

Comparative Candidates Survey

PORTUGUESE DATABASE - CODEBOOK

This database is the result of conducting the international Comparative Candidate Survey in Portugal.

In Portugal, conducting the survey was part of a larger research project titled “Portuguese Deputies in Comparative Perspective: Elections, Leadership, and Political Representation” based at the Centre for Research and Studies in Sociology of the Lisbon University Institute (CIES-ISCTE-IUL), coordinated by André Freire and José Manuel Leite Viegas, the goal of which is to study the process of political representation in the Portuguese parliament. Besides the research network Comparative Candidate Survey this project is also part of the PARENEL – Parliamentary Representation at National and European Levels, coordinated by Olivier Costa and Eric Kerrouche (CEVRL, IEP Bordeaux) and based at Institut d’Etudes Politiques de Bordeaux (<http://spirit.sciencespobordeaux.fr/Parenel.htm>).

The Comparative Candidate Survey questions were combined with questions from the German Candidate Study survey. Additionally, to these two sets of questions the project coordinators added Portugal-specific questions to fulfill the project’s goals¹.

1. Methodological note on the survey’s application in Portugal

The study’s universe was made up of 1150 candidates to the Portuguese Assembly of the Republic in the 2009 Legislative elections. These candidates were from the 5 major parties/coalitions with representation in the Parliament: BE (*Bloco de Esquerda*: Left Bloc, a left-libertarian party), CDU (a permanent coalition between the Communists, PCP: *Partido Comunista Português*, and the Greens, PEV: *Partido Ecologista, Os Verdes*), PS (*Partido Socialista*, a catch all center-left party member of the Socialist party family in the EU), PSD (*Partido Social Democrata*, a catch all centre-right party member of the EPP party family in the EU), CDS-PP (*Centro Democrático e Social – Partido Popular*, a cadre conservative party member of the EPP party family in the EU) (230 candidates by party/coalition).

The questionnaire was printed and sent by letter to the addresses that were collected in the National Elections Commission (*Comissão Nacional de Eleições*, see www.cne.pt), in the candidates’ personal records. However, because these addresses were incomplete or inexistent in some cases, we were not able to send the questionnaire to all the candidates. In the total, we sent 716 questionnaires that correspond to 62,3% of the universe.

¹ The complete Portuguese questionnaire is in Annex 1

The survey was answered by 203 candidates (17,7% of the universe, 28,4% of the questionnaires sent), with the field work having been conducted between 12th February and 31st July 2010. In order to increase the number of answers it was sent four follow up letters (between 24th March and 29th June 2010) reminding the candidates of the questionnaire and the importance of their answer.

2. Weighting

A preliminary analysis of the data noted some detours relative to population distribution regarding sex and political party, requiring the weighting of the sample – variable “Weight” in the data base.

3. Specifications of the Portuguese database – open questions

In order to start working with the data, the Portuguese team created new variables and codes for the open questions. These codes and variables are going to be explained bellow.

- *Definition of left and right (open-ended question)*

Regarding the definition of left and right, and because the candidates’ answers in several cases express more than one idea, we create several new variables that correspond to the main ideas/items indicated by the candidates. The values of these variables were “Yes” – the candidate refers the item - and “No” – the candidate did not refers the item, i.e., we used several dichotomies.

Table 1. Definition of right

Variable (values: 1, Yes, 0, No)	Examples of answers
Valorization of the economic affairs	"They do not care about social affairs, they think mainly about the profits", "give more importance to the economic questions".
Defense of large economic groups' interests	"Defense of large economic groups", "Defense of social privileges".
Capitalism	"Capitalism", "struggle for the capitalism".
Traditional values/conservatism	"More traditional values such as the family", "conservatism".
No difference between left and right	"Everything [left and right] is the same", "they are the same".
Valorization of the upper social classes	" Valorization of the upper classes", "promotes the concentrations of wealth".
Employers' defense	"The right defends the employers".
Fascism	"Fascism".
Democracy and liberty	"The right defends the liberty", "defense of the democratic system", "democracy".
Privatizations	"More privatizations", "privatizations".

Dictatorial government	"Dictatorship".
Salazar (i.e., the Portuguese dictator, 1933-1974)	"Salazar".
Evolution and social mobility	"Allows the social change", "social mobility".
Allusions to Partido Socialista (PS)	"it's PS".
Allusions to Partido Social Democrata (PSD)	"It's PSD".
Allusions to Partido Centro Democrático e Social - Popular Party (CDS-PP)	"It's CDS-PP".
Liberalism	"State less strong, more private initiative; society more flexible", "liberal parties", "authoritarian policies".
Government oriented for the society/people interests	"The right benefits more the poor people", "people's government".
Social injustice/social inequality	"Promotion of social inequalities concentration", "social group that defends a set of principles that has a lot to do with the social segmentation".
Others	"More reserved policy".
Don't know	—

Table 2. Definition of left

Variable (values: 1, Yes, 0, No)	Examples of answers
Revolutionary/progressive politics	"Revolution", "radical positions".
No difference between left and right	"There is no difference", "everything is the same".
Concern with social affairs	"More social policies", "more concern with social problems".
Concern with labor affairs	"They defend the working class".
Equal rights	"More equality among all citizens".
Communism	"Communism".
Socialism	"Socialism".
Peoples' government	"Party that defends the people's rights".
Liberal values (in habits, life styles)	"More liberal policy", "less rigid values".
Totalitarian regime	"Totalitarian regime", "the state has more power".
Democracy and liberty	"Democrats", "more respect for individual rights and freedoms".
Allusions to Partido Socialista (PS)	"It's PS".
Allusions to Partido Bloco de Esquerda (BE)	"It's BE".
Allusions to Partido Comunista Português (PCP)	"It's PCP".
Allusions to Partido Centro Democrático e Social - Popular Party (CDS-PP)	"It's CDS-PP".
Allusions to Coligação Democrática Unitária CDU (PCP and The Greens)	"It's CDU".

Opposition	"Opposition parties", "opposition".
Primacy of the public over the private	"Primacy of the state over the individuals", "privilege of the public sector".
Larger state intervention in the society and in the economy	"Society more controlled by the state".
Others	"Policies that give special attention to the problems of environment and energy".
Don't know	—

- *The three major problems of Portugal* (open-ended questions)

In this case, we created three new variables corresponding to the major problem, the second major problem and the third major problem: all of them with the same coding that correspond to the candidates' answers. The coding is as follows:

Table 3. Three major problems of Portugal

Value label	Examples of answers
1. Unemployment and/or job insecurity	"Unemployment", "employment", "lack of employment".
2. Economic crisis/economic problems	"Economic situation", "economic growth", "crisis in the capitalist economy", "the country's economic meltdown", "weakness of the national economy".
3. Public debt/external debt	"Public debt", "external debt", "debt".
4. Public Budget Deficit	"External deficit", "public deficit".
5. Inefficiency and slowness of justice	"Justice", "ineffectiveness of justice", "malfunctions of justice".
6. Corruption	"Corruption", "promiscuity between business and politics".
7. Education	"Little investment in educational reforms", "qualification of human resources".
8. Lack of credibility of the politicians, the parties, the political system and political institutions	"Leadership's credibility", "credibility of politicians and parliamentarians", "lack of credibility in the larger parties", "discredit in the government".
9. Economic and social inequalities/Social problems	"Distribution of wealth", "social crisis", "social problems".
10. Value crisis	"Family", "lack of sense of mission", "no confidence".
11. Dysfunctions in the working of the political system	"Missing the connection between elected and electors", "lack of political ideology".
12. Dysfunctions in the working of the health system	"Health", "poor quality of the health system".
13. Insecurity	"Security", "lack of security".
14. Others	"Lack of communication".

- *Countries that should be admitted in the European Union* (open-ended question)

Because in several cases the candidates' answers have more than one country, we create several new variables that correspond to the main countries indicated by the candidates. The values of these variables were 1, "Yes" – the candidate refers the country, and 0, "No" – the candidate did not refer the country.

Table 4. Countries that should be admitted in the European Union

Variable	Notes
Turkey	—
Country or countries from eastern Europe	In this variable references to Russia or countries from the ex-URSS are not included.
All other European countries (not in the EU)	In this variable is included only countries from the European continent, in some cases with the reference to the fulfillment of the previously defined conditions.
Country or countries from the Balkans	—
Country or countries from ex-USSR	—
All countries that declare interest, if they fulfill the previously defined conditions	In this variable there are no geographical delimitations.
Country or countries from northern and central Europe	Includes countries as Norway and Switzerland.
Russia	—
Others	Other references not included in the above categories.

- *Important issues raised by the candidate* (open-ended question)

As in the previous question, we created several new variables accordingly with the main candidate's answers. The values of these variables were 1, "Yes" – the candidate refers the item, and 0, "No" – the candidate did not refer the item.

Table 4. Important issues raised by the candidate

Variable	Examples of answers
Health issues	"Health", "public health issues".
Infrastructures and accessibility issues	"Urban transport network", "importance of mobility for the quality of life", "construction of dams for the use of natural resources", "hospitals", "social infrastructures".
Territorial planning issues	"Territorial planning", "urban planning".
economic issues/economic problems	"Bankruptcy", "economic crisis", "economy".
Employment/unemployment issues	"Unemployment", "employment", "the rising of the unemployment".

