

Variable Report - Documentation

Joint EVS/WVS 2017-2022 Dataset

Updated variable documentation as of December 2022 (v.4)

Related to the Joint EVS/WVS, Version 4.0.0

GESIS: doi:10.4232/1.14023

WVSA: doi:10.14281/18241.21

European Values Study (EVS)

World Values Survey (WVS)

GESIS and JD Systems Madrid

Contents

Introduction.....	3
1. Access to data and citation	4
2. Documentation provided along with the data.....	6
3. Content of the Joint EVS/WVS 2017-2022 Dataset.....	7
4. Methodological information on the EVS/WVS source datasets	11
5. Dataset structure and variable definition	13
6. Standardized and harmonized variables	20
7. Survey-specific variables (mixed-mode and matrix).....	25
8. Information on the Variable Documentation.....	27

Variable Documentation of the Joint EVS/WVS

Archive/Protocol variables and interviewer characteristics

Perceptions of life

Environment

Work

Family

Politics and society

Religion and morale

National identity

Security

Demographics (Respondent's parents)

Demographics (Respondent's partner)

Demographics (Respondent)

Tables

Table 1:	Content of the Joint EVS/WVS 2017-2022 Dataset	7
Table 2:	Thematic categories and overview of assigned variables.....	7
Table 3:	Fieldwork period, mode, languages used	8
Table 4:	Missing value definition.....	13
Table 5:	Overview of administrative, ID, protocol variables	14
Table 6:	Variables with numeric or alphanumeric country codes.....	16
Table 7:	Country Codes	16
Table 8:	Weight variables	19
Table 9:	Political Parties/Preferences	20
Table 10:	Religious Denomination	20
Table 11:	Pray to God	20
Table 12:	Educational Level	21
Table 13:	Job/Profession.....	21
Table 14:	Income	22
Table 15:	Nationality/Country of Birth	22
Table 16:	Region	23
Table 17:	Anonymization measures applied to socio-demographic variable.....	23
Table 18:	Overview of mixed-mode and matrix design implementation by country	26
Table 19:	Overview of mixed-mode, matrix design, responsive design variables.....	26

Introduction

The European Value Study (EVS) and the World Value Survey (WVS) are two large-scale, cross-national and longitudinal survey research programs. They include a large number of questions, which have been replicated since the early eighties.

In line with the [Memorandum of Understanding](#), both organizations agreed to cooperate in joint data collection from 2017. EVS has been responsible for planning and conducting surveys in European countries, using the EVS questionnaire and methodological guidelines. WWSA has been responsible for planning and conducting surveys in countries outside Europe, using the WVS questionnaire and methodological guidelines. Ten countries (Armenia, Czechia, Germany, Great Britain, Netherlands, Romania, Russia, Serbia, Slovakia, and Ukraine) conducted surveys in both [EVS 2017](#) and [WVS7](#).

Both organizations developed their draft master questionnaires independently. The joint items define the *Common Core* of both questionnaires. They are marked in yellow in the two English Master Questionnaires.

The EVS archive (GESIS-DAS) has been responsible for data processing and archiving the European surveys. The WVS archive (JDS Madrid) has been responsible for processing and archiving the data for the non-European surveys and the WVS surveys conducted in Andorra, Armenia, Cyprus, Czechia, Germany, Great Britain, Greece, Netherlands, Northern Ireland, Romania, Russia, Serbia, Slovakia, and Ukraine. Based on the Common EVS/WVS Dictionary agreed by EVS and WVS, the Joint EVS/WVS 2017-2022 Dataset (Joint EVS/WVS) has been constructed in close collaboration between both organizations and archives.

The fourth version of the Joint EVS/WVS includes data and documentation of altogether 90 countries and territories: 36 from the [EVS 2017](#) and 64 from the [WVS7](#).

The Joint EVS/WVS is constructed from the following EVS and WVS source datasets:

EVS (2022). European Values Study 2017: Integrated Dataset (EVS 2017). GESIS Data Archive, Cologne. ZA7500 Data file Version 5.0.0, [doi:10.4232/1.13897](https://doi.org/10.4232/1.13897)

Haerpfer, C., Inglehart, R., Moreno, A., Welzel, C., Kizilova, K., Diez-Medrano J., M. Lagos, P. Norris, E. Ponarin & B. Puranen et al. (eds.). 2022. World Values Survey: Round Seven–Country-Pooled Datafile. Madrid, Spain & Vienna, Austria: JD Systems Institute & WWSA Secretariat. Version 5.0.0, [doi:10.14281/18241.20](https://doi.org/10.14281/18241.20).

1. Access to data and citation

The identical version of the Joint EVS/WVS is accessible through two data service points:

- [EVS/GESIS](#): via the GESIS data catalogue at GESIS-Leibniz Institute for the Social Sciences
- [WVSA](#): via the website of the WVS.

Access to data and documentation via the GESIS data catalogue:

- Study description: [Joint EVS/WVS Dataset \(ZA7505\)](#)
The study description provides information on the origin and content of data, version history, and direct access to the dataset.
- Access to data and documentation via the [EVS website](#)
- Errata & Version History
For information on Errata and Version History, please see [Study description](#), section “Errata in current version” or [Joint_EVS_WVS_Versions_and_Errata_4-0-0.pdf](#).
- Citation for data downloaded from the GESIS data catalogue:
EVS/WVS (2022). European Values Study and World Values Survey: Joint EVS/WVS 2017-2022 Dataset (Joint EVS/WVS). GESIS Data Archive, Cologne. ZA7505. Dataset Version 4.0.0, [doi:10.4232/1.14023](#).

Access to data and documentation via the WVS website:

- Study information: [Joint EVS/WVS Dataset V4.0.0](#)
- Errata & Version History
For information on Errata and Version History, please see: [Joint_EVS_WVS_Versions_and_Errata_4-0-0.pdf](#).
- Citation for data downloaded from the website of the WVS:
EVS/WVS (2022). European Values Study and World Values Survey: Joint EVS/WVS 2017-2022 Dataset (Joint EVS/WVS). JD Systems Institute & WVSA. Dataset Version 4.0.0, [doi:10.14281/18241.21](#)

How to cite this variable report

EVS/WVS (2022). European Values Study and World Values Survey: Joint EVS/WVS 2017-2022 Dataset - Variable Report (Documentation/Tables). Version: December 2022 (v.4). GESIS Data Archive, Cologne and JD Systems Institute, Madrid.

Citation requirements

Publications based on Joint EVS/WVS should acknowledge this by means of bibliographic citations. To ensure that such source attributions are captured for social science bibliographic utilities, citations must appear in the footnotes or in the reference section of publications.

To provide funding agencies with essential information about the use of data and to facilitate the exchange of information about the EVS and WVS, users of EVS/WVS data are invited to send bibliographic citations and/or electronic copies of each completed report, article, conference paper or thesis abstract using.

- EVS 2017: Please send bibliographic citations to [EVS Repository](#).
- WVS7: Please submit references at [WVS Repository](#).

