 21.4 9.3 100.0 100.0 100.0 100.0 100.0 63.0

96 DK 5.0 3.2 4.9 2.6 0.9 1.3

99 INAP 0.3 0.2 0.1 0.2 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V44_1 for complete question text and additional information.

DANS Data Guide 7 158

Political orientations
Topic Postmaterialism

Item V45_1 (Post-) materialist priorities – first choice

Question This showcard lists several goals one could strive for. Suppose you would have to make a
choice out of these, which goal would you find most desirable?

Op dit toonblad staan verschillende dingen die je kunt nastreven. Als u daaruit zou
moeten kiezen, welk doel lijkt u dan het meest wenselijk?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Maintaining order 36.7 33.1 38.3 41.5 47.5 15.1

2 More say in politics 11.7 16.2 12.3 9.5 9.9 4.7

3 Fight rising prices 7.5 6.9 7.9 6.4 14.2 3.2

4 Freedom of speech 29.5 27.5 27.1 24.1 27.5 10.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 62.7

96 DK 0.4 0.4 0.7 0.6 0.9 0.2

97 NA 0.1 0.1 0.4 0.0

99 INAP 14.1 15.7 13.7 3.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Postmaterialism

Item V45_2 (Post-) materialist priorities – second choice

Question And which do you find desirable in the second place?

En wat vindt u op de tweede plaats wenselijk?

Routing Asked if V45_1 codes 1-4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Maintaining order 23.2 25.8 24.7 22.3 26.9 9.5

2 More say in politics 19.2 17.9 17.0 17.0 18.0 6.9

3 Fight rising prices 16.0 13.4 15.9 14.5 21.6 6.2

4 Freedom of speech 26.5 26.3 26.9 27.5 32.4 10.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 62.7

96 DK 0.5 0.4 1.1 0.3 0.2 0.2

97 NA 0.1 0.1 0.0

99 INAP 14.7 16.2 14.4 1.0 0.9 3.9

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Postmaterialism

Item V45_3 (Post-) materialist priorities – third choice

Question And after that?

En daarna?

Routing Asked if V45_2 codes 1-4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Maintaining order 15.6 17.3 14.6 13.2 15.5 5.9

2 More say in politics 24.5 28.0 25.8 29.2 30.8 10.6

3 Fight rising prices 28.0 22.1 23.8 22.0 28.4 9.5

4 Freedom of speech 15.7 15.3 17.1 16.3 23.3 6.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 62.7

96 DK 1.0 0.7 3.2 0.5 0.9 0.5

97 NA 0.1 0.1 0.0

99 INAP 15.2 16.6 15.5 1.3 1.1 4.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 159

Topic Postmaterialism

Item V45_4 (Post-) materialist priorities – fourth choice

Question And after that?

En daarna?

Routing Asked if V45_3 codes 1-4.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Maintaining order 9.6 7.3 6.7 4.5 8.8 2.8

2 More say in politics 28.7 20.8 27.4 25.2 39.7 10.7

3 Fight rising prices 32.9 40.6 34.7 38.0 34.4 14.0

4 Freedom of speech 12.5 14.0 12.6 13.0 15.1 5.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 62.7

99 INAP 16.2 17.3 18.7 1.9 2.0 4.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 160

Topic Left-right rating

Item V46_1 Left-right selfrating (1st wave)

Question Political opinions are often described in terms of LEFT OR RIGHT. When you think
of your own political opinions, where would you place yourself on this line? Please
mention the number that applies to you.
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.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 1.0 0.9 0.2

1 Left 7.1 3.3 4.6 4.4 4.4 3.8 2.7 2.1 4.5 2.9

2 4.6 3.9 5.4 5.3 4.4 3.9 5.8 8.0 6.4 3.7

3 10.6 10.2 11.0 10.3 11.6 10.8 12.9 13.4 14.6 8.2

4 7.4 10.0 9.3 7.7 10.2 10.9 11.5 13.2 12.0 7.3

5 10.3 15.9 15.1 9.9 13.1 14.1 21.4 21.9 16.3 11.0

6 9.4 12.8 10.3 11.5 10.3 14.1 11.0 11.9 12.3 8.2

7 7.0 8.3 12.1 10.6 11.2 12.5 14.3 15.6 12.7 8.2

8 9.9 9.4 12.3 11.4 10.7 12.3 8.3 8.2 13.5 7.4

9 4.9 3.8 4.6 3.6 2.8 2.5 1.7 1.4 2.4 2.2

10 Right 10.7 7.6 5.4 4.1 4.8 4.1 1.7 1.5 1.6 3.4

95 Dropped 100.0 100.0 16.8 14.1 100.0 31.4

96 DK 17.1 14.5 9.9 4.1 2.3 11.0 7.7 1.9 3.7 5.9

97 NA 0.9 0.3 0.1 0.1 0.1 0.2 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_2 Left-right selfrating (post-election wave)

Question It is often said of political beliefs that they are left or right. When you think of your own
political beliefs, where would you place yourself on this line? Please tell the number
that applies to you.
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.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.7 2.0 0.3

1 Left 3.0 2.0 2.0 2.4 0.9

2 3.1 3.8 6.2 6.1 1.8

3 9.4 10.7 10.5 9.6 3.7

4 11.4 11.7 10.5 8.4 3.8

5 12.7 12.9 15.9 16.2 5.4

6 13.9 13.9 9.2 10.8 4.4

7 11.4 13.5 13.4 15.8 5.1

8 10.3 9.1 9.0 10.8 3.6

9 1.6 1.7 2.0 2.2 0.7

10 Right 2.0 1.3 1.6 1.3 0.6

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 64.5

96 DK 5.5 5.9 1.3 6.1 1.8

97 NA 0.1 0.0 0.2 0.0

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Dutch Parliamentary Election Studies 161

Topic Left-right rating

Item V46_3 Left-right rating of PvdA

Question It is also said of political parties that they are left or right. Would you please indicate
the degree to which you think that a party is left or right?

First the PvdA.

Ook van politieke partijen wordt gezegd dat zij LINKS OF RECHTS zijn. Wilt u aangeven
in welke mate u vindt dat een partij links of rechts is?

Allereerst de PvdA.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 2.9 2.9 0.6

1 Left 14.1 18.7 22.4 13.5 7.6 4.2 5.1 4.8 5.6 7.7

2 13.2 14.9 16.0 13.6 9.9 7.3 12.0 8.6 11.7 8.8

3 18.2 28.5 21.5 28.5 20.0 14.9 22.6 24.7 21.3 16.2

4 10.8 14.1 10.7 15.7 20.1 20.5 20.9 29.5 20.5 13.2

5 5.7 7.7 3.3 5.8 10.5 14.2 10.5 17.4 10.9 7.0

6 1.0 1.7 1.0 1.5 3.5 8.0 3.6 4.7 4.5 2.5

7 0.7 1.0 0.7 1.9 3.0 4.6 1.4 3.1 3.0 1.6

8 0.6 1.6 0.7 1.1 1.8 2.6 0.5 1.7 1.4 1.0

9 0.3 0.5 0.4 0.3 0.3 0.6 0.6 0.5 0.4 0.3

10 Right 0.3 0.9 0.9 0.5 0.9 0.7 0.2 0.2 0.4 0.4

94 DK party 0.2 7.3 0.9

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 17.5 32.5

96 DK 5.2 10.3 5.8 3.4 6.6 8.4 2.1 4.8 3.6

97 NA 0.1 0.3 0.1 0.1 0.0 0.2 0.1 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_4 Left-right rating of VVD

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.1 0.0

1 Left 0.6 1.4 1.2 0.8 0.4 0.3 0.1 0.2 0.3 0.4

2 0.5 1.0 0.7 1.0 0.7 1.0 1.2 0.6 0.8 0.6

3 1.4 1.3 1.6 2.1 1.5 1.9 2.3 1.3 2.3 1.3

4 1.5 1.6 1.9 2.9 3.1 3.1 3.9 3.7 3.2 2.0

5 3.3 4.8 3.8 6.3 6.7 6.4 6.4 5.0 6.0 4.0

6 4.6 7.8 6.3 9.0 8.1 8.9 10.3 8.8 8.5 5.9

7 8.0 12.5 8.5 13.6 15.2 14.7 18.1 17.4 18.3 10.4

8 15.4 25.3 21.0 23.4 23.7 25.2 25.7 31.1 27.0 17.8

9 14.8 16.4 15.8 13.3 12.5 11.5 8.6 19.2 10.4 9.8

10 Right 12.7 15.6 14.8 9.6 4.5 3.9 3.1 7.2 4.5 6.0

94 DK party 0.2 8.6 1.0

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 17.5 32.5

96 DK 7.4 12.1 7.5 3.9 7.7 9.1 2.6 5.4 4.4

97 NA 0.1 0.2 0.1 0.1 0.0 0.2 0.1 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

DANS Data Guide 7 162

Topic Left-right rating

Item V46_5 Left-right rating of D66

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.6 0.3 0.1

1 Left 2.0 2.5 2.3 2.9 1.3 0.7 2.3 0.9 0.9 1.3

2 4.5 2.7 4.2 6.8 3.4 3.1 5.0 3.8 3.1 3.0

3 10.0 9.1 9.3 14.8 7.6 7.0 12.3 10.1 7.4 7.1

4 15.9 16.9 16.4 21.7 14.7 13.7 18.6 22.2 12.5 12.2

5 17.2 23.9 19.8 21.7 23.3 20.1 21.9 29.8 28.2 16.9

6 7.2 16.6 10.8 8.0 15.0 19.4 12.0 15.1 15.3 9.8

7 2.7 6.4 5.4 3.0 7.0 8.0 4.5 6.5 5.5 4.0

8 2.1 2.2 1.9 1.2 2.5 2.1 1.3 1.7 1.6 1.4

9 0.5 1.4 0.4 0.4 0.8 0.6 0.2 0.4 0.3 0.4

10 Right 0.4 1.0 0.7 0.1 0.2 0.2 0.1 0.1 0.2

94 DK party 0.2 14.7 1.7

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 17.5 32.5

96 DK 7.6 17.1 12.0 5.1 8.4 11.1 3.5 9.4 5.7

97 NA 0.1 0.2 0.1 0.1 0.0 0.3 0.1 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_6 Left-right rating of PPR

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 11.7 17.3 18.0 18.8 5.1

2 16.2 23.8 20.6 26.1 6.7

3 12.9 17.9 12.0 13.7 4.4

4 5.9 7.7 6.6 6.6 2.1

5 2.9 3.8 3.2 3.9 1.1

6 1.7 2.0 2.1 1.7 0.6

7 1.0 1.2 1.0 1.1 0.3

8 0.7 1.0 0.8 0.7 0.2

9 0.4 0.5 0.8 0.4 0.2

10 Right 0.3 0.6 0.4 0.3 0.1

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 100.0 100.0 100.0 100.0 100.0 73.6

96 DK 16.3 24.0 17.7 12.5 5.5

97 NA 0.3 0.3 0.1 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Dutch Parliamentary Election Studies 163

Topic Left-right rating

Item V46_7 Left-right rating of CPN

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 43.4 56.9 46.9 47.7 15.2

2 8.9 14.0 11.2 16.2 3.9

3 3.1 3.7 3.3 4.2 1.1

4 1.1 1.7 2.1 2.2 0.6

5 0.8 1.0 1.2 1.7 0.4

6 0.4 1.3 0.9 1.3 0.3

7 0.8 0.6 1.1 1.3 0.3

8 0.7 0.6 0.6 1.1 0.2

9 0.3 0.5 1.1 0.8 0.2

10 Right 0.5 1.0 1.3 0.7 0.3

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 100.0 100.0 100.0 100.0 100.0 73.6

96 DK 10.1 18.4 13.4 8.6 3.9

97 NA 0.2 0.3 0.1 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_8 Left-right rating of CDA

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.2 0.0

1 Left 0.3 0.5 1.0 0.6 0.8 0.3 0.2 0.3 0.7 0.4

2 0.3 0.5 0.7 0.7 0.8 1.0 0.8 0.5 1.0 0.5

3 0.4 1.2 0.7 1.1 2.3 2.4 1.3 2.0 1.8 1.1

4 0.7 1.2 0.5 2.2 3.7 5.5 4.8 2.8 2.6 2.0

5 5.3 7.5 4.1 11.4 13.1 13.6 17.8 14.9 10.9 8.1

6 9.9 14.8 10.7 16.4 19.6 20.1 19.3 21.1 15.9 12.1

7 12.5 15.4 16.1 16.0 15.2 18.4 19.0 24.6 22.1 13.1

8 13.1 17.8 17.5 15.3 13.6 11.0 11.5 17.4 16.7 10.9

9 11.5 12.7 13.3 9.2 5.0 3.1 3.9 9.2 6.8 6.0

10 Right 10.7 16.5 12.0 8.9 2.8 1.4 1.4 2.4 4.0 4.8

94 DK party 0.1 7.4 0.9

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 17.5 32.5

96 DK 5.7 11.7 6.6 3.9 7.5 9.3 2.3 4.8 4.0

97 NA 0.1 0.2 0.1 0.1 0.0 0.3 0.1 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

DANS Data Guide 7 164

Topic Left-right rating
V46_9 Left-right rating of DS70Item

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 1.2 1.5 0.2

2 1.8 1.9 0.3

3 2.9 4.3 0.6

4 5.2 7.9 1.1

5 7.5 12.1 1.6

6 8.2 11.9 1.6

7 6.6 9.7 1.3

8 5.9 7.7 1.1

9 3.9 3.6 0.6

10 Right 2.2 2.1 0.4

95 Dropped 100.0 100.0 100.0 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 24.0 36.9 4.9

97 NA 0.7 0.3 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_10 Left-right rating of SGP

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.3 0.3 0.1

1 Left 0.8 1.3 2.2 1.5 0.8 0.5 1.3 1.2 1.2 0.9

2 1.5 1.6 2.0 2.2 1.4 1.3 2.8 2.2 2.6 1.5

3 1.6 1.9 2.4 3.5 1.5 1.7 3.1 3.7 5.0 2.0

4 1.1 1.6 1.6 2.9 2.0 2.6 3.1 4.0 4.5 1.9

5 2.0 1.9 2.7 4.6 3.1 3.5 7.9 7.2 8.9 3.5

6 2.4 3.6 3.0 4.0 5.1 5.0 7.2 7.9 8.0 3.8

7 3.7 4.5 4.3 7.2 9.2 8.7 13.7 12.6 11.0 6.2

8 7.4 12.1 9.4 13.9 13.6 12.6 14.6 16.8 11.7 9.1

9 11.9 17.1 13.7 16.7 13.5 12.0 11.2 14.6 6.7 9.3

10 Right 16.4 19.3 18.9 14.3 8.5 4.9 6.4 8.1 3.7 8.0

94 DK party 8.9 26.3 3.8

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 17.5 32.5

96 DK 21.3 34.8 22.9 15.1 25.4 24.7 10.5 21.6 13.7

97 NA 0.3 0.3 0.1 0.1 0.0 0.3 0.2 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Dutch Parliamentary Election Studies 165

Topic Left-right rating

Item V46_11 Left-right rating of PSP

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 20.3 28.4 25.2 23.1 7.5

2 16.6 23.3 18.3 22.9 6.3

3 7.4 9.7 7.5 10.6 2.8

4 3.5 4.7 3.1 5.1 1.3

5 2.3 2.6 3.0 4.8 1.0

6 1.2 2.1 1.8 1.6 0.5

7 1.0 0.8 1.2 1.3 0.3

8 0.5 0.6 0.6 1.2 0.2

9 0.3 0.6 1.0 0.9 0.2

10 Right 0.3 0.7 1.4 0.6 0.2

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 100.0 100.0 100.0 100.0 100.0 73.6

96 DK 16.8 26.2 20.0 13.8 6.0

97 NA 0.2 0.2 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_12 Left-right rating of SP

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 8.7 7.6 1.6

1 Left 20.5 20.8 25.1 17.8 7.1

2 20.1 20.8 33.6 20.6 7.8

3 9.3 11.2 16.5 14.8 4.4

4 5.4 6.3 7.8 7.4 2.3

5 4.4 5.4 5.0 5.3 1.7

6 2.2 2.0 1.5 2.7 0.8

7 2.1 1.7 1.3 2.4 0.7

8 2.0 0.8 0.9 1.5 0.5

9 0.7 0.4 0.5 0.5 0.2

10 Right 0.5 0.3 0.3 0.5 0.1

94 DK party 3.3 8.9 1.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 66.8

96 DK 15.5 3.8 7.4 2.2

97 NA 0.1 0.3 0.2 1.7 0.2

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

DANS Data Guide 7 166

Topic Left-right rating

Item V46_13 Left-right rating of Boerenpartij

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 2.1 1.4 0.3

2 0.9 1.0 0.2

3 1.5 0.8 0.2

4 2.0 1.2 0.3

5 2.8 3.4 0.5

6 3.9 5.0 0.7

7 3.8 5.5 0.8

8 6.7 9.9 1.3

9 9.8 14.6 2.0

10 Right 14.9 26.7 3.3

95 Dropped 100.0 100.0 100.0 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 86.1

96 DK 21.2 30.1 4.2

97 NA 0.7 0.4 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_14 Left-right rating of GPV

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 1.0 0.6 1.4 1.0 0.7 0.3 0.4

2 0.7 0.7 1.1 1.0 1.2 0.3 0.4

3 1.2 0.6 1.3 1.9 0.8 1.6 0.6

4 1.0 1.1 0.9 2.3 2.0 1.8 0.7

5 2.0 2.2 2.6 5.0 2.9 4.6 1.6

6 2.7 3.2 3.8 3.9 5.0 5.8 2.0

7 4.6 6.1 5.5 8.4 9.7 9.4 3.5

8 8.3 12.9 8.8 15.7 14.3 12.8 5.9

9 12.3 17.8 15.7 17.8 13.8 11.5 7.1

10 Right 16.4 19.9 19.2 13.9 7.3 4.3 6.4

94 DK party 7.7 0.7

95 Dropped 100.0 100.0 100.0 29.7 16.8 14.1 100.0 100.0 100.0 56.5

96 DK 19.9 34.1 22.6 14.9 26.6 26.1 11.6

97 NA 0.3 0.6 0.1 0.1 0.1 0.0 0.1

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Dutch Parliamentary Election Studies 167

Topic Left-right rating

Item V46_15 Left-right rating of RPF

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 0.6 1.8 1.2 0.4 0.6 0.4

2 0.6 1.1 1.4 0.9 0.5 0.3

3 0.6 1.3 2.3 1.4 1.4 0.6

4 1.9 1.3 2.3 2.5 1.8 0.8

5 3.2 3.1 4.8 3.1 3.5 1.4

6 2.9 2.6 4.7 4.3 4.8 1.5

7 5.4 4.8 7.0 8.9 9.3 2.8

8 11.9 7.9 12.5 14.0 13.4 4.7

9 14.9 13.6 16.4 12.5 9.5 5.1

10 Right 15.7 16.1 11.5 6.4 3.4 3.9

94 DK party 10.0 0.9

95 Dropped 100.0 100.0 100.0 100.0 16.8 14.1 100.0 100.0 100.0 63.6

96 DK 41.9 29.3 21.6 29.7 28.1 11.5

97 NA 0.3 0.2 0.1 0.1 0.0 0.0

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_16 Left-right rating of Centrumpartij

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 9.3 14.6 14.7 2.8

2 1.8 1.7 3.7 0.5

3 1.6 0.9 2.1 0.3

4 1.0 0.9 1.6 0.3

5 2.7 1.3 3.5 0.5

6 2.4 1.0 1.2 0.3

7 0.7 1.0 1.1 0.2

8 1.7 1.0 2.2 0.4

9 3.3 2.5 5.6 0.8

10 Right 36.2 33.6 35.9 7.6

95 Dropped 100.0 100.0 100.0 100.0 16.8 14.1 100.0 100.0 100.0 100.0 100.0 80.7

96 DK 38.7 24.1 13.0 5.3

97 NA 0.5 0.6 1.3 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.
In 1989 survey, the question referred to “CD/Centrumpartij”. Rating of CD is shown in V46_19.

DANS Data Guide 7 168

Topic Left-right rating

Item V46_17 Left-right rating of EVP

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 3.8 0.3

2 5.1 0.4

3 5.6 0.4

4 5.4 0.4

5 5.2 0.4

6 4.2 0.3

7 5.8 0.4

8 7.1 0.5

9 7.1 0.5

10 Right 9.1 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 16.8 100.0 100.0 100.0 100.0 100.0 100.0 94.1

96 DK 24.8 1.8

97 NA 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_18 Left-right rating of GroenLinks

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 5.6 4.8 1.0

1 Left 31.6 15.9 13.5 17.5 15.9 12.2 8.7

2 29.3 26.9 25.0 27.8 31.9 22.6 13.4

3 10.0 16.7 18.8 16.0 28.8 19.4 9.0

4 4.7 7.7 8.9 6.6 11.3 11.7 4.3

5 3.1 3.4 4.8 4.4 4.1 6.1 2.2

6 0.8 1.7 2.6 1.3 1.0 2.5 0.9

7 0.5 1.0 1.8 0.4 1.3 1.1 0.5

8 0.2 0.6 0.8 0.6 0.4 0.7 0.3

9 0.2 0.4 0.2 0.1 0.2 0.1 0.1

10 Right 0.1 0.2 0.1 0.1 0.1 0.1

94 DK party 0.2 8.7 1.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 14.1 17.5 52.3

96 DK 5.2 9.8 9.6 2.2 5.0 2.5

97 NA 0.1 0.1 0.0 0.2 0.1 1.7 0.2

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Dutch Parliamentary Election Studies 169

Topic Left-right rating

Item V46_19 Left-right rating of Centrumdemocraten

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 9.2 7.6 1.4

2 1.4 1.2 0.2

3 0.9 1.3 0.2

4 0.7 1.0 0.1

5 0.8 1.3 0.2

6 0.7 1.0 0.1

7 0.7 1.2 0.2

8 1.4 1.9 0.3

9 5.5 5.7 1.0

10 Right 43.2 44.5 7.5

94 DK party 2.2 0.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.9

96 DK 19.2 17.1 3.1

97 NA 0.7 0.3 0.1

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.
1989 survey asked for rating of “CD/Centrumpartij”. This variable is included under V46_16.

Topic Left-right rating
V46_20 Left-right rating of AOV/Unie 55+Item

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Left 0.3 0.0

2 1.2 0.1

3 2.6 0.2

4 4.7 0.4

5 12.1 1.1

6 14.9 1.4

7 8.9 0.8

8 5.1 0.5

9 1.1 0.1

10 Right 0.5 0.0

94 DK party 5.0 0.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 90.8

96 DK 29.8 2.7

97 NA 0.1 0.0

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

DANS Data Guide 7 170

Topic Left-right rating

Item V46_21 Left-right rating of ChristenUnie

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.4 0.4 0.1

1 Left 0.8 0.7 1.0 0.2

2 2.2 1.5 2.3 0.5

3 3.1 2.8 4.4 0.9

4 5.3 5.8 8.4 1.7

5 10.1 9.4 15.9 3.2

6 8.9 11.9 13.9 3.0

7 14.2 16.4 12.7 3.6

8 15.6 14.9 8.0 3.1

9 8.9 11.6 4.1 1.9

10 Right 3.5 5.7 1.3 0.8

94 DK party 17.5 2.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 76.0

96 DK 9.3 19.1 1.8

97 NA 0.3 0.2 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_22 Left-right rating of Leefbaar Nederland

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.3 0.0

1 Left 0.6 2.0 0.2

2 1.4 2.5 0.3

3 2.7 3.9 0.4

4 3.8 5.3 0.6

5 11.6 9.4 1.5

6 8.6 9.2 1.2

7 16.6 14.0 2.2

8 16.7 17.7 2.4

9 9.8 15.2 1.7

10 Right 4.0 6.9 0.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 87.5

96 DK 6.2 13.6 1.3

97 NA 0.2 0.2 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Dutch Parliamentary Election Studies 171

Topic Left-right rating

Item V46_23 Left-right rating of Lijst Pim Fortuyn

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 0.4 1.6 0.2

1 Left 0.6 2.2 3.1 0.5

2 1.4 3.5 2.7 0.6

3 1.5 3.1 3.4 0.7

4 1.6 2.7 3.0 0.6

5 6.4 5.0 4.6 1.3

6 5.1 4.9 5.0 1.3

7 12.6 11.1 8.1 2.6

8 21.0 17.9 14.5 4.4

9 18.4 27.5 15.3 4.8

10 Right 9.4 14.9 7.7 2.5

94 DK party 21.0 2.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 76.0

96 DK 3.8 7.2 0.7

97 NA 0.3 0.2 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Topic Left-right rating

Item V46_24 Left-right rating of Partij vd Vrijheid

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 1.6 0.2

1 Left 2.7 0.3

2 2.5 0.3

3 3.2 0.4

4 2.3 0.3

5 3.7 0.4

6 3.5 0.4

7 5.0 0.6

8 11.4 1.3

9 18.6 2.1

10 Right 20.8 2.4

94 DK party 14.6 1.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

DANS Data Guide 7 172

Topic Left-right rating

Item V46_25 Left-right rating of EenNL

Note Refer to V46_3 for complete question text and additional information.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Left 1.0 0.1

1 Left 1.6 0.2

2 2.1 0.2

3 2.2 0.2

4 2.2 0.3

5 4.3 0.5

6 3.1 0.4

7 6.6 0.8

8 11.7 1.3

9 12.5 1.4

10 Right 8.1 0.9

94 DK party 34.6 4.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 88.5

97 NA 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the scale range varies between election studies from 1-10 to 0-10.

Political cynicism and efficacy

Topic Political cynicism

Item V47_1 Political cynicism 1: Politicians promise more than they can deliver

Question 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.

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?

Tegen beter weten in beloven politici meer dan ze kunnen waarmaken.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 17.3 20.0 19.6 17.6 20.8 14.6 18.3 19.3 20.2 14.1

2 Agree 40.2 35.0 50.9 54.7 54.8 60.4 54.9 68.2 63.5 40.2

3 Disagree 13.8 10.8 9.9 12.3 7.8 10.0 8.0 10.9 6.5 7.4

4 Fully disagree 2.0 1.4 1.1 0.6 0.3 0.2 0.7 0.5 0.2 0.6

95 Dropped 100.0 100.0 22.7 29.7 100.0 16.8 14.1 17.5 33.0

96 DK 3.6 2.9 1.6 0.7 0.6 1.1 0.6 1.1 1.0

97 NA 0.3 0.2 0.1 0.0

98 DK/NA 1.2 0.1

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Dutch Parliamentary Election Studies 173

Topic Political cynicism

Item V47_2 Political cynicism 2: Ministers primarily self-interested

Question Ministers and state secretaries are primarily concerned about their personal interests.

Ministers en staatssecretarissen zijn vooral op hun eigenbelang uit.

Note Refer to V47_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 4.4 5.4 7.1 6.1 5.9 3.1 4.4 4.2 4.9 3.8

2 Agree 16.3 12.9 19.3 19.9 22.0 21.0 21.5 21.8 29.6 15.6

3 Disagree 42.8 37.4 45.2 53.2 49.9 55.9 47.8 65.5 52.5 37.4

4 Fully disagree 6.4 8.3 6.5 5.4 4.5 3.8 6.1 4.5 1.6 3.9

95 Dropped 100.0 100.0 22.7 29.7 100.0 16.8 14.1 17.5 33.0

96 DK 6.8 6.1 5.2 1.3 2.0 2.5 2.7 3.9 2.5

97 NA 0.5 0.1 0.0 0.1 0.1 0.1

98 DK/NA 3.0 0.4

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political cynicism

Item V47_3 Political cynicism 3: Friends more important than abilities to become MP

Question One is more likely to become a member of parliament because of one’s political friends
than because of one’s abilities.

Kamerlid word je eerder door je politieke vrienden dan door je bekwaamheden.

Note Refer to V47_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 4.7 5.9 7.2 6.2 5.0 3.7 7.7 7.2 4.2 4.2

2 Agree 24.5 16.4 23.4 24.6 26.3 28.0 31.5 32.4 34.3 20.3

3 Disagree 31.6 28.2 35.2 46.0 42.2 47.5 34.9 50.4 42.2 29.8

4 Fully disagree 5.0 6.4 6.4 4.7 4.0 2.3 3.5 3.2 1.1 3.0

95 Dropped 100.0 100.0 22.7 29.7 100.0 16.8 14.1 17.5 33.0

96 DK 11.0 13.1 11.0 4.3 6.7 4.7 4.8 6.8 5.1

97 NA 0.4 0.3 0.1 0.1 0.0 0.2 0.0 0.1

98 DK/NA 9.8 1.1

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political cynicism

Item V47_4 Political cynicism score

Question Constructed from V47_1, V47_2, and V47_3 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 12.1 11.2 8.8 9.9 5.9 9.1 6.0 9.0 5.3 6.4

1 31.1 29.9 34.8 36.7 37.2 38.3 32.5 44.5 35.1 26.6

2 19.9 17.6 23.7 24.6 25.7 23.6 26.1 29.8 31.1 18.6

3 High 12.2 10.2 15.1 14.4 15.4 15.1 17.8 16.4 19.7 11.5

95 Dropped 100.0 100.0 22.7 29.7 100.0 16.8 14.1 17.5 33.0

96 DK 1.8 1.3 0.8 0.2 0.1 0.2 0.1 0.3 0.4

97 NA 0.2 0.1 0.1 0.0

98 DK/NA 0.3 0.0

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to Appendix 4.3.3 for description of the score construction.