Environmental issues	"Environmental issues", "environment ", "the lack of an integrated strategy for the river Mondego".
Issues about specific economic activities of the constituency	"Agriculture", "local business", "local investment", "support for traditional industries", "sea-fishing".
Others	"Family", "immigrants are considered second class citizens", "adoption of children".

- *Ethnic background*

We created a new variable corresponding to the ethnic background, with the following coding:

Table 4. Ethnic background

Value label	Notes
1. Portuguese – Caucasian	Portuguese candidates born in Portugal
2. Portuguese – African	Portuguese candidates born in an African country or with African parents.

NORMS FOR QUOTATION

Freire, A. & Viegas, J. M. L. (2010) 'Portuguese candidate survey: 2009 legislative election', Research project at ISCTE-IUL and CIES-IUL, *Portuguese Deputies in Comparative Perspective: Elections, Leadership, and Political Representation*, FCT: PTDC/CPO/64469/2006, available online at: <http://er.cies.iscte-iul.pt/>

CONTACTS

In case of any doubt regarding the data base please contact:

Filipa Seiceira

CIES-ISCTE-IUL

Edifício ISCTE, Av das Forças armadas

1649-026 Lisboa – Portugal

Telephone: +351 217903077

Fax: +351 217940074

E-mail: filipa.seiceira@iscte.pt

ANNEX I - PORTUGUESE QUESTIONNAIRE

NOTE: As told before, in Portugal, the Comparative Candidate Survey questions were combined with questions the German Candidate Study survey. To those questions the project coordinators added Portugal-specific questions to fulfill the project's goals. All the questions have an identification code that indicates their origin:

GCS - German Candidate Study

CS – Country Specific

All Other questions – taken from the CCS (Comparative Candidate Survey) and have no special label.

A: Political Background and Activities

A1. What is your party?

BE	CDS-PP	PEV	PCP	PSD	PS	Other party*	None ^{*(1)}
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

^{*(1)} GO TO QUESTION A3

A1.1. * If other: please specify:

A2. In what year did you join this party?

(code 0000 if never joined)

A3. Where you ever a member of another party?

No (1) → GO TO QUESTION A4
 Yes (2)

A3.1. If so, which party(ies)?

BE	CDS-PP	PEV	PCP	PSD	PS	Other *
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)	(5)	(6)	(7)

A3.1.1. * If other: please specify:

A4. In which years have you stood as a candidate for the national parliament and have you been elected in those years?

(TICK AS MANY AS APPLY.)

	Election year	Candidate	Elected
A4.1	1975	<input type="checkbox"/>	<input type="checkbox"/>
A4.2	1976	<input type="checkbox"/>	<input type="checkbox"/>
A4.3	1979	<input type="checkbox"/>	<input type="checkbox"/>
A4.4	1980	<input type="checkbox"/>	<input type="checkbox"/>
A4.5	1983	<input type="checkbox"/>	<input type="checkbox"/>
A4.6	1985	<input type="checkbox"/>	<input type="checkbox"/>
A4.7	1987	<input type="checkbox"/>	<input type="checkbox"/>
A4.8	1991	<input type="checkbox"/>	<input type="checkbox"/>
A4.9	1995	<input type="checkbox"/>	<input type="checkbox"/>
A4.10	1999	<input type="checkbox"/>	<input type="checkbox"/>

A4.11	2002	<input type="checkbox"/>	<input type="checkbox"/>
A4.12	2005	<input type="checkbox"/>	<input type="checkbox"/>
A4.13	2009	<input type="checkbox"/>	<input type="checkbox"/>

A5. Before becoming a candidate for the Assembly of the Republic, were you ever employed in a State or Federal MPs or minister's office?

No (1)
 Yes (2) → **A5.1. If yes, for how many years?** _____ years.

A6. Have you ever been working as a payed employee for this party?

No (1)
 Yes (2) → **A6.1. If yes, for how many years?** _____ years.

A7. Are you a member of any of the organisations or associations listed below? How often have you attended any meetings in the past 12 months?

	Yes	None	One or two in during the year	About one every three month	One in a month	One in a week
A7.1 Union (e.g. metal workers, public employees)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.2 Professional association (e.g. pharmacists, winegrowers, lawyers)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.3 Interest group, citizen action group(e.g. womens', environment, peace)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.4 Sports club (e.g. football, tennis)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.5 Cultural organization (e.g. history, arts)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.6 Religious organization (e.g. city mission, presbytery)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.7 Social organization (e.g. scouts, homeless support)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.8 Hobbies group (e.g. chess, choir)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
CS_A7.9 Employers' association (individually or by the business company in which you work)	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
A7.10 Other. Specify: _____	2 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

A8. Please indicate for how many years you have:

A8.1	Held a local party office	_____ years
CS.A8.2	Held a district party office	_____ years
A8.3	Held a regional party office	_____ years
A8.4	Held a national party office	_____ years

(please print "0" for never)

A9. And for how many years have you been a:

A9.1	Mayor	_____ years
A9.2	Member of a local government	_____ years
A9.3	Member of a regional government	_____ years
A9.4	Member of a national government	_____ years

A9.5	Member of a local assembly	___ years
A9.6	Member of a regional assembly	___ years
A9.7	Member of the national parliament	___ years
A9.8	Member of the European Parliament	___ years

(please print "0" for never)

A10. Do you live in your constituency?

No (1)

Yes (2) → **A10.1. If yes: For how many years have you been living there?** _____ years.

A11. Have you ever been active in a different constituency (we mean "really different", i.e. not redrawn)? Have you...

	No	Yes	(Please fill in from year to year)
A11.1 ... been a candidate?	1 <input type="checkbox"/>	2 <input type="checkbox"/>	... from: _____ to: _____
A11.2 ... held a local party office?	1 <input type="checkbox"/>	2 <input type="checkbox"/>	... from: _____ to: _____
A11.3 ... been a member of a local assembly?	1 <input type="checkbox"/>	2 <input type="checkbox"/>	... from: _____ to: _____
A11.4 ... been mayor?	1 <input type="checkbox"/>	2 <input type="checkbox"/>	... from: _____ to: _____

A12. Prior to the election campaign, about how much time do you usually devote to party activities in an average month?

_____ hours.

B. Campaigning

B1. How long before the election:

	> 12 months	9 - 12	6 - 9	3 - 6	< 3 months	Does not apply
B1.1 ...have you been nominated by your party?	6 <input type="checkbox"/>	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
B1.2 ... did you deign organizing your campaign?	6 <input type="checkbox"/>	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
B1.3 ... did you start campaigning full-time?	6 <input type="checkbox"/>	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>

B2. Was your recent nomination contested?

I was the only person considered	1 <input type="checkbox"/>
I had one contender campaign	2 <input type="checkbox"/>
I had several contenders	3 <input type="checkbox"/>

B3. Who made the decision about your nomination and at what level was it made?

(PLEASE TICK ONE BOX IN EACH COLUMN).

B3.1. Who?		B3.2. Level?	
Voters at large	1 <input type="checkbox"/>	At constituency level	1 <input type="checkbox"/>
Voters of my party	2 <input type="checkbox"/>	At regional/state/provincial level	2 <input type="checkbox"/>
Members of my party	3 <input type="checkbox"/>	At national level	3 <input type="checkbox"/>
A party delegate conference	4 <input type="checkbox"/>	Other, please specify : _____	
Party Leadership	5 <input type="checkbox"/>		

B4. About how much time did you devote to campaigning per week during the last month before the election?

_____ hours.

B5a. During this final month of the campaign, how many hours per week did you personally spend on the following campaign activities?

(PLEASE TICK ONE BOX IN EACH ROW.)

	No time	1 – 5 hrs	5 – 10 hrs	12 – 20 hrs	More than that
B5a.1 Door-knocking, canvassing	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.2 Calling up voters on the phone	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.3 Direct mailing	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.4 Debating with competing candidates in public	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.5 Providing information and communicating via the internet	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.6 Meeting local party members	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.7 Meeting national party officials	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.8 Visiting national events in business, sports and culture	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.9 Visiting local events in business, sports and culture	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5a.10 Attending fund raising events	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

B5b. There are more campaign activities than that. During this final month of the campaign, how many hours per week did you personally spend on each one of the following?

(PLEASE TICK ONE BOX IN EACH ROW.)

	No time	1 – 5 hrs	5 – 10 hrs	12 – 20 hrs	More than that
B5b.1 Appointments with companies in constituency	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5b.2 Appointments with associations and clubs in constituency	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5b.3 Organizing and joining large rallies in the constituency	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5b.4 Local and regional newspaper interviews	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

B5b.5	National newspaper interviews	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5b.6	Local and regional radio and TV interviews	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
B5b.7	National radio and TV interviews	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

B6. Now thinking about the overall campaign, did you use any of the following means? If yes, how important were they?

	Yes	No	Not at all important	Not very important	Fairly important	Very important
B6.1 Personal campaign posters	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
B6.2 Personal ads in the local press	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
B6.3 Office hours	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
B6.4 Social gatherings	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
B6.5 Personal flyers	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
B6.6 Personal spots in radio, TV, and movies houses	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>
B6.7 Personal website	2 <input type="checkbox"/>	1 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>

B6a. Independently from your party, did your personal campaign produce any of the above campaign means?