Disclaimer

EVS/GESIS and WWSA/JDS, and the producers bear no responsibility for the uses of the EVS/WVS Joint Dataset, or for interpretations or inferences based on these uses. EVS/GESIS and WWSA/JDS, and the producers accept no liability for indirect, consequential, or incidental damages or losses arising from the use of the data collection, or from the unavailability of, or break in access to the service for whatever reason.

2. Documentation provided along with the data

The purpose of the **Variable Report–Documentation** is to explain the structure of the common EVS/WVS dataset and its correspondence with the EVS 2017 ([doi:10.4232/1.13897](https://doi.org/10.4232/1.13897)) and WVS7 ([doi:10.14281/18241.20](https://doi.org/10.14281/18241.20)) source data files.

It describes the Common Dictionary agreed upon by EVS and WVS, the international and survey-specific standards that form the basis for harmonizing the data and provides information on the necessary recoding to map the common EVS and WVS core questions.

The **Variable Report–Tables** provide frequency counts for almost all variables. Results are weighted by *gwght* and usually broken down by country/territory. For variables with long lists of real values (e.g. age), results are only presented for the corresponding categorized variable if available.

Countries surveyed in EVS and WVS with separate samples are presented by country/study in the tables. When comparing the results, be aware of the different fieldwork periods in the individual countries! In some cases, the gap between the surveys is large (e.g. Netherlands: EVS: 2017 vs WVS: 2022), partly including the outbreak of the COVID-19 pandemic. The fieldwork period by country (and survey program source) is provided in the *Joint EVS/WVS Participating Countries and Territories* (Excel file) and Table 3 in this report.

The Excel file **Joint EVS/WVS Variable Correspondence** provides an overview of the variables included in the Joint EVS/WVS and its correspondence to the variables in the source datasets EVS 2017 and WVS7.

The Excel file **Joint EVS/WVS Participating Countries and Territories** provides an overview of countries and territories included in the current version of the Joint EVS/WVS and summarized information on fieldwork. It also includes a diagram for easy visualization of the large time gap between some fieldwork periods, as well as the outbreak of the COVID-19 pandemic.

The documentation provided on the Joint EVS/WVS is available via the [EVS](#) or [GESIS](#) websites and the [WVS website](#).

Comprehensive documentation of the EVS 2017 and WVS7 source datasets (guidelines, master/field questionnaires, methods and variable reports), which not only helps users to explore the data but also shows how the recommendations and standards have been implemented to allow for an assessment of data quality, is available on the [EVS 2017](#) and [WVS7](#) websites.

Methodological information

	EVS 2017	WVS7
Information on the Joint EVS/WVS project	Collaboration with WVS	Cooperation with EVS
Methodological information	Methodology EVS 2017	Methodology WVS 7 (2017-2020)
Data Quality	Data Quality	Data Quality
Field Questionnaires	Participating Countries	Participating Countries

3. Content of the Joint EVS/WVS 2017-2022 Dataset

The following table summarises the relationship between the Joint EVS/WVS and its individual EVS and WVS parts regarding surveys, countries and territories, respondents, and variables included.

Table 1: Content of the Joint EVS/WVS 2017-2022 Dataset

Survey project	Joint EVS/WVS 2017-2022 dataset	EVS 2017: Integrated Dataset (EVS 2017)	WVS wave 7: Integrated Dataset (WVS 2017-2022)
Release version	4-0-0 (2022-12-14) GESIS-DAS: doi:10.4232/1.14023 WVSA: doi:10.14281/18241.21	5-0-0 (2022-05-16) doi:10.4232/1.13897	5-0-0 (2022-12-14) doi:10.14281/18241.20
Wave	EVS/WVS wave 2017-2022	5th wave 2017-2021	7th wave 2017-2022
Countries/territories	90	36	64
Number of surveys	100	36	64
Number of variables	231	474	563
Number of cases	153.716	59.438	94.278

Thematic categories and overview of assigned variables

The Joint EVS/WVS includes the common core questions agreed upon during the design phase of both surveys and used in the current waves of EVS 2017 (EVS5) and WVS wave 7 (WVS7). These common core questions are marked yellow in the English master questionnaires accessible via the [EVS](#) or [GESIS](#) websites and the [WVS website](#).

English master questionnaires of the EVS and WVS source data files

EVS2017: [EUROPEAN VALUES STUDY MASTER QUESTIONNAIRE, May 2018, FINAL VERSION - ALERT 05.PDF](#); CAWI, June 2018

WVS7: [WVS-7 QUESTIONNAIRE 2017-2022_ENGLISH.PDF](#)

The common core variables were standardized and harmonized based on the EVS/WVS Common Dictionary. The definition of this dictionary was the result of a project carried out in 2005 between EVS at Tilburg University (Netherlands) and ASEP/JDS (Spain). The variables are grouped into thematic categories and are marked by the respective preceding character.

Table 2 gives an overview of the EVS/WVS Joint variables assigned to the thematic categories of the dictionary.

Table 2: Thematic categories and overview of assigned variables

Preceding character	Thematic category	Number of variables
A	Perceptions of life	38
B	Environment	1
C	Work	7
D	Family	9
E (+ Y)	Politics and society	62
F	Religion and morale	22
G	National identity	14
H	Security	3
V	Demographics (Respondent's parents)	11

W	Demographics (Respondent's partner)	5
X	Demographics (Respondent)	19
-	Archive/Protocol variables and interviewer Characteristics	40

This information is also available in the Excel file “*Joint EVS/WVS Variable Correspondence*” via the [EVS](#) or [GESIS](#) and the [WVS](#) websites.

Fieldwork period, mode of data collection, languages fielded

Table 3 summarises information about the fieldwork period, mode of data collection, and languages fielded for the 88 countries and territories included in the Joint EVS/WVS.