DANS Data Guide 7 174

Topic External political efficacy

Item
V48_1 Political efficacy 1: MPs do (not) care about opinions
of people like me

Question I 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.

Ik lees u nu enkele uitspraken voor. Wilt u voor elke uitspraak zeggen of dit volgens u
zo is of niet zo is?
Kamerleden bekommeren zich niet om de mening van mensen zoals ik.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agree / True 48.0 47.9 40.8 37.7 45.0 31.2 32.9 34.4 31.1 35.4 33.0 33.7 37.6

2 Disagree / Not true 36.7 33.0 45.0 48.1 41.4 45.0 51.0 46.2 53.5 43.5 61.7 55.3 46.7

95 Dropped 16.8 14.1 17.5 3.7

96 DK 12.4 16.6 14.0 14.1 13.6 7.0 1.9 3.6 1.8 3.5 5.3 7.6

97 NA 2.9 2.4 0.1 0.2 0.1 0.1 0.1 0.5

98 DK/NA 2.6 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Topic External political efficacy

Item
V48_2 Political efficacy 2: Parties only interested in my vote,
not in my opinion

Question Political parties are only interested in my vote and not in my opinions.

De politieke partijen zijn alleen maar geïnteresseerd in mijn stem en niet in mijn
mening.

Note Refer to V48_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agree / True 59.1 55.4 47.6 47.6 49.6 37.2 36.5 39.6 39.6 42.5 41.6 43.0 45.3

2 Disagree / Not true 28.9 30.5 42.6 42.6 39.6 40.9 48.1 42.8 45.3 37.3 55.1 46.4 41.3

95 Dropped 16.8 14.1 17.5 3.7

96 DK 9.5 11.1 9.6 9.5 10.7 5.1 1.2 1.8 1.4 2.5 3.2 5.4

97 NA 2.6 2.9 0.2 0.3 0.1 0.1 0.0 0.3 0.1 0.0 0.6

98 DK/NA 2.1 0.2

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic External political efficacy

Item V48_3 Political efficacy 3: People like me have no influence on politics

Question People like me have absolutely no influence on governmental policy.

Mensen zoals ik hebben geen enkele invloed op de regeringspolitiek.

Note Refer to V48_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agree / True 56.3 57.5 46.2 47.2 51.8 39.8 39.5 36.5 35.0 34.6 36.9 36.9 43.2

2 Disagree / Not true 34.0 31.6 44.8 43.7 40.6 38.8 45.3 46.7 50.5 45.7 60.7 53.2 44.6

95 Dropped 16.8 14.1 17.5 3.7

96 DK 7.5 9.5 8.7 8.9 7.4 4.5 1.1 1.0 0.8 2.2 2.4 4.4

97 NA 2.1 1.4 0.3 0.3 0.2 0.1 0.1 0.0 0.4

98 DK/NA 1.4 0.2

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 175

Topic External political efficacy

Item V48_4 Political efficacy 4: So many people vote, my vote does not matter

Question So many people vote in elections that my vote does not matter.

Er stemmen zoveel mensen bij verkiezingen dat mijn stem er niet toe doet.

Note Refer to V48_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agree / True 15.0 12.2 10.7 10.2 9.5 7.3 6.7 6.6 7.9 6.3 5.8 8.1

2 Disagree / Not true 77.1 81.1 84.9 83.8 86.8 73.9 78.9 77.0 78.1 75.6 93.3 71.2

95 Dropped 16.8 14.1 17.5 100.0 15.2

96 DK 6.4 5.1 4.1 5.9 3.6 2.0 0.2 0.7 0.3 0.6 0.9 2.6

97 NA 1.5 1.6 0.4 0.2 0.1 0.3

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic External political efficacy

Item V48_5 Political efficacy 5: MPs quickly lose contact with citizens

Question
Usually our representatives in the Second Chamber quickly lose contact with the people
in the country.

Meestal verliezen onze vertegenwoordigers in de Tweede Kamer al snel het contact met
de mensen in het land.

Note Refer to V48_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Agree / True 58.2 64.3 73.4 14.8

2 Disagree / Not true 24.6 15.4 22.5 4.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 78.3

96 DK 3.5 2.8 4.0 0.8

97 NA 0.0 0.1 0.1 0.0

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic External political efficacy

Item V48_6 External political efficacy score

Question Constructed from V48_1 to V48_5 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 16.7 15.1 10.5 11.8 9.2 5.2 3.8 4.2 4.5 3.9 3.7 21.2 9.9

1 32.2 34.5 25.3 26.0 29.3 20.0 18.3 18.7 15.8 19.2 16.8 17.7 22.9

2 22.2 21.6 22.3 18.9 23.9 18.0 14.6 16.3 13.1 16.4 18.6 19.6 18.8

3 15.3 16.8 20.4 18.6 18.9 17.5 21.0 18.8 16.5 15.2 19.0 32.7 19.6

4 13.5 12.1 21.6 24.6 18.6 22.5 28.2 26.3 20.8 18.8 26.9 18.6

5 High 15.4 8.9 14.9 3.0

95 Dropped 16.8 14.1 17.5 3.7

96 DK 0.1 0.1 0.1 0.0

97 NA 0.1 0.0

98 DK/NA 0.4 0.0

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to Appendix 4.3.3 for description of the score construction.
Note that scales are based on unequal number of source items across different election studies.

DANS Data Guide 7 176

Topic Internal political efficacy

Item V49_1 Internal efficacy 1: Consider myself qualified for politics

Question
Would you tell me whether you fully agree, agree, disagree or fully disagree with the
following statements.

I am well qualified to play an active role in politics.

Ik lees u weer een aantal uitspraken voor. Wilt u van deze uitspraken aangeven of u het
daar helemaal mee eens; mee eens; mee oneens; of helemaal mee oneens bent:

Ik vind mezelf heel goed in staat om een actieve rol te spelen in de politiek.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 2.0 1.8 3.4 3.5 2.1 1.0

2 Agree 15.5 19.0 19.7 24.2 17.5 8.0

3 Disagree 34.7 42.5 32.6 47.3 45.6 17.3

4 Fully disagree 30.4 22.7 25.1 23.8 25.8 10.9

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 1.7 0.3 1.7 1.3 0.4

97 NA 0.0 0.1 0.0

98 DK/NA 0.6 0.1

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Topic Internal political efficacy

Item V49_2 Internal efficacy 2: Good understanding of political problems

Question I have a good understanding of the important political problems in our country.

Ik heb een goed beeld van de belangrijkste politieke problemen in ons land.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 4.0 3.1 6.1 6.3 3.6 1.9

2 Agree 50.3 51.8 54.6 68.5 49.3 22.8

3 Disagree 21.2 26.2 17.5 20.5 32.4 10.4

4 Fully disagree 7.0 4.7 2.5 2.0 5.7 2.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 1.7 0.6 1.8 2.7 0.5

97 NA 0.1 0.0

98 DK/NA 0.6 0.1

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Dutch Parliamentary Election Studies 177

Topic Internal political efficacy

Item V49_3 Internal efficacy 3: Politics sometimes too complicated

Question
Sometimes politics seems so complicated that people like me cannot really understand
what is going on.

Soms lijkt de politiek zo ingewikkeld dat mensen zoals ik niet echt kunnen begrijpen
wat er speelt.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 15.7 11.5 7.9 5.7 10.3 4.5

2 Agree 45.4 41.7 38.8 41.2 43.1 17.9

3 Disagree 20.3 30.1 29.6 46.1 34.6 13.4

4 Fully disagree 2.6 3.0 5.9 6.1 3.2 1.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 0.3 0.1 0.3 0.9 0.1

97 NA 0.1 0.0

98 DK/NA 0.5 0.1

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the source studies.

Topic Internal political efficacy

Item V49_4 Internal political efficacy score

Question Constructed from V49_1, V49_2, and V49_3 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 24.9 22.5 14.5 17.8 26.8 9.3

1 32.7 31.5 30.2 29.0 30.3 13.1

2 17.8 19.8 24.2 33.7 23.6 9.8

3 High 8.8 12.6 13.5 19.4 10.9 5.3

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 58.9

96 DK 0.1 0.2 0.0

97 NA 0.1 0.0

98 DK/NA 0.0 0.0

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to Appendix 4.3.3 for description of the score construction.

DANS Data Guide 7 178

Political socialization
Topic Political environment during adolescence

Item V50_1 Discussed politics at home when adolescent

Question Now I would like to ask you a few questions about the period when you were 10 to 16
years old.
At that time, were political Topics discussed often, fairly often, not often, or not at all in
your home?

Dan wil ik u nu enkele vragen stellen over de periode waarin u 10 tot 16 jaar was.
Werd er toen bij u thuis veel, tamelijk veel, weinig of niet over politieke onderwerpen
gesproken?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Often 7.0 4.4 8.4 10.8 12.1 11.5 13.2 11.4 6.7

2 Fairly often 13.2 7.5 15.0 17.7 19.9 18.3 24.1 20.1 11.5

3 Not often 39.4 32.1 39.0 43.1 46.9 44.6 41.8 46.2 28.0

4 Not at all 36.8 30.9 33.3 27.5 19.9 24.9 20.0 20.9 17.4

95 Dropped 100.0 22.7 100.0 100.0 100.0 35.2

96 DK 2.4 2.2 4.2 0.9 1.1 0.7 0.8 0.9

97 NA 1.1 0.3 0.1 0.1 0.1 0.1

98 DK/NA 0.8 0.1

99 INAP 0.7 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Topic Political environment during adolescence

Item V50_2 Recalls party preference of father?

Question Do you know which party your father preferred then?

Weet u nog aan welke partij uw VADER TOEN de voorkeur gaf?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 67.5 68.3 54.6 73.9 77.1 79.1 76.1 80.8 75.7 56.3

2 No 26.0 21.3 13.0 11.2 22.0 17.9 16.7 10.5 17.2 13.6

95 Dropped 22.7 100.0 100.0 100.0 24.3

96 DK 9.3 9.6 14.6 0.9 0.6 3.7 2.9

97 NA 6.5 1.1 0.1 0.3 1.8 0.1 1.0

98 DK/NA 1.2 0.1

99 INAP 2.3 5.5 4.9 5.9 1.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The exact question wording may differ across studies. For more details, consult the codebooks of the
source studies.

Dutch Parliamentary Election Studies 179

Topic Political environment during adolescence

Item V50_3 Party preference of father during adolescence – first answer

Question And which party was that?

En welke partij was dat?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

11 SDP/CPH/CPN 1.0 2.1 1.2 2.0 1.5 1.2 0.7 0.9 1.2 1.0

12 RSP/RSAP/RSV/OSP 0.2 0.1 0.1 0.0

13 PPR 0.2 0.1 0.1 0.1 0.2 0.1 0.1

14 PSP 0.2 0.1 0.3 0.1 0.2 0.1 0.3 0.1 0.1

15 Socialistische Partij 0.0 0.1 0.1 0.0

18 GroenLinks 0.5 0.3 0.3 0.1

19 SP 0.1 0.1 0.1 0.0 0.1 0.6 0.1

20 Socialists – unspecified/other 0.4 0.3 0.1

21 Vrije Socialistische Vereniging 0.1 0.0

22 SDAP 6.0 5.7 4.3 2.6 1.3 3.0 1.0 1.5 0.7 2.2

24 PvdA 11.1 10.6 12.4 19.6 21.2 21.6 24.9 20.7 23.6 14.4

25 DS ‘70 0.0 0.1 0.0

30 Catholic party – unspecified/other 0.7 0.7 0.2 0.1

31 RKSP 2.0 3.7 0.8 0.7 0.2 0.3 0.6

32 RKVP/KDP 0.1 0.0

33 KVP 24.0 20.6 18.9 16.7 18.5 17.4 12.8 15.7 11.2 13.3

40 Protestant party – unspecified/
other 0.2 0.3 0.4 0.1 0.1

41 SGP 1.4 1.5 1.0 1.5 1.9 0.9 1.4 1.9 1.9 1.2

42 ARP 8.8 8.8 6.5 5.8 5.7 5.3 4.0 4.2 3.4 4.5

43 CHU 6.3 6.3 4.3 3.9 5.0 5.4 3.8 4.7 2.5 3.6

44 GPV 0.2 0.2 0.2 0.6 0.6 0.6 1.0 1.5 0.6 0.5

45 RPF 0.4 0.3 0.5 0.5 0.3 0.2

49 ChristenUnie 0.2 0.0

50 Liberals – unspecified/other 0.5 1.0 0.2 0.3 0.2

51 Vrijheidsbond/LSP/LU 0.5 0.4 0.1 0.1

55 VDB 0.3 0.3 0.2 0.1 0.1

56 VVD 3.2 3.6 3.0 7.7 8.3 9.7 8.0 9.8 10.3 5.5

57 LIB.VOLKSP. 0.1 0.3 0.0

58 D66 0.1 0.2 0.4 0.8 0.6 1.6 0.9 1.6 0.6

61 CDA 8.7 9.9 10.8 15.1 14.5 15.1 6.6

71 NSB 0.1 0.1 0.0

73 Centrumdemocraten 0.1 0.1 0.0

81 Boerenpartij 0.1 0.4 0.3 0.2 0.3 0.3 0.2 0.3 0.2

83 LPF 0.0 0.0

91 NMP 0.0 0.0

92 Plattelandersbond 0.1 0.0

93 Unie 55+ 0.0 0.0

94 AOV 0.1 0.0

95 PvdD 0.1 0.0

96 Foreign parties 0.1 0.2 0.7 0.1

100 Other 0.1 0.1 0.7 0.1 2.1 1.4 0.4

992 Blank 0.0 0.1 0.3 0.0

993 Uncodable 0.3 0.6 0.2 0.2 0.1

994 Refused to answer 0.3 0.2 0.0

995 Dropped 100.0 100.0 100.0 22.4

996 DK 26.0 0.2 0.5 16.7 0.5 4.5

997 NA 6.4 0.3 0.2 1.5 0.6 1.5 0.1 0.1 1.1

998 DK/NA 0.3 0.0

999 INAP 31.7 45.4 25.8 22.9 20.9 5.5 19.2 24.3 16.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. For party acronyms, see Appendix 4.4.2.

DANS Data Guide 7 180

Topic Political environment during adolescence

Item V50_4 Party preference of father during adolescence – second answer

Question Refer to V50_3 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

11 SDP/CPH/CPN 0.0 0.1 0.0

13 PPR 0.1 0.0

18 GroenLinks 0.1 0.0 0.0

19 SP 0.0 0.0

22 SDAP 0.1 0.0

24 PvdA 0.1 0.1 0.2 0.4 0.1

33 KVP 0.1 0.0 0.3 0.1 0.0

41 SGP 0.0 0.0

42 ARP 0.1 0.0 0.0

43 CHU 0.1 0.2 0.0

44 GPV 0.1 0.0 0.0

49 ChristenUnie 0.1 0.0

56 VVD 0.2 0.2 0.3 0.2 0.1

58 D66 0.0 0.2 0.0 0.0

61 CDA 0.1 0.0 0.2 0.0

81 Boerenpartij 0.1 0.0

100 Other 0.1 0.2 0.0

991 No other choice 77.8 75.7 78.7 74.0 28.2

992 Blank 0.3 0.0

995 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 63.0

996 DK 16.7 1.5

997 NA 1.5 0.1 0.2

998 DK/NA 0.3 0.0

999 INAP 21.5 5.5 19.8 24.3 6.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. For party acronyms, see Appendix 4.4.2.

Topic Political environment during adolescence

Item V50_5 Recalls party preference of mother?

Question And do you know which party your mother preferred then?

Weet u nog aan welke partij uw MOEDER TOEN de voorkeur gaf?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 47.8 50.8 69.1 72.3 74.2 74.3 80.7 73.1 45.7

2 No 14.2 14.9 14.0 26.7 23.1 21.5 12.0 23.6 12.7

95 Dropped 100.0 22.7 100.0 100.0 100.0 35.2

96 DK 5.0 11.5 16.8 0.9 1.2 5.2 3.1

97 NA 0.9 0.1 0.1 0.1 2.1 0.1 0.3

98 DK/NA 1.8 0.2

99 INAP 32.1 1.5 2.0 2.1 1.5 2.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 181

Topic Political environment during adolescence

Item V50_6 Party preference of mother during adolescence – first answer

Question And which party was that?

En welke partij was dat?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

11 SDP/CPH/CPN 0.3 1.3 0.8 0.4 0.4 0.8 0.5 0.4

13 PPR 0.2 0.4 0.1 0.2 0.2 0.0 0.1

14 PSP 0.1 0.5 0.3 0.5 0.1 0.3 0.2 0.2

18 GroenLinks 0.7 0.6 0.7 0.2

19 SP 0.1 0.1 0.1 0.1 0.1 0.4 0.1

20 Socialists – unspecified/other 0.3 0.0

22 SDAP 2.5 1.8 1.1 2.4 0.5 1.0 0.5 0.8

24 PvdA 6.5 16.6 18.1 18.8 21.9 19.1 22.2 10.7

25 DS ‘70 0.1 0.1 0.0

30 Catholic party – unspecified/other 0.1 0.0

31 RKSP 1.6 0.7 0.1 0.2 0.2

32 RKVP/KDP 0.1 0.0

33 KVP 15.9 17.1 18.4 17.3 13.9 16.6 11.1 9.0

40 Protestant party – unspecified/
other 0.7 0.1 0.1

41 SGP 1.0 1.6 1.9 1.3 1.6 1.8 1.9 1.0

42 ARP 7.3 5.5 5.9 5.0 4.1 4.4 3.2 2.9

43 CHU 5.3 4.4 5.4 5.1 4.4 5.1 3.0 2.7

44 GPV 0.1 0.7 0.8 0.7 1.0 1.8 0.6 0.5

45 RPF 0.2 0.2 0.8 0.8 0.4 0.2

46 EVP 0.1 0.1 0.0

47 CDU 0.1 0.0

49 ChristenUnie 0.2 0.0

50 Liberals – unspecified/other 0.4 0.1 0.0

51 Vrijheidsbond/LSP/LU 0.5 0.1 0.1 0.1

55 VDB 0.3 0.1 0.0

56 VVD 2.2 5.8 5.9 7.9 6.9 7.1 7.8 3.8

57 LIB.VOLKSP. 0.1 0.0

58 D66 0.6 0.9 1.4 1.8 2.1 1.7 2.1 0.9

61 CDA 8.9 10.4 10.8 15.4 16.3 16.1 6.9

71 NSB 0.1 0.1 0.0

73 Centrumdemocraten 0.1 0.1 0.0

81 Boerenpartij 0.1 0.2 0.1 0.4 0.0 0.3 0.1

83 LPF 0.0 0.0

94 AOV 0.0 0.0

96 Foreign parties 0.1 0.2 0.6 0.1

100 Other 0.1 0.5 1.8 1.1 0.3

992 Blank 0.3 0.1 0.4 0.1

993 Uncodable 0.2 0.3 0.0

994 Refused to answer 0.3 0.2 0.0

995 Dropped 100.0 100.0 100.0 100.0 100.0 41.5

996 DK 0.1 0.4 21.5 0.6 2.1

997 NA 1.0 1.5 0.7 1.9 0.1 0.2 0.4

998 DK/NA 0.4 0.0

999 INAP 52.2 30.9 27.7 25.8 2.0 19.3 26.9 14.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. For party acronyms, see Appendix 4.4.2.

DANS Data Guide 7 182

Topic Political environment during adolescence

Item V50_7 Party preference of mother during adolescence – second answer

Question Refer to V50_6 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

11 SDP/CPH/CPN 0.1 0.0 0.0

13 PPR 0.1 0.0

14 PSP 0.1 0.1 0.0

18 GroenLinks 0.1 0.0

19 SP 0.1 0.0

22 SDAP 0.1 0.0

24 PvdA 0.1 0.2 0.2 0.0

33 KVP 0.0 0.1 0.0

41 SGP 0.1 0.0

42 ARP 0.2 0.0

43 CHU 0.1 0.2 0.0

44 GPV 0.1 0.1 0.0

49 ChristenUnie 0.0 0.0

56 VVD 0.1 0.1 0.2 0.3 0.1

58 D66 0.2 0.1 0.2 0.1 0.0

61 CDA 0.1 0.0 0.2 0.0

100 Other 0.1 0.0

991 No other choice 73.1 74.1 78.5 71.3 27.4

992 Blank 0.4 0.0

995 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 63.0

996 DK 21.5 2.0

997 NA 1.9 0.2 0.2

998 DK/NA 0.4 0.0

999 INAP 26.4 2.0 20.1 26.9 7.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. For party acronyms, see Appendix 4.4.2.

Dutch Parliamentary Election Studies 183

Religion in society
Topic Confessional organizations

Item V51_1 Should there be confessional parties?

Question Now I would like to ask you some questions about politics and religion. Do you think
that political parties should be completely separated from religion, or do you think that
there should also be confessional parties, that is, parties based on religion?
When you think about these confessional political parties, do you find that there should
be separate Roman Catholic and Protestant parties, or should these parties according to
you be included in a general Christian association?

Nu wil ik u enkele vragen stellen over politiek en godsdienst. Vindt u dat politieke
partijen geheel los moeten staan van godsdienst, of bent u van mening dat er ook
confessionele partijen moeten zijn, d.w.z. politieke partijen die gebaseerd zijn op
godsdienst?
Als u denkt aan deze confessionele politieke partijen........vindt u dan dat er
afzonderlijke rooms-katholieke en protestants-christelijke politieke partijen moeten zijn
of moeten zij volgens u in een algemeen christelijk verband worden opgenomen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Should be secular 30.1 30.0 51.2 41.7 61.7 47.7 49.4 51.9 34.3 35.4 43.0 40.2

2 Should also be
interconfessional 34.6 28.1 37.0 30.5 28.2 25.3 25.9 22.3 33.7 22.3

3 Should also be
religious 3.0 0.3

4 Should also be
confessional 8.7 7.3 9.2 4.1 5.1 5.9 6.0 4.3 13.8 45.0 44.3 14.3

95 Dropped 20.6 32.1 21.4 16.8 14.1 17.5 100.0 15.9

96 DK 5.0 1.7 2.5 2.3 4.6 4.2 3.1 4.6 1.6 1.9 2.6

97 NA 1.0 0.7 0.1 0.1 0.3 0.1 1.4 1.1 0.0 0.2 1.7 0.6

98 DK/NA 2.6 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. Note that the question wording of the source
questions and the number of answer options differ across studies. The quoted question comes from the 1998
study. For more details, consult the codebooks of the source studies.

Topic Confessional organizations

Item V51_2 Should there be confessional trade unions?

Question
And unions? Do you think that unions should be completely separated from religion, or
do you think that there should also be confessional unions?

En vakbonden? Vindt u dat vakbonden geheel los moeten staan van godsdienst, of bent
u van mening dat er ook confessionele vakbonden moeten zijn?

Note Refer to V51_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Should be secular 34.1 33.1 55.1 45.7 64.4 54.2 56.6 57.6 51.8 48.7 41.0

2 Should also be
interconfessional 29.4 22.0 28.8 26.4 22.7 18.2 18.8 17.5 15.4

3 Should also be
religious 31.7 2.9

4 Should also be
confessional 8.8 8.5 8.4 2.9 4.0 5.6 5.1 3.9 31.6 6.5

95 Dropped 20.6 32.1 21.4 16.8 14.1 17.5 100.0 100.0 27.4

96 DK 5.8 3.2 7.5 3.5 8.0 5.1 4.0 4.5 2.8 2.0 3.8

97 NA 1.2 1.2 0.2 0.2 0.8 0.1 1.4 0.9 0.0 0.2 0.5

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. Note that the question wording of the source
questions and the number of answer options differ across different studies.

DANS Data Guide 7 184

Topic Confessional organizations

Item V51_3 Should there be confessional schools?

Question Do you think that schools should be completely separated from religion, or do you think
that there should also be confessional schools, that is, schools based on religion?

When you think about these confessional schools, do you find that there should be
separate Roman Catholic and Protestant schools, or should they according to you be
included in a general Christian association?

Vindt u dat scholen geheel los moeten staan van godsdienst, of bent u van mening
dat er ook confessionele scholen moeten zijn, d.w.z. scholen die gebaseerd zijn op
godsdienst?

Als u denkt aan deze confessionele scholen........vindt u dan dat er afzonderlijke rooms-
katholieke en protestants-christelijke scholen moeten zijn of moeten zij volgens u in een
algemeen christelijk verband worden opgenomen?

Note Refer to V51_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Should be secular 29.4 26.7 38.4 28.9 40.6 34.8 35.9 38.1 26.1 28.7 32.8 30.6

2 Should also be
interconfessional 28.9 24.0 30.3 30.2 30.8 24.4 27.3 25.8 32.7 21.3

3 Should also be
religious 1.8 0.2

4 Should also be
confessional 16.0 14.4 26.1 16.3 21.4 20.0 18.1 15.4 24.2 52.2 54.9 24.9

95 Dropped 20.6 32.1 21.4 16.8 14.1 17.5 100.0 15.9

96 DK 4.1 1.8 4.9 2.5 6.3 3.7 3.1 3.9 1.6 1.4 2.7

97 NA 1.0 0.9 0.3 0.6 0.9 0.2 1.5 1.0 0.2 1.7 0.7

98 DK/NA 2.2 0.2

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. Note that the question wording of the source
questions and the number of answer options differ across different studies.

Topic Confessional organizations

Item V51_4 Should there be confessional broadcasting organizations?

Question Do you think that broadcasting organizations should be completely separated
from religion, or do you think that there should also be confessional broadcasting
organizations, that is broadcasting organizations based on religion?

Vindt u dat omroepen geheel los moeten staan van godsdienst, of bent u van mening
dat er ook confessionele omroepen moeten zijn, d.w.z. omroepen die gebaseerd zijn op
godsdienst?

Note Refer to V51_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Should be secular 43.5 34.3 48.6 39.8 46.0 46.9 28.8 23.2 25.0

2 Should also be
interconfessional 26.2 27.0 23.4 20.7 19.8 19.6 30.7 13.8

3 Should also be
religious 2.9 0.3

4 Should also be
confessional 22.9 13.8 18.0 17.2 15.1 11.4 21.5 57.2 14.5

95 Dropped 100.0 100.0 21.4 16.8 14.1 17.5 100.0 100.0 40.6

96 DK 7.1 3.4 9.4 5.5 3.2 5.3 2.5 2.0 3.0

97 NA 0.3 0.2 0.6 0.1 1.7 1.1 0.2 0.3

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3. Note that the question wording of the source
questions and the number of answer options differ across different studies.

Dutch Parliamentary Election Studies 185

Topic Confessional attitudes

Item V52_1 Religion is a good guide in politics

Question Do you fully agree, agree, disagree or fully disagree with the following statement?

Religion is a good guide in politics.

Bent u het met de volgende uitspraak helemaal eens, mee eens, mee oneens of
helemaal mee oneens?

Het geloof is voor de politiek een goede wegwijzer.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Fully agree 8.5 7.5 10.1 11.9 13.6 8.0 8.4 5.0 5.3 7.4 6.2 4.9 8.0

2 Agree 19.1 16.1 24.1 19.9 22.7 22.0 24.1 22.1 27.5 24.0 25.9 25.5 22.7

3 Disagree 29.6 27.3 32.5 22.3 30.0 27.9 35.4 36.7 39.5 31.7 43.7 45.5 33.5

4 Fully disagree 12.2 9.0 18.6 19.9 27.0 20.9 16.2 17.4 11.4 15.9 22.6 11.2 16.3

95 Dropped 20.6 32.1 21.4 16.8 14.1 17.5 10.3

96 DK 8.7 6.0 14.2 4.4 6.6 4.3 1.7 3.0 2.7 3.3 1.7 4.7

97 NA 1.3 2.0 0.5 0.2 0.1 0.2 0.1 0.0 0.3 1.7 0.6

98 DK/NA 2.9 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Confessional attitudes

Item V52_2 Confessional attitude score

Question Constructed from V51_1-V51_4, and V52_1 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 22.4 21.1 29.0 21.8 35.2 26.4 30.1 34.3 12.0 13.4 24.6 22.8

1 12.5 10.2 14.3 12.3 16.2 14.2 13.7 12.6 13.1 12.0 21.6 13.3

2 8.3 7.3 13.1 9.1 13.8 11.3 11.0 10.3 14.8 12.2 22.6 11.8

3 20.0 14.0 10.8 7.4 9.5 8.7 7.0 6.6 13.3 13.1 20.9 11.8

4 16.2 15.3 13.3 9.8 8.9 8.6 8.6 8.2 18.5 15.9 10.4

5 High 19.3 18.2 16.4 14.0 15.6 12.3 14.4 15.6 10.3

95 Dropped 20.6 32.1 21.4 16.8 14.1 17.5 100.0 15.9

96 DK 0.2 0.3 0.0

97 NA 0.1 1.7 0.2

98 DK/NA 0.2 0.0

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to Appendix 4.3.3 for description of the score construction.
Note that scales are based on unequal number of source items across different election studies.

DANS Data Guide 7 186

Political information
Topic Political knowledge – photo questions

Item V53a_1 Politician 1: Photo recognition

Question Here are photographs of a number of politicians. Could you tell me for each person the
name, the party and the function within this party?
Showcard [number] presented, showing a photograph of Politician 1.

What is the name of this politician?

Hier zijn foto’s van een aantal politici. Wilt u van elke persoon de naam, de partij, en de
functie binnen de partij zeggen?