No (1)

Yes (2) → **B6a.1. If yes: which ones?**

B7. What was the primary aim of your campaign? Where would you place yourself on a scale from 0 to 10, where 0 means “to attract as much attention as possible for me as a candidate” and 10 means “to attract as much as possible attention for my party”?

(TICK JUST ONE BOX.)

Attract as much attention as possible for me										Attract as much attention as possible for my party
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)

B8. Did you raise any issues during your campaign that were specific to your constituency and that were not raised by the national or regional party?

No (1)

Yes (2) → **B8.1. If yes, what were the most important ones?** _____

B9. Independent of your party’s webpage, did you as a candidate make use of the internet to reach voters?

(TICK AS MANY AS APPLY.)

B9.1	I had as own webpage which was largely designed and maintained by the party	<input type="checkbox"/>
B9.2	I had an own webpage which was largely designed and maintained by my local campaign	<input type="checkbox"/>
B9.3	I used email lists to distribute information and organize activities	<input type="checkbox"/>
B9.4	I offered a personal campaign spot, film on the web	<input type="checkbox"/>
B9.5	I conducted a number of online chats with voters	<input type="checkbox"/>
B9.6	I advertised my webpage and/or email address on campaign literature	<input type="checkbox"/>
B9.7	I used a blog during my campaign	<input type="checkbox"/>

B10. How strongly did you emphasize each of the following in your campaign?

(TICK ONE BOX IN EACH ROW.)

		Very much	Much	Somewhat	Not much	Not at all
B10.1	Providing services and help to people with practical problems in the constituency	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
B10.2	Advocating the policy demands of the voters in the constituency	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
B10.3	Taking care of the economic well-being of the constituency	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
B10.4	Openness to the voters in the constituency and communicating with them extensively	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>
B10.5	Promoting local customs and traditions	5 <input type="checkbox"/>	4 <input type="checkbox"/>	3 <input type="checkbox"/>	2 <input type="checkbox"/>	1 <input type="checkbox"/>

B11A. How large was the campaign team in your constituency? _____ people.

(Print 0 if there was no campaign team in the constituency.)

B11B. Did you have your own personal campaign team?

No (1) → **GO TO QUESTION B12**

Yes (2) → **B11B.1. If yes, how large was it?** _____ people.

B11C. How many of these people were provided by your party? _____ people.

B12. Did you employ any professional consultant in your personal campaign? If so, what for?

No (1)

Yes (2) → **B12.1. If yes, please specify:**

B13. Thinking about your campaign budget, what would be your best estimate (including party funds, donations, and private funds)?

_____ euros.

B14. What portion of that sum came from the party, from donations, and from your own private funds?

B14.1	Party funds	Approx. _____ %
B14.2	Donations	Approx. _____ %
B14.3	Private funds	Approx. _____ %

B15. Did members of central party leadership visit in your constituency during the campaign?

No	Yes, once	Yes, more than once
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)

B16. In the beginning of the campaign, how did you evaluate your chances to win the mandate?

I thought I could not win	I thought I could hardly win	I thought it was an open race	I thought I could hardly lose	I thought I could not lose
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)	(5)

C. Issues and Policies

C1. In your opinion, what are the three most important political problems facing Portugal today?

C1.1. The most important problem is: _____

C1.2. The second most important is: _____

C1.3. The third most important is: _____

C2. People hold different views on political issues. What do you think of the following?

(TICK ONE BOX IN EACH ROW.)

		Strongly disagree	Disagree	Neither agree, nor disagree	Agree	Strongly agree
C2.1	Immigrants should be required to adapt to the customs of Portugal.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.2	Politics should abstain from intervening in the economy.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.3	Stronger measures should be taken to protect the environment.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.4	Same-sex marriages should be prohibited by law.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.5	Women should be given preferential treatment when applying for jobs and promotions	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.6	People who break the law should be given stiffer sentences.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.7	Providing a stable network of social security should be the prime goal of government	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.8	Income and wealth should be redistributed towards ordinary people.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.9	Our democracy needs serious reform.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.10	Immigrants are good for Portuguese economy.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.11	Women should be free to decide on matters of abortion.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.12	Portugal should provide military assistance to "the war on terror".	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.13	Torturing a prisoner is never justified, even if it might prevent a terrorist attack.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
C2.14	Globalisation should be promoted.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
CS.C2.15	Education should mainly be provided by the State	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
CS.C2.16	Health care should mainly be provided by the State	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
CS.C2.17	The present levels of social protection must be kept the same even if that means an increase of the taxes	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
CS.C2.18	Bigger efforts would have to be made to reduce the income inequalities	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
CS.C2.19	Economic growth is more important than balancing the state budget	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

C3. In politics, people sometimes talk about the 'left' and the 'right'. If you can, where would you place yourself on a scale from 0 to 10, where 0 means the most left and 10 means the most right?

(TICK JUST ONE BOX.)

Left											Right
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	

C3a. Using the same scale, where would you place your political party?

(TICK JUST ONE BOX.)

Left											Right
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	

C4. Generally speaking, do you think that Portuguese membership of the European Union is a good thing, a bad thing, or neither good nor bad?

(TICK JUST ONE BOX.)

A bad thing	Neither good nor bad	A good thing
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)

C5. Some say European unification should be pushed further. Others say it already has gone too far. What is your opinion?

(TICK ONE BOX ONLY.)

Has already gone too far											Should be pushed further
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	

C6. All in all, are you very satisfied, fairly satisfied, not very satisfied or not at all satisfied with the way democracy works in the European Union?

Not at all satisfied Nada satisfeito	Not very satisfied	Fairly satisfied	Very satisfied
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)

C7. Should the EU be enlarged to include more countries?

Yes, definitely	Yes, probably	Undecided	No, probably not	No, definitely not
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)	(5)

C7a. If yes (definitely and probably): Which further countries should be admitted?

D: Government and the Electoral System

GCS_D1. What do you prefer, single-party government or coalition government?

A government made up of a single party	A coalition government made up of more than one party	Don't know
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(98)

GCS_D2. In some countries governments are in office which rely on less than half of the votes of members of parliament. This form of government is called minority government. What do you think about it?

A government needs its own majority in parliament	1 <input type="checkbox"/>
An own majority in parliament is less important	2 <input type="checkbox"/>
Don't know	98 <input type="checkbox"/>

GCS_D3. Different electoral systems pursue different political goals. If you had to choose between the following political goals, which one would you vote for?

Party proportions in votes and seats should closely match	1 <input type="checkbox"/>
The party which obtains the most votes should surely receive more than half of the seats in parliament	2 <input type="checkbox"/>
Don't know	98 <input type="checkbox"/>

GCS_D4. Do you agree or disagree with these statements?

	Completely disagree	Disagree	Neither agree, nor disagree	Agree	Completely agree	Don't know
GCS_D4.1 The Portuguese electoral system is much fairer than the plurality systems used in Britain and the United States	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
GCS_D4.2 The Portuguese electoral system gives too much power to small parties.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
GCS_D4.3 Parties should say before election day what other parties they would prefer to work with in a government coalition.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
GCS_D4.4 Parties should put forward similar numbers of male and female candidates.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
GCS_D4.5 MPs resigning from their party should also resign from Parliament.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
GCS_D4.6 The number of terms that MPs can serve in Parliament should be limited by law.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
JP_D4.7 Mechanisms should be created to enhance the presence of women in politics	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
JP_D4.8 Should be introduced new mechanisms for that citizens can participate in political decisions	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98

JP_D4.9	The electoral system should be modified so that citizens can vote more for candidates and less for the parties	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
JP_D4.10	Consult more the population through referendums	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98
CS_D4.11	Men can represent well enough the interests of women in politics	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>	98

GCS_D5. Recently there has been some discussion about the way candidates are elected to Parliament. If you had a choice, which system would you prefer to Portugal?

A personalised proportional system with two votes (as used in Germany)	1 <input type="checkbox"/>
A single member district system (as used in Britain)	2 <input type="checkbox"/>
A single member district system with two rounds (as used in France)	3 <input type="checkbox"/>
A pure proportional system (as used in the Netherlands)	4 <input type="checkbox"/>
Maintain the actual system in country as it is, perhaps with some adjustments	5 <input type="checkbox"/>
Maintain the fundamental aspects of the actual system in country, but modify some components to create more favorable conditions towards a more personalised representation (as used in Sweden and Denmark)	6 <input type="checkbox"/>
Another system. Please specify? _____	7 <input type="checkbox"/>
Não sabe	98 <input type="checkbox"/>

E: Democracy and Representation

E1. On the whole are you very satisfied, fairly satisfied, not very satisfied or not at all satisfied with the way democracy works in Portugal?

Not at all satisfied	Not very satisfied	Fairly satisfied	Very satisfied
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)

E2. Thinking about how elections in Portugal work in practice, how well do you think they ensure that the views of MPs accurately reflect the views of voters?

Not well at all	Not very well	Fairly well	Very well
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)

E3. There are different opinions about whom an elected member of parliament should primarily represent. What is your opinion?