Table 3: *Fieldwork period, mode, languages used*

Country/ Territory	EVS 2017 WVS7	Fieldwork period	Mode of data collection	Languages fielded
Albania	EVS	24-02-2018 - 24-06-2018	PAPI	Albanian, English
Andorra	WVS	01-06-2018 - 22-09-2018	PAPI	Catalan, English, Spanish, French
Argentina	WVS	04-07-2017 - 19-07-2017	PAPI	Spanish
Armenia	EVS	20-02-2018 - 30-04-2018	PAPI	Armenian
	WVS	07-05-2021 - 07-06-2021	CAPI	
Australia	WVS	06-04-2018 - 06-08-2018	Mail / Post	English
Austria	EVS	08-01-2018 - 14-05-2018	CAPI	German
Azerbaijan	EVS	10-11-2018 - 23-12-2018	PAPI	Azerbaijani, Russian
Bangladesh	WVS	03-12-2018 - 24-12-2018	PAPI	Bengali
Belarus	EVS	01-02-2018 - 05-03-2018	PAPI	Russian
Bolivia	WVS	18-01-2017 - 07-03-2017	CAPI	Spanish
Bosnia and Herze- govina	EVS	03-02-2019 - 14-06-2019	CAPI	Bosnian, Croatian, Serbian
Brazil	WVS	15-05-2018 - 11-06-2018	CAPI	Portuguese
Bulgaria	EVS	11-11-2017 - 09-01-2018	PAPI	Bulgarian
Canada	WVS	02-10-2020 - 19-10-2020	CAWI	English; French
Chile	WVS	06-01-2018 - 05-02-2018	CAPI	Spanish
China	WVS	07-07-2018 - 12-10-2018	PAPI	Chinese
Colombia	WVS	30-11-2018 - 22-12-2018	CAPI	Spanish
Croatia	EVS	25-10-2017 - 16-02-2018	CAPI	Croatian
Cyprus	WVS	13-05-2019 - 04-06-2019	PAPI	Greek, Turkish
Czechia	EVS	17-09-2017 - 03-12-2017	CAPI / PAPI	Czech
	WVS	11-02-2022 - 13-05-2022	CAPI	
Denmark	EVS	27-09-2017 - 31-01-2018	CAPI	Danish
		11-12-2017 - 31-01-2018	CAWI / Mail	
Ecuador	WVS	24-01-2018 - 03-03-2018	CAPI	Spanish
Egypt	WVS	22-06-2018 - 07-07-2018	CAPI	Arabic
Estonia	EVS	17-05-2018 - 12-09-2018	CAPI	Estonian, Russian
Ethiopia	WVS	06-02-2020 - 19-03-2020	CAPI	Amharic, Oromo, Tigris
Finland	EVS	24-11-2017 - 10-07-2018	CAPI	Finnish
		11-2017 - 06-2018	CAWI / Mail	

France	EVS	02-03-2018 – 16-08-2018	CAPI	French
Georgia	EVS	11-01-2018 – 18-03-2018	CAPI	Georgian, Russian, Azerbaijan, Armenian
Germany	EVS	23-10-2017 – 04-04-2018	CAPI	German
		20-09-2018 – 28-11-2018	CAWI	
		16-11-2017 – 20-03-2018	Mail	
	WVS	25-10-2017 – 31-03-2018	CAPI	
Great Britain	EVS	12-02-2018 – 16-07-2018	CAPI	English
	WVS	02-03-2022 - 07-09-2022	CAPI / CAWI/ Post / Web-based interview	
Greece	WVS	08-09-2017 – 16-10-2017	PAPI	Greek
Guatemala	WVS	03-10-2019 – 25-02-2020	CAPI	Spanish
Hong Kong SAR	WVS	16-07-2018 – 11-11-2018	PAPI / CAWI	Cantonese, English, Putonghua
Hungary	EVS	24-02-2018 – 21-08-2018	CAPI	Hungarian
Iceland	EVS	19-06-2017 – 28-03-2018	CAPI / PAPI	Icelandic, English
		27-09-2017 – 04-04-2018	CAWI / Mail	
Indonesia	WVS	01-06-2018 – 20-08-2018	CAPI	Indonesian
Iran	WVS	24-03-2020 – 17-04-2020	PAPI	Persian
Iraq	WVS	08-06-2018 – 28-06-2018	CAPI / PAPI	Arabic
Italy	EVS	24-09-2018 – 30-01-2019	CAPI	Italian
Japan	WVS	05-09-2019 – 26-09-2019	Mail / Post	Japanese
Jordan	WVS	07-06-2018 – 14-06-2018	CAPI	Arabic
Kazakhstan	WVS	01-10-2018 – 30-11-2018	PAPI	Kazakh, Russian
Kenya	WVS	22-05-2021 – 11-06-2021	CAPI	Swahili
Kyrgyzstan	WVS	05-12-2019 - 28-01-2020	CAPI	Kirghiz, Russian
Latvia	EVS	23.07.2021 - 01.10.2021	CAPI/CAWI	Latvian, Russian
Lebanon	WVS	04-06-2018 - 18-06-2018	CAPI	Arabic
Libya	WVS	25-11-2021 – 26-01-2022	CAPI	Arabic
Lithuania	EVS	08-12-2017 - 12-02-2018	PAPI	Lithuanian, Russian
Macau SAR	WVS	03-10-2019 - 17-12-2019	CAPI	Chinese
Malaysia	WVS	05-04-2018 - 21-05-2018	CAWI / CAPI	Malay, Chinese
Maldives	WVS	01-01-2021 – 09-12-2021	CAPI	Dhivehi
Mexico	WVS	18-01-2018 – 02-05-2018	PAPI	Spanish
Mongolia	WVS	04-09-2020 – 06-02-2021	CAPI	Mongolian
Montenegro	EVS	19-07-2019 – 19-12-2019	CAPI	Montenegrin
Morocco	WVS	01-11-2021 – 19-12-2021	PAPI	Arabic
Myanmar	WVS	17-01-2020 - 03-03-2020	CAPI	Burmese
Netherlands	EVS	31-08-2017 - 28-02-2018	CAPI	Dutch
		11-09-2017 - 30-01-2018	CAWI	
	WVS	03-01-2022 – 25-01-2022	CAWI	
New Zealand	WVS	04-07-2019 - 21-02-2020	Mail / Post	English
Nicaragua	WVS	30-11-2019 - 05-01-2020	CAPI	Spanish
Nigeria	WVS	19-12-2017 - 26-01-2018	CAPI	Hausa, Igbo, Yoruba
North Macedonia	EVS	10-12-2018 - 28-03-2019	PAPI	Macedonian, Albanian