Naam?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 58.6 63.2 50.4 68.7 66.0 47.9 40.5 63.2 92.5 48.0

2 Incorrect 1.9 2.0 2.1 1.4 2.6 4.6 4.8 10.4 0.4 2.5

95 Dropped 100.0 100.0 100.0 23.2

96 DK 39.5 12.5 17.3 31.0 53.9 26.3 15.1

97 NA 13.4 47.5 0.6 0.7 0.8 0.1 4.7

98 DK/NA 7.1 0.8

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_2 Politician 1: Party

Question What is the party of this politician?

Partij?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 33.2 58.4 42.3 70.9 59.0 62.2 53.3 58.2 90.9 46.2

2 Incorrect 27.3 3.3 8.5 2.1 12.8 3.7 12.2 24.0 2.4 8.0

95 Dropped 100.0 100.0 100.0 23.2

96 DK 39.5 9.4 14.1 18.2 34.1 17.7 11.0

97 NA 17.0 49.2 0.7 0.2 0.4 0.2 5.2

98 DK/NA 6.7 0.8

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_3 Politician 1: Political function

Question What is the function of this politician?

Functie?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 36.1 34.2 51.9 58.5 47.3 38.1 30.3 84.1 75.8 39.3

2 Incorrect 24.4 11.3 3.5 5.2 14.7 20.4 17.7 5.8 9.3 9.7

95 Dropped 100.0 100.0 100.0 23.2

96 DK 39.5 23.9 25.4 51.4 10.1 12.6

97 NA 33.1 44.6 19.6 0.3 0.7 0.1 0.6 7.9

98 DK/NA 14.3 1.6

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Dutch Parliamentary Election Studies 187

Topic Political knowledge – photo questions

Item V53a_4 Politician 2: Photo recognition

Question Showcard [number] presented, showing a photograph of Politician 2.

What is the name of this politician?

Naam?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 98.4 77.3 65.7 43.5 55.5 51.3 33.5 27.6 86.0 47.0

2 Incorrect 0.1 0.2 3.1 3.3 3.2 4.3 5.0 6.2 1.6 2.2

95 Dropped 100.0 100.0 100.0 23.2

96 DK 1.5 34.6 27.2 27.9 60.7 66.0 18.0

97 NA 1.1 31.1 1.8 0.8 0.8 0.1 2.5

98 DK/NA 12.4 1.4

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_5 Politician 2: Party

Question What is the party of this politician?

Partij?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 91.9 74.7 42.8 38.1 40.0 60.3 40.3 49.7 78.5 45.4

2 Incorrect 6.6 0.7 13.0 13.6 25.3 5.4 12.3 12.4 5.9 7.7

95 Dropped 100.0 100.0 100.0 23.2

96 DK 1.5 29.6 20.6 18.3 47.1 38.0 12.8

97 NA 3.2 44.2 1.8 0.3 0.3 3.5

98 DK/NA 15.6 1.8

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_6 Politician 2: Political function

Question What is the function of this politician?

Functie?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 88.9 53.9 28.3 42.5 61.5 38.7 28.6 35.6 71.4 39.2

2 Incorrect 9.6 10.7 26.5 3.1 4.7 9.6 10.9 9.4 10.4 8.0

95 Dropped 100.0 100.0 100.0 23.2

96 DK 1.5 19.7 35.3 59.9 55.0 14.5

97 NA 14.0 45.2 37.7 0.7 0.6 0.1 7.3

98 DK/NA 18.0 2.1

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

DANS Data Guide 7 188

Topic Political knowledge – photo questions

Item V53a_7 Politician 3: Photo recognition

Question Showcard [number] presented, showing a photograph of Politician 3.

What is the name of this politician?

Naam?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 97.6 77.6 88.6 51.6 17.0 51.0 64.7 73.3 38.5 47.3

2 Incorrect 0.1 0.0 0.7 3.1 3.4 2.4 3.8 10.9 3.8 2.4

95 Dropped 100.0 100.0 100.0 23.2

96 DK 2.3 27.1 65.5 30.3 31.3 15.8 13.8

97 NA 1.0 10.7 1.5 0.6 0.2 1.0

98 DK/NA 57.7 6.6

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_8 Politician 3: Party

Question What is the party of this politician?

Partij?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 84.9 74.6 86.1 51.3 30.9 61.4 59.2 82.2 55.9 49.9

2 Incorrect 12.8 1.4 2.1 7.6 10.6 3.4 16.5 9.0 9.5 6.3

95 Dropped 100.0 100.0 100.0 23.2

96 DK 2.3 22.7 44.4 19.2 24.2 8.8 9.7

97 NA 2.6 11.8 1.5 0.3 0.1 0.1 1.2

98 DK/NA 34.6 4.0

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_9 Politician 3: Political function

Question What is the function of this politician?

Functie?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 76.3 72.6 55.9 35.6 22.6 31.2 75.7 45.5 26.3 37.9

2 Incorrect 21.4 1.6 10.1 5.9 4.1 15.0 6.1 27.0 22.1 9.9

95 Dropped 100.0 100.0 100.0 23.2

96 DK 2.3 59.2 37.4 18.0 27.5 11.7

97 NA 4.3 34.0 41.7 0.7 0.1 0.1 5.8

98 DK/NA 51.5 5.9

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Dutch Parliamentary Election Studies 189

Topic Political knowledge – photo questions

Item V53a_10 Politician 4: Photo recognition

Question Showcard [number] presented, showing a photograph of Politician 4.

What is the name of this politician?

Naam?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 47.6 63.9 89.5 48.8 66.1 22.5 26.1 52.7 19.5 35.8

2 Incorrect 4.6 0.6 0.3 6.5 1.3 5.0 7.7 8.3 4.6 3.3

95 Dropped 100.0 100.0 100.0 23.2

96 DK 47.7 26.2 18.5 55.7 65.4 39.0 20.9

97 NA 14.1 10.3 1.7 1.0 0.8 2.4

98 DK/NA 75.9 8.7

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_11 Politician 4: Party

Question What is the party of this politician?

Partij?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 44.7 62.4 91.2 51.6 72.9 59.5 35.1 68.7 26.8 42.2

2 Incorrect 7.5 1.9 1.0 8.7 3.1 2.1 14.9 9.5 15.6 5.9

95 Dropped 100.0 100.0 100.0 23.2

96 DK 47.7 21.4 9.8 22.4 49.6 21.8 14.3

97 NA 14.4 7.9 1.5 0.3 0.4 0.1 2.2

98 DK/NA 57.5 6.6

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

Topic Political knowledge – photo questions

Item V53a_12 Politician 4: Political function

Question What is the function of this politician?

Functie?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Correct 33.1 46.0 74.8 51.3 40.1 29.7 35.7 70.7 20.5 33.1

2 Incorrect 19.1 7.6 5.1 6.3 21.4 6.4 10.7 6.0 8.0 7.7

95 Dropped 100.0 100.0 100.0 23.2

96 DK 47.7 24.3 47.6 53.2 23.3 16.4

97 NA 24.9 20.1 25.5 0.6 0.5 0.3 5.8

98 DK/NA 71.1 8.2

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V53a_1 for complete question text, and Appendix 4.3.3 for the names of politicians.

DANS Data Guide 7 190

Topic Political knowledge – photo questions

Item V53b_1 Political knowledge score 0-4

Question Constructed from V53a_1 to V53a_12.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 9.4 5.5 18.4 21.0 27.8 33.4 46.7 35.8 17.7 18.2

1 19.3 16.1 21.3 16.8 20.0 18.4 24.5 20.8 26.6 15.9

2 35.7 12.4 22.7 14.5 19.0 14.5 9.7 16.8 34.2 15.6

3 19.2 16.4 21.0 14.8 12.7 11.6 10.3 15.2 14.1 11.4

4 High 15.4 27.9 13.6 16.0 6.4 6.3 8.8 11.3 7.4 9.7

95 Dropped 100.0 100.0 100.0 23.2

96 DK 1.0 0.1

97 NA 0.3 3.0 0.2

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The questions about name, party and function of four politicians whose photographs were shown, are
summarized in two distinct scale scores, V53b_1 and V53b_2. The Political Knowledge score 0-4 (V53b_1) was
established by counting the number of times the respondent correctly answered all three questions regarding
a politician in the series of questions.

Topic Political knowledge – photo questions

Item V53b_2 Political knowledge score 0-12

Question Constructed from V53a_1 to V53a_12.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 0.5 6.2 4.6 8.4 12.3 3.1 2.9 3.2

1 0.5 0.3 1.6 2.9 3.3 3.4 9.8 4.0 2.1 2.4

2 2.2 0.3 3.1 3.2 4.7 4.6 10.5 5.2 3.7 3.2

3 2.7 1.2 4.0 5.3 4.4 5.1 11.0 6.4 5.6 3.9

4 5.8 1.7 6.2 4.8 5.8 4.7 7.0 7.2 6.8 4.2

5 8.6 3.3 8.4 4.2 6.1 5.6 6.8 6.9 10.6 5.2

6 16.5 4.0 10.3 6.4 8.7 5.7 5.4 8.0 14.8 6.9

7 9.3 4.6 7.5 5.4 8.2 6.2 5.5 8.9 12.6 5.9

8 8.8 6.0 8.1 6.0 10.9 8.7 5.5 10.2 11.5 6.5

9 10.2 8.8 10.9 6.4 8.2 7.7 5.8 10.0 9.5 6.6

10 8.1 7.5 10.3 6.9 7.4 8.8 4.7 8.8 6.3 5.8

11 10.9 13.6 12.5 9.5 7.1 8.9 6.9 9.9 6.4 7.2

12 High 15.4 26.8 13.6 16.0 6.4 6.3 8.8 11.3 7.4 9.6

95 Dropped 100.0 100.0 100.0 23.2

96 DK 1.0 0.1

97 NA 0.3 3.0 0.2

99 INAP 21.4 16.8 14.1 15.7 5.7

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The questions about name, party and function of four politicians whose photograph was shown, are
summarized in two distinct scale scores, V53b_1 and V53b_2. The Political Knowledge score 0-12 (V53b_2) was
established by counting the number of correct responses to all twelve questions.

Dutch Parliamentary Election Studies 191

Social and political participation
Topic Social participation & isolation

Item V54_1 Member/supporter: Trade union

Question On this card several kinds of clubs and organizations are presented. Do these include
organizations of which you are a member? You can name the number of the club or
organization of which you are a member.
(If respondent is a member:) Are you very active, fairly active, or not so active?

Trade unions, such as FNV or CNV.

Op deze kaart staan verschillende soorten verenigingen en organisaties. Zijn hier
organisaties bij waar u lid van bent? Noemt u maar het nummer van de vereniging of
de organisatie waar u lid van bent.
ENQ: Bij elke vereniging en dergelijke waar OP lid van is, vragen: ’Bent u daarin zeer
actief, tamelijk actief of niet zo actief?’

Vakbonden of vakcentrales, zoals de FNV of het CNV.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 16.5 17.0 18.7 22.2 18.4 7.9

2 Very active 1.6 1.0 0.7 1.1 0.6 0.4

3 Reasonably active 5.0 2.5 2.1 2.4 2.3 1.1

4 Not active / Passive
member 13.6 12.7 12.4 18.1 18.1 6.1

5 No / Not member 76.1 60.0 61.0 77.5 66.4 68.8 65.5 65.2 60.3 81.5 57.0

95 Dropped 100.0 22.7 21.4 16.8 14.1 17.5 100.0 24.3

96 DK 0.4 0.1 0.1 0.1 0.1 0.1

97 NA 3.3 1.1 2.5 0.8 0.2 0.0 0.6

98 DK/NA 0.0 0.0

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

Topic Social participation & isolation

Item V54_2 Other union members in household

Question Are other members of your household member of a trade union?

Zijn andere leden van uw huishouden lid van een vakbond?

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 11.5 12.3 14.2 18.3 17.3 16.0 7.9

2 No 69.8 72.9 49.3 66.3 58.8 61.4 32.6

3 One person
household 20.1 6.2 11.2 3.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 17.5 100.0 49.6

96 DK 0.9 0.7 0.7 1.2 0.3 0.3

97 NA 0.9 0.5 1.7 0.3

98 DK/NA 1.3 0.1

99 INAP 16.8 14.1 15.7 13.7 8.4 5.8

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

DANS Data Guide 7 192

Topic Social participation & isolation

Item V54_3 Member/supporter: Professional organization

Question Professional organization.

Beroeps- of standsorganisaties.

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 8.6 9.4 10.7 11.9 3.6

2 Very active 0.5 0.7 1.0 0.5 0.2

3 Reasonably active 1.5 1.2 1.9 1.8 0.5

4 Not active / Passive
member 4.1 5.2 5.7 6.2 1.8

5 No / Not member 70.4 68.6 90.3 72.4 76.2 77.7 71.8 78.0 51.9

95 Dropped 100.0 100.0 22.7 21.4 16.8 14.1 100.0 17.5 100.0 38.9

96 DK 0.7 0.3 0.1 0.1

97 NA 0.7 3.0 1.0 1.5 0.0 1.7 0.7

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

Topic Social participation & isolation

Item V54_4 Member/supporter: Neighborhood organization

Question Neighborhood or district organization.

Buurt- of wijkvereniging

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 17.4 25.0 4.3

2 Very active 1.6 1.9 1.9 1.7 2.0 0.7

3 Reasonably active 2.9 3.2 3.5 4.2 5.0 1.5

4 Not active / Passive
member 6.1 6.5 6.6 10.4 7.4 3.0

5 No / Not member 87.0 64.8 63.9 82.4 71.8 65.1 64.9 42.6

95 Dropped 100.0 22.7 21.4 100.0 100.0 100.0 17.5 100.0 44.7

96 DK 0.2 0.1 0.0

97 NA 2.3 0.9 2.6 1.2 0.0 1.7 0.8

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 193

Topic Social participation & isolation

Item V54_5 Member/supporter: Women’s association

Question Women’s organizations or – unions.

Vrouwenverenigingen of –bonden.

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 5.7 0.5

2 Very active 1.0 1.5 1.6 1.5 1.5 0.6

3 Reasonably active 3.9 3.1 2.9 2.8 1.9 1.2

4 Not active / Passive
member 3.1 2.3 2.4 2.6 2.7 1.1

5 No / Not member 90.1 69.3 68.3 91.8 80.2 76.8 38.6

95 Dropped 100.0 22.7 21.4 100.0 100.0 100.0 17.5 100.0 100.0 56.2

96 DK 0.2 0.1 0.0

97 NA 1.7 1.1 3.4 1.4 0.0 0.6

99 INAP 13.7 1.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

Topic Social participation & isolation

Item V54_6 Member/supporter: Sports organization

Question Sporting clubs.

Sportverenigingen.

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 29.6 36.3 6.6

2 Very active 10.8 1.0

3 Reasonably active 14.5 1.3

4 Not active / Passive
member 7.7 0.7

5 No / Not member 53.3 53.0 53.7 15.5

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 72.4

96 DK 0.1 0.0

97 NA 0.0 1.7 0.2

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

DANS Data Guide 7 194

Topic Social participation & isolation

Item V54_7 Member/supporter: Environmental organization

Question Environment and nature conservation, such as Greenpeace, Natuurmonumenten.

Milieu- en natuurbehoud, zoals Greenpeace, Natuurmonumenten.

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 36.0 27.2 6.1

2 Very active 0.3 0.0

3 Reasonably active 2.1 0.2

4 Not active / Passive
member 26.2 2.4

5 No / Not member 57.5 46.6 62.8 16.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 72.4

96 DK 0.1 0.0

97 NA 0.0 1.7 0.2

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

Topic Social participation & isolation

Item V54_8 Member/supporter: Third world, human rights or peace

Question Third world, human rights and peace, such as Terre des Hommes or Amnesty
International.

Derde wereld, mensenrechten en vrede, zoals Terre des Hommes of Amnesty
International.

Note Refer to V54_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 18.8 17.8 3.6

2 Very active 0.4 0.0

3 Reasonably active 2.8 0.3

4 Not active / Passive
member 11.0 1.0

5 No / Not member 71.9 63.8 72.1 20.2

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 72.4

96 DK 0.1 0.0

97 NA 0.0 1.7 0.2

98 DK/NA 0.1 0.0

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 195

Topic Social participation & isolation

Item V54_9 Member/supporter: Other organizations

Question Constructed, see note below the table.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes / Member 52.4 63.7 46.9 15.5

2 Very active 6.5 8.4 10.8 14.0 3.1

3 Reasonably active 9.0 10.5 11.4 13.2 3.5

4 Not active / Passive
member 6.9 6.3 7.1 9.6 2.3

5 No / Not member 73.9 51.3 47.2 62.6 33.8 18.8 43.1 27.7

95 Dropped 100.0 22.7 21.4 100.0 100.0 100.0 17.5 100.0 44.7

96 DK 0.5 0.1 0.0

97 NA 3.1 0.8 2.1 0.6 0.0 1.7 0.7

99 INAP 13.7 8.4 2.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the question wording and the number of answer options differ somewhat across different studies.
For more details, consult the codebooks of the source studies.
For 1998, this variable is constructed on the basis of two items that are not included in the present cumulative
data-file (items: v0721 II/25 How active: traffic organization; v0722 II/25 How active: housing organization).
For 2002, this variable is constructed on the basis of 4 items that are not included in the present cumulative
data-file (items: v0802 II/251 Member/supporter: Traffic organization; v0803 II/251 Member/supporter: Renters
or homeowners organization; v0804 II/251 Member/supporter: Third world, human rights or peace; v0805
II/251 Member/supporter: Cultural or artistic organization; v0806 II/251 Member/supporter: Organization or
club of people with common interest).
The source variable in 2006 (v764) was updated with answers that the respondents gave to three additional
Questions that are not included in the present cumulative data-file (items: v761 Member: Music or cultural
organization; v759 Member: Employers organization; v763 Member: Church).

Topic Social isolation

Item V55 Can one trust other people?

Question In general, do you think that most people can be trusted or do you think one can not be
careful enough in contacts with other people?

Vindt u over het algemeen dat de meeste mensen wel te vertrouwen zijn of vindt u dat
men niet voorzichtig genoeg kan zijn in de omgang met mensen?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Most people can be
trusted 50.5 51.8 64.9 44.7 17.7

 2 One can never be too
careful 35.2 29.1 33.1 25.5 10.4

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 66.8

96 DK 0.7 1.5 1.9 0.3

97 NA 0.0 0.2 0.1 0.0

98 DK/NA 2.1 0.2

99 INAP 13.7 27.8 4.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 196

Topic Acting against unjust bill

Item V57 Chance acting against unjust national bill

Question Suppose that the Second Chamber considers a bill that you feel is extremely unjust or
wrong. How great is the chance that you would attempt to do something about it? Is
this chance very big, big, small or very small?

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?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Very great 2.6 2.0 1.8 1.1 2.9 2.5 1.7 3.8 3.7 3.1 4.2 2.7 2.6

2 Great 7.0 6.4 9.0 7.2 9.1 12.8 9.5 17.7 20.8 17.3 24.6 14.9 12.8

3 Small 61.8 50.9 16.4 21.0 26.0 26.3 37.4 39.0 38.2 33.5 45.3 43.5 37.1

4 Very small 42.8 39.0 58.5 40.4 37.1 21.7 23.1 27.2 24.1 28.4 27.8

95 Dropped 20.6 32.1 22.7 29.7 16.8 14.1 17.5 13.0

96 DK 5.7 4.8 5.8 1.7 3.6 1.1 0.1 2.0 0.5 1.3 1.7 2.3

97 NA 2.3 3.7 1.5 0.2 0.1 0.1 0.1 0.1 0.2 1.7 0.9

98 DK/NA 0.3 0.0

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Political participation

Item V58_1 Did (not) contact cabinet minister

Question This card lists what you could do if the Second Chamber considers a bill that you felt to
be unjust or wrong. Would you please have a look at these options and then tell me
which of those you have ever used? You can mention the numbers of the options you
have ever used.
Contacted cabinet ministers.

Op deze kaart staat wat U zou kunnen doen als de Tweede Kamer een wetsvoorstel
behandelt dat volgens U onrechtvaardig of verkeerd is. Kunt U mij van elke
mogelijkheid zeggen of U er wel eens gebruik van gemaakt hebt? U kunt daarvoor een
van de cijfers noemen die onder aan de kaart staan.

Contact opgenomen met ministers.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 3.5 1.9 2.0 3.0 2.0 3.8 2.0 3.4 1.7

2 No 64.0 75.3 67.4 95.3 79.9 82.0 81.6 82.9 49.8

95 Dropped 100.0 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 45.6

96 DK 0.2 0.4 1.2 0.7 0.6 0.2

97 NA 0.3 0.4 0.4 0.5 0.1 0.1

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note that the introductory text changed in studies from 2002 and 2006. The above quoted question text comes
from the 1998 study. The following is the introductory question text from the 2002 study:

There are various ways to try to bring something to attention in politics or to exercise influence on politicians
or the government. Would you indicate for each of the following possibilities which you have utilized during
the past 5 years?

For more details about the exact question wording, consult the codebooks of the source studies.

Dutch Parliamentary Election Studies 197

Topic Political participation

Item V58_2 Did (not) contact member of parliament

Question Contacted a member of the Second Chamber.

Contact opgenomen met lid van de Tweede Kamer.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 2.8 3.1 3.3 4.5 5.6 6.9 3.9 4.9 2.8

2 No 64.5 74.0 66.1 93.8 76.6 79.0 79.7 81.5 48.7

95 Dropped 100.0 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 45.6

96 DK 0.1 0.5 1.2 0.6 0.6 0.2

97 NA 0.5 0.2 0.3 0.5 0.4 0.1 0.1

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_3 Did (not) sign a petition

Question Signed a petition.

Meegedaan aan handtekeningenactie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 33.7 28.6 31.1 31.4 49.9 38.6 53.0 46.6 56.6 30.4

2 No 44.2 38.6 45.5 38.0 48.4 43.9 32.7 37.0 29.7 29.5

95 Dropped 20.6 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 37.0

96 DK 0.9 0.3 0.8 1.5 0.4 0.6 0.4

97 NA 0.5 0.4 0.6 0.1 0.2 0.3 0.2 0.1 0.2

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_4 Did (not) try to activate interest group

Question Tried to activate an interest group.

Een organisatie ingeschakeld.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 11.5 6.2 7.4 10.9 8.0 16.5 8.3 10.0 6.2

2 No 55.6 70.8 62.1 87.0 74.2 69.3 75.3 76.3 45.3

95 Dropped 100.0 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 45.6

96 DK 0.3 0.5 1.5 0.5 0.6 0.3

97 NA 0.5 0.3 0.3 0.6 0.5 0.1 0.1 0.2

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

DANS Data Guide 7 198

Topic Political participation

Item V58_5 Did (not) try to activate radio or TV

Question Get radio, television or newspaper involved.

Radio, televisie of krant ingeschakeld.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 0.9 1.6 2.3 1.9 4.4 3.6 4.8 10.6 9.3 3.6

2 No 76.3 67.8 95.8 80.2 81.4 80.0 81.5 71.9 80.6 60.6

95 Dropped 100.0 100.0 22.7 29.7 16.8 14.1 17.5 100.0 31.8

96 DK 0.4 1.4 0.5 0.6 0.2

97 NA 0.1 0.4 0.5 0.6 0.1 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_6 Did (not) try to activate political party

Question Get political party or organization involved.

Politieke partij of organisatie ingeschakeld.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 5.9 4.6 3.2 4.7 6.1 6.3 9.5 5.5 6.0 6.8 4.7 5.4

2 No 72.0 62.7 73.9 64.7 92.0 75.9 76.4 78.1 80.3 75.8 85.2 71.8

95 Dropped 20.6 32.1 22.7 29.7 16.8 14.1 17.5 100.0 18.6

96 DK 0.8 0.2 0.5 1.4 0.5 0.6 0.3

97 NA 0.8 0.4 0.1 0.3 0.5 0.6 0.1 1.7 0.4

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_7 Did (not) contact mayor or alderman

Question Contacted mayor or alderman.

Contact opgenomen met burgemeester of wethouder.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 17.2 10.5 6.5 9.3 7.7 12.4 8.6 12.0 6.6

2 No 50.0 66.6 63.1 89.0 74.4 73.4 75.0 74.3 44.9

95 Dropped 100.0 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 45.6

96 DK 0.2 0.4 1.3 0.4 0.6 0.2

97 NA 0.5 0.2 0.3 0.5 0.7 0.1 0.2

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Dutch Parliamentary Election Studies 199

Topic Political participation

Item V58_8 Did (not) contact municipal councilor

Question Contacted a municipal councilor.

Contact opgenomen met gemeenteraadslid.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 15.7 8.8 7.5 10.2 9.4 16.3 9.0 12.4 7.0

2 No 51.8 68.3 62.0 88.0 72.8 69.6 74.6 73.9 44.5

95 Dropped 100.0 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 45.6

96 DK 0.1 0.4 1.3 0.4 0.6 0.2

97 NA 0.3 0.2 0.3 0.5 0.6 0.1 0.2

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_9 Did (not) join civic action group

Question Joined a civic action group.

Meegedaan aan een actiegroep.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 16.3 10.0 6.1 8.5 14.2 10.0 17.2 11.1 13.5 5.8 3.4 9.8

2 No 61.8 57.1 71.0 61.0 84.0 72.1 68.6 72.5 72.8 76.7 86.5 67.4

95 Dropped 20.6 32.1 22.7 29.7 16.8 14.1 17.5 100.0 18.6

96 DK 0.7 0.4 0.4 1.4 0.5 0.6 0.3

97 NA 0.6 0.4 0.2 0.3 0.5 0.6 0.1 1.7 0.4

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_10 Did (not) join demonstration

Question
Joined a protest action, protest march or
demonstration.

Meegedaan aan een protestactie, protestmars of demonstratie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 6.0 5.0 8.1 15.6 15.4 22.9 21.1 21.7 7.9 6.9 10.7

2 No 61.3 72.0 61.5 82.8 66.9 62.9 62.5 64.7 74.6 83.0 58.1

95 Dropped 100.0 32.1 22.7 29.7 16.8 14.1 17.5 100.0 27.2

96 DK 0.2 0.4 1.3 0.5 0.6 0.2

97 NA 0.5 0.2 0.3 0.3 0.4 0.1 1.7 0.3

99 INAP 15.7 13.7 8.4 3.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

DANS Data Guide 7 200

Topic Political participation

Item V58_11 Did (not) try to activate newspaper

Question Tried to activate a newspaper.

De krant ingeschakeld.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 3.6 4.6 6.6 4.0 7.5 5.4 7.5 3.2

2 No 73.3 64.9 91.7 77.9 78.4 78.2 78.9 43.8

95 Dropped 100.0 100.0 22.7 29.7 16.8 14.1 100.0 100.0 100.0 50.2

96 DK 0.4 1.3 0.5 0.6 0.2

97 NA 0.4 0.4 0.5 0.7 0.1 0.2

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_12 Did (not) lodge a complaint

Question Lodged a (formal) complaint.

Een bezwaarschrift ingediend.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 6.1 6.7 10.9 7.6 14.3 12.3 16.0 6.0

2 No 70.6 62.7 87.4 74.4 71.6 71.4 70.3 40.9

95 Dropped 100.0 100.0 22.7 29.7 16.8 14.1 100.0 100.0 100.0 50.2

96 DK 0.6 1.3 0.5 0.6 0.2

97 NA 0.5 0.3 0.4 0.7 0.1 0.2

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_13 Did (not) contact department official

Question Contacted a department official.

Contact opgenomen met ambtenaar van ministerie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 4.3 3.6 6.3 3.8 4.9 1.8

2 No 93.9 78.1 79.6 79.9 81.4 31.9

95 Dropped 100.0 100.0 100.0 100.0 16.8 14.1 100.0 100.0 100.0 63.6

96 DK 1.3 0.6 0.6 0.2

97 NA 0.5 0.9 0.1 0.1

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Dutch Parliamentary Election Studies 201

Topic Political participation

Item
V58_14 Did (not) participate in by government organized
meeting/debate

Question Participated in by government organized meeting or debate.

Meegedaan aan een door de overheid georganiseerde inspraakbijeenkomst, hoorzitting
of discussiebijeenkomst.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 12.0 9.8 2.1

2 No 70.6 80.1 15.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 81.6

97 NA 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_15 Did (not) contact a politician or civil servant

Question Contacted politician or civil servant.

Contact opgenomen met een politicus of ambtenaar.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 11.4 10.0 2.1

2 No 71.2 80.0 15.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 81.6

97 NA 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_16 Did (not) use the Internet, email or SMS

Question Joined a political discussion or action via the internet, email or SMS.

Via internet, email of SMS meegedaan aan een politieke discussie of actie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 8.1 16.1 2.5

2 No 74.4 73.8 14.7

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 81.6

97 NA 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

DANS Data Guide 7 202

Topic Political participation

Item V58_17 Did (not) perform Other activity

Question Something else.

Iets anders.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Yes 3.0 0.9 3.7 4.2 1.2

2 No 72.7 28.4 78.8 85.8 26.3

95 Dropped 20.6 32.1 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 68.4

96 DK 1.9 4.9 0.5

97 NA 1.8 33.6 1.7 2.6

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to 58_1 for complete question text and additional information.