(PLEASE RANK ALL OF THE OPTIONS IN DECREASING IMPORTANCE. YOU CAN DO THIS BY MAKING THE MOST PREFERRED AS 1, THE SECOND MOST AS 2, AND SO ON – UP TO THE NUMBER OF 5/6)

E3.1	Own voters in the constituency	_____
E3.2	Own party voters in the constituency	_____

E3.3	All citizens in the constituency	___
E3.4	The party electorate at large	___
E3.5	Members of a social group	___
E3.6	The Portuguese citizenry	___

E4. How should a Member of Parliament vote in parliament:

(TICK ONE BOX IN EACH ROW.)

E4.1	If the voters in his/her constituency have one opinion and his/her party takes a different position?	MP should vote according to his/her party's opinion	1 <input type="checkbox"/>	MP should vote according to his/her voters opinion	2 <input type="checkbox"/>
E4.2	If his/her own opinion on an issue does not correspond with the opinion of the voters in his/her constituency?	MP should vote according to his/her own opinion	1 <input type="checkbox"/>	MP should vote according to the opinion of the voters in his/her constituency	2 <input type="checkbox"/>
E4.3	If his/her own opinion on an issue does not correspond with his/her party's position?	MP should vote according to his/her own opinion	1 <input type="checkbox"/>	MP should vote according to his/her party's opinion	2 <input type="checkbox"/>

E5. Do you agree or disagree with the following statements on democracy in Portugal?

(TICK ONE BOX IN EACH ROW.)

		Strongly disagree	Disagree	Neither agree, nor disagree	Agree	Strongly agree
E5.1	Citizens have ample opportunity to participate in political decisions.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.2	Our democracy is about to lose the trust of the citizens.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.3	Legislation reflects the interests of the majority of citizens.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.4	Political parties are the essential link between citizens and the state.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.5	Special interests have too much influence on law making.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.6	The process of law making is too complicated.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.7	Parliament, not voters, should make final decisions on law and policy.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E5.8	A certain number of citizens should be able to initiate a referendum.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

E6. Do you agree or disagree with the following statements on direct democracy on the national level?

(TICK ONE BOX IN EACH ROW.)

		Strongly disagree	Disagree	Neither agree, nor disagree	Agree	Strongly agree
E6.1	Referendums enable citizens to get politicians attention.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E6.2	Referendums are poorly thought out and make bad law.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E6.3	Referendums help to stimulate political interest.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

E7. Do you agree or disagree with the following statements on democracy in your party?

(TICK ONE BOX IN EACH ROW.)

		Strongly disagree	Disagree	Neither agree, nor disagree	Agree	Strongly agree
E7.1	Decision-making in my party is too top-down; the grassroots make its voice heard.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E7.2	Individual members of Parliament should be able to vote independent of their party's policy positions.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E7.3	The party leader is too powerful.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
E7.4	Pollsters and political strategists have too much influence over my party's decision making.	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

F: You and Your Background

Here are some questions about yourself and your background. Remember that the information you provide is strictly confidential. It will not be reported or released identifying you personally.

F1. Are you Sexo:

Male	Female
<input type="checkbox"/> (1)	<input type="checkbox"/> (2)

F2. In what year were you born? 19_____

F3. In what country were you born? _____

F4. Do you live in a:

Rural area or village	Small or medium-sized town	Suburb of a large town or city	Large town or city
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)

F4a. Where do you live (city)? _____

F4b. How long have you been living in your current residential community? _____ years

F5. What is your level of education? _____

F6a. If university, what was your major discipline? _____

F7. Irrespective of whether or not you are a Member of Parliament, what is your employment status? Are you...

Self-employed	1 <input type="checkbox"/>	
Employed full time (32 hrs or more weekly)	2 <input type="checkbox"/>	
Employed part time (15-32 hrs weekly)	3 <input type="checkbox"/>	
Employed less than 15 hrs weekly	4 <input type="checkbox"/>	
Helping family member	5 <input type="checkbox"/>	

Unemployed (including temporarily unemployed)	6 <input type="checkbox"/>	→	GO TO QUESTION F8
Student, in school, vocational training	7 <input type="checkbox"/>	_____	
Retired	8 <input type="checkbox"/>	_____	
Housewife, responsible for home duties	9 <input type="checkbox"/>	_____	
Others not in the labor force	10 <input type="checkbox"/>	_____	

F7a. If self-employed: What was your previous employment status?

Self-employed	1 <input type="checkbox"/>
Employed full time (32 hrs or more weekly)	2 <input type="checkbox"/>
Employed part time (15-32 hrs weekly)	3 <input type="checkbox"/>
Employed less than 15 hrs weekly	4 <input type="checkbox"/>
Helping family member	5 <input type="checkbox"/>
Unemployed (including temporarily unemployed)	6 <input type="checkbox"/>
Student, in school, vocational training	7 <input type="checkbox"/>
Retired	8 <input type="checkbox"/>
Housewife, responsible for home duties	9 <input type="checkbox"/>
Others not in the labor force	10 <input type="checkbox"/>

CS_F7b. In your occupation as self-employed, do you have any employees?

No (1) → GO TO QUESTION F8

Yes (2)

CS_F7c. If yes. How many employees did you have?

1 to 5 employees	1 <input type="checkbox"/>
6 to 9 employees	2 <input type="checkbox"/>
10 or more employees	3 <input type="checkbox"/>

F8. What is your current (if member of parliaments and/or retired: what was your former) occupation?

CS_F8A. In your current/former occupation you are/were?

Civil servant	1 <input type="checkbox"/>
Worker in the private sector	2 <input type="checkbox"/>
Other situation. Please specify? _____	3 <input type="checkbox"/>

F9. About how often do you attend religious services these days?

(TICK ONE BOX ONLY.)

At least once a week	7 <input type="checkbox"/>
2 or 3 times a month	6 <input type="checkbox"/>
Once a month	5 <input type="checkbox"/>
A number of times a year	4 <input type="checkbox"/>
Once a year	3 <input type="checkbox"/>
Less often	2 <input type="checkbox"/>
Never	1 <input type="checkbox"/>

F10. What is your religious belief?

Catholic	1 <input type="checkbox"/>
Other. Specify? _____	2 <input type="checkbox"/>
None	3 <input type="checkbox"/>

F11. What is your current marital status?

(TICK ONE BOX ONLY.)

Married	Living as married	Widowed	Divorced or separated	Single
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(1)	(2)	(3)	(4)	(5)

F12. Do you have any children in your care aged...

(TICK ONE BOX EACH ROW.)

	None	One	Two	Three	More than three
F12.1 ... under five years old	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>
F12.2 ... five to fifteen years old	1 <input type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>	4 <input type="checkbox"/>	5 <input type="checkbox"/>

F12a. Do you have any dependent adults in your care?

No (1)

Yes (2)

F13. What is your ethnic background? _____

F15. We have one last question for you: Can you please, very briefly, indicate what “left” and “right” means in politics to you nowadays?

“Left” means:

“Right” means:

Thank you for your co-operation!

ANNEX II - PORTUGUESE DATA BASE STRUCTURE

VARIABLE INFORMATION

Position	Variable	Label	Value	Label
1	Number	Number of the questionnaire	—	—
2	A.1	A1. Present party affiliation	1 2 3 4 5 6 7 8 100(a)	BE CDS-PP PEV PCP PSD PS Other party None No response
3	A.1a	A1a. Party in which was candidate	1 2 3 4 5 100(a)	BE CDS-PP CDU PSD PS No response
4	A.1.1	A1.1. Other present party affiliation - specify	100(a) 101(a)	No response Non applicable
5	A.2	A2. affiliation year	0(a) 100(a)	Never joined No response
6	A.3	A3. Had a previous party filiation	1 2 100(a)	No Yes No response
7	A.3.1	A3.1. Previous party affiliation	1 2 3 4 5 6 7 100(a) 101(a)	BE CDS-PP PEV PCP PSD PS Other party No response Non applicable
8	A.3.1.1	A3.1.1. Other previous party affiliation - specify	1 2 3 4 5 6 7 100(a) 101(a)	GDUP UEDS PRP-BR LCI UDP PSR MRPP No response Non applicable

9	A.4.1	A4.1. Was either candidate and elected to the national parliament in 1975	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
10	A.4.2	A4.2. Was either candidate and elected to the national parliament in 1976	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
11	A.4.3	A4.3. Was either candidate and elected to the national parliament in 1979	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
12	A.4.4	A4.4. Was either candidate and elected to the national parliament in 1980	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
13	A.4.5	A4.5. Was either candidate and elected to the national parliament in 1983	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
14	A.4.6	A4.6. Was either candidate and elected to the national parliament in 1985	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
15	A.4.7	A4.7. Was either candidate and elected to the national parliament in 1987	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
16	A.4.8	A4.8. Was either candidate and elected to the national parliament in 1991	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
17	A.4.9	A4.9. Was either candidate and elected to the national parliament in 1995	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
18	A.4.10	A4.10. Was either candidate and elected to the national parliament in 1999	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
19	A.4.11	A4.11. Was either candidate and elected to the national parliament in 2002	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
20	A.4.12	A4.12. Was either candidate and elected to the national parliament in 2005	1 2	Neither candidate, nor elected Candidate, but not elected