Northern Ireland	WVS	01-03-2022 - 07-09-2022	CAPI / CAWI/ Post / Web- based interview	English
Norway	EVS	22-08-2018 - 17-12-2018	CAPI / CATI	Norwegian, English, Polish
Pakistan	WVS	04-11-2018 - 11-12-2018	CAPI	Urdu
Peru	WVS	17-08-2018 - 09-09-2018	PAPI	Spanish
Philippines	WVS	03-12-2019 - 09-12-2019	PAPI	Bikol, Cebuano, Filipino, Iloko, Tausug, Waray, Hiligaynon
Poland	EVS	17-11-2017 - 08-02-2018	CAPI	Polish
Portugal	EVS	11-01-2020 - 01-03-2020	CAPI	Portuguese
Puerto Rico	WVS	16-03-2018 - 27-10-2018	PAPI	Spanish
Romania	EVS	03-02-2018 - 05-05-2018	CAPI	Romanian
	WVS	30-11-2017 - 02- 04- 2018	CAPI	
Russia	EVS	07-11-2017 - 25-12-2017	CAPI / PAPI	Russian
	WVS	07-11-2017 - 29-12-2017	CAPI / PAPI	
Serbia	EVS	10-11-2018 - 21-12-2018	PAPI	Serbian
	WVS	20-05-2017 - 07-07-2017	PAPI	
Slovakia	EVS	26-09-2017 - 01-12-2017	CAPI	Slovak, Hungarian
	WVS	19-01-2022 - 22-02-2022	CAPI	Slovak
Singapore	WVS	08-11-2019 – 15-03-2020	PAPI	English, Malay, Chinese
Slovenia	EVS	30-09-2017 - 23-12-2017	CAPI	Slovenian
South Korea	WVS	24-12-2017 - 16-01-2018	CAPI	Korean
Spain	EVS	28-11-2017 - 22-01-2018	CAPI	Spanish
Sweden	EVS	27-09-2017 - 06-06-2018	CAPI	Swedish
Switzerland	EVS	11-09-2017 - 22-02-2018	CAPI	German, French, Italian
		15-09-2017 - 28-12-2017	CAWI / Mail	
		30-09-2017 - 22-02-2018		
Taiwan ROC	WVS	25-03-2019 - 16-06-2019	CAPI	Chinese
Tajikistan	WVS	08-01-2020 - 06-02-2020	CAPI	Tajik, Russian
Thailand	WVS	01-12-2017 - 26-02-2018	PAPI	Thai
Tunisia	WVS	26-04-2019 - 20-05-2019	CAPI	Arabic
Turkey	WVS	31-03-2018 - 21-05-2018	PAPI	Turkish
Ukraine	EVS	02-11-2020 – 23-11-2020	PAPI	Ukrainian; Russian
	WVS	25-07-2020 – 14-08-2020	CAPI	Ukrainian, Russian
United States	WVS	28-04-2017 - 31-05-2017	CAWI / CATI	English
Uruguay	WVS	27-01-2022 - 22-03-2022	CAPI	Spanish
Venezuela	WVS	03-05-2021 – 26-07-2021	PAPI	Spanish
Vietnam	WVS	15-12-2019 - 21-01-2020	CAPI	Vietnamese
Zimbabwe	WVS	11-02-2020 - 23-03-2020	CAPI	English, Shona, Ndebele

This information is also available as an Excel file, “*Joint EVS/WVS Participating Countries and Territories*”, via the [EVS](#) or [GESIS](#) and the [WVS](#) websites.

4. Methodological information on the EVS/WVS source datasets

The following information is extracted from the methodological documentation available for EVS 2017 and WVS7.

- EVS 2017: For further information, please go to the [EVS](#) or [GESIS](#) websites
- WVS7: For further information, please go to the [WVS website](#).

Date of Collection

- EVS 2017: June 2017 to October 2021
- WVS7: January 2017 to September 2022

Universe

- EVS 2017: The target population is defined as individuals aged 18 or older (with no upper age limit) that have the address of residence (not residential) in [country] within private households at the date of the beginning of fieldwork (or in the date of the first visit to the household, in case of random-route selection) (see the [European Values Study \(EVS\) 2017: Methodological Guidelines](#)).
- WVS7: The target population is defined as individuals aged 18 (16/17 is acceptable in the countries with lower voting age) or older (with no upper age limit), of any nationality, citizenship, or language, who have been residing in the [country] within private households for the past six months prior to the date of the beginning of fieldwork.

Selection Method

- EVS 2017: Representative single-stage or multi-stage probability sampling of the country's adult population, 18 years old and older. Substitution of any kind (address or individuals) was not allowed. The sample size was set as effective sample size: 1200 for countries with a population over 2 million and 1000 for countries with a population below 2 million (see the [European Values Study \(EVS\) 2017: Method Report](#)).
- WVS7: Representative single-stage or multi-stage probability sampling of the country's adult population, 18 (16/17) years old and older. The sample size was set as effective sample size: a minimum of 1200 for countries with a population over 2 million and 1000 for countries with a population below 2 million. Countries with populations over 100 million and greater population diversity are advised to use a sample size of 1500 respondents and more.

Mode of Data Collection

- EVS 2017: The *main mode* of data collection is *interviewer-administered*. Face-to-face interviews are administered by a trained interviewer, with the support of a computer (CAPI mode), tablet (TAPI mode) or paper version (PAPI mode). CAPI and TAPI interviews are aggregated under the label CAPI. Additionally, in exceptional cases, interviewers conducted interviews over the phone (CATI mode). To increase coverage and response rates, countries had the option of implementing a parallel *self-administered questionnaire*, with respondents assigned to either a Web survey (CAWI mode) or a postal paper-and-pencil survey (Mail mode). There was no choice for the

respondent between modes: either s/he was assigned to face-to-face, either s/he was assigned to the web or web/mail format (for more information on Mixed-mode and matrix design, see section 6 in the document at hand and the [European Values Study \(EVS\) 2017: Guide to the Mixed-mode Approach and Matrix Design](#)).

- **WVS7:** The *main mode* of data collection is *interviewer-administered*. Face-to-face interviews are administered by a trained interviewer, with the support of a computer (CAPI mode), tablet (TAPI mode), smartphone (MCAPI) or printed questionnaire (PAPI mode). CAPI, MCAPI and TAPI interviews are aggregated under the label CAPI. Additionally, in special cases, interviewers conducted interviews over the phone (CATI mode) or electronically using video-interviewing and screen-sharing features (Web-based interview). For increasing coverage and response rates, countries had the choice of implementing a parallel *self-administered questionnaire*, with respondents assigned to either a Web survey (CAWI mode) or a postal paper-and-pencil survey (Mail mode). In selected countries that implemented self-administered questionnaires only, the respondents could choose between answering the questionnaire online (CAWI) or on paper (Mail mode).

Questionnaire Translation

- **EVS 2017:** The EVS 2017 Master Questionnaire was provided in English, and each national Programme Director had to ensure that the questionnaire was translated into all the languages spoken by 5% or more of the population in the country. A central team monitored the translation process by means of the Translation Management Tool (TMT), developed by CentERdata (Tilburg) in the framework of the H2020-funded SERISS project.
- **WVS7:** The WVS Master Questionnaire was provided in English, Arabic, Russian and Spanish. Each national survey team had to ensure that the questionnaire was translated into all the languages spoken by 15% or more of the population in the country. WWSA Secretariat and Data archive monitored the translation process; every translation is subject to a multi-stage validation procedure before the fieldwork can be started.

5. Dataset structure and variable definition

This section provides information on the Joint EVS/WVS structure, the dictionary used, and the composition of administrative and protocol variables.

Naming conventions

Based on the EVS/WVS Common Dictionary, the naming of variables follows several rules differentiated by content and type of variables. The following format is being used for the variable names of substantive variables:

- CharacterNNN
- CharacterNNN_a
- CharacterNNN_01
- CharacterNNN_EVS5 or CharacterNNN_WVS7

According to this format, “G014” is a variable referring to the thematic category “G: National identity” (see Table 2: Thematic categories and overview of assigned variables).

Variables that had to fit into a thematic category at a specific position were named the preceding variable plus a continuous suffix, either a number “_01” or a character “_a”. A character is used for a variable with a clear connection to the last variable. A number is used for a variable that had to be placed at a specific position but is relatively unattached to the preceding variable.