Topic Political participation

Item V58_18 Civic participation score – 13-item measure

Question Constructed from items V58_1 to V58_13 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 32.9 26.3 36.6 31.8 41.1 34.3 25.6 25.7 18.1 22.5

1 16.4 12.4 21.8 18.4 25.3 21.8 18.8 24.0 29.0 15.5

2 9.4 8.4 7.8 7.5 12.8 11.2 13.2 14.8 14.8 8.2

3 9.0 6.7 4.4 5.0 7.7 6.1 9.1 9.2 10.5 5.6

4 5.6 5.5 2.7 2.8 4.9 3.7 4.8 4.0 4.7 3.2

5 3.2 3.6 1.7 1.6 2.7 1.9 4.8 2.4 3.0 2.1

6 1.8 2.6 0.5 1.0 1.8 1.2 2.7 1.6 2.2 1.3

7 0.8 1.4 0.7 0.5 1.9 1.0 2.5 0.9 1.2 0.9

8 0.4 0.6 0.4 0.6 0.8 0.6 1.1 0.8 0.7 0.5

9 0.1 0.4 0.5 0.4 0.5 1.0 0.3 0.6 0.3

10 0.2 0.1 0.5 0.1 0.3 1.0 0.2 0.3 0.2

11 0.0 0.1 0.4 0.6 0.3 0.4 0.1

12 High 0.1 0.0 0.2 0.1 0.4 0.5 0.1

13 High 0.2 0.1 0.1 0.2 0.2 0.1

95 Dropped 20.6 32.1 22.7 29.7 16.8 14.1 100.0 100.0 100.0 37.0

99 INAP 15.7 13.7 2.5

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Civic participation has been operationalized by somewhat different sets of items in different election
studies. As a result, there are two summary measures, V58_18 and V58_19, based on different subsets of items.
The Civic participation score – 13-item measure (V58_18) was established by counting the “positive” or
affirmative responses to questions V58_1 to V58_13, and applies to studies from 1971 to 1998.
The Civic participation score – 8-item measure (V58_19) was established by counting the “positive” or
affirmative responses to questions V58_5, V58_6, V58_9, V58_10, V58_14, V58_15, V58_16, V58_17, and applies
to studies from 2002 and 2006.

Dutch Parliamentary Election Studies 203

Topic Political participation

Item V58_19 Civic participation score – 8-item measure

Question Constructed from items V58_5, V58_6, V58_9, V58_10, V58_14, V58_15, V58_16, and
V58_17 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 48.6 54.6 10.3

1 17.1 18.8 3.6

2 8.0 9.3 1.7

3 5.1 3.9 0.9

4 2.0 2.1 0.4

5 1.0 0.8 0.2

6 0.5 0.3 0.1

7 0.3 0.2 0.0

8 High 0.0 0.0

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 17.5 100.0 81.6

97 NA 1.7 0.2

99 INAP 8.4 1.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Civic participation has been operationalized by somewhat different sets of items in different election
studies. As a result, there are two summary measures, V58_18 and V58_19, based on different subsets of items.
The Civic participation score – 13-item measure (V58_18) was established by counting the “positive” or
affirmative responses to questions V58_1 to V58_13, and applies to studies from 1971 to 1998.
The Civic participation score – 8-item measure (V58_19) was established by counting the “positive” or
affirmative responses to questions V58_5, V58_6, V58_9, V58_10, V58_14, V58_15, V58_16, V58_17, and applies
to studies from 2002 and 2006.

Topic Expected effect political participation

Item V59_1 Perceived effect – contact Mayor or Alderman

Question This card lists a number of possible actions which you could undertake if parliament
were discussing a very unjust bill. Please indicate for each of these actions how much
effect you think they would yield.

Contact mayor or alderman.

Op deze kaart staan een aantal mogelijkheden vermeld van wat u zou kunnen doen als
de Tweede Kamer een onrechtvaardig of verkeerd wetsvoorstel behandelt. Kunt u voor
elk van de op deze kaart aangegeven mogelijkheden zeggen of u vindt dat u daarmee
veel, weinig of niets denkt te kunnen bereiken?

Contact zoeken met burgemeester of wethouder.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 9.9 6.1 5.2 3.1 3.6 2.5

2 Little 26.3 30.1 30.6 24.7 31.1 12.0

3 No effect 34.7 27.3 37.4 37.6 60.0 16.5

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 6.3 3.5 3.8 4.7 5.1 2.0

97 NA 2.2 1.0 0.3 0.1 0.1 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 204

Topic Expected effect political participation

Item V59_2 Perceived effect – contact Member of Parliament

Question Contact a member of the Second Chamber.

Contact zoeken met lid van de Tweede Kamer.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 21.2 13.7 14.7 14.5 18.6 7.1

2 Little 28.8 31.7 36.2 28.5 37.5 13.6

3 No effect 20.9 16.6 21.1 22.8 38.9 10.0

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 6.6 4.8 5.1 4.4 4.9 2.2

97 NA 1.9 1.1 0.3 0.1 0.1 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_3 Perceived effect – contact cabinet ministers

Question Contact cabinet ministers.

Contact zoeken met ministers.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 9.2 11.9 13.3 11.0 14.5 5.0

2 Little 28.5 28.0 27.7 23.4 30.7 11.7

3 No effect 33.6 22.5 31.0 31.1 48.7 14.1

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 6.0 4.6 4.8 4.7 6.0 2.2

97 NA 2.1 0.9 0.4 0.1 0.1 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_4 Perceived effect – contact department official

Question Contact a department official.

Contact zoeken met ambtenaar van ministerie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 8.2 3.5 5.6 4.6 6.4 2.5

2 Little 23.8 28.0 29.1 23.9 30.4 11.3

3 No effect 38.0 31.3 36.2 36.8 56.1 16.7

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 7.2 4.3 6.1 4.8 6.8 2.5

97 NA 2.1 0.7 0.3 0.2 0.3 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Dutch Parliamentary Election Studies 205

Topic Expected effect political participation

Item V59_5 Perceived effect – contact councilor

Question Contact a city-council member.

Contact zoeken met gemeenteraadslid.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 8.6 0.6

2 Little 29.6 2.0

3 No effect 56.8 3.8

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 93.2

96 DK 4.7 0.3

97 NA 0.4 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_6 Perceived effect – join civic action group

Question Join a civic action group.

Meedoen met een aktiegroep.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 22.2 10.7 15.9 17.6 22.9 7.8

2 Little 30.5 27.7 30.5 26.9 34.8 12.7

3 No effect 18.9 25.0 26.4 22.3 37.0 10.6

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 6.0 3.5 3.8 3.2 4.9 1.8

97 NA 1.8 0.9 0.6 0.2 0.4 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_7 Perceived effect – sign petition

Question Sign a petition.

Meedoen aan handtekeningenaktie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 14.6 23.7 21.9 29.7 7.1

2 Little 33.5 35.5 31.4 43.2 11.2

3 No effect 15.9 15.0 14.5 23.2 5.3

95 Dropped 100.0 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 75.3

96 DK 3.2 2.7 2.5 3.7 0.9

97 NA 0.7 0.3 0.0 0.3 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

DANS Data Guide 7 206

Topic Expected effect political participation

Item V59_8 Perceived effect – join demonstration

Question Join a demonstration.

Meedoen aan demonstratie.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 7.6 9.7 11.1 20.5 3.8

2 Little 26.2 27.8 25.8 32.3 8.8

3 No effect 29.2 35.8 30.1 43.2 10.8

95 Dropped 100.0 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 75.3

96 DK 3.8 3.7 3.2 3.8 1.1

97 NA 1.1 0.3 0.1 0.3 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_9 Perceived effect – try activate newspaper

Question Try to activate a newspaper.

Proberen krant in the schakelen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 24.1 17.1 15.4 22.7 7.1

2 Little 28.8 31.3 27.2 31.0 10.5

3 No effect 18.6 24.7 24.2 41.4 9.3

95 Dropped 20.6 100.0 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 71.2

96 DK 5.8 3.9 3.4 4.8 1.6

97 NA 2.1 0.3 0.1 0.1 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_10 Perceived effect – try activate radio or TV

Question Try to activate radio or TV.

Proberen radio/televisie in te schakelen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 26.5 24.4 23.3 27.7 9.1

2 Little 26.6 26.1 22.1 28.3 9.2

3 No effect 18.3 22.5 21.1 38.7 8.6

95 Dropped 20.6 100.0 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 71.2

96 DK 6.1 3.9 3.7 5.1 1.7

97 NA 1.9 0.3 0.1 0.2 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Dutch Parliamentary Election Studies 207

Topic Expected effect political participation

Item V59_11 Perceived effect – try activate political party

Question Try to activate a political party.

Proberen politieke partij in te schakelen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 25.1 22.2 24.1 23.0 32.5 10.7

2 Little 29.0 28.3 27.7 24.2 28.7 11.7

3 No effect 17.2 12.3 20.3 18.4 32.8 8.4

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 6.0 4.3 5.0 4.7 5.5 2.2

97 NA 2.0 0.8 0.3 0.1 0.5 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_12 Perceived effect – try activate interest group

Question Try to activate an interest group.

Proberen ornagisatie in te schakelen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 16.5 15.0 14.7 16.1 22.8 7.2

2 Little 31.8 31.8 33.2 26.5 33.0 13.2

3 No effect 22.4 15.9 23.1 22.2 36.9 10.1

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

96 DK 6.6 4.5 6.1 5.4 7.1 2.5

97 NA 2.0 0.7 0.3 0.2 0.3 0.3

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_13 Perceived effect – lodge a complaint

Question Lodge a (formal) complaint.

Een bezwaarschrift indienen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 15.0 10.5 15.1 3.3

2 Little 31.9 27.7 34.2 7.7

3 No effect 25.6 27.2 44.6 7.8

95 Dropped 100.0 100.0 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 79.9

96 DK 4.5 4.7 6.1 1.2

97 NA 0.3 0.1 0.1 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

DANS Data Guide 7 208

Topic Expected effect political participation

Item V59_14 Perceived effect – acting with others

Question Trying to do something together with other people.

Proberen samen met andere mensen om iets te doen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 22.5 2.5

2 Little 30.5 3.3

3 No effect 18.8 2.1

95 Dropped 20.6 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 91.3

96 DK 5.7 0.6

97 NA 2.0 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_15 Perceived effect – try to activate media

Question Try to get the help of newspapers, radio or television.

Proberen krant, radio of televisiein te schakelen.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 23.1 1.5

2 Little 26.7 1.8

3 No effect 13.6 0.9

95 Dropped 100.0 32.1 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 95.5

96 DK 3.7 0.2

97 NA 0.8 0.1

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Topic Expected effect political participation

Item V59_16 Perceived effect – other means

Question Something else, namely…

Iets anders, nl.:….

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Much 0.7 0.0

2 Little 3.4 0.2

3 No effect 8.3 0.6

95 Dropped 100.0 32.1 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 95.5

96 DK 17.4 1.2

97 NA 38.1 2.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Refer to V59_1 for complete question text.

Dutch Parliamentary Election Studies 209

Topic Expected effect political participation

Item V59_17 Sense of civic competence score

Question Constructed from V59_1 to V59_16.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Low 9.9 6.6 4.8 6.2 12.7 3.4

1 1.7 2.0 3.0 3.4 5.3 1.3

2 3.6 3.2 2.3 3.0 4.8 1.4

3 4.3 3.5 3.7 3.6 5.5 1.7

4 5.6 5.0 5.1 4.1 4.4 2.1

5 7.0 5.2 5.9 4.6 6.2 2.5

6 8.6 7.1 5.7 4.2 6.2 2.7

7 8.5 7.0 6.8 4.9 7.4 2.9

8 7.2 6.7 8.6 7.1 8.4 3.2

9 7.0 5.2 8.0 6.6 7.7 3.0

10 15.9 13.8 6.4 7.4 7.8 4.5

11 2.7 7.5 6.2 6.7 1.9

12 High 9.4 8.8 5.8 2.0

13 High 10.9 0.7

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 66.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: The questions concerning perceived effects of political actions (V59_1 to V59_16) can be considered as
operationalizations of the single construct ‘sense of civic competence’. V59_17 Sense of civic competence score
is constructed by counting “positive” responses (i.e., answers 1 and 2) to questions V59_1 to V59_16.
Sense of civic competence has been operationalized by somewhat different sets of items in different election
studies. As a result, the summary measure V59_17 is based on different subsets of items, and the scores range
from 0 to 13.
The source studies provide details about scalability of the scale items. For more details, consult the original
codebooks.

DANS Data Guide 7 210

Topic Legitimacy of social protest

Item V60_1 Social protest and govt reaction – item 1

Question People can express in various ways protest against or disapproval with decisions of – for
instance – the government. I will mention a few of these ways. Please tell whether you
approve, or disapprove of such actions.
Suppose someone considers a bill so unjust, that he or she decides to obstruct the
government through sit-ins, mass-meetings, and protest demonstrations. Do you
approve or disapprove of such behavior?

Er zijn verschilende manieren waarop mensen hun verontwaardiging en afkeuring over
beslissingen en maatregelen – bijvoorbeeld van de regering – kunnen uiten. Ik zal er
een paar noemen. Wilt u aangeven of u ze goedkeurt of niet.
Stel dat iemand een wet zo onrechtvaardig vindt, dat hij besluit de regering bij haar
werk te hinderen door zitdemonstraties, massabijeenkomsten of protestoptochten.
Keurt u dat goed of keurt u dat af?

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 26.9 23.9 24.3 23.0 8.8

2 Don’t care much 41.2 34.9 41.9 39.7 14.3

3 Disapprove 7.6 6.0 7.4 4.3 2.3

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.4

96 DK 2.4 2.5 3.6 3.2 1.0

97 NA 1.3 0.6 0.1 0.0 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Legitimacy of social protest

Item V60_2 Social protest and govt reaction – item 2

Question The police arrests a number of participants <in such demonstrations>. Do you approve,
or disapprove?

De politie arresteert een aantal deelnemers. Keurt u dat goed of keurt u dat af?

Note Refer to V60_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 41.4 33.4 36.6 42.5 14.0

2 Don’t care much 24.1 24.8 28.7 18.9 8.5

3 Disapprove 5.7 3.8 4.8 2.3 1.5

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.4

96 DK 5.5 4.1 6.9 6.4 2.1

97 NA 2.6 1.7 0.3 0.2 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Legitimacy of social protest

Item V60_3 Social protest and govt reaction – item 3

Question The government decides to increase the (maximum) number of pupils in school classes.
As a protest parents and teachers occupy a school. Do you approve, or disapprove?

De regering besluit het aantal leerlingen per klas te verhogen. Uit protest hiertegen
houden een aantal ouders en onderwijzers een school bezet. Keurt u dat goed of keurt
u dat af?

Note Refer to V60_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 30.1 30.6 26.1 29.8 10.5

2 Don’t care much 39.9 32.0 44.1 34.4 13.6

3 Disapprove 3.6 1.8 3.0 1.7 0.9

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.4

96 DK 4.3 3.0 4.0 4.3 1.4

97 NA 1.5 0.5 0.1 0.1 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Dutch Parliamentary Election Studies 211

Topic Legitimacy of social protest

Item V60_4 Social protest and govt reaction – item 4

Question
The teachers who participated in the occupation are fired. Do you approve, or
disapprove?

De onderwijzers die aan de bezetting hebben meegedaan worden ontslagen. Keurt u
dat goed of keurt u dat af?

Note Refer to V60_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 10.5 7.1 9.9 7.6 3.2

2 Don’t care much 60.2 55.5 60.1 56.7 20.9

3 Disapprove 2.7 1.0 2.2 0.8 0.6

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.4

96 DK 4.6 3.7 4.9 5.0 1.6

97 NA 1.4 0.7 0.2 0.2 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Legitimacy of social protest

Item V60_5 Social protest and govt reaction – item 5

Question
A firm considers laying off a number of employees. The employees occupy the firm. Do
you approve, or disapprove?

Op een bedrijf dreigt het ontslag van een aantal werknemers. Daarom bezetten de
werknemers het bedrijf. Keurt u dat goed of keurt u dat af?

Note Refer to V60_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 14.8 37.0 38.3 7.9

2 Don’t care much 46.3 26.8 20.9 7.4

3 Disapprove 2.2 3.1 1.9 0.6

95 Dropped 100.0 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 82.1

96 DK 3.1 9.7 8.8 1.9

97 NA 1.4 0.6 0.5 0.2

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Legitimacy of social protest

Item V60_6 Social protest and govt reaction – item 6

Question
Police removes the employees which occupy the firm. Do you approve, or disapprove
with such police-actions?

De politie verwijdert daarop de bezetters van het bedrijf. Keurt u het goed dat de
politie dit doet of keurt u dit af?

Note Refer to V60_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 46.9 41.9 26.4 24.3 12.5

2 Don’t care much 22.1 18.3 37.6 34.2 10.2

3 Disapprove 2.8 1.6 2.8 1.4 0.8

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.4

96 DK 5.3 4.3 10.0 10.1 2.7

97 NA 2.2 1.8 0.5 0.4 0.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

DANS Data Guide 7 212

Topic Legitimacy of social protest

Item V60_7 Social protest and govt reaction – item 7

Question
A building has been vacated for a long time. A group of people decides to squat in it.
Do you approve or disapprove?

Een gebouw staat al geruime tijd leeg. Een aantal mensen besluit dit gebouw te kraken.
Keurt u dat goed of keurt u dat af?

Note Refer to V60_1 for complete question text.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Approve 31.6 3.2

2 Don’t care much 31.6 3.2

3 Disapprove 2.0 0.2

95 Dropped 100.0 100.0 100.0 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 92.9

96 DK 4.7 0.5

97 NA 0.3 0.0

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Topic Legitimacy of social protest

Item V60_8 Legitimacy of social protest score

Question Constructed from V60_1 to V60_7 (see Appendix 4.3.3).

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

0 Protest not legitimate 12.8 8.6 10.5 7.1 3.5

1 19.1 15.5 12.3 9.8 5.1

2 17.6 14.0 13.3 10.2 5.0

3 15.3 10.1 13.5 11.0 4.6

4 9.6 9.6 11.5 11.0 3.7

5 4.9 4.6 8.7 8.3 2.4

6 5.4 7.5 6.2 1.6

7 Protest legitimate 6.6 0.7

95 Dropped 20.6 32.1 22.7 29.7 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 73.4

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Legitimacy of social protest score (V60_8) is constructed by counting “positive” responses to questions
V60_1 to V60_7 (scale range is 0-7). “Positive” is defined as responses approving of social protest, and
disapproving of punitive government reactions (see Appendix 4.3.3).
Legitimacy of social protest has been operationalized by somewhat different sets of items in different election
studies. As a result, the summary measure V60_8 is based on different subsets of items.
The source studies provide details about scalability of the scale items. For more details, consult the original
codebooks.

Dutch Parliamentary Election Studies 213

Other
Topic Time at which respondent voted

Item V61 Time at which respondent voted

Question You said you voted. At what time did you do this?

Hoe laat heeft u gestemd?

Routing Asked if V15_1=1.

 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006 Total

1 Between 7.30 and 9.00 am 11.5 8.0 11.7 12.4 8.6 4.3

2 Between 9.00 and 12.00 am 19.8 15.5 19.0 23.7 16.1 7.7

3 Between 12.00 and 6.00 pm 27.4 25.7 25.3 33.2 27.8 11.7

4 Between 6.00 and 7.00 pm 17.6 10.8 7.9 12.6 8.6 4.7

5 Between 7.00 and 9.00 pm 10.3 10.2 12.0 13.8 4.1

95 Dropped 100.0 100.0 100.0 100.0 100.0 100.0 100.0 57.4

96 DK 1.5 0.0 0.1 0.9 0.2

97 NA 1.7 0.2

99 INAP 22.3 29.7 25.9 5.2 23.4 9.6

Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Note: Conversion of the original codes shown in Appendix 4.3.3.

DANS Data Guide 7 214

Dutch Parliamentary Election Studies 215

4 Appendix

4.1 Source election studies

Table 4.11 presents the basic information about the source election studies, i.e., the stud-
ies that the cumulative data-set is built from. Please note that most variables from the
1971-1989 studies come from the 1971-1989 cumulative data-file (study number P1110,
as coded in variable “A7 Source data file number”).

Table 4.1-1 Source election studies
Study Date and fieldwork Principal investigators Steinmetz/DANS study number Respondents Variables

1971 Feb-May
NV v/h NSS (The Hague)

R.J. Mokken
F.M. Roschar

P0131 2495 795

1972 Nov-Dec 1972
June-Aug 1973
NV v/h NSS (The Hague)

L.P.J. De Bruyn
J.W. Foppen

P0353 1526 782

1977 March-Aug
Interact b.v. (Dongen)

G.A. Irwin
J. Verhoef
C.J. Wiebrens

P0354 1856 582

1981 Jan-June
Intomart b.v. (Hilversum)

C. van der Eijk
B. Niemöller
A.Th.J. Eggen

P0350 2305 796

1982 Sept-Oct
Intomart b.v. (Hilversum)

C. van der Eijk
M.J. Koopman
B. Niemöller

P0633 1541 334

1986 March-June
Inter\View (Amsterdam)

C. van der Eijk
G.A. Irwin
B. Niemöller

P0866 1630 385

1989 July-Nov
CBS (Voorburg)

J.J.A. Thomassen
B. Niemöller
J.W. van Deth
C. van der Eijk
G.A. Irwin
Statistics Netherlands

P1000 1754 310

1994 March-June
CBS (Voorburg)

C.W.A.M. Aarts
H. Anker
J.J.M. van Holsteyn
E.V. Oppenhuis
P.C.P.M. Pennings
K. Wittebrood
Statistics Netherlands

P1208 1812 490

1998 March-July
ITS (Nijmegen)

C.W.A.M. Aarts
H. van der Kolk
M. Kamp

P1415 2101 957

2002 April-June
TNS-NIPO (Amsterdam)

G.A. Irwin
J.J.M. van Holsteyn
J.M. den Ridder

P1628 3178 1564

2003 Jan-March
TNS-NIPO (Amsterdam)

G.A. Irwin
J.J.M. van Holsteyn
J.M. den Ridder

P1628 3178 1564

2006

Oct-Dec
CBS (Voorburg-Heerlen)

C.W.A.M. Aarts
H. van der Kolk
M. Rosema
M. Brinkman

P1719

2806

696

Note: DPES 2002 and 2003 studies were released as a single data base and codebook.

DANS Data Guide 7 216

4.2 Tables of source variables

The following tables present the variable identification labels (variable names in the
source NKO/DPES files) from the original studies in order to facilitate cross-references
to the more extensive documentation in the twelve distinct codebooks.

In order to achieve comparability over election studies a number of variables had to be
transformed. These changes are described in the section that presents variable details,
and in Appendix 4.3.

The following tables do not show the source for constructed variables. For example,
variable D4c Respondent’s date of birth – Year in 1994 was constructed on the basis of
the variable Respondent’s age (var172 in the 1994 source file).

4.2.1 Administrative and contextual variables
Administrative variables 1971-1989 1994 1998 2002 2003 2006

A1 Study number (Year) var2001

A2 Study respondent identification number var2002 var002 v0002 ridn ridn03 rnr

A3 Type of interview record var2003 var003 v0003 type ir03 v004

A4 Pre- and post-election wave participation v002

A5 Unique respondent number v003

A6 Data file version (date of release)

A7 Source data file number var2001 var001 v0001 stud stud study

Contextual variables 1971-1989 1994 1998 2002 2003 2006

C1 Degree of urbanization var2267 var180 v0013 urb02 urb03 v451

C2 Size of municipality var2268

C3 Province var2269

C4 Region var2270 v0010 reg02 reg03 v450

C5 Municipality var2271 v0011 mun02 munf03

Dutch Parliamentary Election Studies 217

4.2.2 Socio-demographic background variables
 1971-89 1994 1998 2002 2003 2006

Demographic background of respondent

D1 Sex of respondent var2218 var176 v0288 v0459 x0498 v420

D2 Age of respondent var2219 var172 v0316 v0457 x0496 v421

D3 Age category of respondent agecat

D4a Respondent’s date of birth – Day var2224 v0456 x0495

D4b Respondent’s date of birth – Month var2225 v0350 v0456 x0495

D4c Respondent’s date of birth – Year var2226 v0350 v0456 x0495 v421

D5 Electoral cohort of respondent var2227 var173 v0458 x0497 v424

D6 Marital status of respondent var2228 var177 v0351 v0460 x0499 v422

Composition of household – presence of persons

D7 Number of household members var2220 var175 v0280 v0417 x0461 v411

D8 Number of persons in household above18 var2221 v412

D9 Status of respondent in household var2222 v423

D10 Typology of household composition var2223 var004 v0281 v0418 x0462 v410

Occupation and Profession – Respondent

D11 Respondent is <NO> housewife var2229 var181 v0356,
v0357,

D13 Current employment status of respondent var2231 var181,
var183,

v0354 v0464 x0503 v433

D14a Profession and function of respondent var2232 var189 v0361

D14b Occupation of respondent: EGP classification var189 v0361

D14c Occupation of respondent: ISCO(88) classification v0362 v436

D15 Sector in which respondent is currently employed var2231 v0355 v0465 x0504

D16a Branch of industry Respondent’s job is in var2233

D16b Occupation of respondent: SBI 1993 classification sbitoph v435

D17a Number of persons employed by self-employed respondent var2234 var184 v0364 v0473 x0512

D17b Number of persons supervised by respondent var2234 var186 v0363 v0471 x0510

D18 Number of hours respondent works per week var2235 var182 v0365 v0474 x0513 v434

D20 Previous profession and function of respondent var2237 var197 v0370

D21 Does respondent work part time? var2238

Occupation and Profession – Respondent’s father

D22 Employment status of father during adolescence var2239

D23 Sector in which father was employed var2240 v0462

D24 Father’s profession and function during adolescence var2241 var249 v0468

D25a Branch of industry father’s job was in during adolescence var2242

D25b Father’s occupation during adolescence: SBI 1993
classification

D25c Father’s occupation during adolescence: ISCO(88)
classification

 v0469

D26 Number of persons supervised or employed by respondent’s
father

var2243 var245,
var247,

v0470,
v0471,

Occupation and Profession – Head of Household

D27 Identity of Head of Household var2244 var218 v0347

D28a Employment status of Head of Household var2245

D28b Sector in which Head of Household is currently employed var2245 v0438 v0536

D30 Reason Head of Household does not work v0439 v0547

D31 Profession and function of Head of Household var2246 var230 v0443

D32a Branch of industry Head of Household’s job is in var2247

D32b Head of Household’s occupation: SBI 1993 classification var228

Table continues on the next page

DANS Data Guide 7 218

 1971-89 1994 1998 2002 2003 2006

D32c Head of Household’s occupation: ISCO(88) classification v0444

D33 Number of persons employed or supervised by Head of
Household

var2248 var225,
var227

v0445,
v0446

v0541,
v0543

D34 Number of hours Head of Household works per week var2249 v0447 v0544

D36 Head of Household’s former profession and function var2250 var238 v0452

Education

D37 Highest education (completed) of respondent var2252 var174 v0352 v0463 x0502 v430

D38 Education respondent started afterwards var2253 v0353 v431

D39 Highest education (completed) of father var2254 var239 v0460

D41 Highest education (completed) of Head of Household var2256 var220 v0435 v0534

D42 Education Head of Household started afterwards var2257 v0436

Social class

D43 Social class – self image var2258 var178 v0394 v0505 x0544 v428

Religion

D44 Religious denomination of respondent var2259 var159 v0377 v0489 x0528 v426

D45 Dutch Reformed denomination of respondent var2260 var160 v0378 v0490 x0529

D46 Calvinist denomination of respondent var2261 var161 v0379 v0489 x0528

D47 Respondent’s attendance of religious services var2262 var162 v0382 v0493 x0532 v427

D48 Denomination in which respondent was raised var2263 var163 v0385 v0503 x0542

Income

D49 Net annual income of respondent’s household var2264 var179 v0348 v0557 x0545 v413

Other background characteristics of respondent

D50 Health insurance – Head of Household var2265

D51 Is respondent houseowner? var2266

Dutch Parliamentary Election Studies 219

4.2.3 Survey variables
 1971-89 1994 1998 2002 2003 2006

Political interest

Political interest and communication

V1_1 Reads about national news? var2074 var005 v0030 v0001 x0028 v011

V1_2 Talks about national news? var2075 var006 v0031 v0002 x0029 v012

V1_3 Reads about foreign news? var2076 var007 v0032 v0003 x0030 v013

V1_4 Interested in politics? var2077 var008 v0033 v0004 x0031 v014

V1_5 Political interest score var2078 var009 v0034 v0005 x0032 v015

Daily newspapers

V2_1 Daily newspaper – Algemeen Dagblad * var010 v0035 v0028 x0063 v016

to * to to to to

V2_11 Daily newspaper – No daily newspaper * var013 v0039 v0033 x0069 v026

Watching TV programs

V3_1 Frequency watching NOS TV newscast * var014 v0040 v0034 x0070 v027

V3_2 Frequency watching RTL4 TV newscast var014 v0040 v0034 x0070 v027

Interest and activities in campaign

V4_1 Reads campaign news in newspaper * var274 v0600 v0620 x0184 v503

V4_2 Has seen electoral debates * var275 v0601 v0622 x0185 v504

Activities in campaign

V5 Number of campaign activities var2153 var276 v0604 v0629

Perception of poll results

V6_1 Frequency of encountering poll results * v0100 v0181 x0188 v100

V6_2 Perceived accuracy of poll results * v0101 v0182 v101

Voting and party identification

Party adherence

V7_1 Respondent is (not) adherent to a party? var2057 var021 v0050 v0087 v060

V7_2 Respondent is adherent to (which party?) var2058 var022 v0051 v0103 v063

Convinced adherent

V8_1 Respondent is (not) convinced adherent var2059 var023 v0055 v0108 v061

V8_2 Respondent is (not) more attracted to a party? var2060 var024 v0056 v0109 v062