			3 100(a)	Candidate and elected No response
21	A.4.13	A4.13. Was either candidate and elected to the national parliament in 2009	1 2 3 100(a)	Neither candidate, nor elected Candidate, but not elected Candidate and elected No response
22	A.5	A5. Before becoming a candidate - was employed in a State or Federal MPs or minister's office	1 2 100(a)	No Yes No response
23	A.5.1	A5.1 If employed in a State or Federal MPs or minister's office - number of years	100(a) 101(a)	No response Non applicable
24	A.6	A6. The candidate worked as a payed employee for the party	1 2 100(a)	No Yes No response
25	A.6.1	A6.1. If worked as a payed employee - number of years	100(a) 101(a)	No response Non applicable
26	A.7.1	A7.1. Member of organizations or associations: union	1 2 100(a)	No Yes No response
27	A.7.1.1	A7.1.1. Frequency of attending meetings: union	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
28	A.7.2	A7.2. Member of organizations or associations: professional associations	1 2 100(a)	No Yes No response
29	A.7.1.2	A7.1.2. Frequency of attending meetings: professional association	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
30	A.7.3	A7.3. Member of organizations or associations: interest group	1 2 100(a)	No Yes No response
31	A.7.1.3	A7.1.3. Frequency of attending meetings: interest group	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
32	A.7.4	A7.4. Member of organizations or associations: sports club	1 2 100(a)	No Yes No response
33	A.7.1.4	A7.1.4. Frequency of attending meetings: sports club	1 2 3 4	None One or two in during the year About one every tree month One in a month

			5 100(a) 101(a)	One in a week No response Non applicable
34	A.7.5	A7.5. Member of organizations or associations: cultural organization	1 2 100(a)	No Yes No response
35	A.7.1.5	A7.1.5. Frequency of attending meetings: cultural organization	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
36	A.7.6	A7.6. Member of organizations or associations: religious organization	1 2 100(a)	No Yes No response
37	A.7.1.6	A7.1.6. Frequency of attending meetings: religious organization	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
38	A.7.7	A7.7. Member of organizations or associations: social organization	1 2 100(a)	No Yes No response
39	A.7.1.7	A7.1.7. Frequency of attending meetings: social organization	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
40	A.7.8	A7.8. Member of organizations or associations: hobbies group	1 2 100(a)	No Yes No response
41	A.7.1.8	A7.1.8. Frequency of attending meetings: hobbies group	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable
42	CS_A.7.9	CS_A7.9. Member of organizations or associations: employers' association	1 2 100(a)	No Yes No response
43	CS_A.7.1.9	CS_A7.1.9. Frequency of attending meetings: employers' association	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every tree month One in a month One in a week No response Non applicable

44	A.7.10	A7.10. Member of organizations or associations: other	1 2 100(a)	No Yes No response
45	A.7.1.10	A7.1.10. Frequency of attending meetings: other	1 2 3 4 5 100(a) 101(a)	None One or two in during the year About one every three month One in a month One in a week No response Non applicable
46	A.8.1	A8.1. Years the candidate had a: local party office	100(a)	No response
47	CS_A.8.2	CS_A8.2. Years the candidate had a: district party office	100(a)	No response
48	A.8.3	A8.3. Years the candidate had a: regional party office	100(a)	No response
49	A.8.4	A8.4. Years the candidate had a: national party office	100(a)	No response
50	A.9.1	A9.1. Years the candidate was: Mayor	100(a)	No response
51	A.9.2	A9.2. Years the candidate was: member of a local government	100(a)	No response
52	A.9.3	A9.3. Years the candidate was: member of a regional government	100(a)	No response
53	A.9.4	A9.4. Years the candidate was: member of a national government	100(a)	No response
54	A.9.5	A9.5. Years the candidate was: member of a local assembly	100(a)	No response
55	A.9.6	A9.6. Years the candidate was: member of a regional assembly	100(a)	No response
56	A.9.7	A9.7. Years the candidate was: member of the national parliament	100(a)	No response
57	A.9.8	A9.8. Years the candidate was: member of the European parliament	100(a)	No response
58	A.10	A10. The candidate live in his constituency	1 2 100(a)	No Yes No response
59	A.10.1	A10.1. Number of years living in the constituency	100(a) 101(a)	No response Non applicable
60	A.11.1	A11.1. Active in a different constituency: was candidate	1 2 100(a)	No Yes No response
61	A.11.1.1	A11.1.1. Was candidate: from	100(a) 101(a)	No response Non applicable
62	A.11.1.2	A11.1.2. Was candidate: to	100(a) 101(a)	No response Non applicable
63	A.11.2	A11.2. Active in a different constituency: held a local party office	1 2 100(a)	No Yes No response
64	A.11.2.1	A11.2.1. Held a local party office: from	100(a) 101(a)	No response Non applicable
65	A.11.2.2	A11.2.2. Held a local party office: to	100(a) 101(a)	No response Non applicable

66	A.11.3	A11.3. Active in a different constituency: was member of a local assembly	1 2 100(a)	No Yes No response
67	A.11.3.1	A11.3.1. Was member of a local assembly: from	100(a) 101(a)	No response Non applicable
68	A.11.3.2	A11.3.2. Was member of a local assembly: to	100(a) 101(a)	No response Non applicable
69	A.11.4	A11.4. Active in a different constituency: was mayor	1 2 100(a)	No Yes No response
70	A.11.4.1	A11.4.1. Was mayor: from	100(a) 101(a)	No response Non applicable
71	A.11.4.2	A11.4.2. Was mayor: to	100(a) 101(a)	No response Non applicable
72	A.12	A12. Time devoted to party activities before the election campaign (hours/month)	—	—
73	B.1.1	B1.1. How long before the election candidate was: nominated by his/her party	1 2 3 4 5 6 100(a)	Does not apply Less than 3 months From 3 to 6 months From 6 to 9 months From 9 to 12 months More than 12 months No response
74	B.1.2	B1.2. How long before the election candidate was: organizing his/her campaign	1 2 3 4 5 6 100(a)	Does not apply Less than 3 months From 3 to 6 months From 6 to 9 months From 9 to 12 months More than 12 months No response
75	B.1.3	B1.3. How long before the election candidate was: campaigning full-time	1 2 3 4 5 6 100(a)	Does not apply Less than 3 months From 3 to 6 months From 6 to 9 months From 9 to 12 months More than 12 months No response
76	B.2	B2. Candidate recent nomination contested	1 2 3 100(a)	The candidate was the only person considered The candidate had one contender campaign The candidate had several contenders No response
77	B.3.1	B3.1. Who made the decision about the candidate nomination	1 2 3 4 5 100(a)	Voters at large Voters of my party Members of my party A party delegate conference Party leadership No response
78	B.3.2	B3.2. Level of the decision about the candidate nomination	1 2 3 4 100(a)	At constituency level At regional/state/provincial level At national level Other No response
79	B.4	B4. Time devote to campaign during the last	—	—

		month before the election (per week)		
80	B.5a.1	B5a.1. In final month of campaign, hours/week the candidate spend: door-knocking, canvassing	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
81	B.5a.2	B5a.2. In final month of campaign, hours/week the candidate spend: calling up voters on the phone	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
82	B.5a.3	B5a.3. In final month of campaign, hours/week the candidate spend: direct mailing	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
83	B.5a.4	B5a.4. In final month of campaign, hours/week the candidate spend: debating with competing candidates in public	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
84	B.5a.5	B5a.5. In final month of campaign, hours/week the candidate spend: providing information/communicating via internet	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
85	B.5a.6	B5a.6. In final month of campaign, hours/week the candidate spend: meeting local party members	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
86	B.5a.7	B5a.7. In final month of campaign, hours/week the candidate spend: meeting national party members	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
87	B.5a.8	B5a.8. In final month of campaign, hours/week the candidate spend: visiting national events	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
88	B.5a.9	B5a.9. In final month of campaign, hours/week the candidate spend: visiting local events	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response

89	B.5a.10	B5a.10. In final month of campaign, hours/week the candidate spend: attending fund raising events	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
90	B.5b.1	B5b.1. In final month of campaign, hours/week devoted to: appointments with companies in constituency	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
91	B.5b.2	B5b.2. In final month of campaign, hours/week devoted to: appointments with associations/clubs in constituency	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
92	B.5b.3	B5b.3. In final month of campaign, hours/week devoted to: organizing/joining rallies in the constituency	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
93	B.5b.4	B5b.4. In final month of campaign, hours/week devoted to: local/regional newspaper interviews	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
94	B.5b.5	B5b.5. In final month of campaign, hours/week devoted to: national newspaper interviews	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
95	B.5b.6	B5b.6. In final month of campaign, hours/week devoted to: local/regional radio and TV interviews	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
96	B.5b.7	B5b.7. In final month of campaign, hours/week devoted to: national radio and TV interviews	1 2 3 4 5 100(a)	No time 1 to 5 hours 5 to 10 hours 10 to 20 hours More than 20 hours No response
97	B.6.1	B6.1. Means used during the campaign: personal campaign posters	1 2 100(a)	No Yes No response