The common core variables were harmonized and included in the Joint EVS/WVS. The suffix “_EVS5” and “_WVS7” is used for core variables that could not be harmonized and are included as source variables leaving further decisions on harmonization to the researchers.

Missing values definition

The set of five missing value codes with negative values applies throughout all variables. Survey specific details on the use of the individual missing values in EVS 2017 and WVS7 are listed in the following table.

Table 4: Missing value definition

In Joint EVS/WVS	In EVS part used for	In WVS part used for
-1 Don't know	respondents volunteered option “Don't know”	coded by the interviewers (respondent in self-administered mode) when the respondent volunteered options “I do not know”, “It is hard to say”
-2 No answer	refusal, wild codes, system missing, impossible high/low values, anonymization measures on case level	refusal, wild codes, system missing, impossible high/low values
-3 Not applicable	missing values which result from filter questions, missing values in administrative variables	missing values which result from filter questions, missing values in administrative variables
-4 Not asked in survey	question/item not included in EVS or WVS, not provided by national team	question/item not included in EVS or WVS, not provided by national team
-5 Missing: Other	code -10 multiple answers (Mail mode) data not available	data not available

Dummy variables

Dummy variables are generated for multiple-response questions. E.g., a question with four answer categories in an item battery has four dummy variables as final data. A value “1” means that the respondents chose the particular category as an answer (mentioned or yes). In the case of a value “0”, the respondents did not choose the particular category as an answer (not mentioned or no).

Administrative, ID, and Protocol variables

Table 5 gives an overview of administrative, ID, and protocol variables included in the Joint EVS/WVS. Where survey-specific variables are required to understand the design of the data, they have been included in the Joint EVS/WVS and are identified, for example, with the suffix “_EVS5” in the value and value label.

Table 5: Overview of administrative, ID, protocol variables

Variable name	Variable label
Study	Study
Wave	Wave
Version	Version of Joint Data File
versn_s	Version of EVS5 and WVS7 source data files
doi_gesis	Digital Object Identifier (GESIS doi)
doi_wvsa	Digital Object Identifier (WVSA doi)
Studytit	Source of the Joint dataset
Uniqid	Unified respondent number (Joint)
intrvwr_id	Interviewer number
Cntry	Country (ISO 3166-1 Numeric code)
cntry_AN	Country (ISO 3166-1 Alpha-2 code)
Cntrycow	Country (CoW Numeric code)
Year	Year survey
fw_start	Year/month of start-fieldwork
fw_end	Year/month of end-fieldwork
cntry_y	Country – year
Mode	Mode of data collection
mm_mixed_mode_EVS5	Mixed mode/matrix design (EVS5)
mm_mode_fu_EVS5	Mode of data collection (follow-up) (EVS5)
mm_matrix_group_EVS5	Matrix attribution (group/variable bloc) (EVS5)
mm_fw_start_fu_EVS5	Year/month of start-fieldwork (matrix design) (EVS5)
mm_fw_end_fu_EVS5	Year/month of end-fieldwork (matrix design) (EVS5)
mm_year_fu_EVS5	Survey year (follow-up) (EVS5)
lvlength	Total length of interview
lvstart	Time of the interview - Start [hh.mm]
lvstend	Time of the interview - End [hh.mm]
lvdate	Date interview [YYYYMMDD]
mm_v277_fu_EVS5	Date of interview (follow-up) (EVS5)
mm_v278a_fu_r_EVS5	Time of the interview -Start (constructed) (follow-up) (EVS5)
mm_v279a_fu_r_EVS5	Time of the interview - End (constructed) (follow-up) (EVS5)
Inge_num	Language in which interview was conducted (WVS/EVS list of languages)
Inge_iso	Language in which interview was conducted (ISO 639-1 alpha-2 / 639-2 alpha-3)
reg_nuts1	Region where the interview was conducted (NUTS-1)
reg_nuts2	Region where the interview was conducted (NUTS-2)
reg_iso	Region where the interview was conducted (ISO)

size_5c	Size of town where interview was conducted (5 categories)
---------	---

In order to uniquely identify a dataset, a Digital Object Identifier (DOI) and a version number are assigned to each dataset version.

Digital Object Identifier (doi)

The two variables (“doi_gesis” and “doi_wvsa”) hold the Digital Object Identifier (DOI) for the Joint EVS/WVS as registered via the datacite registration agency for economic and social science data. Appending this DOI to the URL of the resolver service provides direct access to the complete data and documentation provided for this study via the GESIS Data Archive and the website of WVS:

- GESIS-DAS (doi_gesis): The DOI name (<http://dx.doi.org/10.4232/1.14023>) is linked to the Study Description of the Joint EVS/WVS in the GESIS data catalogue.
- WVS7 (doi_wvsa): The DOI name (<https://doi.org/10.14281/18241.21>) is linked to the Study Description of the Joint EVS/WVS at the WVS website.

Version

The version number is composed of a sequence of three numbers. The primary number is incremented when there are main changes in the composition of the dataset (e.g., additional countries, variables, or cases), the minor or second number is incremented when significant errors have been fixed (e.g., coding errors, misleading value labels), and the third or revision number is incremented when minor bugs are fixed (e.g., spelling errors in variable or value labels).

- Variable “version” (4-0-0 (2022-12-14)) includes the version number of the Joint EVS/WVS and the corresponding release date.
- Variable “versn_s” (EVS2017: 5-0-0 (2022-05-16); WVS7: 5-0-0 (2022-12-14)) includes the version number of EVS 2017 and WVS7 source data files and the corresponding release date.

Identification variables

Each record in the Joint EVS/WVS contains a unique identifier:

- “unqid”: Country code ISO 3166-1[NNN] + wave of the source dataset [NN] + continuous case number [NNNN].

Wave variable

Variable “wave” covers the 5th EVS wave and the 7th WVS wave included in the Joint EVS/WVS. The chronological order of all EVS and WVS waves is given in the following:

- 1 ‘1981-1984 (1st wave EVS/WVS)’
- 2 ‘1989-1993 (2nd wave EVS/WVS)’
- 3 ‘1994-1998 (3rd wave WVS)’
- 4 ‘1999-2004 (3rd wave EVS, 4th wave WVS)’
- 5 ‘2005-2010 (4th wave EVS, 5th wave WVS)’
- 6 ‘2010-2014 (6th wave WVS)’
- 7 ‘2017-2022 (5th wave EVS, 7th WVS)’

The abbreviations “EVS5” and “WVS7” are used in the data and in the variable documentation to refer to specific characteristics of the two parts in the Joint EVS/WVS.

Country variables

The overview in Table 6 lists variables for which country identifiers (numeric or alphanumeric) are added to values and provides information about the composition of the values.

- Language lng_iso: https://en.wikipedia.org/wiki/List_of_ISO_639-1_codes.
- Country of birth variables X002_02A, X002_02B, V002A, V002A_01, V001A, V001A_01: <https://www.iso.org/obp/ui/#search>.
- EVS2017: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard <https://unstats.un.org/unsd/methodology/m49/>.