V8_3 Respondent is more attracted to (party) var2061 var025 v0057 v0110 v063

Features of PID

V9_1 Strength of party adherence var026 v0058 v0112 v065

V9_2 Direction of party adherence var027 v0059 v064

Party membership

V10_1 Respondent is (not) a member of a party var2065 var028 v0060 v0113 v067

V10_2 Party respondent is member of var2066 var029 v0061 v0126 v068

V10_3 Respondent has (never) been member of a party var2067 v0062 v0127

Vote intention

V11_1 Respondent intends to vote in [current] parliamentary
elections?

var2004 var037 v0075 v0155 v080

V11_2 Vote intention [current] parliamentary elections var2005 var038 v0076 v0156 v081

Vote intention if obliged

V13 Vote intention if non-voter is obliged to vote var2006 var054 v0083 v0179 v082

Previous election voting behaviour Second Chamber

V14_1 Did (not) vote in [previous] parliamentary elections var2042 var055 v0165 v0235 v220

V14_2 Party voted for in [previous] parliamentary elections var2043 var056 v0166 v0236 v221

Current election voting behavior

V15_1 Did (not) vote in [current] parliamentary elections var2007 var280 v0610 v0646 x0195 v510

V15_2 Party voted for in [current] parliamentary elections var2008 var281 v0611 v0647 x0196 v512

Table continues on the next page

DANS Data Guide 7 220

 1971-89 1994 1998 2002 2003 2006

Party choice – reasons

V16_1 Party choice – first reason var2009 var284 v0612 v0674 x0223 v516

V16_2 Party choice – second reason var2010 var285 v0613 v0675 x0224

When decided

V17 Party choice – when decided? var2011 var288 v0616 v0677 x0230 v517

Preferential vote

V18_1 Did (not) cast preferential vote v0617 v0678 x0231 v520

V18_2 Reason for preferential vote (main categories) v0618 v0679 x0232 v521

Vote by proxy

V19_1 Did respondent authorize someone to vote by proxy? v0620 v0681 v511

V19_2 Person authorized to vote by proxy v0621 v0682 v530

V19_3 Has been authorized by someone to vote by proxy v0622 v0684 v531

V19_4 Person who authorized respondent to vote by proxy v0623 v0693 v532

Earlier voting – 2nd wave

V20 Previous voting behavior of respondent var2012 var289 v0625 v0702 x0236

Party previously voted

V21_1 Previously voted for PvdA var2020 var290 v0626 v0731 x0265

to to to to to to

V21_16 Previously voted for Other var2040 var293 v0630 v0736 x0271

Considered not to vote

V22_1 Considered not to vote var2013 var294 v0631 v0737 v535

V22_2 Did (not) hesitate about party choice var2013 var295 v0632 v0738 x0272 v536

Alternative parties

V22p_1 Considered to vote for PvdA var2014 var296 v0633 v0754 x0290 V537

to to to to to

V22p_16 Considered to vote for Other v0637 v0757 x0293 v550

Reasons for non-voting

V23_1 Reasons for non-voting – first reason var2015 var297 v0638 v0758 x0317

V23_2 Reasons for non-voting – second reason var2016 v0639 v0759

V23_3 Reasons for non-voting – third reason v0640 v0760

When decided not to vote

V24_1 Did not vote: when decided var2017 var298 v0641 v0779 x0318 v571

V24_2 Preferred party of non-voters var2018 var299 v0642 v0780 x0319 v572

Voting behaviour municipal elections

V26_1 Did (not) vote in most recent municipal elections var082 v0167 v0240 &
v0241

 v226

V26_2 Party voted for in most recent municipal elections var083 v0168 v0242 &
v0243

Coalition preference before elections

V28_1 PvdA preferred in new government coalition? var2070 var113 v0230 v0327 v261

V28_2 CDA preferred in new government coalition? var2071 var114 v0231 v0328 v260

V28_3 VVD preferred in new government coalition? var2069 var115 v0232 v0329 v262

V28_4 D66 preferred in new government coalition? var2068 var112 v0233 v0330 v265

V28_5 GroenLinks preferred in new government coalition? v0234 v0331 v263

V28_6 SGP preferred in new government coalition? v0235 v0332 v267

V28_7 ChristenUnie (GPV, RPF) preferred in new government
coalition?

v0333 v266

V28_8 Lijst Pim Fortuyn preferred in new government coalition? v0335 v268

V28_9 SP preferred in new government coalition? v0241 v0336 v264

V28_10 GPV preferred in new government coalition? v0236

V28_11 RPF preferred in new government coalition? v0237

V28_12 Other party preferred in new government coalition v0243 v0337 v273

Table continues on the next page

Dutch Parliamentary Election Studies 221

 1971-89 1994 1998 2002 2003 2006

Preferred government coalition

V29_1 Preferred government coalition (pre-election)

V29_2 Does it matter which parties are in coalition? var2073 var117 v0244 v0351 v290

Faith in prospective prime ministers

V30_1 Faith in [candidate 1] as Prime Minister * var340 v0765 v0900 x0370 v700

V30_2 Faith in [candidate 2] as Prime Minister * var341 v0766 v0901 x0371 v701

V30_3 Faith in [candidate 3] as Prime Minister * var342 v0767 v0902 x0372 v702

V30_4 Faith in [candidate 4] as Prime Minister * var343 v0768 v0903 x0373 v703

V30_5 Faith in [candidate 5] as Prime Minister v0904 v704

Sympathy score for political parties and politicians

Sympathy scores for political parties *1986

V31_1 Sympathy score: PvdA var065 var091 v0170 v0281 x0165 v310

V31_2 Sympathy score: VVD var066 var092 v0171 v0282 x0166 v311

V31_3 Sympathy score: D66 var067 var093 v0172 v0283 x0167

V31_4 Sympathy score: GroenLinks var094 v0173 v0284 x0168 v315

V31_5 Sympathy score: CDA var070 var095 v0174 v0280 x0164 v313

V31_6 Sympathy score: SGP var071 var096 v0175 v0287 x0170

V31_7 Sympathy score: GPV var072 var097 v0176

V31_8 Sympathy score: RPF var073 var098 v0177

V31_9 Sympathy score: Centrumdemocraten var099 v0178

V31_10 Sympathy score: SP v0179 v0289 x0172 v314

V31_11 Sympathy score: AOV v0180

V31_12 Sympathy score: Leefbaar Nederland v0285

V31_13 Sympathy score: Lijst Pim Fortuyn v0286 x0169

V31_14 Sympathy score: ChristenUnie v0288 x0171 v312

Sympathy scores for politicians

V32_1 Sympathy score: Politician 1 * var100 v0181 v0290 x0173

V32_2 Sympathy score: Politician 2 * var101 v0182 v0291 x0174

V32_3 Sympathy score: Politician 3 * var102 v0183 v0292 x0175

V32_4 Sympathy score: Politician 4 * var103 v0184 v0293 x0176

V32_5 Sympathy score: Politician 5 * var104 v0185 v0294 x0177

V32_6 Sympathy score: Politician 6 * var105 v0186 v0295 x0178

V32_7 Sympathy score: Politician 7 * var106 v0187 v0296 x0179

V32_8 Sympathy score: Politician 8 * var107 v0188 v0297 x0180

V32_9 Sympathy score: Politician 9 * var108 v0189 v0298 x0181

V32_10 Sympathy score: Politician 10 * var109 v0299 x0182

V32_11 Sympathy score: Politician 11 * var110 v0300 x0183

V32_12 Sympathy score: Politician 12 var111

Probability of ever voting

Probability of ever voting for various parties

V33_1 Probability of future vote for PVDA var2044 var472 v0830 v0933 x0405 v110

V33_2 Probability of future vote for VVD var2045 var473 v0831 v0934 x0406 v112

V33_3 Probability of future vote for D66 var2046 var474 v0832 v0935 x0407 v113

V33_4 Probability of future vote for CDA var2049 var476 v0834 v0932 x0404 v111

V33_5 Probability of future vote for SGP var2050 var477 v0835 v0937 x0409 v115

V33_6 Probability of future vote for SP v0839 v0940 x0412 v117

V33_7 Probability of future vote for GPV var2052 var478 v0836

V33_8 Probability of future vote for RPF var2053 var479 v0837

V33_9 Probability of future vote for GroenLinks var2056 var475 v0833 v0936 x0408 v114

V33_10 Probability of future vote for ChristenUnie v0938 x0410 v116

V33_11 Probability of future vote for Lijst Pim Fortuyn v0941 x0413 v118

Table continues on the next page

DANS Data Guide 7 222

 1971-89 1994 1998 2002 2003 2006

Satisfaction with politics

Government policy satisfaction

V34_1 Effect government policy on economic situation var2095 var032 v0070 v0149 v070

V34_2 Effect government policy on employment var2096 var033 v0071 v0150 v071

V34_3 Effect government policy on respondent’s finances var2097 var034 v0072 v0151 v072

V34_4 General satisfaction with government var2098 var035 v0073 v0152 x0122 v073

V34_5 Government policy satisfaction score var036 v0074 v0153 v074

Satisfaction with (Dutch) democracy

V35_1 Satisfaction with democracy in the Netherlands v0745 v0154 x0123 v695

V35_2 Parties necessary for functioning of democracy v0749 v0893 x0342

Political issues

National problems

V36_1 Most important national problem – first answer var2162 var016 v0045 v0077 x0112 v041

V36_2 Most important national problem – second answer var2163 var017 v0046 v0078 x0113 v042

V36_3 Most important national problem – third answer var2164 var018 v0047 v0079 x0114 v043

V36_4 Most important national problem – fourth answer var2165 var019 v0048 v0080 x0115 v044

V36_5 Most important national problem – fifth answer var2166 var020 v0049 v0081 x0116 v045

Political issues – euthanasia

V37_1 Euthanasia – position of CDA var2202 var057 v0110 v0204 v130

V37_2 Euthanasia – position of PvdA var2203 var058 v0111 v0205 v131

V37_3 Euthanasia – perception of VVD var2204 var059 v0112 v0206 v132

V37_4 Euthanasia – perception of D66 var2205 var060 v0113 v0207

V37_5 Euthanasia – position of GroenLinks v0114

V37_6 Euthanasia – position of GPV v0115

V37_7 Euthanasia – position of Lijst Pim Fortuyn v0208

V37_8 Euthanasia – position of SP v133

V37_9 Euthanasia – position of ChristenUnie v134

V37_10 Euthanasia – respondent’s preference var2206 var061 v0116 v0209 x0124 v135

Political issues – differences in incomes

V38_1 Income differences – position of CDA var2183 var067 v0117 v0210 v140

V38_2 Income differences – position of PvdA var2184 var068 v0118 v0211 v141

V38_3 Income differences – perception of VVD var2185 var069 v0119 v0212 v142

V38_4 Income differences – perception of D66 var2186 var070 v0120 v0213

V38_5 Income differences – position of GroenLinks v0121

V38_6 Income differences – position of GPV v0122

V38_7 Income differences – position of Lijst Pim Fortuyn v0214

V38_8 Income differences – position of SP v143

V38_9 Income differences – position of ChristenUnie v144

V38_10 Income differences – respondent’s preference var2187 var071 v0123 v0215 x0125 v145

Political issues – crime

V39_1 Crime – perception of CDA var062 v0222 v160

V39_2 Crime – perception of PvdA var063 v0223 v161

V39_3 Crime – perception of VVD var064 v0224 v162

V39_4 Crime – perception of D66 var065 v0225

V39_5 Crime – position of Lijst Pim Fortuyn v0226

V39_6 Crime – position of SP v163

V39_7 Crime – position of ChristenUnie v164

V39_8 Crime – respondent’s preference var066 v0227 v165

Political issues – nuclear plants

V40_1 Nuclear plants – position of CDA var2172 var072 v0737 v0869 v170

V40_2 Nuclear plants – position of PvdA var2173 var073 v0738 v0870 v171

V40_3 Nuclear plants – perception of VVD var2174 var074 v0739 v0871 v172

Table continues on the next page

Dutch Parliamentary Election Studies 223

 1971-89 1994 1998 2002 2003 2006

V40_4 Nuclear plants – perception of D66 var2175 var075 v0740 v0872

V40_5 Nuclear plants – position of GroenLinks v0741 v0873

V40_6 Nuclear plants – position of GPV v0742

V40_7 Nuclear plants – position of Lijst Pim Fortuyn v0874

V40_8 Nuclear plants – position of SP v173

V40_9 Nuclear plants – position of ChristenUnie v174

V40_10 Nuclear plants – respondent’s preference var2176 var076 v0743 v0875 v175

V40_11 Closing nuclear plants – Yes or No? var2177

Political issues – ethnic minorities

V41_1 Ethnic minorities – position of CDA var077 v0138 v0876 x0142 v180

V41_2 Ethnic minorities – position of PvdA var078 v0139 v0877 x0143 v181

V41_3 Ethnic minorities – perception of VVD var079 v0140 v0878 x0144 v182

V41_4 Ethnic minorities – perception of D66 var080 v0141 v0879 x0145

V41_5 Ethnic minorities – position of GroenLinks v0142 v0880 x0148

V41_6 Ethnic minorities – position of GPV v0143

V41_7 Ethnic minorities – position of Lijst Pim Fortuyn v0881 x0146

V41_8 Ethnic minorities – position of SP x0147 v183

V41_9 Ethnic minorities – position of ChristenUnie v184

V41_10 Ethnic minorities – respondent’s preference var081 v0144 v0882 x0149 v185

Political (position) issues – European unification

V42_1 European unification – position of CDA var324 v0131 v0883 v190

V42_2 European unification – position of PvdA var325 v0132 v0884 v191

V42_3 European unification – perception of VVD var326 v0133 v0885 v192

V42_4 European unification – perception of D66 var327 v0134 v0886

V42_5 European unification – position of GroenLinks var328 v0135 v0887

V42_6 European unification – position of SGP-GPV-RPF var329 v0136

V42_7 European unification – position of Centrumdemocraten var330

V42_8 European unification – position of Lijst Pim Fortuyn v0888

V42_9 European unification – position of SP v193

V42_10 European unification – position of ChristenUnie v194

V42_11 European unification – respondent’s preference var331 v0137 v0889 v195

Political issues – asylum seekers

V43_1 Asylum seekers – position of CDA v0124 v0216 x0126 v150

V43_2 Asylum seekers – position of PvdA v0125 v0217 x0127 v151

V43_3 Asylum seekers – perception of VVD v0126 v0218 x0128 v152

V43_4 Asylum seekers – perception of D66 v0127 v0219 x0129

V43_5 Asylum seekers – position of GroenLinks v0128 x0132

V43_6 Asylum seekers – position of GPV v0129

V43_7 Asylum seekers – position of Lijst Pim Fortuyn v0220 x0130

V43_8 Asylum seekers – position of SP x0131 v153

V43_9 Asylum seekers – position of ChristenUnie v154

V43_10 Asylum seekers – respondent’s preference v0130 v0221 x0133 v155

Political issues – abortion

V44_1 Abortion – position of CDA var2167

V44_2 Abortion – position of PvdA var2168

V44_3 Abortion – perception of VVD var2169

V44_4 Abortion – perception of D66 var2170

V44_5 Abortion – respondent’s preference var2171

Political orientations

Postmaterialism

V45_1 (Post-) materialist priorities – first choice var487 v0655 v0796 x0325

V45_2 (Post-) materialist priorities – second choice var488 v0656 v0797 x0326

Table continues on the next page

DANS Data Guide 7 224

 1971-89 1994 1998 2002 2003 2006

V45_3 (Post-) materialist priorities – third choice var489 v0657 v0798 x0327

V45_4 (Post-) materialist priorities – fourth choice var490 v0658

Left-right rating

V46_1 Left-right selfrating (1st wave) var2079 var139 v0160 v0234 x0374

V46_2 Left-right selfrating (post-election wave) var390 v0770 v0905 v691

V46_3 Left-right rating of PvdA var2080 var391 v0775 v0906 x0375 v680

V46_4 Left-right rating of VVD var2081 var392 v0776 v0907 x0376 v681

V46_5 Left-right rating of D66 var2082 var393 v0777 v0908 x0377 v682

V46_6 Left-right rating of PPR var2083

V46_7 Left-right rating of CPN var2084

V46_8 Left-right rating of CDA var2085 var395 v0779 v0910 x0379 v683

V46_9 Left-right rating of DS70 var2086

V46_10 Left-right rating of SGP var2087 var396 v0780 v0911 x0380 v685

V46_11 Left-right rating of PSP var2088

V46_12 Left-right rating of SP v0784 v0914 x0383 v687

V46_13 Left-right rating of Boerenpartij var2089

V46_14 Left-right rating of GPV var2090 var397 v0781

V46_15 Left-right rating of RPF var2091 var398 v0782

V46_16 Left-right rating of Centrumpartij var2092

V46_17 Left-right rating of EVP var2093

V46_18 Left-right rating of GroenLinks var2094 var394 v0778 v0909 x0378 v684

V46_19 Left-right rating of Centrumdemocraten var399 v0783

V46_20 Left-right rating of AOV/Unie 55+ v0785

V46_21 Left-right rating of ChristenUnie v0912 x0381 v686

V46_22 Left-right rating of Leefbaar Nederland v0913 x0382

V46_23 Left-right rating of Lijst Pim Fortuyn v0915 x0384 v688

V46_24 Left-right rating of Partij vd Vrijheid v689

V46_25 Left-right rating of EenNL v690

Political cynicism and efficacy

Political cynicism

V47_1 Political cynicism 1: Politicians promise more than they
can deliver var2102 var411 v0800 v0926 x0395 v750

V47_2 Political cynicism 2: Ministers primarily self-interested var2103 var412 v0801 v0927 x0396 v751

V47_3 Political cynicism 3: Friends more important than abilities
to become MP var2104 var413 v0802 v0928 x0397 v752

V47_4 Political cynicism score var414 v0803 v0929 x0398 v753

External political efficacy

V48_1 Political efficacy 1: MPs do (not) care about opinions of
people like me var2105 var406 v0790 v0916 x0385 v740

V48_2 Political efficacy 2: Parties only interested in my vote, not
in my opinion var2106 var407 v0791 v0917 x0386 v741

V48_3 Political efficacy 3: People like me have no influence on
politics var2107 var408 v0792 v0918 x0387 v742

V48_4 Political efficacy 4: So many people vote, my vote does
not matter var2108 var409 v0793 v0919 x0388 v901

V48_5 Political efficacy 5: MPs quickly lose contact with citizens v0794 v0920 x0389

V48_6 External political efficacy score var2109 var410 v0795 v0921 x0390 v743

Internal political efficacy

V49_1 Internal efficacy 1: Consider myself qualified for politics var417 v0796 v0922 x0391 v745

V49_2 Internal efficacy 2: Good understanding of political
problems

var421 V0797 v0923 x0392 v746

V49_3 Internal efficacy 3: Politics sometimes too complicated var415 v0798 v0924 x0393 v747

V49_4 Internal political efficacy score var432 v0799 v0925 x0394 v748

Table continues on the next page

Dutch Parliamentary Election Studies 225

 1971-89 1994 1998 2002 2003 2006

Political socialization

Political environment during adolescence

V50_1 Discussed politics at home when adolescent var118 v0387 v0361 v353

V50_2 Recalls party preference of father? var119 v0363 v355

V50_3
Party preference of father during adolescence – first answer var120 v0390 v0387

v356 to
v378

V50_4 Party preference of father during adolescence – second
answer var121 v0391 v0388

V50_5 Recalls party preference of mother? var122 v0390 v385

V50_6 Party preference of mother during adolescence – first
answer var123 v0392 v0414

v386 to
v408

V50_7 Party preference of mother during adolescence – second
answer var124 v0393 v0415

Religion in society

Confessional organizations

V51_1 Should there be confessional parties? var2212 var481 v0860 v0960 v780

V51_2 Should there be confessional trade unions? var2213 var482 v0861 v0961

V51_3 Should there be confessional schools? var2214 var483 v0862 v0962 v781

V51_4 Should there be confessional broadcasting organizations? var2215 var484 v0863 v0963

Confessional attitudes

V52_1 Religion is a good guide in politics var2216 var485 v0864 v0964 x0441 v782

V52_2 Confessional attitude score var2217 var486 v0865 v0965 v783

Political information

Political knowledge – photo questions

V53a_1 Politician 1: Photo recognition * var344 v0190 v0301 v231

V53a_2 Politician 1: Party * var345 v0191 v0303 v233

V53a_3 Politician 1: Political function * var346 v0192 v0305 v235

V53a_4 Politician 2: Photo recognition * var347 v0193 v0307 v237

V53a_5 Politician 2: Party * var348 v0194 v0309 v239

V53a_6 Politician 2: Political function * var349 v0195 v0311 v241

V53a_7 Politician 3: Photo recognition * var350 v0196 v0313 v243

V53a_8 Politician 3: Party * var351 v0197 v0315 v245

V53a_9 Politician 3: Political function * var352 v0198 v0317 v247

V53a_10 Politician 4: Photo recognition * var353 v0199 v0319 v249

V53a_11 Politician 4: Party * var354 v0200 v0321 v251

V53a_12 Politician 4: Political function * var355 v0201 v0323 v253

V53b_1 Political knowledge score 0-4 * var356 v0203 v0326 v254

V53b_2 Political knowledge score 0-12 * var357 v0202 v0325 v255

Social and political participation

Social participation & isolation

V54_1 Member/supporter: Trade union var2110 var461 v0724 v0811 v429

V54_2 Other union members in household var463 v0729 v0837 v767

V54_3 Member/supporter: Professional organization var2111 v0725 v0810 v758

V54_4 Member/supporter: Neighborhood organization var2112 v0726 v0807 v760

V54_5 Member/supporter: Women’s association var2113 v0727 v0808

V54_6 Member/supporter: Sports organization v0728 v0809 v762

V54_7 Member/supporter: Environmental organization v0720 v0801 v755

V54_8 Member/supporter: Third world, human rights or peace v0723 v0804 v756

V54_9 Member/supporter: Other organizations var2114 v764

Social isolation

V55 Can one trust other people? v0804 v0931 x0400 v900

Table continues on the next page

DANS Data Guide 7 226

 1971-89 1994 1998 2002 2003 2006

Acting aganst unjust bill

V57 Chance acting against unjust national bill var2115 var444 v0842 v0942 x0416 v770

Political participation

V58_1 Did (not) contact cabinet minister var2133 var445 v0845

V58_2 Did (not) contact member of parliament var2134 var446 v0846

V58_3 Did (not) sign a petition var2135 var447 v0847

V58_4 Did (not) try to activate interest group var2136 var448 v0848

V58_5 Did (not) try to activate radio or TV var2137 var449 v0849 v0943 v771

V58_6 Did (not) try to activate political party var2138 var450 v0850 v0944 v772

V58_7 Did (not) contact mayor or alderman var2139 var451 v0851

V58_8 Did (not) contact municipal councillor var2140 var452 v0852

V58_9 Did (not) join civic action group var2141 var453 v0853 v0947 v775

V58_10 Did (not) join demonstration var2142 var454 v0854 v0948 v776

V58_11 Did (not) try to activate newspaper var2143 var455 v0855

V58_12 Did (not) lodge a complaint var2144 var456 v0856

V58_13 Did (not) contact department official var2145 var457 v0857

V58_14 Did <not> participate in by government organized
meeting/debate v0945 v773

V58_15 Did <not> contacte a politician or civil servant v0946 v774

V58_16 Did <not> use the Internet, email or SMS v0949 v777

V58_17 Did <not> perform Other activity var2151 v0950 v778

V58_18 Civic participation score – 13 Item measure var2152 var458 v0858

V58_19 Civic participation score – 8 Item measure

Expected effect political participation

V59_1 Perceived effect – contact Mayor or Alderman var2116

V59_2 Perceived effect – contact Member of Parliamnt var2117

V59_3 Perceived effect – contact cabinet ministers var2118

V59_4 Perceived effect – contact department official var2119

V59_5 Perceived effect – contact councillor var2120

V59_6 Perceived effect – join civic action group var2121

V59_7 Perceived effect – sign petition var2122

V59_8 Perceived effect – join demonstration var2123

V59_9 Perceived effect – try activate newspaper var2124

V59_10 Perceived effect – try activate radio or TV var2125

V59_11 Perceived effect – try activate political part var2126

V59_12 Perceived effect – try activate interest group var2127

V59_13 Perceived effect – lodge a complaint var2128

V59_14 Perceived effect – acting with others var2129

V59_15 Perceived effect – try to activate media var2130

V59_16 Perceived effect – other means var2131

V59_17 Sense of civic competence score var2132

Legitimacy of social protest

V60_1 Social protest and govt reaction – item 1 var2154

V60_2 Social protest and govt reaction – item 2 var2155

V60_3 Social protest and govt reaction – item 3 var2156

V60_4 Social protest and govt reaction – item 4 var2157

V60_5 Social protest and govt reaction – item 5 var2158

V60_6 Social protest and govt reaction – item 6 var2159

V60_7 Social protest and govt reaction – item 7 var2160

V60_8 Legitimacy of social protest score var2161

Other

V61 Time at which respondent voted var515 v0624 v0695 x0226 v518

* (Star) in the column for the 1971-89 cumulative file denotes that the corresponding variables are taken from
the individual files (i.e., those variables are not part of the 1971-89 cumulative data-set).

Dutch Parliamentary Election Studies 227

4.3 Tables of variable recodes

4.3.1 Administrative and contextual variables

A3 Type of interview record

A3 Type of
interview record

1971-1989 1994 1998 2002 2003 2006

var2003 var003 v0003 type ir03 v004

1 First wave only 1 first interview
only

2 only 1st
interview

14 sample 1/w1-N:
first wave (I)

1 2002 first wave
only

2 fresh 3 first wave only

13 sample 1/
w1-C: interviewed
CATI (I)

4 first wave, drop
off

2 First and second
wave

2 first two
interviews

1 1st and 2nd
interview

12 sample 1/
w1-w2: second
wave (I)

2 first and second
wave 2002

2 first wave,
second wave

11 sample 1/
w1-w2-S: self-
completion (I)

1 first wave,
second wave,
drop off

3 First, second and
third wave

3 all three
interviews

3 first, second
and third wave
2002/2003

4 One interview
only

5 one interview
only

5 Combined
interview

4 combined
interview

A4 Pre- and post-election wave participation
A4 Pre- and post-
election wave
participation

1971-1989 1994 1998 2002 2003 2006

var2003 var003 v0003 type ir03 v004

1 Pre-election
wave

1 first interview
only

2 only 1st
interview

14 sample 1/w1-
N: first wave (I)

1 2002 first wave
only

3 first wave only

13 sample 1/w1-
C: interviewed
CATI (I)

4 first wave,
drop off

2 Pre- and post-
election waves

2 first two
interviews

1 1st and 2nd
interv

12 sample 1/
w1-w2: second
wave (I)

2 first and second
wave 2002

2 first wave,
second wave

3 all three
interviews

11 sample 1/
w1-w2-S: self-
completion (I)

3 first, second
and third wave
2002/2003

1 first wave,
second wave,
drop off

3 Post-election
wave

4 combined
interview

 2 fresh

DANS Data Guide 7 228

C1 Degree of urbanization

C1 Degree of urbanization

Codes in NKO 1971-1989 cumulative data-file

var2267 Degree of
urbanisation

CBS Category*

1. Very strongly urban 13 C6 <HIGH> The municipalities Amsterdam, Rotterdam, and ‘s-Gravenhage (=The Hague)

12 C5 Large towns, over 100 000 inhabitants in urban center

2. Strongly urban 11 C4 Medium sized towns, 50 000-100 000 inhabitants in urban center

10 C3 Medium sized towns, 30 000-50 000 inhabitants in urban center

3. Mildly urban 9 C2 Small towns, 10 000-30 000 inhabitants in urban center

8 C1 Country-towns with 2000-10 000 inhabitants in urban center

7 B3 Resident municipalities of commuters

4. Hardly urban 6 B2 As b1, but with 5000-20 000 inhabitants

5 B1 Urbanized rural municipalities, smaller than 5000 inhabitants, over 50% of the
economically active population working in manufactoring industry

5. Not urban 4 A4 Rural municipalities, 20-30% of the economically active population employed in
the agrarian sector

3 A3 Rural municipalities, 30-40% of the economically active population employed in
the agrarian sector

2 A2 Rural municipalities, 40-50% of the economically active population employed in
the agrarian sector

1 A1 <LOW> Rural municipalities, over 50% of the economically active population employed in
the agrarian sector

* Source: Codebook 1981, Appendix 8.