98	B.6.1.1	B6.1.1. Importance during the campaign: personal campaign posters	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
99	B.6.2	B6.2. Means used during the campaign: personal ads in the local press	1 2 100(a)	No Yes No response
100	B.6.1.2	B6.1.2. Importance during the campaign: personal ads in the local press	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
101	B.6.3	B6.3. Means used during the campaign: office hours	1 2 100(a)	No Yes No response
102	B.6.1.3	B6.1.3. Importance during the campaign: office hours	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
103	B.6.4	B6.4. Means used during the campaign: social gatherings	1 2 100(a)	No Yes No response
104	B.6.1.4	B6.1.4. Importance during the campaign: social gatherings	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
105	B.6.5	B6.5. Means used during the campaign: personal flyers	1 2 100(a)	No Yes No response
106	B.6.1.5	B6.1.5. Importance during the campaign: personal flyers	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
107	B.6.6	B6.6. Means used during the campaign: personal spots in radio, TV and movie houses	1 2 100(a)	No Yes No response
108	B.6.1.6	B6.1.6. Importance during the campaign: personal spots in radio, TV and movie houses	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
109	B.6.7	B6.7. Means used during the campaign: personal website	1 2 100(a)	No Yes No response

110	B.6.1.7	B6.1.7. Importance during the campaign: personal website	1 2 3 4 100(a) 101(a)	Not at all important Not very important Fairly important Very important No response Non applicable
111	B.6a	B6a. Candidate personal campaign produced any of the above means	1 2 100(a)	No Yes No response
112	B.6a.1	B6a.1. If yes, means produced by the candidate's personal campaign 1	1 2 3 4 5 6 7 100(a) 101(a)	Personal campaign posters Personal ads in the local press Office hours Social gatherings Personal flyers Personal spots in radio, TV and movie houses Personal website No response Non applicable
113	B.6a.2	B6a.2. If yes, means produced by the candidate's personal campaign 2	1 2 3 4 5 6 7 100(a) 101(a)	Personal campaign posters Personal ads in the local press Office hours Social gatherings Personal flyers Personal spots in radio, TV and movie houses Personal website No response Non applicable
114	B.7	B7. Primary aim of candidate's campaign	0 10 100(a)	Attract as much attention as possible for me Attract as much attention as possible for my party No response
115	B.8	B8. Specific issues to the constituency raised by the candidate and not raised by the national/regional party	1 2 100(a)	No Yes No response
116	B.8.1	B8.1. Important issues raised by the candidate: health issues	1 2 100(a) 101(a)	No Yes No response No applicable
117	B.8.2	B8.2. Important issues raised by the candidate: infrastructures and accessibility issues	1 2 100(a) 101(a)	No Yes No response No applicable
118	B.8.3	B8.3. Important issues raised by the candidate: territorial planning issues	1 2 100(a) 101(a)	No Yes No response No applicable
119	B.8.4	B8.4. Important issues raised by the candidate: economic issues/economic problems	1 2 100(a) 101(a)	No Yes No response No applicable
120	B.8.5	B8.5. Important issues raised by the	1 2	No Yes

		candidate: employment/unemployment issues	100(a) 101(a)	No response No applicable
121	B.8.6	B8.6. Important issues raised by the candidate: environmental issues	1 2 100(a) 101(a)	No Yes No response No applicable
122	B.8.7	B8.7. Important issues raised by the candidate: issues about specific economic activities of the constituency	1 2 100(a) 101(a)	No Yes No response No applicable
123	B.8.8	B8.8. Important issues raised by the candidate: others	1 2 100(a) 101(a)	No Yes No response No applicable
124	B.9.1	B9.1. Candidate use of internet: own webpage designed and maintained by the party	1 2 100(a)	No Yes No response
125	B.9.2	B9.2. Candidate use of internet: own webpage designed and maintained by local campaign	1 2 100(a)	No Yes No response
126	B.9.3	B9.3. Candidate use of internet: use e-mail lists to distribute information and organize activities	1 2 100(a)	No Yes No response
127	B.9.4	B9.4. Candidate use of internet: personal campaign spot on the web	1 2 100(a)	No Yes No response
128	B.9.5	B9.5. Candidate use of internet: conducted a number of online chats with voters	1 2 100(a)	No Yes No response
129	B.9.6	B9.6. Candidate use of internet: advertised his/her webpage/e-mail address on campaign literature	1 2 100(a)	No Yes No response
130	B.9.7	B9.7. Candidate use of internet: used a blog during the campaign	1 2 100(a)	No Yes No response
131	B.10.1	B10.1. Candidate's emphasis in campaign: provide services and help people with practical problems in constituency	1 2 3 4 5 100(a)	Not at all Not much Somewhat Much Very much No response
132	B.10.2	B10.2. Candidate's emphasis in campaign: advocating the policy demands of the voters in the constituency	1 2 3 4 5 100(a)	Not at all Not much Somewhat Much Very much No response
133	B.10.3	B10.3. Candidate's emphasis in campaign: taking care of the economic well-being of the constituency	1 2 3 4 5 100(a)	Not at all Not much Somewhat Much Very much No response

134	B.10.4	B10.4. Candidate's emphasis in campaign: openness to the voters in the constituency and communicating with them	1 2 3 4 5 100(a)	Not at all Not much Somewhat Much Very much No response
135	B.10.5	B10.5. Candidate's emphasis in campaign: promoting local customs and traditions	1 2 3 4 5 100(a)	Not at all Not much Somewhat Much Very much No response
136	B.11a	B11a. Number of people in the campaign team in candidate's constituency	—	—
137	B.11b	B11b. Candidate had a personal campaign team	1 2 100(a)	No Yes No response
138	B.11b.1	B11b.1. Number of people in the candidate's personal campaign	—	—
139	B.11c	B11c. Number of people in the candidate's personal campaign provided by the party	—	—
140	B.12	B12. Professional consultant in the candidate's personal campaign	1 2 100(a)	No Yes No response
141	B.12.1	B12.1. If yes, objectives for the use of a consultant	100(a) 101(a)	No response No applicable
142	B.13	B13. Campaign budget estimate	—	—
143	B.14.1	B14.1. Portion of the campaign budget from: party funds	—	—
144	B.14.2	B14.2. Portion of the campaign budget from: donations	—	—
145	B.14.3	B14.3. Portion of the campaign budget from: private funds	—	—
146	B.15	B15. Members of central party visiting the candidate's constituency	1 2 3 100(a)	No Yes, once Yes, more than once No response
147	B.16	B16. Evaluation of chances to win the mandate	1 2 3 4 5 100(a)	I thought I could not win I thought I could hardly win I thought it was an open race I thought I could hardly lose I thought I could not lose No response
148	C.1.1	C1.1. The most important problem of Portugal	1 2 3 4 5 6 7 8	Unemployment and/or job insecurity Economic crisis/economic problems Public debt/external debt Public Budget deficit Inefficiency and slowness of justice Corruption Education Lack of credibility of the politicians, the parties, the political system and political

			9	institutions
			9	Economic and social inequalities/social problems
			10	Value crisis
			11	Dysfunctions in the working of the political system
			12	Dysfunctions in the working of the health system
			13	Insecurity
			14	Others
			100(a)	No response
149	C.1.2	C1.2. The second most important problem of Portugal	1	Unemployment and/or job insecurity
			2	Economic crisis/economic problems
			3	Public debt/external debt
			4	Public Budget deficit
			5	Inefficiency and slowness of justice
			6	Corruption
			7	Education
			8	Lack of credibility of the politicians, the parties, the political system and political institutions
			9	Economic and social inequalities/social problems
			10	Value crisis
			11	Dysfunctions in the working of the political system
			12	Dysfunctions in the working of the health system
			13	Insecurity
			14	Others
			100(a)	No response
150	C.1.3	C1.3. The third most important problem of Portugal	1	Unemployment and/or job insecurity
			2	Economic crisis/economic problems
			3	Public debt/external debt
			4	Public Budget deficit
			5	Inefficiency and slowness of justice
			6	Corruption
			7	Education
			8	Lack of credibility of the politicians, the parties, the political system and political institutions
			9	Economic and social inequalities/social problems
			10	Value crisis
			11	Dysfunctions in the working of the political system
			12	Dysfunctions in the working of the health system
			13	Insecurity
			14	Others
			100(a)	No response

151	C.2.1	C2.1. Opinion: Immigrants should be required to adapt to the customs of Portugal	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
152	C.2.2	C2.2. Opinion: Politics should abstain from intervening in the economy	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
153	C.2.3	C2.3. Opinion: Stronger measures should be taken to protect the environment	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
154	C.2.4	C2.4. Opinion: Same-sex marriages should be prohibited by law	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
155	C.2.5	C2.5. Opinion: Women should be given preferential treatment when applying for jobs and promotions	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
156	C.2.6	C2.6. Opinion: People who break the law should be given stiffer sentences	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
157	C.2.7	C2.7. Opinion: Providing a stable network of social security should be the prime goal of government	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
158	C.2.8	C2.8. Opinion: Income and wealth should be redistributed towards ordinary people	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
159	C.2.9	C2.9. Opinion: Our democracy needs serious reform	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response

160	C.2.10	C2.10. Opinion: Immigrants are good for Portuguese economy	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
161	C.2.11	C2.11. Opinion: Women should be free to decide on matters of abortion	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
162	C.2.12	C2.12. Opinion: Portugal should provide military assistance to 'the war on terror'	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
163	C.2.13	C2.13. Opinion: Torturing a prisoner is never justified, even if it might prevent a terrorist attack	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
164	C.2.14	C2.14. Opinion: Globalization should be promoted	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
165	CS_C.2.15	CS.C2.15. Opinion: Education should mainly be provided by the State	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
166	CS_C.2.16	CS.C2.16. Opinion: Health care should be mainly provided by the State	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
167	CS_C.2.17	CS.C2.17. Opinion: The present levels of social protection must be kept the same even if means an increase in taxes	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
168	CS_C.2.18	CS.C2.18. Opinion: Bigger efforts would have to be made to reduce income inequalities	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response