Table 6: Variables with numeric or alphanumeric country codes

Variable	Variable Label	Composition of values (cc=country code)
uniqid	Unified respondent number (Joint)	CC-ISO 3166-1(3 digits) + wave (NN)+NNNN
cntry_y	country and year of FW (ISO 3166-1 numeric code)	CC-ISO (3 digits) + YEAR (4 digits)
cntry_AN	country abbreviation (ISO 3166-1 Alpha-2 code)	CC- ISO 3166-1 (alpha-2) (2 digits)
cntrycow	country (CoW Numeric code)	C_COW_NUM (3 digits)
reg_iso	Region where the interview was conducted (ISO)	CC-ISO 3166-1(3 digits) + NNN
lng_iso	Language in which interview was conducted (ISO 639-1 alpha-2 / 639-2 alpha-3)	ISO 639-1 alpha-2 (2 digits) ISO 639-2 alpha-3 (3 digits)
X002_02A	Respondent's country of birth - ISO 3166-1 code	CC-ISO 3166-1 (3 digits) EVS5: M49 standard (anonymisation)
X002_02B	Respondent's country of birth (ISO 3166-1/3 Alpha code)	CC-ISO 3166-1 (alpha-2) (2 digits) CC-ISO 3166-3 (alpha-4) (4 digits) (former countries) EVS5: M49 standard (anonymization)
V002A	Mother's country of birth - ISO 3166-1 code	CC-ISO 3166-1 (3 digits) EVS5: M49 standard (anonymisation)
V002A_01	Mother's country of birth (ISO 3166-1/3 Alpha code)	CC-ISO 3166-1 (alpha-2) (2 digits) CC-ISO 3166-3 (alpha-4) (4 digits) (former countries) EVS5: M49 standard (anonymization)
V001A	Father's country of birth - ISO 3166-1 code	CC-ISO 3166-1 (3 digits) EVS5: M49 standard (anonymisation)
V001A_01	Father's country of birth (ISO 3166-1/3 Alpha code)	CC-ISO 3166-1 (alpha-2) (2 digits) CC-ISO 3166-3 (alpha-4) (4 digits) (former countries) EVS5: M49 standard (anonymization)

Table 7 gives an overview of numeric and alphanumeric country codes used in the Joint EVS/WVS.

- cntry_AN, cntry, cntry_y: <https://www.iso.org/obp/ui/#search>
- cntrycow: <https://correlatesofwar.org/data-sets/cow-country-codes>

Table 7: Country Codes

The table is sorted by cntry ISO 3166-1 numeric.

Country/Region	cntry_AN ISO 3166-1 alpha-2	cntry ISO 3166-1 numeric	cntrycow C_COW_NUM	cntry_y ISO 3166-1 numeric
Albania	AL	8	339	82018
Andorra	AD	20	232	202018
Azerbaijan	AZ	31	373	312018
Argentina	AR	32	160	322017
Australia	AU	36	900	362018

Austria	AT	40	305	402018
Bangladesh	BD	50	771	502018
Armenia (EVS)	AM	51	371	512018
Armenia (WVS)	AM	51	371	512021
Bolivia	BO	68	145	682017
Bosnia and Herzegovina	BA	70	346	702019
Brazil	BR	76	140	762018
Bulgaria	BG	100	355	1002017
Myanmar	MM	104	775	1042020
Belarus	BY	112	370	1122018
Canada	CA	124	20	1242020
Chile	CL	152	155	1522018
China	CN	156	710	1562018
Taiwan ROC	TW	158	713	1582019
Colombia	CO	170	100	1702018
Croatia	HR	191	344	1912017
Cyprus	CY	196	352	1962019
Czechia (EVS)	CZ	203	316	2032017
Czechia (WVS)	CZ	203	316	2032022
Denmark	DK	208	390	2082017
Ecuador	EC	218	130	2182018
Ethiopia	ET	231	530	2312020
Estonia	EE	233	366	2332018
Finland	FI	246	375	2462017
France	FR	250	220	2502018
Georgia	GE	268	372	2682018
Germany (EVS)	DE	276	255	2762017
Germany (WVS)	DE	276	255	2762018
Greece	GR	300	350	3002017
Guatemala	GT	320	90	3202020
Hong Kong SAR	HK	344	714	3442018
Hungary	HU	348	310	3482018
Iceland	IS	352	395	3522017
Indonesia	ID	360	850	3602018
Iran	IR	364	630	3642020
Iraq	IQ	368	645	3682018
Italy	IT	380	325	3802018
Japan	JP	392	740	3922019
Kazakhstan	KZ	398	705	3982018
Jordan	JO	400	663	4002018
Kenya	KE	404	501	4042021
South Korea	KR	410	732	4102018
Kyrgyzstan	KG	417	703	4172020
Lebanon	LB	422	660	4222018
Latvia	LV	428	367	4282021
Libya	LY	434	620	4342022
Lithuania	LT	440	368	4402018
Macau SAR	MO	446	446	4462020
Malaysia	MY	458	820	4582018
Maldives	MV	462	781	4622021
Mexico	MX	484	70	4842018
Mongolia	MN	496	712	4962020
Montenegro	ME	499	341	4992019
Morocco	MA	504	600	5042021
Netherlands (EVS)	NL	528	210	5282017
Netherlands (WVS)	NL	528	210	5282022
New Zealand	NZ	554	920	5542020

Nicaragua	NI	558	93	5582020
Nigeria	NG	566	475	5662018
Norway	NO	578	385	5782018
Pakistan	PK	586	770	5862018
Peru	PE	604	135	6042018
Philippines	PH	608	840	6082019
Poland	PL	616	290	6162017
Portugal	PT	620	235	6202020
Puerto Rico	PR	630	6	6302018
Romania	RO	642	360	6422018
Russia	RU	643	365	6432017
Serbia (WVS)	RS	688	993	6882017
Serbia (EVS)	RS	688	993	6882018
Singapore	SG	702	702	7022020
Slovakia (EVS)	SK	703	317	7032017
Slovakia (WVS)	SK	703	317	7032022
Vietnam	VN	704	816	7042020
Slovenia	SI	705	349	7052017
Zimbabwe	ZW	716	552	7162020
Spain	ES	724	230	7242017
Sweden	SE	752	380	7522017
Switzerland	CH	756	225	7562017
Tajikistan	TJ	762	702	7622020
Thailand	TH	764	800	7642018
Tunisia	TN	788	616	7882019
Turkey	TR	792	640	7922018
Ukraine	UA	804	369	8042020
North Macedonia	MK	807	343	8072019
Egypt	EG	818	651	8182018
Great Britain (EVS)	GB	826	200	8262018
Great Britain (WVS)	GB	826	200	8262022
United States	US	840	2	8402017
Uruguay	UY	858	165	8582022
Venezuela	VE	862	101	8622021
Northern Ireland	NIR	909	202	9092022

Weight variables

Table 8 gives an overview of the weight variables included in the Joint EVS/WVS. The weighting variable 'gwght' is the original variable as provided in the EVS2017 and WVS7 source files. The weight variable 'pwght' is included in the EVS2017 source file but not in WVS7. The variable 'wght_eq1000' is included in the WVS7 source file but not in EVS2017. The respective missing weight variables were computed for the joint EVS/WVS.