Dutch Parliamentary Election Studies 229

4.3.2 Socio-demographic background variables
D10 Typology of household composition...230
D13 Current employment status of respondent..230
D14a Profession and function of respondent..231
D20 Previous profession and function of respondent....................................231
D24 Father’s profession and function during adolescence.............................231
D31 Profession and function of Head of Household......................................231
D36 Head of Household’s former profession and function...........................231
D14c Occupation of respondent: ISCO(88) classification...............................232
D25c Father’s occupation during adolescence: ISCO(88) classification........232
D32c Head of Household’s occupation: ISCO(88) classification...................232
D15 Sector in which respondent is currently employed.................................233
D28b Sector in which Head of Household is currently employed.................233
D16a Branch of industry Respondent’s job is in...234
D25a Branch of industry father’s job was in during adolescence..................234
D32a Branch of industry Head of Household’s job is in................................234
D16b Occupation of respondent: SBI 1993 classification...............................236
D25b Father’s occupation during adolescence: SBI 1993 classification........236
D27 Identity of Head of Household...237
D28a Employment status of Head of Household..237
D30 Reason Head of Household does not work..237
D32b Head of Household’s occupation: SBI 1993 classification....................238
D37 Highest education (completed) of respondent..239
D39 Highest education (completed) of father...239
D41 Highest education (completed) of Head of Household..........................239
D49 Net annual income of respondent’s household.......................................240

DANS Data Guide 7 230

D10 Typology of household composition

D10 Typology of
household composition

1971-1989 1994 1998, 2002, 2003 2006

Var2223 Typology of
household composition

var004 Typology of
household composition

Composition of household
(v0281 I/37 ; v0418 I;
x0462 III)

v410 Type of household

1 Single person
household

1 Single person under
35 years
2 Single person, 35 years
or older

1 single person 1 single person household
2 single person, others

1 single person household

2 Couple or 2 or more
persons, no children

3 Married couple or
household of two or
more persons of 18 years
or older; age of the
housewife under 35 years
4 Married couple or
household of two or
more persons of 18
years of older; age of
the housewife 35 years
or older

2 couple 3 couple, no children
24 couple, no children,
other(s)

2 unmarried couple
without children
3 married couple without
children

3 Couple or Household
with children

5-12 Household with
children (varying age)

3 couple with children 4-8, 14-16 Couple,
child(ren) / Other(s)

4 unmarried couple with
children
5 married couple with
children

4 Single parent
household

13. Single parent family 4 singl parnt wt child 9-13, 19-22 Single parent,
child(ren) / Other(s)

6 single parent household

5 Other 14. Other type of
household

5 other 25 other 7 other or unknown

D13 Current employment status of respondent
D13 Current
employment
status of
respondent

1971-1989 1994 1998 2002, 2003 2006

var2231 Employment
status of respondent

var181 Q38a-b Daily
activities of respondent

v0354 I/39a Current
occupational status of
respondent

Current occupational
status of respondent
(v0354 & v0464)

v433 Position in work
community

1 Paid job
(including
part-time
employment)

1 Empld by
government
2 Empld-private emple
4 Employed-elsewhere

1 paid job 1 paid job 1 I am currently
employed

3 paid employment
2 works less than 12
hours per week

2 Used to work 5 Was employed-
disabld
6 Was empld-
unemployed
7 Was employed-
retired
8 Was empld-other

2 used to work 2 I was employed, but
not anymore

3 Does not
work/has never
worked

9 Never empld-study
10 Never empld-
unempld
11 Never empld-other

(0 hours in “var182
Number of hours resp
spends on work”)

3 has never worked 3 I have never been
employed

1 does not work

4 Self-
employed

3 Self-employed (2 Self-employed
in “var183 Current
occupational status of
respondent”)

(3 self-employed in
“var0355 I/39aw Sector
in which respondent is
currently employed”)

(3 self-employed in
variables v0465 &
x0504 “Sector in which
respondent is currently
employed”)

5 self-employed

6 Other 97 Conscripted 2 military service
3 student
4 houseman, -wife
5 voluntary job
6 other

4 co working

Dutch Parliamentary Election Studies 231

D14a Profession and function of respondent
D20 Previous profession and function of respondent
D24 Father’s profession and function during adolescence
D31 Profession and function of Head of Household
D36 Head of Household’s former profession and function
D14a, D20, D24, D31,
D36
Profession and function
codes

1971-1989 1994 1998 2006

var2232, var2237,
var2241, var2246,
var2250
Profession and function
codes

var189, var197, var249,
var230, var238
EGP occupation codes

v0361, v0370, v0468,
v0443, v0452
EGP92 occupation codes

** ISCO codes

1 Manager / Controller 1 manager =>10
employee
2 manager <10
employee

1 higher controller
2 lower controller

1 I – higher controller
2 II – lower controller

1 Higher controller
2 Lower controller

2 Skilled nonmanual /
Higher professional

3 higher professional 3 routine nonmanual 3 IIIa – skilled
nonmanual

3 Skilled nonmanual

3 Employee / semi-
skilled nonmanual /
manual supervisor

5 higher level employee
6 middle level employee
7 lower level employee

7 manual supervisor 4 IIIb – semi-skilled
nonmanual
8 V – manual supervisor

8 Manual supervisor

4 Self-employed 4 selfempl with empl
5 selfempl wthout empl

5 IVa – self-employed
with employee(s)
6 IVb – self-employed
without employees

5 Farmer 4 farmer-marketgardenr 6 selfempl farmer 7 IVc – self-employed
farmer

6 Skilled manual 8 skilled laborer 8 skilled manual 9 VI – skilled manual 9 Skilled manual

7 Semi-skilled or
unskilled manual

9 unskilled laborer 9 semi-skilled manual 10 VIIa – semi-skilled
manual

10 Semi-skilled manual

8 Farm labor 10 farm labor 11 VIIb – farm labor

9 Unclassified /
uncodable

10 a profession
110-9930*
97 uncodable

* These are originally unlabelled codes from studies 1971, 1972, and 1977.
** Based on Harry Ganzeboom’s Tools for deriving status measures from ISKO-88 and ISCO-68. Retrieved on June
3, 2008, from: http://home.fsw.vu.nl/hbg.ganzeboom/pisa/index.htm.

DANS Data Guide 7 232

D14c Occupation of respondent: ISCO(88) classification
D25c Father’s occupation during adolescence: ISCO(88) classification
D32c Head of Household’s occupation: ISCO(88) classification
2-digit ISCO 1994 – CBS codes

D14c, D25c, D32c
ISCO(88) codes

var188 Respondent’s current occupation
var248 Father’s occupation
broephhk Hfdkw beroepcode 84 huidig beroep*

01 Armed forces 66. Military

10 Legislators, senior officials and mangers

11 Legislators and senior officials 12. Jurists, lawyers
31. Chief executive civil servants
20. Government functions on managerial and senior executive level

12 Corporate managers 40. Wholesale managers and deputy managers
51. Independent hotel keepers, restaurant keepers, cafe keepers, etc.
21. Managerial and senior executive functions not with the government

13 General managers 04. Aircraft officers, ships’s officers
30. Supervising and managerial administrative personnel
50. Managers and deputy managers catering industries
60. Agricultural managers, horticultural managers, etc.
41. Retail managers and deputy managers

20 Professionals 17. Musicians, actors, performing artists

21 Physical, mathematical and engineering
science professionals

02. Architects, high level engineers, related technicians
03. Middle level engineers, related technicians
08. Statisticians, mathematicians, systems analysts, related specializations

22 Life science and health professionals 06. Physicians, dentists, veterinarians

23 Teaching professionals 13. Teachers, instructors

24 Other professionals 09. Economists
11. Accountants
14. Ministers of religion and related functions
15. Authors, journalists, etc.
16. Sculptors, painters, photographers, artists

30 Technicians and associated professionals

31 Physical and engineering science associate
professionals

05. Biologists, biochemists, agricultural experts, related specializations

32 Life science and health associate professionals 07. Nurses and related specialists

33 Teaching associate professionals

34 Other associate professionals 19. Professional and technical specialists not elsewhere specified
18. Professional sports(wo)men
57. Hairdressers, beauty specialists
01. Chemists, physicists, related technicians
33. Bookkeepers, cashiers, and other bookkeeping functions
34. Bookkeeping machine operators, accounting machine operators
35. Supervising and managerial transport and communications personnel
45. Supervising and managerial commercial personnel, purchasers
47. Insurance agents, real estate agents, other agents for commercial services,
auctioneers
70. Supervising and managerial production staff

41 Office clerks 32. Secretaries, typists, etc.
39. Other administrative positions

42 Customer services clerks 52. Supervising domestic staff, etc.
53. Cooks, waiters, bartenders, etc.
59. Service functions

51 Personal and protective service workers 58. Firemen, police, guards, etc.

52 Models, sales persons and demonstrators 42. Independent wholesalers and agents
43. Independent shopkeepers
44. Independent retailers

61 Market-oriented skilled agricultural and
fishery workers

61. Independent farmers, market gardeners, etc.
77. Food-makers and drink-makers
78. Tobacco processors

62 Subsistence agricultural and fishery workers 65. Unknown

70 Craft and related trade workers 75. Spinners, weavers, knitters, dyers, and other functions
76. Tanners, furriers, etc.

71 Extraction and building trade workers 95. Bricklayers, carpenters and other construction workers

Table continues on the next page

Dutch Parliamentary Election Studies 233

2-digit ISCO 1994 – CBS codes

72 Metal, machinery and related trade workers 72. Blast furnace workers, melting furnace workers, molders, other metal
manufacturing workers
83. Smiths, instrumentmakers, mechanical metalworkers, etc.
84. Fitters, mechanics, instrument makers, assemblers of machines (excl.
electr.)

73 Precision, handicraft, printing and related
trade workers

88. Gold and silver smiths, diamond cutters, etc.

74 Other craft and related trades workers 81. Cabinetmakers and other woodworkers
87. Plumbers, pipe fitters, welders, sheet-metal and construction workers
73. Wood sawyers, paper makers, etc.
89. Glass blowers, pottery formers, and related functions
90. Rubber and plastic goods makers
99. Workers, not elsewhere specified
74. Chemical process-workers and related functions
79. Tailors, dressmakers, upholsterers, and related functions
80. Shoemakers, leather goods manufacturers
85. Electricians, assemblers of electrical goods, etc.

80 Masters; brigadiers in plants and factories;
skilled factory workers NEC

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

81 Stationary-plant and related operators 96. Power station engineers of stationary machines and installations

82 Machine operators and assemblers

83 Drivers and mobile-plant operators 98. Drivers, deckhands, shunters, and related functions
97. Loaders, unloaders, packers, ground work and crane operators

91 Sales and services elementary occupations 46. Sales representatives, sales agents
48. Sales clerks and sellers (not including sales representatives)
36. Conductors (train, metro, bus, etc.)
37. Postal delivery staff
38. Switchboard operators, telegraphists, etc.

90 Elementary occupations 54. Domestic and service staff not elsewhere specified
55. Janitors, cleaning personnel
56. Laundry (wo)men, press (wo)men

92 Agricultural, fishery and related laborers 62. Agricultural workers
63. Rangers, foresters, forest workers, etc.
64. Fishermen, hunters, etc.

93 Laborers in mining, construction,
manufacturing and transport

71. Mine workers, quarries, well drillers, etc.
82. Stonecutters, stonesawyers, stonegrinders, etc.

* Available in 1994 Micro data-set.

D15 Sector in which respondent is currently employed
D28b Sector in which Head of Household is currently employed

D15 Sector in which respondent is currently employed
D28b Sector in which Head of Household is currently employed

1971-1989

var2231 Employment status of respondent

var2245 Employment status of Head of Household

1 Public service 1 empld by government

2 Employed – private employer 2 empld-private emple
(var2245: code “4 employed-elsewhere” refers predominantly
to private employers, therefore D28b is recoded accordingly.)

3 Self-employed 3 self-employed

4 Cooperating in family business

5 Other 4 employed-elsewhere
99 housewife, no job
97 conscripted

99 INAP

5 was employed-disabld
6 was empld-unemployed
7 was employed-retired
8 was empld-other
9 never empld-study
10 never empld-unempld
11 never empld-other

DANS Data Guide 7 234

D16a Branch of industry Respondent’s job is in
D25a Branch of industry father’s job was in during adolescence
D32a Branch of industry Head of Household’s job is in
1971-1989 Codes 1994 – CBS codes

Branch of industry codes

var188 Respondent’s current occupation
var248 Father’s occupation

01 Agriculture, forestry, and fishery 60. Agricultural managers, horticultural managers, etc.
61. Independent farmers, market gardeners, etc.
62. Agricultural workers
63. Rangers, foresters, forest workers, etc.
05. Biologists, biochemists, agricultural experts, related
specializations

02 Coal-mining

03 Other mining of minerals (excluding oil and natural gas) 71. Mine workers, quarries, well drillers, etc.

04 Food industry (livestock farm products) 64. Fishermen, hunters, etc.

05 Food industry (other products) 77. Food-makers and drink-makers

06 Beverage and tobacco industries 78. Tobacco processors

07 Textile industry 79. Tailors, dressmakers, upholsterers, and related functions

08 Clothing industry 75. Spinners, weavers, knitters, dyers, and other functions

09 Leather and shoe industries 80. Shoemakers, leather goods manufacturers
76. Tanners, furriers, etc.

10 Wood processing and furniture industries 81. Cabinetmakers and other woodworkers

11 Paper industry 73. Wood sawyers, paper makers, etc.
91. Paper good workers and cartoning workers

12 Graphical industry and publishing firms 92. Printers and related functions

13 Petrochemical industry (including oil and gas production) 74. Chemical process-workers and related functions

14 Chemical, rubber and synthetics-processing industries 01. Chemists, physicists, related technicians
90. Rubber and plastic goods makers

15 Building materials, ceramics and glass-industries 89. Glass blowers, pottery formers, and related functions
82. Stonecutters, stonesawyers, stonegrinders, etc.

16 Steel industry 83. Smiths, instrumentmakers, mechanical metalworkers, etc.

17 Metal products and engineering industries 72. Blast furnace workers, melting furnace workers, molders,
other metal manufacturing workers
88. Gold and silver smiths, diamond cutters, etc.

18 Electrical engineering industry 84. Fitters, mechanics, instrument makers, assemblers of machines
(excl. electr.)
85. Electricians, assemblers of electrical goods, etc.
96. Power station engineers of stationary machines and
installations

19 Production of means of transportation

20 Optical and other industries (wsw-workshops)

21 Public utilities 13. Teachers, instructors
14. Ministers of religion and related functions
20. Government functions on managerial and senior executive
level
31. Chief executive civil servants
66. Military

22 Construction and construction-engineering industry 02. Architects, high level engineers, related technicians
03. Middle level engineers, related technicians
95. Bricklayers, carpenters and other construction workers
93. Painters and related functions

23 Wholesale trade and retail trade 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
48. Sales clerks and sellers (not including sales representatives)

Table continues on the next page

Dutch Parliamentary Election Studies 235

1971-1989 Codes 1994 – CBS codes

24 Hotels, pubs and restaurants 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

25 Repair of consumer goods 87. Plumbers, pipe fitters, welders, sheet-metal and construction
workers

26 Navigation and aviation 04. Aircraft officers, ships’s officers

27 Other transport and storage companies 35. Supervising and managerial transport and communications
personnel
36. Conductors (train, metro, bus, etc.)
37. Postal delivery staff
97. Loaders, unloaders, packers, ground work and crane operators
98. Drivers, deckhands, shunters, and related functions

28 Communication companies 38. Switchboard operators, telegraphists, etc.
86. Operators of sound, radio, tv, or video equipment

29 Banking and insurance 47. Insurance agents, real estate agents, other agents for
commercial services, auctioneers

30 Real estate

31 Business-services 11. Accountants
09. Economists
12. Jurists, lawyers
33. Bookkeepers, cashiers, and other bookkeeping functions
34. Bookkeeping machine operators, accounting machine
operators
39. Other administrative positions

32 Medical and veterinary services 06. Physicians, dentists, veterinarians
07. Nurses and related specialists

33 Culture and recreation 15. Authors, journalists, etc.
16. Sculptors, painters, photographers, artists
17. Musicians, actors, performing artists
18. Professional sports(wo)men

34 Service industries (non-business orientated) 57. Hairdressers, beauty specialists
58. Firemen, police, guards, etc.
59. Service functions

35 Other / Not classified 19. Professional and technical specialists not elsewhere specified
08. Statisticians, mathematicians, systems analysts, related
specializations
21. Managerial and senior executive functions not with the
government
30. Supervising and managerial administrative personnel
32. Secretaries, typists, etc.
65. Unknown
70. Supervising and managerial production staff
94. Craft and industry occupations, not elsewhere specified
99. Workers, not elsewhere specified

DANS Data Guide 7 236

D16b Occupation of respondent: SBI 1993 classification
D25b Father’s occupation during adolescence: SBI 1993 classification
SBI 1993 classification 1971-1989 1994 1994 (CBS codes)

var2233, var2242
Branch of industry codes

sbitoph SBI-78 tak bedrijf
huidig beroep*

 var248 Father’s occupation

1 Agriculture and fishery 01 agriculture, forestry, and
fishery

0 Landbouw en visserij 05. Biologists, biochemists, agricultural experts,
related specializations
60. Agricultural managers, horticultural managers,
etc.
to
64. Fishermen, hunters, etc.
65. Unknown

2 Industry 02 coal-mining
to
20 optical and other industries
(wsw-workshops)
22 construction and
construction-engineering
industry

1 Delfstoffenwinning
2 Industrie
3 Industrie
5 Bouwnyv/-install bdr

01. Chemists, physicists, related technicians
02. Architects, high level engineers, related
technicians
03. Middle level engineers, related technicians
19. Professional and technical specialists not
elsewhere specified
30. Supervising and managerial administrative
personnel
70. Supervising and managerial production staff
to
84. Fitters, mechanics, instrument makers,
assemblers of machines (excl. electr.)
87. Plumbers, pipe fitters, welders, sheet-metal
and construction workers
to
99. Workers, not elsewhere specified

3 Commercial service 23 wholesale trade and retail
trade
24 hotels, pubs and
restaurants
25 repair of consumer goods
26 navigation and aviation
27 other transport and storage
companies
28 communication companies
29 banking and insurance
30 real estate
31 business-services

6 Handel/horeca/repa g
7 Transp/opslag/commu
8 Bank/verzek/zak.dnst

04. Aircraft officers, ships’s officers
09. Economists
11. Accountants
12. Jurists, lawyers
15. Authors, journalists, etc.
21. Managerial and senior executive functions not
with the government
30. Supervising and managerial administrative
personnel
33. Bookkeepers, cashiers, and other bookkeeping
functions
35. Supervising and managerial transport and
communications personnel
38. Switchboard operators, telegraphists, etc.
to
57. Hairdressers, beauty specialists
85. Electricians, assemblers of electrical goods, etc.
86. Operators of sound, radio, tv, or video
equipment

4 Non-commercial
service

21 public utilities
32 medical and veterinary
services
33 culture and recreation
34 service industries (non-
business orientat ed)

4 Openbare nutsbedryven
9 Ovrg dienstverlening

06. Physicians, dentists, veterinarians
07. Nurses and related specialists
08. Statisticians, mathematicians, systems analysts,
related specializations
13. Teachers, instructors
14. Ministers of religion and related functions
16. Sculptors, painters, photographers, artists
17. Musicians, actors, performing artists
18. Professional sports(wo)men
20. Government functions on managerial and
senior executive level
31. Chief executive civil servants
32. Secretaries, typists, etc.
36. Conductors (train, metro, bus, etc.)
37. Postal delivery staff
58. Firemen, police, guards, etc.
59. Service functions
66. Military

* Taken from the idential 1994 Micro data-set.

Dutch Parliamentary Election Studies 237

D27 Identity of Head of Household

D27 Identity of Head of
Household

1971-1989 1994 1998

Var2244 Head of HHold is
<not> the respondent

var218 Identity of Head of
Household

v0347 I/37 Main breadwinner
in household

1 Respondent is H. of H. 1 H. of H. is the resp 1 respondent 1 respondent
3 respondent and partner
equally

2 Respondent is NOT H. of H.

2 H. of H. osn’t resp

2 someone else

2 partner
4 parent #1
5 parent #2
6 other situations

D28a Employment status of Head of Household

D28a Employment
status of Head of
Household

1971-1989 1994 1998 2002

var2245 Employment
status of Head of
Household

var224 Current
occupational status of
Head of Household
(grrouhhk in 1994 Micro
data-set)

v0438 I/46aw Sector
in which Head of
Household is currently
employed

v0536 I/4610 Occupation
breadwinner: Sector

1 Paid job (including
part-time employment)

1 Empld by government
2 Empld-private emple
4 Employed-elsewhere

1. employed 1 public service
2 on the payroll

1 public service
2 on a payroll

2 Used to work 5 Was employed-disabld
6 Was empld-
unemployed
7 Was employed-retired
8 Was empld-other

(“2 used to work” in
“v0437 I/46a Current
occupational status of
Head of Household”)

(“2 was employed, but
not anymore” in “v0535
I/4600 Occupational
status breadwinner”)

3 Does not work/has
never worked

9 Never empld-study
10 Never empld-
unempld
11 Never empld-
housewif
12 Never empld-other

(“3. student” or
“4. houseman or
housewife” in “VAR222
Daily activities of Head
of Household”)

(“3 never been
employed” in “v0535
I/4600 Occupational
status breadwinner”)

4 Self-employed 3 Self-employed 2. self-employed 3 self-employed 3 self-employed

6 Other 97 Conscripted

4 other
5. voluntary job in
var222
6. other in var222

4 ambiguous

D30 Reason Head of Household does not work

D30 Reason Head of
Household does not work

1971-1989 1998 2002

var2245 Employment status of
Head of Household

v0439 I/46ah Reason Head of
Household does not work

I/4630 Occupation
breadwinner: Reason
breadwinner does not work
any longer

1 Permanently disabled or
unfit to work

5 was employed-disabld 1 disability to work 1 permanent disabled or unfit
to work

2 Retired / renteer 7 was employed-retired 3 retired 3 retired / renteer

3 Housekeeping / care for
children / domestic work

8 was empld-housewife
11 never empld-housewif

4 domestic work 4 housekeeping / care for
children

4 Other 6 was empld-unemployed
9 never employed-study
10 never empld-unempld
12 never empld-other
97 conscripted

2 job-seeking 5 other

99. INAP 1 empld by government
2 empld-private emple
3 self-employed
4 employed-elsewhere

DANS Data Guide 7 238

D32b Head of Household’s occupation: SBI 1993 classification
D32b Head of
Household’s
occupation: SBI 1993
classification

1971-1989 1994

var2247 Branch of industry H. of H.’s job is in var228 Branch of industry Head of Household’s
current occupation*

1 Agriculture and
fishery

01 agriculture, forestry, and fishery 1. agriculture and fishery

2 Industry 02 coal-mining
03 other mining of minerals (excluding oil and
natural gas)
04 food industry (livestock farm products)
05 food industry (other products)
06 bevarage and tobacco industries
07 textile industry
08 clothing industry
09 leather and shoe industries
10 wood processing and furniture industries
11 paper industry
12 graphical industry and publishing firms
13 petrochemical industry (including oil and gas
production)
14 chemical, rubber and synthetics-processing
industries
15 building materials, ceramics and glass-
industries
16 steel industry
17 metal products and engineering industries
18 electrical engineering industry
19 production of means of transportation
20 optical and other industries (wsw-workshops)
22 construction and construction-engineering
industry

2. mining minerals
3. industry I
4. industry II
6. building industry, contractors

3 Commercial service 23 wholesale trade and retail trade
24 hotels, pubs and restaurants
25 repair of consumer goods
26 navigation and aviation
27 other transport and storage companies
28 communication companies
29 banking and insurance
30 real estate
31 business-services

7. trade, catering, repair consumer goods
8. transportation, communication, storage
9. banking, insurance, business services

4 Non-commercial
service

21 public utilities
32 medical and veterinary services
33 culture and recreation
34 service industries (non-business orientated)

10. other services

* Taken from confidential 1994 Micro data-set.

Dutch Parliamentary Election Studies 239

D37 Highest education (completed) of respondent
D39 Highest education (completed) of father
D41 Highest education (completed) of Head of Household

D37, D39, D41
Highest education
(completed)

1971-1989 1994 1998 2002 & 2003 2006

var2252, var2254,
var2256
Education codes

var174, var239,
var220
Education codes

v0352, v0460, v0435
Highest education
(completed) codes

v0463, x0502, v0534
Highest education
(completed) codes

v430
Highest education
(completed) codes

1 Elementary 1 LA <LOW>
2 LB

1 low 1 LA – elementary
2 LB – extended
elementary

1 elementary
2 extended
elementary

1 elementary

2 (Lower)
Vocational

3 LV 2 3 LV – (lower)
vocational

3 (lower) vocational 2 (lower) vocational

3 Secondary 4 U 3 4 U – secondary 4 middle level
secondary

3 secondary

4 Middle level
vocational, higher
level secondary

5 UV
6 M
7 MV

4 5 UV – middle level
vocational
6 M – higher level
secondary
7 MV – higher
middle level
vocational

5 middle level
vocational
6 higher level
secondary

4 middle level
vocational, higher
level secondary

5 Higher level
vocational,
University

8 HBO
9 S
10 H <HIGH>

5 high 8 HBO – higher
level vocational
9 S – university
level vocational
10 H – university

7 higher level
vocational
8 undergraduate
level vocational
9 graduate level
vocational
10 undergraduate
level
11 graduate level

5 higher level
vocational,
university

DANS Data Guide 7 240

D49 Net annual income of respondent’s household

 D49 Net annual income of
respondent’s household

1994 & 1998 2002 & 2003 2006

var179 Q54 Income of
respondent’s household
v0348 I/51 Net annual income
of respondents household

v0557 I/510 Total net income
per household
x0545 III/2390 Total net
income per household

v413 Disposable income of
household (after taxes)

1 A Low 1 less than 17,000 ƒ(Guilders) 1 A – 3 C 1 < 11166 (e)

2 B 2 17,000 – 21,000 4 D
5 E

2 11166 – < 14556

3 C 3 21,000 – 24,000 6 F
7 G

3 14556 – < 17201

4 D 4 24,000 – 28,000 8 H 4 17201 – < 19592

5 E 5 28,000 – 31,000 9 I
10 J

5 19592 – < 21519
6 21519 – < 23386

6 F 6 31,000 – 35,000 11 K 7 23386 – < 25155
8 25155 – < 26879

7 G 7 35,000 – 38,000 12 L 9 26879 – < 28597
10 28597 – < 30539

8 H 8 38,000 – 45,000 13 M 11 30539 – < 32474
12 32474 – < 34896
13 34896 – < 37262

9 J 9 45,000 – 52,000 14 N 14 37262 – < 39540
15 39540 – < 42199

10 K 10 52,000 – 59,000 15 O 16 42199 – < 45683
17 45683 – < 49899

11 L 11 59,000 – 73,000 16 P 18 49899 – < 55617
19 55617 – < 66501

12 M High 12 73,000 or more 17 Q – 24 X 20 66501 and more

Dutch Parliamentary Election Studies 241

4.3.3 Survey variables

V4_2 Has seen electoral debates...242
V6_2 Perceived accuracy of poll results..242
V16_1 Party choice – first reason..243
V16_2 Party choice – second reason...243
V23_1 Reasons for non-voting – first reason...246
V23_2 Reasons for non-voting – second reason..246
V23_3 Reasons for non-voting – third reason...246
V30 Faith in prospective prime ministers..247
V32 Sympathy scores for politicians..248
V34_1 Effect government policy on economic situation.................................248
V34_2 Effect government policy on employment...248
V34_3 Effect government policy on respondent’s finances............................248
V34_5 Government policy satisfaction score...248
V36_1 Most important national problem – first answer.................................249
V36_2 Most important national problem – second answer............................249
V36_3 Most important national problem – third answer...............................249
V36_4 Most important national problem – fourth answer.............................249
V36_5 Most important national problem – fifth answer................................249
V47_4 Political cynicism score..254
V48_6 External political efficacy score...254
V49_4 Internal political efficacy score..254
V50_3 Party preference of father during adolescence – first answer.............255
V50_4 Party preference of father during adolescence – second answer........255
V50_6 Party preference of mother during adolescence – first answer...........255
V50_7 Party preference of mother during adolescence – second answer......255
V51_1 Should there be confessional parties?..257
V51_2 Should there be confessional trade unions?..257
V51_3 Should there be confessional schools?...257
V51_4 Should there be confessional broadcasting organizations?................257
V52_2 Confessional attitude score...258
V53a Political knowledge – photo questions..258
V58 Civic participation..259
V60_8 Legitimacy of social protest score...259
V61 Time at which respondent voted...260

DANS Data Guide 7 242

V4_2 Has seen electoral debates

V4_2 Has seen
electoral debates

1986, 1989, 1994 1998 2002 2003 2006

var179, var145,
var275
Watched election
debate on TV

v0601 II/3a Has seen
electoral debates?

v0622 II/31 Has seen
electoral debates

x0185 III/331 Has
seen electoral
debates

v504 Has seen
electoral debates

1 seen debates
entirely

1 watched 1 yes, all of it 1 yes, entirely 1 yes, saw more
then one debate
2 yes, saw one
whole debate

1 seen debates
entirely

2 seen fragments 2 yes, parts of it 2 yes, for the
greater part
3 yes, only for a
small part

3 yes, saw major
part of one debate
4 yes, saw little part
of one debate

2 seen fragments

3 not seen at all 2 did not watch 3 no, not at all 4 no 5 no 3 not seen at all

V6_2 Perceived accuracy of poll results

V6_2 Perceived
accuracy of poll
results

1986 1998 2002 2006

var090 Accuracy of
election polls

v0101 I/18b Perceived
accuracy of poll results

v0182 I/182 Perceived
accuracy of poll results

v101 Perceived accuracy
of poll results

1 Very poor 5 very poor 1 very well 1 very poor 1 very poor

2 Poor 4 poor 2 well 2 poor 2 poor

3 Moderate 3 mediocre 3 moderate 3 moderate

4 Good 2 good 3 bad 4 good 4 good

5 Very good 1 very good 4 very bad 5 very good 5 very good

Dutch Parliamentary Election Studies 243

V16_1 Party choice – first reason
V16_2 Party choice – second reason

Party choice – reasons

1971-1989 1994, 1998, 2006 2002 & 2003

var2009, var2010 1994: var284, var285
1998: v0612, v0613
2006: v516

2002: v0648 to v0673
2003: x0197 to x0222

100 Representation of
interests

100 Representation of
interests

101 Interests of workers,
employees, working people

01 interests of workers,
employees, working people

101 interests of workers,
employees, working people

v0667 Party for the working
man

102 Interests of shop owners,
small business

02 interests of shopowners,
small business, etc.