169	CS_C.2.19	CS.C2.19. Opinion: Economic growth is more important than balancing the state budget	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly Agree No response
170	C.3	C3. Left/right scale: candidate position	0 10 100(a)	Left Right No response
171	C.3a	C3a. Left/right scale: candidate's political party	0 10 100(a)	Left Right No response
172	C.4	C4. Opinion about the Portuguese membership of the European Union	1 2 3 100(a)	Is a bad thing Is neither good, nor bad Is a good thing No response
173	C.5	C5. Opinion about the unification of the European Union	0 10 100(a)	Has already gone too far Should be pushed further No response
174	C.6	C6. Satisfaction with the democracy in the European Union	1 2 3 4 100(a)	Not at all satisfied Not very satisfied Fairly satisfied Very satisfied No response
175	C.7	C7. Opinion about the enlargement of the European Union	1 2 3 4 5 100(a)	Yes, definitely Yes, probably Undecided No, probably not No, definitely not No response
176	C7a.1	C7a.1. Countries that should be admitted in the EU: Turkey	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
177	C7a.2	C7a.2. Countries that should be admitted in the EU: country or countries from eastern Europe	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
178	C7a.3	C7a.3. Countries that should be admitted in the EU: all other European countries (not in the EU)	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
179	C7a.4	C7a.4. Countries that should be admitted in the EU: county or countries from the Balkans	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
180	C7a.5	C7a.5. Countries that should be admitted in the EU: country or countries from ex-USSR	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable

181	C7a.6	C7a.6. Countries that should be admitted in the EU: all countries that declare interest, if they fulfill the previously defined conditions	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
182	C7a.7	C7a.7. Countries that should be admitted in the EU: country or countries from northern and central Europe	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
183	C7a.8	C7a.8. Countries that should be admitted in the EU: Russia	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
184	C7a.9	C7a.9. Countries that should be admitted in the EU: others	1 2 99(a) 100(a) 101(a)	No Yes Refusal No response Non applicable
185	CS_GCS.D.1	CS_GCS.D1. Preference for a single-party government or a coalition government	1 2 98(a) 100(a)	A government made up of a single party A coalition government Don't know No response
186	CS_GCS.D.2	CS_GCS.D2. Opinion about the minority government	1 2 98(a) 100(a)	A government needs its own majority in parliament An own majority in parliament is less important Don't know No response
187	CS_GCS.D.3	CS_GCS.D3. Political goal preferred for the electoral system	1 2 98(a) 100(a)	Party proportions in votes and seats should closely match The party which obtains the most votes should surely receive more than half of the seats in parliament Don't know No response
188	CS_GCS.D.4.1	CS_GCS.D4.1. Opinion: Portuguese electoral system is fairer than the plurality systems used in Britain and US	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
189	CS_GCS.D.4.2	CS_GCS.D4.2. Opinion: Portuguese electoral system gives too much power to small parties	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response

190	CS_GCS.D.4.3	CS_GCS.D4.3. Opinion: Parties should say before elections what parties they would prefer to make a coalition government	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
191	CS_GCS.D.4.4	CS_GCS.D4.4. Opinion: Parties should put forward similar numbers of male and female candidates	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
192	CS_GCS.D.4.5	CS_GCS.D4.5. Opinion: MPs resigning from their party should also resign from Parliament	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
193	CS_GCS.D.4.6	CS_GCS.D4.6. Opinion: The number of terms that MPs can serve in Parliament should be limited by law	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
194	CS_JP.D.4.7	CS_JP.D4.7. Opinion: There should be created mechanisms to enhance the presence of women in politics	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
195	CS_JP.D.4.8	CS_JP.D4.8. Opinion: New mechanisms should be created so that citizens can participate in political decisions	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
196	CS_JP.D.4.9	CS_JP.D4.9. Opinion: The electoral system should be modified so that citizens can vote more in candidates and less in parties	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
197	CS_JP.D.4.10	CS_JP.D4.10. Opinion: Consult more population through referendums	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response

198	CS_CS.D.4.11	CS_CS.D4.11. Opinion: Men can represent the interests of women in politics sufficiently well	1 2 3 4 5 98(a) 100(a)	Completely disagree Disagree Neither agree, nor disagree Agree Completely agree Don't know No response
199	CS_GCS.D.5	CS_GCS.D5. Preferred system for the election of candidates to Parliament in Portugal	1 2 3 4 5 6 7 98(a) 100(a)	A personalized proportional system with two votes A single member district system A single member district system with two rounds A pure proportional system Maintain the actual system as it is, perhaps with some adjustments Maintain the fundamental aspects of actual system but creating conditions towards a more personalized representation Another system Don't know No response
200	E.1	E1. Satisfaction with the democracy in Portugal	1 2 3 4 100(a)	Not at all satisfied Not very satisfied Fairly satisfied Very satisfied No response
201	E.2	E2. The elections ensure that the views of MPs reflect the views of voters	1 2 3 4 100(a)	Not well at all Not very well Fairly well Very well No response
202	E.3.1	E3.1. MPs should primarily represent: own voters in the constituency	100(a)	No response
203	E.3.2	E3.2. MPs should primarily represent: own party voters in the constituency	100(a)	No response
204	E.3.3	E3.3. MPs should primarily represent: all citizens in the constituency	100(a)	No response
205	E.3.4	E3.4. MPs should primarily represent: the party electorate at large	100(a)	No response
206	E.3.5	E3.5. MPs should primarily represent: members of a social group	100(a)	No response
207	E.3.6	E3.6. MPs should primarily represent: the Portuguese citizenry	100(a)	No response
208	E.4.1	E4.1. How to vote if: the voters of the MPs constituency have a different opinion from the party	1 2 100(a)	MP should vote according to his/her party's opinion MP should vote according to his/her voters opinion No response
209	E.4.2	E4.2. How to vote if: the MPs opinion does not correspond to the opinion of the voters of his/her constituency	1 2	MP should vote according to his/her own opinion MP should vote according to the opinion of the voters in his/her constituency

		100(a)	No response
--	--	--------	-------------

210	E.4.3	E4.3. How to vote if: the MPs opinion does not correspond to the position of the party	1 2 100(a)	MP should vote according to his/her own opinion MP should vote according to his/her party's opinion No response
211	E.5.1	E5.1. Democracy in Portugal: citizens have ample opportunity to participate in political decisions	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
212	E.5.2	E5.2. Democracy in Portugal: democracy is about to lose the trust of the citizens	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
213	E.5.3	E5.3. Democracy in Portugal: legislation reflects the interests of the majority of citizens	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
214	E.5.4	E5.4. Democracy in Portugal: political parties are the essential link between citizens and the state	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
215	E.5.5	E5.5. Democracy in Portugal: special interests have too much influence on law making	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
216	E.5.6	E5.6. Democracy in Portugal: the process of law making is too complicated	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
217	E.5.7	E5.7. Democracy in Portugal: parliament, not voters, should make final decisions on law and policy	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
218	E.5.8	E5.8. Democracy in Portugal: a certain number of citizens should be able to initiate a referendum	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
219	E.6.1	E6.1. Opinion: referendums enable citizens to get politicians attention	1 2 3 4	Strongly disagree Disagree Neither agree, nor disagree Agree

			5 100(a)	Strongly agree No response
220	E.6.2	E6.2. Opinion: referendums are poorly thought out and make bad law	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
221	E.6.3	E6.3. Opinion: referendums help to stimulate political interest	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
222	E.7.1	E7.1. Opinion: decision- making in my party is too top-down; the grassroots cannot make its voice heard	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
223	E.7.2	E7.2. Opinion: individual MPs should be able to vote independent of their party's policy positions	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
224	E.7.3	E7.3. Opinion: the party leader is too powerful	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
225	E.7.4	E7.4. Opinion: pollsters and political strategists have too much influence over my party's decision making	1 2 3 4 5 100(a)	Strongly disagree Disagree Neither agree, nor disagree Agree Strongly agree No response
226	F.1	F1. Gender	1 2 100(a)	Male Female No response
227	F.2	F2. Year of birth	100(a)	No response
228	F.3	F3. Country	1 2 3 100(a)	Portugal PALOP Countries European countries No response
229	F.4	F4. Dimension of the place of residence	1 2 3 4 100(a)	Rural area or village Small or medium-sized town Suburb of a large town or city Large town or city No response
230	F.4a	F4a. City	100(a) 102(a)	No response Invalid response
231	F.4b	F4b. Number of years living in the current local community	100(a)	No response