Table 8: Weight variables

	gwght Weights	pwght Population size weight	wght_eq1000 Equilibrated weight-1000
EVS2017	This weight is aimed at adjusting some socio-demographic characteristics in the sample population to the distribution of the target population. It has been computed using the marginal distribution of Age, Sex, Education and Region. It is also trimmed at the 97.5th percentile in order to avoid extreme values (see the ‘European Values Study (EVS) 2017: Weighting data.	Population size weights have been computed using the formula: target population size/[sample size*10.000]. These weights are meant to bring gwght to a common denominator, when examining data for two or more countries combined.	Equilibrated weights have been calculated using the formula: 1.000/sample size. Equilibrated weight can be used when all countries and territories involved in the analysis are required to be treated as equal units, regardless of their population or sample size.
WVS7	This weight is aimed at adjusting some socio-demographic characteristics in the sample population to the distribution of the target population. It has been computed using the marginal distribution of Age, Sex, Education and Region.	The weights to be used are the product of the gwght and population size weight pwght.	The weights to be used are the product of the gwght and equilibrated wght_eq1000.

6. Standardized and harmonized variables

In addition to the EVS/WVS Common Dictionary, the Joint EVS/WVS uses international standards and coding frameworks of EVS 2017 and WVS7.

Tables 9 to 16 give an overview of the harmonized substantive and socio-demographic variables. Brief notes provide insight into the recoding process and the standards used.

Political Parties/Preference

Table 9: *Political Parties/Preferences*

Variable name	Variable label	Summarised notes
E181_EVS5	Which political party appeals to you most (ISO 3166-1) (EVS5)	EVS5: Source variable: Standardized country-specific variable containing country ISO 3166-1 identifier (CCC) and country-specific categories (political parties).
E179_WVS7	Which party would you vote for: first choice (WVS7)	WVS7: Source variable: Standardized country-specific variable containing country ISO 3166-1 identifier (CCC) and country-specific categories (political parties).

Religious Denomination

Table 10: *Religious Denomination*

Variable name	Variable label	Summarised notes
F025	Religious denomination	Harmonized variable: survey-specific categories have been recoded according to EVS/WVS Common Dictionary.

Pray to God

Table 11: *Pray to God*

Variable name	Variable label	Summarised notes
F028B_WVS7	How often do you pray (WVS7)	WVS7: Source variable
F066_EVS5	Pray to God outside of religious services (EVS5)	EVS5: Source variable

Educational Level

International Standard Classification of Education ISCED

Source: <http://uis.unesco.org/en/isced-mappings>.

- **EVS 2017:** Each country administered a list of country-specific educational attainments; the list was harmonized into the ESS-edulvlb classification scheme, later bridged to ISCED levels. For more information, please see ‘[European Values Study \(EVS\) 2017: Methodological Guidelines](#)’ (section 2) and the [Variable Report, Appendix A3](#) and [Appendix A4](#).
- **WVS7:** Each country administered a list of country-specific educational attainments developed using the ISCED mappings for national education levels and diploma types; the country-specific list was bridged to ISCED levels.

For the recoded version, three categories are created:

- Lower level: ISCED 2011 levels 0-2
- Middle level: ISCED 2011 levels 3-4
- Upper level: ISCED 2011 levels 5-8.

Table 12: Educational Level

Variable name	Variable label	Summarised notes
X025A_01	Highest educational level attained - Respondent: ISCED-code one digit	Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.
X025R	Highest educational level attained - Respondent (recoded)	Harmonized variable: highest educational level achieved: Lower, Middle, Upper level. EVS5: Based on the ESS-edulvlb classification scheme WVS7: Based on ISCED mapping for national education levels
W002A_01	Highest educational level attained – Respondent’s Spouse: ISCED-code one digit	Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.
W002R	Highest educational level attained – Respondent’s Spouse (recoded)	Harmonized variable: highest educational level achieved: Lower, Middle, Upper level. EVS5: Based on the ESS-edulvlb classification scheme WVS7: Based on ISCED mapping for national education levels
V004AM_01	Highest educational level attained – Respondent’s Mother: ISCED-code one digit	Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.
V004RM	Highest educational level attained – Respondent’s Mother (recoded)	Harmonized variable: highest educational level achieved: Lower, Middle, Upper level. EVS5: Based on the ESS-edulvlb classification scheme WVS7: Based on ISCED mapping for national education levels
V004AF_01	Highest educational level attained – Respondent’s Father: ISCED-code one digit	Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.
V004RF	Highest educational level attained – Respondent’s Father (recoded)	Harmonized variable: highest educational level achieved: Lower, Middle, Upper level. EVS5: Based on the ESS-edulvlb classification scheme WVS7: Based on ISCED mapping for national education levels

Job/Profession

Table 13: Job/Profession

Variable name	Variable label	Summarised notes
V097EF	Occupational group – respondent’s father (EVS5: main earner) - (respondent 14 years old)	Standard: Occupational groups EVS5: main earner WVS7: respondent’s father
X035_EVS5	Job profession/industry (2digit ISCO08) - respondent (EVS5)	EVS5: Source variable ISCO08 4 digits: International Standard Classification of Occupations Source(s): https://www.ilo.org/public/english/bureau/stat/isco/isco08/index.htm
X036E_WVS7	Occupational group - respondent (WVS7)	WVS7: Source variable Standard: Occupational groups

W005_EVS5	Job profession/industry (2digit ISCO08) – respondent's spouse (EVS5)	EVS5: Source variable ISCO08 4 digits: International Standard Classification of Occupations Source(s): https://www.ilo.org/public/english/bureau/stat/isco/isco08/index.htm
W006E_WVS7	Occupational group – respondent's spouse (WVS7)	WVS7: Source variable Standard: Occupational groups

Income

Table 14: *Income*

Variable name	Variable label	Summarised notes
X047_WVS7	Scale of incomes (WVS7)	WVS7: Source variable Respondent's subjective assessment of the household income on a 10-points scale with 1 indicating the lowest income group in the country, and 10 - the highest.
X047E_EVS5	Scale of incomes (EVS5)	EVS5: Source variable: Deciles of the net household income distribution were used [Approximate WEEKLY, Approximate MONTHLY, Approximate ANNUAL]