102 interests of shop owners,
small business

103 Interests of (free)
enterprise, entrepreneurs,
business (in general)

03 interests of (free)
enterprise, enterpreneurs,

103 interests of (free)
enterprise, entrepreneurs,
business (in general)

104 Recipients of
(unemployment) benefits

104 recipients of
(unemployment) benefits

105 Interest of economically
disadvantaged groups, the
financial weak, minimum
incomes

105 interests of economically
disadvantaged groups, the
financial weak,

v0665 Human/social/stands up
for the weak

106 Interests of elderly 04 interests of pensioners,
elderly people

106 interests of elderly

107 Interests of youth 06 interests of youth 107 interests of youth

108 Interests of women 07 interests of women 108 interests of women

109 Groups other than ‘people
like me’

109 groups (not specified)
other than “people like me”

110 Respondent’s own
personal interests

10 respondent’s own personal
interests

110 respondent’s own
personal interests

111 Representation of other
interests

11 representation of other
interests

111 representation of other
interests

112 general interest, the
national interest

08 general interest 112 general interest, the
national interest

113 Representation of other
interests

05 interests of ethnic and
racial minorities (surinam,
09 regional interests

(1994: 113 (no label)
(2006: 113 ordinary men)
(2006: 114 local interests)

150 Power relations 150 Power relations

151 Satisfaction with coalition 12 satisfaction with incumbent
coalition

151 satisfaction with coalition v0653 Has done well in the
most recent period

152 Dissatisfaction with
coalition

13 dissatisfaction with
incumbent coalition

152 dissatisfaction with
coalition

v0658 To shake up the
Netherlands/change/
dissatisfaction with

153 Performance and
policies of coalition without
specification of (dis)
satisfaction

14 performance and policies
of the incumbent coalition

153 performance and
policies of coalition without
specification of

154 Performance and
policies of opposition
without specification of (dis)
satisfaction

15 satisfaction with
performance and proposals of
16 dissatisfaction with
performance and proposals of
17 performance and policies
of the opposition without

154 performance and policies
of opposition without
specification of

155 This party belongs in a
government, this party should
be included in a coalition

155 this party belongs in a
govenment, this party should
be included in a

156 Other power relations
issues

156 special support of party,
strategic choice
(1994: 156 thru 170)
(2006: 156 protest vote; 157
wants left wing gov’t; 158
wants a right wing gov’t; 159
strategic vote)

v0651 Protest vote /discord
v0657 Wanted a left/right
government
v0656 Counterweight/strategic
vote/balance the Second
Chamber

Table continues on the next page

DANS Data Guide 7 244

Party choice – reasons

1971-1989 1994, 1998, 2006 2002 & 2003

var2009, var2010 1994: var284, var285
1998: v0612, v0613
2006: v516

2002: v0648 to v0673
2003: x0197 to x0222

200 Beliefs & ideology 200 Beliefs
(1994: unlabeled code 207)

v0655 Norms and values,
religion

201 Religious beliefs 18 religious beliefs 201 religious beliefs

202 Unspecified personal
philosophy

202 unspecified personal
philosophy

v0650 Fits with my ideas

203 Left ideological beliefs 19 left-ideological beliefs 203 left ideological beliefs

204 Center ideological beliefs 21 center-ideological beliefs 204 center ideological beliefs v0669 Center party (left nor
right)

205 Right ideological beliefs 20 right-ideological beliefs 205 right ideological beliefs

206 Liberal 206 liberal

250 Candidates 250 Candidates v0654 First candidate/attracted
to people on the list

251 Candidates: Specified 22 Van Agt
23 Den Uyl
24 Wiegel
25 Terlouw
26 Marcus Bakker
27 Ria Beckers
28 other candidates
mentioned specifically

251 party leader PvdA: Kok
(posit. impact on p. ch.)
to
264 other VVD candidates
(negat. impact on p. ch.)
265 other specifically
mentioned candidates (posit.
impact on p. ch.)
266 other specifically
mentioned candidates (negat.
impact on p. ch.)

252 Candidates: Unspecified 29 candidates: unspecified 267 candidates: unspecified
(posit. impact on p. ch.)
268 candidates: unspecified
(negat. impact on p. ch.)

300 Party 300 Party

301 Party identification,
adherence, membership

30 party-identification 301 party identification,
adherence, membership

v0649 Feeling/tradition/party
membership
v0662 Expression of support

302 General positive
qualification concerning the
party

31 general positive
qualification concerning the
party

302 general positive
qualification concerning the
party

v0670 Always intended to

303 Best party 303 best party v0660 Best/good party

304 Party is least of all evils 32 party is least of all evils 304 party is least of all evils v0663 Good alternative/less
worst party

305 It is a large party 305 it is a large party v0661 Big party/party should
be the biggest/stable party

306 It is a small party 306 it is a small party

307 New party 307 new party

308 Party manifesto, policy of
party, ideas of party

33 party-platform (in general,
not specific)

308 party manifesto, policy of
party, ideas of party

v0648 Good political program/
good ideas/clear/good policy

309 Other party-related
reasons

309 (no label in 1994)
310 (no label in 1994)
311 (no label in 1994)

v0659 Trustworthy/safe
v0664 Give them an
opportunity
v0671 Courage/honesty

400 Policy areas, specific
platform planks

350 Policy areas, specific
platform planks

401 Abortion 34 abortion 351 abortion

402 Euthanasia 352 euthanasia

403 Foreigners, aliens 35 foreigners / aliens
(‘buitenlanders’)

353 foreigners, aliens

404 Crime, law and order,
police

36 crime 354 crime, law and order,
police

Table continues on the next page

Dutch Parliamentary Election Studies 245

Party choice – reasons

1971-1989 1994, 1998, 2006 2002 & 2003

var2009, var2010 1994: var284, var285
1998: v0612, v0613
2006: v516

2002: v0648 to v0673
2003: x0197 to x0222

405 Defence 37 defense (including
references to: nuclear
armament,

355 defense

406 Nuclear armaments policy 356 nuclear armaments policy

407 Economic problems 38 economic problems 357 economic problems

408 Government budget
deficits

358 government budget
deficits

409 Fighting (unemployment),
stimulating employment

44 (un)employment 359 fighting (unemployment),
stimulating employment

410 Part-time jobs, reduction
of working hours

360 part-time jobs, reduction
of working hours

411 Social benefits, policy 361 social benefits, policy

412 Income policy 40 egalization of income
(‘inkomensnivellering’)

362 income policy

413 Social benefits; fraud 43 social security fraud 363 social benefits; fraud

414 Decreasing income gap 364 decreasing income gap

415 Increasing income gap 365 increasing income gap

416 Deregulation, smaller role
of government in society

366 deregulation, smaller role
of govenment in society

417 (Nuclear) Energy 41 nuclear energy /
powerplants
39 energy

367 (nuclear) energy
368 “nuclear mess”

419 Environmental pollution,
care, problems

42 enviromental pollution
(-care, -problems)

369 environmental pollution,
care, problems

420 Shortage of housing, cost
of housing

45 shortage of housing
(‘woningnood’)

370 shortage of housing, cost
of housing

421 Tax reforms 371 tax reforms

422 Health care 372 health care

423 Education 373 education

424 Reform political system,
reform administrative system

374 reform political system,
reform administrative system

425 Protection of property,
house ownership

375 protection of property,
house ownership

426 Other specific issues 46 other specifically
mentioned issues

376 (no label in 1994)
377 (no label in 1994)

v0666 Positive/neutral position
against Fortuyn
v0652 Internet/ ‘stemwijzer’

700 Other reasons: tradition,
imitation, impact of media

700 Other reasons: tradition,
imitation, impact of media

701 Tradition 47 tradition 701 tradition

702 Imitation 48 imitation 702 imitation v0668 Influenced by others

703 Impact of media 49 impact of media 703 impact of media

704 Other, idiosyncratic reason 50 description inserted
between categories 17 and 18
51 description inserted
between categories 38 and 39
52 description inserted
between categories 42 and 43

704 other, idiosyncratic reason
705 (no label in 1994)
706 (no label in 1994)
707 (no label in 1994)

v0672 Other

DANS Data Guide 7 246

V23_1 Reasons for non-voting – first reason
V23_2 Reasons for non-voting – second reason
V23_3 Reasons for non-voting – third reason

 V23_1, V23_2, V23_3
Reasons for non-voting

1971-1989 1994 & 1998 2002 2003

var2015, var2016

1994: var297
1998: v0638, v0639, v0640

2002:v0758 to v0778
2003: x0294 to x0316

010 Physical and personal
circumstances

01 physical
and personal
circumstances

010 Physical and personal
circumstances

011 Respondent is
handicapped or ill

011 respondent is
handicapped or ill

v0758 x0294 Handicap or illness (too old
to vote)

012 Family matters 012 family matters v0759 x0295 Family matters

013 Weather 013 weather

020 Absence 02 time and presence 020 Absence v0760 x0296 Absence

021 No time 021 no time v0761 x0297 No time

022 Too late 022 too late v0762 x0298 Too late

023 Had to work 023 had to work v0763 x0299 Had to work

024 Vacation 024 vacation v0764 x0300 Holiday

030 No interest 03 lack of interest 030 No interest v0765 x0301 Not interested

031 Doesn’t care 031 doesn’t care

032 Forgot to vote 032 forgot to vote v0766 x0302 Forgot to vote

033 Voting is not
compulsory

033 voting is not
compulsory

 x0303 Voting is not compulsory

040 Beliefs 04 beliefs 040 Beliefs

041 Religious beliefs 041 religious beliefs

042 Does not vote on
principle

042 does not vote on
principle

x0304 Do not vote on principle

050 Could not make a
choice

050 Could not make a
choice

v0767 x0305 Could not make a choice

060 Protest 05 protest 060 Protest x0306 Protest

061 Disagree with the
parties (or government)

061 disagree with the
parties (or government)

v0768

062 Rejects the party system 062 rejects the party system

070 Cynicism 06 political cynism,
distrust

070 Cynicism

071 No party has anything
good to offer

071 no party has anything
good to offer

072 Parties (politicians) do
not keep their promises

072 parties (politicians) do
not keep their promises

v0769 x0307 Parties do not fulfill their
promises

073 Does not trust the
parties (politicians)

073 does not trust the
parties (politicians)

v0770 x0308 Distrust of parties/
politicians

074 It is no use to vote 074 it is no use to vote v0771 x0309 Voting is of no use

075 It does not yield
anything to vote

075 it does not yield
anything to vote

x0310 Voting brings nothing

076 Politics is a mess 076 politics is a mess v0772 x0311 Politics is messy

077 Anti-parliamentarism 07 anti-
parliamentarism

080 Feelings of
incompetence

08 feelings of
incompetence

080 Feelings of
incompetence

x0312 Feelings of incompetence

081 Does not know much
about politics

081 does not know much
about politics

v0773

090 No summons 09 no summons 090 No summons

Table continues on the next page

Dutch Parliamentary Election Studies 247

 V23_1, V23_2, V23_3
Reasons for non-voting

1971-1989 1994 & 1998 2002 2003

var2015, var2016

1994: var297
1998: v0638, v0639, v0640

2002:v0758 to v0778
2003: x0294 to x0316

091 Did not receive
summons

091 did not receive
summons

v0774 x0313 Did not receive notification

092 Lost summons 092 lost summons v0775 x0314 Lost notification

100 Problems with proxy 100 Problems with proxy

101 Forgot to give proxy to
someone

101 forgot to give proxy to
someone

v0776 x0315 Forgot to give proxy

102 Proxy did not vote 102 proxy did not vote v0777

110 Negative toward
Europe

110 Negative toward
Europe

111 Europe too far away 111 Europe too far away

112 Against Europe 112 Against Europe

113 Own country first 113 Own country first

114 Europe doesn’t make
sense

114 Europe doesn’t make
sense

120 Other 10 (unknown
content)
11 (unknown
content)

x0316 Other

992 Uncodable 91 uncodable

993 No further reasons 995 no other reason
mentioned

V30 Faith in prospective prime ministers
The following table shows the names of prospective premiers referred to in the Items V30_1 to V30_5.

 1981 1982 1986 1989 1994

V30_1 Faith in prospective
premiers – Candidate 1

Dries Van Agt
(CDA)

Dries Van Agt
(CDA)

Ruud Lubbers
(CDA)

Ruud Lubbers
(CDA)

Elco Brinkman
(CDA)

V30_2 Faith in prospective
premiers – Candidate 2

Joop Den Uyl
(PvdA)

Joop Den Uyl
(PvdA)

Joop Den Uyl
(PvdA)

Wim Kok
(PvdA)

Wim Kok
(PvdA)

V30_3 Faith in prospective
premiers – Candidate 3

Hans Wiegel
(VVD)

Ed Nijpels
(VVD)

Ed Nijpels
(VVD)

Joris Voorhoeve
(VVD)

Frits Bolkestein
(VVD)

V30_4 Faith in prospective
premiers – Candidate 4

Ruud Lubbers
(CDA)

Jan Terlouw
(D66)

Hans Van Mierlo
(D66)

V30_5 Faith in prospective
premiers – Candidate 5

Jan Terlouw
(D66)

 1998 2002 2003 2006

V30_1 Faith in prospective
premiers – Candidate 1

Jaap de Hoop
Scheffer (CDA)

Jan Peter
Balkenende (CDA)

Jan Peter
Balkenende (CDA)

Jan Peter
Balkenende (CDA)

V30_2 Faith in prospective
premiers – Candidate 2

Wim Kok (PvdA) Ad Melkert (PvdA) Wouter Bos (PvdA) Wouter Bos (PvdA)

V30_3 Faith in prospective
premiers – Candidate 3

Frits Bolkestein
(VVD)

Hans Dijkstal (VVD) Gerrit Zalm (VVD) Mark Rutte (VVD)

V30_4 Faith in prospective
premiers – Candidate 4

Els Borst (D66) Thom de Graaf (D66) Job Cohen (PvdA) Jan Marijnissen (SP)

V30_5 Faith in prospective
premiers – Candidate 5

 Pim Fortuyn (LPF) Marco Pastors
(Eén NL)

DANS Data Guide 7 248

V32 Sympathy scores for politicians
The following table shows the names of politicians referred to in the Items V32_1 to V32_12.

 1986 1989 1994

V32_1 Sympathy score: Politician 1 Ruud Lubbers (CDA) Ruud Lubbers (CDA) Ruud Lubbers (CDA)

V32_2 Sympathy score: Politician 2 Joop Den Uyl (PvdA) Wim Kok (PvdA) Wim Kok (PvdA)

V32_3 Sympathy score: Politician 3 Ed Nijpels (VVD) Joris Voorhoeve (VVD) Elco Brinkman (CDA)

V32_4 Sympathy score: Politician 4 Hans Van Mierlo (D66) Hans Van Mierlo (D66) Frits Bolkestein (VVD)

V32_5 Sympathy score: Politician 5 Bert de Vries (CDA) Bert de Vries (CDA) Ina Brouwer (GL)

V32_6 Sympathy score: Politician 6 Wim Kok (PvdA) Korthals Altes (VVD) Mohamed Rabbae (GL)

V32_7 Sympathy score: Politician 7 Hans Wiegel (VVD) Wim Deetman (CDA) Gert Schutte (GPV/CU)

V32_8 Sympathy score: Politician 8 Ed Nijpels (VVD) Hans Van Mierlo (D66)

V32_9 Sympathy score: Politician 9 Onno Ruding (CDA) Thijs Woltgens (PvdA)

V32_10 Sympathy score: Politician 10 Rudolf de Korte (VVD) Bas Van der Vlies (SGP)

V32_11 Sympathy score: Politician 11 Neelie Smit-Kroes (VVD) Leen Van Dijke (RPF/CU)

V32_12 Sympathy score: Politician 12 Hans Janmaat (CD)

 1998 2002 2003

V32_1 Sympathy score: Politician 1 Wim Kok (PvdA) Wim Kok (PvdA) Jan Peter Balkenende (CDA)

V32_2 Sympathy score: Politician 2 Jaap de Hoop Scheffer (CDA) Ad Melkert (PvdA) Mat Herben (LPF)

V32_3 Sympathy score: Politician 3 Frits Bolkestein (VVD) Jan Peter Balkenende (CDA) Gerrit Zalm (VVD)

V32_4 Sympathy score: Politician 4 Els Borst (D66) Hans Dijkstal (VVD) Wouter Bos (PvdA)

V32_5 Sympathy score: Politician 5 Paul Rosenmöller (GL) Thom de Graaf (D66) Jan Marijnissen (SP)

V32_6 Sympathy score: Politician 6 Gert Schutte (GPV/CU) Paul Rosenmoller (GL) Femke Halsema (GL)

V32_7 Sympathy score: Politician 7 Jan Marijnissen (SP) Kars Veling André Rouvoet (CU)

V32_8 Sympathy score: Politician 8 Hans Janmaat (CD) Jan Marijnissen (SP) Bas Van der Vlies (SGP)

V32_9 Sympathy score: Politician 9 Thom de Graaf (D66) Pim Fortuyn (LPF) Thom de Graaf (D66)

V32_10 Sympathy score: Politician 10 Bas van der Vlies (SGP) Job Cohen (PvdA)

V32_11 Sympathy score: Politician 11 Fred Teeven (VVD) Pim Fortuyn (LPF)

V34_1 Effect government policy on economic situation
V34_2 Effect government policy on employment
V34_3 Effect government policy on respondent’s finances
V34_1 Effect government policy on
economic situation
V34_2 Effect government policy on
employment
V34_3 Effect government policy on
respondent’s finances

1971-1989 1994 1998 2002 2006

var2095

var2096

var2097

var032 Q12a

var033 Q12b

var034 Q12c

v0070 I/13a

v0071 I/13b

v0072 I/13c

v0149 I/131

v0150 I/132

v0151 I/133

v070

v071

v072

1 Favorably

2 Neither favorably nor unfavorably

3 Unfavorably

1 positive effect

2 hardly any effect

3 negative effect

1 favorable

3 not (un)favorable

2 unfavorable

V34_5 Government policy satisfaction score
The data file contains three variables with information on respondents’ evaluations of government policy.
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. The Government policy
satisfaction score (V34_5; range: 0 – 3) was established by counting the “positive” responses to questions V34_1,
V34_2, and V34_4.
The source studies exclude the fourth relevant Item (V34_3 Effect government policy on respondent’s finances)
because of its low scalability. This practice is followed in the present version as well.

Variable Label Codes of ‘positive’ responses

V34_1 Effect government policy on economic situation 1

V34_2 Effect government policy on employment 1

V34_4 General satisfaction with government 1,2

Dutch Parliamentary Election Studies 249

V36_1 Most important national problem – first answer
V36_2 Most important national problem – second answer
V36_3 Most important national problem – third answer
V36_4 Most important national problem – fourth answer
V36_5 Most important national problem – fifth answer

National problems 2002 2003 1971-1989; 1998 1994 2006

Ethical issues

101 Ethical problems v0054 x0090 (Lack of) Norms and
Values

25 ethical problems 2000 Ethical
problems

11522 morality
11500 ethics/moral
(general)
11540 ethics (other)
11520 decline
traditional morals

102 Social relations v0059 x0093 Social relations
between people

43000 Social renewal
thru 43010

11523
individualization
11521 change of
mentality

103 Abortion v0037 x0073 Abortion/euthanasia 66 abortion in
general
67 increasing
possibilities
obtaining abortion
68 restriction
obtaining abortion

2010 Abortion 11512 abortion

104 Euthanasia 69 euthanasia 2020 Euthanasia 11511 euthanasia

105 Church (religion) 53 religious problems 39000 Church
(religion) thru 39020

11530 religious

Discrimination, Minorities, Immigrants

151 Asylum seekers
/ Foreigners /
Refugees

v0040 x0076 Asylum seekers/
foreigners (integration)

92 refugees / seekers
of political asylum

9000 Refugees
thru 10500 Guest
workers (foreign)
11000 (Ethnic)
minorities,
immigrants
thru 11630
12000 Multicultural
society
45000 Immigration

11400 minorities
general
11410 ethnic
minorities/foreigners
11411 refugees

152 Discrimination/
Racism/Fascism

v0063 x0097 Discrimination/ racism 42 discrimination
ethnical minorities
45 discrimination
Dutch minorities
71 pro-emancipation
72 against
emancipation
73 discrimination of
women
82 fascism, racism,
anti-Semitism
87 discrimination

12500 Racial issue
thru 13500
23500 Emancipation
thru 23540
52500 Fascism
53000 Nationalism

11420 discrimination
(general)
11432 emancipation
elderly

153 Intolerance/
Minorities

v0048 x0084 Lack of tolerance 41 favoritism towards
ethnical minorities
43 ethnical minorities
in general
44 favoritism Dutch
minorities
46 Dutch minorities
in general

43510 Political
prisoners
43500 Human rights

11412 positive
discrimination
11440 minorities/
discrimination (other)

Political issues

201 Bureaucracy v0041 x0077 Bureaucracy 49 lack of
cooperation
50 red tape,
bureaucracy

3000 Bureaucracy
thru 3020
45500 Civil servants,
public administration
thru 45530

10320 bureaucracy

202 Corruption v0042 x0078 Corruption 14000 Corruption
thru 14030
14500 Fraud thru
14510

Table continues on the next page

DANS Data Guide 7 250

National problems 2002 2003 1971-1989; 1998 1994 2006

203 Politics in general v0067 x0101 Politics in general 14 democratization
48 low quality
parties, politicians,
system
51 a specific party
politician
52 other political
problems

24000 Governmental
policy
24500 Cuts (Budget
cuts)
38000 Politics
38020 Lack of
interest thru 38610

10300 political
(general)
10310 government
(general)
10311 government
policy
10350 government
and citizen
10360 political
(other)

v0057 Rise of Pim Fortuyn
v0058 Death of Pim Fortuyn
v0038 x0074 Resignation

government

204 Elections/electoral
behavior

v0068 x0102 Elections/electoral
behavior

38010 New (early)
elections

10330 elections

Law and order issues

251 Crime and violence v0043 x0079 Crime/crime fighting 26 crime
28 other law and
order problems

15000. Crime thru
15090
15500 Violence
(aggression) thru
15550
17000 Child abuse
thru 17010
17500 Animals:
sorrow, protection,
abuse
18000 Alcohol

10410 crime
(general)
10460 crime (other)

252 Safety/Public order v0061 x0095 Safety (violence on the
streets, at the stadium)

27 demonstrations,
riots, protest

16000 (Un)safety
thru 16530
Vandalism
50500 Unrest in
society thru 50510

10450 safety

253 Drugs v0049 x0085 Tolerance policy
(drugs)

65 government policy
drug-addiction

18500 Drugs thru
18560

10440 drugs
10622 addiction

254 Police and
Judiciary

v0072 x0106 The Police 85 riot-police
behavior

19000 Judiciary thru
19070
19500 Police (force)
thru 19570

10420 police and
judicature

Economic issues

301 Economy (General) v0044 x0080 Economy 17 (lack of) economic
growth

37000 Prosperity thru
37040
22000 Economy,
economic problems
thru 22520

10100 econ financial
(general)
10121 too many
retrenchments
10122 retrenchments
spec sectors
10123 retrenchments
(other)
10130 economy
10131 decreasing
growth
10132 econ
developments (other)
10140 econ financial
(other)

302 Government
spending

15 gvt spending too
high
16 gvt spending for
unjustified purposes

25000 (State)
finances
thru 25550

10111 wrong
spending
10112 financial
deficit

303 Agricultural policy 1 agricultural policy 27500 Agriculture
and fishing thru
27580

304 Inflation/Money v0051 x0087 Inflation 18 other economical /
financial problems

44500 Money 10820 prices
(general)
10821 inflation

305 Poverty v0039 x0075 Poverty 33 other references
to income and prices

31500 Poverty thru
31510

10812 poverty

306 Income/Wages 32 incomes, wages,
salaries
30 price and wage
policy

31000 Income
thru 31100

10810 income
(general)
10813 income
(other)

307 Living expenses 29 prices, the cost of
living

44000 Living
expenses
thru 44010

10822 living
expenses

Table continues on the next page

Dutch Parliamentary Election Studies 251

National problems 2002 2003 1971-1989; 1998 1994 2006

308 Class differences v0069 x0103 Division of poor and
rich

31 differences in
income

33000
Disenfranchised
33500 Division of
society thru 33510
41000 (Societal)
inequality

10811 class
differences

309 Taxes v0073 x0107 Taxation system 2 taxes too high
3 taxes too low
7 other references
to taxes

4000 Tax(pressure)
thru 4520

10830 taxes
(general)
10831 tax levy
10832 tax dodging
10833 taxes (other)
10840 income prices
taxes (other)

310 Employment/
unemployment

v0066 x0100 Employment/
unemployment

74 unemployment
general
75 shortage of
certain kinds of
workers
76 other references
to employment
86 reduction of
working hours
88 youth-
unemployment
89 strikes, walk-outs,
labor disputes

29000 Work
thru 30551
30000
Unemployment
thru 30551
42500 Labor market

10900 employment
(general)
10910
unemployment
groups
10930 work
conditions
10931 work pressure
10932 labor relations
10920 shortage
labor groups
10940 work
employment (other)

International issues

351 European issues v0045
v0046

x0081
x0082

Euro
European integration

8 common market,
Europe

21500 European
community
thru 21530

352 International
relations

10 foreign relations,
other

21000 International
relations
 thru 21090

10340 foreign affairs

353 War/Peace/
Defense

x0108 War against Iraq 13 defense in general
12 nuclear weapons

20500 Peace
20000 Defense
thru 20052

10500 military
(general)
10520 war and
peace
10540 military
(other)
10530 allies and
missions
10510 military
expenditure

Transport & Urban issues

401 Traffic and
transport

v0047 x0083 Mobility/traffic 62 other references
to traffic

28500 Traffic
thru 28550
28570 thru 28610

11000 traffic and
transport
11040 infrastructure
11050 traffic
transport (other)

402 Public transport v0056 x0092 Public transport 61 public
transportation

28560 public
transportation
thru 28562

11010 public
transport
11020 traffic jams
11030 traffic safety

403 Town and country
planning

55 references to
town & country
planning

50000 Big cities
51000 Town and
country planning
thru 51010

11320 city/rural
planning

Health care and education issues

451 Health care issues v0050 x0086 Health care 36 care for other
groups
37 other references
to social work
64 public health,
financial problems
70 public health in
general

7000 Health
thru 8540
6500 Physically
and mentally
handicapped
thru 6520

10230 care services
10600 health (care)
(general)
10610 healthcare
10623 other health
10630 care groups
10632 disabled
10633 other groups
10650 hospitals
10660 health (care)
(other)

Table continues on the next page

DANS Data Guide 7 252

National problems 2002 2003 1971-1989; 1998 1994 2006

452 Elderly care v0065 x0099 Elderly care 35 care for the
elderly

5500 Elderly people
thru 5590

10631 elderly

453 Education v0055 x0091 Education
/shortage of teaching
staff

47 education and
science

26500 Study loans
thru 26530
37500 Education
thru 37610

10710 education
(general)
10740 education
science (other)
10720 access to
education
10730 knowledge
and science

Energy and environment

501 Energy na 19 nuclear power
(general)
20 nuclr power-
growth
21 nuclr power-
protest
22 energy in general
23 shortage of
energy
24 other references
to energy

27000 Energy
thru 27031

11230 energy
11231 nuclear
energy

502 Environment
(pollution)

v0053 x0089 Environment
(pollution)

38 refuse, dumping
toxic waste
39 environmental
pollution
40 other references
env. pollution

28000 Environment
(pollution)
thru 28130

11200 environment
11210 pollution
11220 nature
conservation
11240 environment
(other)

Welfare issues

551 Welfare services in
general

v0060 x0094 Social provisions
(benefits)

56 welfare benefits
are too high
57 welfare benefits
are too low
58 administration of
welfare services
59 welfare services in
general
60 government
subsidies
63 welfare state

32000 Those on
welfare
thru 32700
34000 Link between
wages and social
benefits
34500 (Shortcomings
of) social system
35000 (Dependence
on) welfare state
35500 Social-
economic problems

10200 welfare state
(general)
10210 welfare
services
10211 decreasing
welfare services
10212 welfare
services groups
10213 misuse
welfare services
10214 pensions

v0071 x0105 Disablement Insurance
Act

5 evasion social
security levies
employees
4 welfare fraud
emplrs
6 evasion social
security levies
otherwise

36000 Social policy/
problems thru 36500
52000 Child benefits
23000 Child care
51500 Absence
through sickness
39500 Well-being

10215 child care
10220 welfare state
(other)
10640 social services
10216 ‘future
elderly’

552 Housing v0064 x0098 Housing 77 housing shortage:
quantitative
thru
80 other references
to housing
34 squatting

40000 Housing
thru 40120

11100 housing
(general)
11110 housing
shortage
11130 housing prices
11120 living
environment

553 Youth v0052 x0088 Youth 26000 Youth
thru 26050

Population Issues

601 Overpopulation,
population policy

v0070 x0104 The Netherlands
become too full
(immigrants, roads,
houses)

54 overpopulation,
population policy

5000 Population
growth thru 5040

11300 popul spat
planning (general)
11310 population
structure
11330 popul spat
planning (other)

Table continues on the next page

Dutch Parliamentary Election Studies 253

National problems 2002 2003 1971-1989; 1998 1994 2006

602 Ageing of
population

v0062 x0096 Ageing of population 6000 Greying
thru 6010

700 Leisure issues

701 Media/Culture/
Recreation

11 culture and
recreation

1000. Cultural policy
1500. Media
thru 1550

11630 recreation
11640 other leisure
11610 media
11620 sports

Other Issues

801 Other v0074 x0109 Other 9 developmental aid
81 other problems

80000. Miscellaneous
40500. Royal family
41500. Technological
development
42000. Privacy
protection
70000. General
tendencies thru
70310
2500. Aids

901 No problems 90 no problems 90000 no problems 99991 There are no
problems

DANS Data Guide 7 254

V47_4 Political cynicism score
The data file contains three variables dealing with political cynicism. The Political cynicism score (V47_4; range:
0 – 3) was established by counting the three “positive” responses to questions V47_1, V47_2, and V47_3.
The source studies provide details about scalability of the scale Items. Small differences in coding may appear
due to the fact that DK answers are treated as low cynicism answers in some previous studies.