232	F.6	F6. Level of education	1 2 3 4 5 6 7 100(a)	Incomplete primary Primary completed Incomplete secondary Secondary completed Post-secondary trade / vocational school University incomplete University degree completed No response
233	F.6a	F6a. Major discipline	1 2 3 4 5 11 12 13 14 15 16 21 22 31 32 33 34 35 36 37 38 39 41 42 43 44 45 46 47 48 49 51 52 53 54 55 56 57 58 59 100(a) 101(a)	Natural sciences Mathematics and computer science Social science Humanities and arts Professions/applied sciences Astronomy Behavioral science Biology Chemistry Physics Earth sciences Mathematics Computer science Anthropology Archaeology Communication Economics Ethnic studies Ethnology History Geography Linguistics (social sciences) Area studies Art Classics Creative writing Dance English literature Film studies and film criticism Folklore History Architecture and environmental design Business Education Engineering Ergonomics Agriculture Forestry Family and consumer science Journalism and mass communication No response Non applicable

			310	Political science
			311	Psychology
			312	Semiotics
			313	Sociology
			410	Linguistics (humanities)
			411	Literature and cultural studies
			412	Music
			413	Mythology
			414	Philology
			415	Philosophy
			416	Religious studies
			417	Theatre
			418	Women's studies and gender studies
			510	Law
			511	Library and information science
			512	Health sciences
			513	Military sciences
			514	Public affairs and community service
			600	Others
234	F.7	F7. Employment status	1	Self-Employed
			2	Employed full time (32 hrs or more weekly)
			3	Employed part time(15-32 hrs weekly)
			4	Employed less than 15 hrs weekly
			5	Helping family member
			6	Unemployed (including temporarily unemployed)
			7	Student, in school, vocational training
			8	Retired
			9	Housewife, responsible for home duties
			10	Others not in the labor force
			100(a)	No response
235	F.7a	F7a. If self-employed, previous employment status	1	Self-Employed
			2	Employed full time (32 hrs or more weekly)
			3	Employed part time(15-32 hrs weekly)
			4	Employed less than 15 hrs weekly
			5	Helping family member
			6	Unemployed (including temporarily unemployed)
			7	Student, in school, vocational training
			8	Retired
			9	Housewife, responsible for home duties
			10	Others not in the labor force
			100(a)	No response
101(a)	Non applicable			
236	CS_F.7b	CS_F7b. As self-employed the candidate had	1	No

	employees	2	Yes
		100(a)	No response
		101(a)	Non applicable

237	CS_F.7c	CS_F7c. Number of employees	1 2 3 100(a) 101(a)	1 to 5 employees 6 to 9 employees 10 or more employees No response Non applicable
238	F.8	F8. Occupation	1 10 11 12 13 20 21 22 23 24 30 31 32 33 34 40 41 42 43 81 96 100(a) 101(a)	Armed forces Legislators, senior officials and managers Legislators and senior officials Corporate managers General managers Professionals Physical, mathematical and engineering science Life science and health professionals Teaching professionals Other professionals Technicians and associated professionals Physical and engineering science associate professionals Life science and health associate professionals Teaching associate professionals Other associate professionals Clerks Office clerks Customer services clerks Administration of charitable or non-governmental organizations Stationary-plant and related operators Other non-classifiable occupations No response Non applicable
239	CS_F.8a	CS_F8a. In this occupation candidate is/was:	1 2 3 100(a) 101(a)	Civil servant Worker in the private sector Other situation No response Non applicable
240	F.9	F9. Frequency of attending to religious services	1 2 3 4 5 6 7 100(a)	Never Less often Once a year A number of times a year Once a month 2 or 3 times a month At least once a week No response
241	F.10	F10. Religious belief	1 2 3	Catholic Other none

		100(a)	No response
--	--	--------	-------------

242	F.11	F11. Current marital status	1 2 3 4 5 100(a)	Married Living as married Widowed Divorced or separated Single No response
243	F.12.1	F12.1. Children at care: under five years old	1 2 3 4 5 100(a)	None One Two Three More than three No response
244	F.12.2	F12.2. Children at care: five to fifteen years old	1 2 3 4 5 100(a)	None One Two Three More than three No response
245	F.12a	F12a. Having old or handicapped dependents needing care	1 2 100(a)	No Yes No response
246	F.13	F13. Ethnic background	1 2 100	Portuguese - Caucasian Portuguese - African No response
247	F.14	F14. Constituency	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 100(a)	Aveiro Beja Braga Bragança Castelo Branco Coimbra Évora Faro Guarda Leiria Lisboa Portalegre Porto Santarém Setúbal Viana do castelo Vila Real Viseu Açores Madeira Europe Out of Europe No response
248	F15.1.1	F15.1.1. Definition of right: valorization of the economic affairs	1 2 100(a)	No Yes No response
249	F15.1.2	F15.1.2. Definition of right: defense of large economic groups' interests	1 2 100(a)	No Yes No response
250	F15.1.3	F15.1.3. Definition of right: capitalism	1 2 100(a)	No Yes No response

251	F15.1.4	F15.1.4. Definition of right: traditional values/conservatism	1 2 100(a)	No Yes No response
252	F15.1.5	F15.1.5. Definition of right: no difference between left and right	1 2 100(a)	No Yes No response
253	F15.1.6	F15.1.6. Definition of right: valorization of the upper social classes	1 2 100(a)	No Yes No response
254	F15.1.7	F15.1.7. Definition of right: employers' defense	1 2 100(a)	No Yes No response
255	F15.1.8	F15.1.8. Definition of right: fascism	1 2 100(a)	No Yes No response
256	F15.1.9	F15.1.9. Definition of right: democracy and liberty	1 2 100(a)	No Yes No response
257	F15.1.10	F15.1.10. Definition of right: privatizations	1 2 100(a)	No Yes No response
258	F15.1.11	F15.1.11. Definition of right: dictatorial government	1 2 100(a)	No Yes No response
259	F15.1.12	F15.1.12. Definition of right: Salazar	1 2 100(a)	No Yes No response
260	F15.1.13	F15.1.13. Definition of right: evolution and social mobility	1 2 100(a)	No Yes No response
261	F15.1.14	F15.1.14. Definition of right: allusions to Partido Socialista (PS)	1 2 100(a)	No Yes No response
262	F15.1.15	F15.1.15. Definition of right: allusions to Partido Social Democrata (PSD)	1 2 100(a)	No Yes No response
263	F15.1.16	F15.1.16. Definition of right: allusions to Partido Centro Democrático e Social - Popular Party (CDS-PP)	1 2 100(a)	No Yes No response
264	F15.1.17	F15.1.17. Definition of right: liberalism	1 2 100(a)	No Yes No response
265	F15.1.18	F15.1.18. Definition of right: government oriented for the society/people interests	1 2 100(a)	No Yes No response
266	F15.1.19	F15.1.19. Definition of right: social injustice/social inequality	1 2 100(a)	No Yes No response
267	F15.1.20	F15.1.20. Definition of right: others	1 2 100(a)	No Yes No response
268	F15.1.21	F15.1.21. Definition of right: don't know	1 2 100(a)	No Yes No response
269	F15.2.1	F15.2.1. Definition of left: revolutionary/progressive politics	1 2 100(a)	No Yes No response

270	F15.2.2	F15.2.2. Definition of left: no difference between left and right	1 2 100(a)	No Yes No response
271	F15.2.3	F15.2.3. Definition of left: concern with social affairs	1 2 100(a)	No Yes No response
272	F15.2.4	F15.2.4. Definition of left: concern with labor affairs	1 2 100(a)	No Yes No response
273	F15.2.5	F15.2.5. Definition of left: equal rights	1 2 100(a)	No Yes No response
274	F15.2.6	F15.2.6. Definition of left: communism	1 2 100(a)	No Yes No response
275	F15.2.7	F15.2.7. Definition of left: socialism	1 2 100(a)	No Yes No response
276	F15.2.8	F15.2.8. Definition of left: peoples' government	1 2 100(a)	No Yes No response
277	F15.2.9	F15.2.9. Definition of left: liberal values (in habits, life styles)	1 2 100(a)	No Yes No response
278	F15.2.10	F15.2.10. Definition of left: totalitarian regime	1 2 100(a)	No Yes No response
279	F15.2.11	F15.2.11. Definition of left: democracy and liberty	1 2 100(a)	No Yes No response
280	F15.2.12	F15.2.12. Definition of left: allusions to Partido Socialista (PS)	1 2 100(a)	No Yes No response
281	F15.2.13	F15.2.13. Definition of left: allusions to Partido Bloco de Esquerda (BE)	1 2 100(a)	No Yes No response
282	F15.2.14	F15.2.14. Definition of left: allusions to Partido Comunista Português (PCP)	1 2 100(a)	No Yes No response
283	F15.2.15	F15.2.15. Definition of left: allusions to Partido Centro Democrático e Social - Popular Party (CDS-PP)	1 2 100(a)	No Yes No response
284	F15.2.16	F15.2.16. Definition of left: allusions to Coligação Democrática Unitária CDU (PCP and The Greens)	1 2 100(a)	No Yes No response
285	F15.2.17	F15.2.17. Definition of left: opposition	1 2 100(a)	No Yes No response
286	F15.2.18	F15.2.18. Definition of left: primacy of the public over the private	1 2 100(a)	No Yes No response
287	F15.2.19	F15.2.19. Definition of left: larger state intervention in the society and in the economy	1 2 100(a)	No Yes No response
288	F15.2.20	F15.2.20. Definition of left: others	1 2	No Yes

		100(a)	No response
--	--	--------	-------------

289	F15.2.21	F15.2.21. Definition of left: don't know	1 2 100(a)	No Yes No response
290	Weight	Weight variable	—	—

a Missing value