Variable Label Codes of ‘positive’ responses

V47_1 Political cynicism 1: Politicians promise more than they can deliver 1,2

V47_2 Political cynicism 2: Ministers primarily self-interested 1,2

V47_3 Political cynicism 3: Friends more important than abilities to become MP 1,2

V48_6 External political efficacy score
The data file contains five variables dealing with external political efficacy. The External political efficacy score
(V48_6; range: 0 – 5) was established by counting the “positive” responses to questions V48_1 to V48_5.
The source studies provide details about scalability of the scale Items. Small differences in coding may appear
due to the fact that DK answers are treated as low efficacy answers in some previous studies. Note that scales
are based on unequal number of source Items across different election studies.

Variable Label Codes of ‘positive’ responses

V48_1 Political efficacy 1: MPs do (not) care about opinions of people like me 2

V48_2 Political efficacy 2: Parties only interested in my vote, not in my opinion 2

V48_3 Political efficacy 3: People like me have no influence on politics 2

V48_4 Political efficacy 4: So many people vote, my vote does not matter 2

V48_5 Political efficacy 5: MPs quickly lose contact with citizens 2

V49_4 Internal political efficacy score
The data file contains three variables dealing with internal political efficacy. The Internal political efficacy score
(V49_4; range: 0 – 3) was established by counting the “positive” responses to questions V49_1, V49_2, and
V49_3.
The source studies provide details about scalability of the scale Items. Small differences in coding may appear
due to the fact that DK answers are treated as low efficacy answers in some previous studies.

Variable Label Codes of ‘positive’ responses

V49_1 Internal efficacy 1: Consider myself qualified for politics 1,2

V49_2 Internal efficacy 2: Good understanding of political problems 1,2

V49_3 Internal efficacy 3: Politics sometimes too complicated 3,4

Dutch Parliamentary Election Studies 255

V50_3 Party preference of father during adolescence – first answer
V50_4 Party preference of father during adolescence – second answer	
V50_6 Party preference of mother during adolescence – first answer
V50_7 Party preference of mother during adolescence – second answer

V50_3, V50_4
V50_6, V50_7

1971, 1972, 1977 1986, 1989, 1994 1998, 2002 2006

1971: var281
1972: var305; var752
1977: v545; v547

1986: var151, var153
1989: var089, var091
1994: var120, var121,
var123, var124

1998: v0390, v0391,
v0392, v0393
2002: v0387, v0388,
v0414, v0415 Father Mother

11 SDP/CPH/CPN 1 CPN
2 CPH
00. Communists (06, 06)*
04. Communistische,
Arbeiders Partij
03. Sociaal Democratische
Partij

5 CPN (6, 57)** 19 CPN
(1998: 68 NCPN)

v371 v401

CPN

12 RSP/RSAP/RSV/OSP 22. Revolutionaire
Socialistische Arbeiders
Party
23. Revolutionaire
Socialistische Party
24. Onafhankelyke
Socialistische Party
05. Revolutionair
Socialistisch Verbond

44 OSP

13 PPR 6 PPR (7, 58) 20 PPR v373 v403 PPR

14 PSP 21. PSP
25. Socialistische Unie

7 PSP (8, 59) 21 PSP v372 v402 PSP

15 Socialistische partij 27. Socialistische partij

18 GroenLinks 5 GroenLinks v359 v389 GroenLinks

19 SP 49 SP (14, 11) 12 SP v360 v390 SP

20 Socialists –
Unspecified/Other

20. Socialists
10. Social democrats

21 Vrije Socialistische
Vereniging

26. Vrije Socialistische
Vereniging

22 SDAP 13 SDAP 34 SDAP (43, 53) 18 SDAP v370 v400 SDAP

24 PvdA 11 PVDA 1 PVDA 1 PVDA v357 v387 PvdA

25 DS ‘70 78 DS70 35 DS70 (46, 56) (1998: 24 DS70)

30 Catholic party –
Unspecified/Other

60 Catholics
63. Algemene Bond van
R.K.Kiesverenigingen in
Nederland

31 RKSP 62 Rom.Kath.Staatsp. 37 RKSP (44, 54)

32 RKVP/KDP 66. Rooms Katholieke
Volkspartij
65. Katholieke
Democratishe Partij

33 KVP 61 KVP 30 KVP (40, 50) 15 KVP\RKSP v367 v397 KVP/RKSP

34 Lijst Welter / KNP 64. Katholieke Nationale
Partij

35 RKPN

40 Protestant party –
Unspecified/Other

40. Protestant Groepings
55 Prot.Unie
51. Christen Democratishe
Partij
56. Christelijke Volkspartij
52. Christelijk Sociale Partij
53. Bond Van Christen-
Socialisten
48. Vrij-Anti-
Revolutionairen

33 AR-CHU

41 SGP 43 SGP 8 SGP (9, 6) 6 SGP v363 v393 SGP

42 ARP 41 ARP 31 ARP (42, 52) 17 ARP v368 v398 ARP

Table continues on the next page

DANS Data Guide 7 256

V50_3, V50_4
V50_6, V50_7

1971, 1972, 1977 1986, 1989, 1994 1998, 2002 2006

1971: var281
1972: var305; var752
1977: v545; v547

1986: var151, var153
1989: var089, var091
1994: var120, var121,
var123, var124

1998: v0390, v0391,
v0392, v0393
2002: v0387, v0388,
v0414, v0415 Father Mother

43 CHU 42 CHU
49. Christelijk Historische
Kiezersbond
47. Christelijk Historische
Partij
46. (Friese)Bond Van
Kiesverenigingen Op
Christelijk Historische
Grondslag

32 CHU (41, 51) 16 CHU v369 v399 CHU

44 GPV 44 GPV 9 GPV (10, 7) 7 GPV v375 v405 GPV

45 RPF RPF (11, 8) 8 RPF v374 v404 RPF

46 EVP EVP (1994: 60) 14 EVP

47 CDU 45. CDU

48 HGSP 54. Hervormde
Gereformeerde Staatsparty

49 ChristenUnie v362 v392 ChristenUnie

50 Liberals – unspecified 30 Liberalen 48 D66-VVD
41 Liberale Partij

51 Vrijheidsbond/LSP/LU 33 Lib.Staatsp.
35. Bond Van Vrije Liberalen
34. Economische Bond
36 Lib.Unie

40 Vrijheidsbond (47)

55 VDB 38 Vryz.Dem.Bond VDB (1989: 48)

56 VVD 31 VVD 3 VVD
39 PVDV

3 VVD v358 v388 VVD

57 LIB.VOLKSP. 32 Lib.Volksp.

58 D66 12 D^66 4 D66 4 D66 v361 v391 D66

61 CDA 2 CDA 2 CDA v356 v386 CDA

71 NSB 77 NSB 38 NSB

72 Centrumpartij 13 Centrumpartij

73 Centrumdemocraten (1989: 12 CD/
Centrumpartij; 1994: 9
Centrumdemocraten)

9
Centrumdemocraten

81 BoerenPartij 71 Boerenparty 36 BoerenPartij (45,
55)

22 BoerenPartij

82 LN v365 v395 Leefbaar
Nederland

83 LPF v364 v394 LPF

84 PVV

91 NMP 62 NMP

92 Plattelandersbond 73 Plattelandersbond

93 Unie 55+ 10 Unie 55+

94 AOV 11 AOV

95 PvdD v366 v396 Partij voor de
Dieren

Table continues on the next page

Dutch Parliamentary Election Studies 257

V50_3, V50_4
V50_6, V50_7

1971, 1972, 1977 1986, 1989, 1994 1998, 2002 2006

1971: var281
1972: var305; var752
1977: v545; v547

1986: var151, var153
1989: var089, var091
1994: var120, var121,
var123, var124

1998: v0390, v0391,
v0392, v0393
2002: v0387, v0388,
v0414, v0415 Father Mother

96 Foreign parties 50 SP-Belgium
(1989: 50 VHP-
Surinam, 51 MSI-Italy,
52 CDU-Germany, 53
DC-Italy)
(1994: 70 Surinamese
party, 71 Other
foreign party)

97 Local party/Local list 30 local party
(2002: 23 Local list)

100

Other

70. Others
72. Neutrale Partij
74. Nationale Boeren-,
Tuinders-, en Middenstands-
Partij
75. Middenpartij Voor Stad
en Land
76. Bond Voor Nationaal
Herstel
14. Sociaal-Democratische
Bond
15. Socialistische Bond
37. Radicale Partij

42 VSB
43 VD
45 Indo Eur. Verbond
46 VHP
47 PDI
51 CHU-LIBERAAL
53 PVDA-KVP
52 ARP-VVD
(1989: 49 Verenigde
Democraten)
(1994: 61 PvdA,CDA)
(1994: 62 6 parties
mentioned)

23 Senioren 2000
(2002: 24 Other)
61 Nederland Mobiel
63 De Groenen
64 Natuurwetpartij
65 KPP
66 VIP
67 NSOV
69 IDEALISTEN/JIJ
70 Het Kiezers
Collectief

v376

v406

Other

V51_1 Should there be confessional parties?
V51_2 Should there be confessional trade unions?
V51_3 Should there be confessional schools?
V51_4 Should there be confessional broadcasting organizations?

1971-1989, 1994 1998 2002, 2006

1971-1989: var2212, var2213,
var2214, var2215
1994: var481, var482, var483,
var484

v0860, v0861, v0862, v0863 2002: v0960, v0961, v0962,
v0963
2006: v780, v781

1 Should be secular 1 Should be secular 1 secular 1 should be secular

2 Should also be
interconfessional

2 Should be interconfessional 2 also religious

3 Should also be religious 3 also confessional

4 Should also be confessional 3 Should be confessional 4 also interconfessional 2 also confessional parties

DANS Data Guide 7 258

V52_2 Confessional attitude score
The data file contains five variables dealing with confessional orientation in politics. The Confessional attitude
score (V52_2; range: 0 – 5) was established by counting the “positive” responses to questions V51_1-V51_4, and
V52_1.
The source studies provide details about scalability of the scale Items.
Note that in 2006, the score is based on three Items (instead of 5), so the maximum score is 3.
Suggested recode for comparative analyses:
	 If A1=2006 and V52_2=2 then V52_2=4.
	 If A1=2006 and V52_2=3 then V52_2=5.

Variable Label Codes of ‘positive’ responses

V51_1 Should there be confessional parties? 2, 3, 4

V51_2 Should there be confessional trade unions? 2, 3, 4

V51_3 Should there be confessional schools? 2, 3, 4

V51_4 Should there be confessional broadcasting organizations? 2, 3, 4

V52_1 Religion is a good guide in politics 1, 2

Note that the question wording of the source questions is not identical across different studies, so that these
questions and the scale score should be compared over time with special caution. For more details consult the
codebook of the source studies.

V53a Political knowledge – photo questions	
The questions about name, party and function of four politicians whose photograph was shown, are
summarized in two distinct scale scores, V53b_1 and V53b_2.
The Political Knowledge score 0-4 (V53b_1) was established by counting the number of times the respondent
correctly answered all three questions regarding a politician in the series of questions. The Political Knowledge
score 0-12 (V53b_2) was established by counting the “positive” responses to all twelve questions.
The following table shows the names of politicians referred to in the Items V53a_1 to V53a12, following the
order in the original studies.

 1977 1981 1982 1986 1989

Politician 1 Ruud Lubbers (CDA) Ruud Lubbers (CDA) Dick Dolman (PvdA) Hans van Mierlo
(D66)

Ria Beckers (GL)

Politician 2 Joop Den Uyl (PvdA) Joop Den Uyl (PvdA) Til Gardeniers (CDA) Ria Beckers (GL) Korthals Altes (VVD)

Politician 3 Dries Van Agt (CDA) Dries Van Agt (CDA) Ruud Lubbers (CDA) Erica Terpstra (VVD) Hans Kombrink
(PvdA)

Politician 4 Jan Terlouw (D66) Jan Terlouw (D66) Ed Nijpels (VVD) Onno Ruding (CDA) Bert de Vries (CDA)

 1994 1998 2002 2006

Politician 1 Ina Brouwer (GL) Jacques Wallage
(PvdA)

Tineke Netelenbos
(PvdA)

Wouter Bos (PvdA)

Politician 2 Thijs Woltgens
(PvdA)

Thom de Graaf (D66) Boris Dittrich (D66) Rita Verdonk (VVD)

Politician 3 Bert de Vries (CDA) Annemarie Jorritsma
(VVD)

Annemarie Jorritsma
(VVD)

Maxime Verhagen
(CDA)

Politician 4 Robin Linschoten
(VVD)

Piet Bukman (CDA) Jeltje van
Nieuwenhoven
(PvdA)

Agnes Kant (SP)

Dutch Parliamentary Election Studies 259

V58 Civic participation
Civic participation has been operationalized by somewhat different sets of Items in different election studies. As
a result, there are two summary measures, V58_18 and V58_19, based on different subsets of Items.
The Civic participation score – 13 Item measure (V58_18) was established by counting the “positive” or
affirmative responses to questions V58_1 to V58_13, and applies to studies from 1971 to 1998. Civic participation
score – 8 Item measure (V58_19) was established by counting the “positive” or affirmative responses to questions
V58_5, V58_6, V58_9, V58_10, V58_14, V58_15, V58_16, V58_17, and applies to studies from 2002 and 2006.
The following table shows the composition of the summary scales.

V58_18 Civic participation score – 13 Item measure 1971-1998

V58_19 Civic participation score – 8 Item measure 2002, 2006

V58_1 Did (not) contact cabinet minister x

V58_2 Did (not) contact member of parliament x

V58_3 Did (not) sign a petition x

V58_4 Did (not) try to activate interest group x

V58_5 Did (not) try to activate radio or TV x x

V58_6 Did (not) try to activate political party x x

V58_7 Did (not) contact mayor or alderman x

V58_8 Did (not) contact municipal councilor x

V58_9 Did (not) join civic action group x x

V58_10 Did (not) join demonstration x x

V58_11 Did (not) try to activate newspaper x

V58_12 Did (not) lodge a complaint x

V58_13 Did (not) contact department official x

V58_14 Did (not) participate in by government organized meeting/debate x

V58_15 Did (not) contact a politician or civil servant x

V58_16 Did (not) use the Internet, email or SMS x

V58_17 Did (not) perform Other activity x

V60_8 Legitimacy of social protest score
The questions concerning the respondents (dis)approval of various modes of social protest, as well as various
forms of government reaction to such protest (V60_1 to V60_7) can be considered as operationalizations of the
single construct `legitimacy of social protest’.		
V60_8 Legitimacy of social protest score is constructed by counting “positive” responses to questions V60_1 to
V60_7 (scale range is 0-7). ‘Positive’ is defined as responses approving of social protest, and disapproving of
punitive government reactions, as shown in table below.
Legitimacy of social protest has been operationalized by somewhat different sets of Items in different election
studies. As a result, the summary measure V60_8 is based on different subsets of Items. The source studies
provide details about scalability of the scale Items. Please consult the original codebooks for more details.

Variable Label Codes of ‘positive’ responses

V60_1 Social protest and govt reaction-item 1 1

V60_2 Social protest and govt reaction-item 2 3

V60_3 Social protest and govt reaction-item 3 1

V60_4 Social protest and govt reaction-item 4 3

V60_5 Social protest and govt reaction-item 5 1

V60_6 Social protest and govt reaction-item 6 3

V60_7 Social protest and govt reaction-item 7 1

DANS Data Guide 7 260

V61 Time at which respondent voted

V61 Time at which
respondent voted

1994 1998 2002, 2003 2006

var515

v0624

v0695
x0226

v518

1 Between 7.30 and
9.00 am

1 8.00 – 9.00 am 1 between 8 and 9 a.m. 1 between 7.30 and
8.00 a.m.
2 between 8.00 and
9.00 a.m.

1 between 7.30 and
9.00 a.m.

2 Between 9.00 and
12.00 am

2 9.00 – 12.00 am 2 between 9 and 12
a.m.

3 between 9.00 and
12.00 a.m.

2 between 9.00 and
12.00 a.m.

3 Between 12.00 and
6.00 pm

3 12.00 – 6.00 pm 3 between 12 and 2
p.m.
4 between 2 and 6 p.m.

4 between 12 and 2
p.m.
5 between 2 and 6 p.m.

3 between 12.00 and
14.00 p.m.
4 between 14.00 and
18.00 p.m.

4 Between 6.00 and
7.00 pm

4 6.00 – 7.00 pm 5 between 6 and 7 p.m. 6 between 6 and 7 p.m. 5 between 18.00 and
19.00 p.m.

5 Between 7.00 and
9.00 pm

 6 between 7 and 8 p.m.

7 between 7 and 8 p.m.
8 between 8 and 9 p.m.

6 between 19.00 and
20.00 p.m.
7 between 20.00 and
21.00 p.m.

Note that the opening and closing times for voting changed over time.

4.4 National election statistics

The members of the Dutch Lower House are elected directly by the voters. The system
of proportional representation has been operative in the Netherlands since 1917. Prior
to 1917, the constituency voting system prevailed. Initially, the number of seats in the
Lower House was 100, but in 1956 the number of seats was increased from 100 to 150.

Universal suffrage for men was introduced in 1917, universal suffrage for women in
1919. From 1919, all Dutch residents above a certain age have the right to vote. Since
1983, all Dutch citizens living abroad have also been entitled to vote. In 1972, the mini-
mum age for suffrage was brought down to 18, after having been lowered from 25 to 23
years in 1946 and subsequently to 21 in 1963.

In 1917, compulsory voting was introduced in the constitution only to be removed in
1922. Compulsory attendance was abolished in 1970. For more information, consult The
Electoral Council (Kiesraad) site (http://www.kiesraad.nl).

Dutch Parliamentary Election Studies 261

4.4.1 Election results for the Dutch Lower House 1971-2006

Table 4.4-1 Election results 1971-2006: Turnout data
1971 1972 1977 1981 1982 1986

Number of entitled voters 8048726 8916947 9506318 10040121 10216627 10727701

Turnout (%) 79.1 83.5 88 87 81 85.8

Total votes cast 6364719 7445287 8365829 8738238 8273631 9199621

Invalid votes 46567 51242 48217 47401 37115 27462

Total number of valid votes 6318152 7394045 8317612 8690837 8236516 9172159

1989 1994 1998 2002 2003 2006

Number of entitled voters 11112189 11455924 11755132 12035935 12076711 12264503

Turnout (%) 80.3 78.8 73.3 79.1 80 80.4

Total votes cast 8919787 9027887 8622222 9515226 9666602 9854998

Invalid votes 26485 46331 14435 14074 12127 16315

Total number of valid votes 8893302 8981556 8607787 9501152 9654475 9838683

Source: Statistics Netherlands, Den Haag/Heerlen, 2009.

Table 4.4-2 Election results 1971-2006: Valid votes per political party (%)
Party 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006

AR 8.6 8.8

CHU 6.3 4.8

KVP 21.8 17.7

CDA 31.9 30.8 29.4 34.6 35.3 22.2 18.4 27.9 28.6 26.5

GPV 1.6 1.8 1 0.8 0.8 1 1.2 1.3 1.3

RPF 0.6 1.2 1.5 0.9 1 1.8 2

CU 2.5 2.1 4

SGP 2.3 2.2 2.1 2 1.9 1.7 1.9 1.7 1.8 1.7 1.6 1.6

D66 6.8 4.2 5.4 11.1 4.3 6.1 7.9 15.5 9 5.1 4.1 2

DS’70 5.3 4.1 0.7 0.6 0.4

CPN 3.9 4.5 1.7 2.1 1.8 0.6

PSP 1.4 1.5 0.9 2.1 2.3 1.2

PPR 1.8 4.8 1.7 2 1.7 1.3

EVP 0.5 0.7 0.2

GL 4.1 3.5 7.3 7 5.1 4.6

PvdA 24.6 27.3 33.8 28.3 30.4 33.3 31.9 24 29 15.1 27.3 21.2

BP 1.1 1.9 0.8 0.2 0.3

SP 0.3 0.3 0.5 0.4 0.4 1.3 3.5 5.9 6.3 16.6

VVD 10.3 14.4 17.9 17.3 23.1 17.4 14.6 20 24.7 15.4 17.9 14.7

AOV 4.5 1

CD 0.4 0.3 0.9 0.5 0.9 2.8 0.6

LN 1.6 0.4

LPF 17 5.7

GW / PvdV 5.9

PvdD 0.5 1.8

Other 4 2 0.6 0.5 0.2 0.8 0.9 1.4 1.5 0.7 0.4 1.2

Source: Statistics Netherlands, Den Haag/Heerlen, 2009. For party acronyms, see Appendix 4.4.2.

DANS Data Guide 7 262

Table 4.4-3 Election results 1971-2006: Distribution of parliamentary seats by political party
Party 1971 1972 1977 1981 1982 1986 1989 1994 1998 2002 2003 2006

AR 13 14

CHU 10 7

KVP 35 27

CDA 49 48 45 54 54 34 29 43 44 41

GPV 2 2 1 1 1 1 2 2 2

RPF – 2 2 1 1 3 3

CU 4 3 6

SGP 3 3 3 3 3 3 3 2 3 2 2 2

D66 11 6 8 17 6 9 12 24 14 7 6 3

DS’70 8 6 1 – –

CPN 6 7 2 3 3 –

PSP 2 2 1 3 3 1

PPR 2 7 3 3 2 2

EVP – 1 –

GL 6 5 11 10 8 7

PvdA 39 43 53 44 47 52 49 37 45 23 42 33

BP 1 3 1 – –

SP – – – – – 2 5 9 9 25

VVD 16 22 28 26 36 27 22 31 38 24 28 22

AOV 7 –

CD – – 1 – 1 3 –

LN 2 –

LPF 26 8

GW / PvdV 9

PvdD – 2

Other 2 1 – – – – – – – – – –

Total no. of
seats 150 150 150 150 150 150 150 150 150 150 150 150

Source: Statistics Netherlands, Den Haag/Heerlen, 2009. For party acronyms, see Appendix 4.4.2.

Dutch Parliamentary Election Studies 263

4.4.2 Explanation of party acronyms

AR Anti- Revolutionaire Partij The Antirevolutionary Party merged into the CDA in 1977.

CHU Christelijk-Historische Unie The Christian Historical Union merged into the CDA in 1977.

KVP Katholieke Volkspartij Roman Catholic People’s Party merged into the CDA in 1977.

CDA Christen Democratisch Appèl In 1977, the AR, the CHU and the KVP merged into the Christian
Democratic Appeal.

GPV Gereformeerd Politiek Verbond In 2002, the Reformed Political Union merged into the CU.

RPF Reformatorische Politieke Federatie In 2002, the Reformational Political Federation merged into the CU.

CU ChristenUnie In 2002, the Reformed Political Union and the Reformational Political
Federation merged into the Christian union.

SGP Staatskundig Gereformeerde Partij The Political Reformed Party.

D66 Democraten 66 Democrats 1966.

DS’70 Democratisch Socialisten ‘70 Democratic Socialists 1970.

CPN Communistische Partij Nederland In 1989 the Communist Party of the Netherlands merged into the GL.

PSP Pacifistisch Socialistische Partij In 1989, the Pacifist Socialist Party merged into the GL.

PPR Politieke Partij Radicalen In 1989, the Radical Political Party merged into the GL.

EVP Evangelische Volkspartij In 1989, the Evangelical People’s Party merged into the GL.

GL GroenLinks In 1989, the Communist Party of the Netherlands, the Pacifist Socialist
Party, the Radical Political Party and the Evangelical People’s Party
merged into the Green Left Party.

PvdA Partij van de Arbeid In 1946, the Christian Democratic Union (CDU), the Social Democratic
Workers’ Party (SDAP) and the Free-thinking Democratic League (VDB)
merged into the Labour Party.

BP Boerenpartij The Farmers’ Party. In 1981 and 1982, the Right-Wing People’s Party.

SP Socialistische Partij The Socialist Party.

VVD Volkspartij Voor Vrijheid en Democratie The People’s Party for Freedom and Democracy.

AOV Algemeen Ouderen Verbond General Union for Elderly People. In 1984 General Union for Elderly
People and Union 55+. In 1998 General Union for Elderly People and
Senior Citizens 2000.

CD Centrumdemocraten Central Democrats. In 1977 Dutch People’s Union. In the period
1981-1982 Dutch People’s Union and Centre Party (Centrumpartij). In
1986 Central Democrats and Centre Party. In 1989 Central Democrats.
In 1994 Central Democrats and Centre Party ‘86. In 1998 Central
Democrats.

LN Leefbaar Nederland Liveable Netherlands.

LPF Lijst Pim Fortuyn List Pim Fortuyn.

GW Groep Wilders Group Wilders.

PvdV Partij van de Vrijheid The Liberty Party.

PvdD Partij voor de Dieren Party for the Animals.

DANS Data Guide 7 264

Parties that appear in Items V50_3, 4, 6 & 7
SDP/CPH Sociaal-Democratische Partij Social-Democratic Party

Communistische Partij Holland The Communist Party of Holland

RSP/RSAP/RSV/OSP/SP Revolutionair Socialistische Partij Revolutionary Socialist Party

Revolutionair Socialistische Arbeiderspartij The Revolutionary Socialist Workers’ Party

Revolutionair Socialistisch Verbond Revolutionary Socialist Union

Onafhankelijke Socialistische Partij The Independent Socialist Party

Socialistische Partij The Socialist Party

SDAP Sociaal Democratische Arbeiders Partij The Social Democratic Workers’ Party

RKSP Rooms-Katholieke Staatspartij Roman-Catholic Political Party

RKVP/KDP Roomsch-katholieke Volkspartij The Roman Catholic People’s Party

Katholieke Democratishe Partij Catholic Democratic Party

Vrijheidsbond/LSP/LU Liberale Staatspartij “de Vrijheidsbond” The Liberal State Party

Liberale Unie Liberal Union

VDB Vrijzinnig Democratische Bond The Free-thinking Democratic League

NSB Nationaal-Socialistische Beweging in Nederland The National Socialist Movement in The
Netherlands

NMP Nieuwe Midden Partij The New Middle Party

CDU Christelijk-Democratische Unie Christian-Democratic Union

D
A

N
S

General elections for the Second Chamber of Parliament constitute
one of the most important elements of democracy in the Nether-
lands. Insight into the backgrounds, motives, goals and behaviour
of the Dutch voters is therefore essential for understanding and ap-
praising the functioning of democracy.

Since 1971, the Dutch political science community has conducted
large scale, nationwide election surveys around every parliamentary
election. All resulting datasets have been extensively documented
and archived, and placed at other researchers’ disposal through
DANS – Data Archiving and Networked Services.

This Data Guide provides the documentation of an integrated data-
set based on the Dutch Parliamentary Election Studies of 1971-2006.
It thus provides directly accessible information on change and sta-
bility in electoral behaviour and political orientations in the Neth-
erlands. The data are concentrated on the more frequently asked
questions of these Dutch Parliamentary Election Studies.

Bojan Todosijevic is a post doctoral fellow at the Department of
Political Science and Research Methods at the University of Twente.
He did his undergraduate studies at the University of Novi Sad, Ser-
bia, and received his PhD from the Political Science Department, Cen-
tral European University, Budapest. Before coming to the University
of Twente, he worked at the University of Michigan, Ann Arbor,
for two years, on the project titled Comparative Study of Electoral
Systems. His recent research interests focus on comparative political
behaviour.

Kees Aarts is Professor of Political Science in the School of Manage-
ment and Governance at the University of Twente. He is also Scien-
tific Director of the Institute for Innovation and Governance Studies
(IGS), one of the research institutes of the University of Twente. His
research focuses on democracy, elections and electoral behaviour, in
the Netherlands as well as in an international comparative perspec-
tive.

Harry van der Kaap is assistant professor at the department of Po-
litical Science and Research Methods (POLMT) at the University of
Twente. He studied Sociology with a major in Research methods of
the social sciences and Statistics. From 2001 he is working for the
School of Management and Governance at the University of Twente,
where he defended his dissertation Political representation and local
democracy in 2006.

DANS – Data Archiving and Networked Services, is the national
organization in the Netherlands for storing and providing perma-
nent access to research data from the humanities and social sciences.
DANS comprises existing data archives but also works on further
developments of the data infrastructure in new fields. DANS is an
institute under the auspices of the Royal Netherlands Academy of
Arts and Sciences – KNAW, which is also supported by the Nether-
lands Organisation for Scientific Research – NWO.

DANS Data Guide 7

D
u

tch
 Parliam

en
tary Electio

n
 Stu

d
ies 	

D
A

N
S D

ata G
u

id
e 7

Dutch
Parliamentary
Election
Studies

Data Source Book 1971-2006

Bojan Todosijevic
Kees Aarts
Harry van der Kaap