Nationality/Country of Birth

Table 15: *Nationality/Country of Birth*

Variable name	Variable label	Summarised notes
X002_02A	Respondent's country of birth - ISO 3166-1 code	Verbatim recorded answers standardized according to ISO 3166-1 numeric code. EVS5: For anonymisation: M49 standard
X002_02B	Respondent's country of birth (ISO 3166-1/3 Alpha code)	Verbatim recorded answers standardized according to 3166-1 alpha-2 code. EVS5: For former countries: ISO 3166-3 (alpha-4) For anonymisation: M49 standard
V002A	Mother's country of birth - ISO 3166-1 code	Verbatim recorded answers standardized according to ISO 3166-1 numeric code. EVS5: For anonymisation: M49 standard
V002A_01	Mother's country of birth (ISO 3166-1/3 Alpha code)	Verbatim recorded answers standardized according to 3166-1 alpha-2 code. EVS5: For former countries: ISO 3166-3 (alpha-4) For anonymisation: M49 standard
V001A	Father's country of birth - ISO 3166-1 code	Verbatim recorded answers standardized according to ISO 3166-1 numeric code. EVS2017: For anonymisation: M49 standard
V001A_01	Father's country of birth (ISO 3166-1/3 Alpha code)	Verbatim recorded answers standardized according to 3166-1 alpha-2 code. EVS5: For former countries: ISO 3166-3 (alpha-4) For anonymisation: M49 standard

Region

Table 16: *Region*

Variable name	Variable label	Summarised notes
reg_nuts2	Region where the interview was conducted (NUTS-2)	Region where interview was conducted - RECODED (alpha-numeric NUTS-2 code) EVS5/WVS7: Coded for European countries EVS5: Alphanumeric NUTS-2 code (2016) or country-specific regional code resembling NUTS as much as possible (see EVS 2017 Variable Report Appendix C: NUTS level 1-2-3).
reg_nuts1	Region where the interview was conducted (NUTS-1)	Region where interview was conducted - RECODED (alpha-numeric NUTS-1 code). EVS5/WVS7: Coded for European countries
reg_iso	Region where the interview was conducted (ISO)	ISO 3166-2 numeric code (https://www.iso.org/obp/ui/#search) WVS7: coded for all WVS countries EVS5: Coded for Austria, Bosnia and Herzegovina, Denmark, Netherlands, Poland

Post-materialist index (constructed)

Given the following list of aims, this variable is constructed by coding as Materialists, those who select aims 1 and 3, as Post-materialists, those who select aims 2 and 4, and as Mixed, those who select aims 1 or 3 and aims 2 or 4. If only one valid aim is selected and the other is missing, the respondent is coded to -5 'Other missing'.

- (1) Maintaining order in nation
- (2) More say in important government decisions
- (3) Fighting rising prices
- (4) Protect freedom of speech

EVS5: If a person chose twice the same materialistic (1/1 or 3/3) or post-materialistic (2/2 or 4/4) aim, he/she was coded as a materialist or post-materialist person.

WVS7: If a person chose twice the same materialistic (1/1 or 3/3) or post-materialistic (2/2 or 4/4) aim, the second answer was recoded to a missing value, and the respondent is coded as -5 'Other missing'.

Anonymisation of socio-demographic variables

The Joint EVS/WVS is based on the EVS 2017 and WVS7 source datasets, which can be downloaded as scientific use files from the [EVS](#) and [GESIS](#) websites and the [WVS](#) website after registration.

- Detailed information on the anonymization measures undertaken can be found in the documentation provided for the two surveys on the respective websites.
- Common anonymization measures were carried out for the socio-demographic variables listed in Table 17.

Table 17: *Anonymization measures applied to socio-demographic variable*

Variable name	Variable label	Summarised notes
X002	Year of birth	People born before 1937 were recoded into value '1937 and before'
X003	Age	Age higher than 82 recoded into value '82 and older'

X011	How many children do you have	Cases with a number of children > 5 were recoded into value 5 '5 children or more'
X013	Number of people in household	Cases with a number of people in household > 6 were recoded into value 6 '6 or more'

7. Survey-specific variables (mixed-mode and matrix)

EVS2017: Mixed-mode and matrix design

- It is recommended to pay attention to the mode structure when using EVS 2017 data, especially when comparing values across countries and/or waves. Our preliminary checks did not show significant differences in measurement between the different design elements. However, we recommend testing several scenarios to verify that the results are stable and/or to use the appropriate “mm_” variable(s) (see Table 18) as control variables in multivariate models.
- For more detailed information on the structure of the datasets and protocol variables, see “[European Values Study \(EVS\) 2017: Guide to the Mixed-mode Approach and Matrix Design](#)”.
- For more detailed information on the reasons behind the choice of using a mixed-mode approach and matrix design, and on the outcomes of this design, please see Luijkx et al. (2021)¹.

Mixed-mode

Mixed-mode refers to the parallel implementation of different modes of data collection between interviewer-administrated and self-administrated conditions in the realization of the survey in one particular country. There are roughly two situations:

- Interviewer-administered mode as the primary mode: applied by *all* countries
- Self-administered mode as a parallel mixed-mode: additionally applied by *seven* countries (Switzerland, Iceland, Netherlands, Germany, Finland, Denmark, and Latvia).

Matrix design

The *matrix design* consists of splitting the questionnaire into several coherent questions blocks. Instead of getting the whole questionnaire, each respondent got only some of these blocks. The concept was adopted by Switzerland, Germany, Iceland, and the Netherlands.

Two approaches were used: a country administered a *first-round survey* only or implemented a “*mini-panel*”, returning to the respondents of the matrix survey and asking them to fill in a second (follow-up) round, asking questions not administered during the first wave. This EVS-WVS Joint dataset only contains data from respondents who filled in both rounds (first round and follow-up) of the matrix design. All cases from the matrix design, comprising those who did *not* fill in the follow-up, can be found in a specific dataset in the EVS2017 framework, namely the EVS 2017 Integrated dataset – Matrix design data ([ZA7502](#), [doi:10.4232/1.13561](#)).

In different forms, the mixed-mode strategy was adopted by Switzerland, Iceland, Netherlands, Germany, Finland, Denmark, and Latvia. An overview of the modes used is provided in Table 18.

¹ Luijkx, R., Jonsdottir, G., Gummer, T., Ernst Staehli, M., Frederiksen, M., Ketola, K., Reeskens, T., Brislinger, E., Christmann, P., Gunnarsson, S., Bragi Hjaltason, A., Joye, D., Lomazzi, V., Maineri, A., Milbert, P., Ochsner, M., Pollien, A., Sapin, M., Solanes, I., Verhoeven, S., Wolf, C. (2021). The European Values Study 2017: On the Way to the Future Using Mixed-Modes. *European Sociological Review*, Volume 37, Issue 2, April 2021, pp. 330–346, <https://doi.org/10.1093/esr/jcaa049>.

Table 18: Overview of mixed-mode and matrix design implementation by country

		Full-length questionnaire (original order)	Full-length questionnaire (modified order)	Matrix (1st round)	Matrix (Follow up)	Responsive design
CH	Switzerland	X	X	X	X	
DE	Germany	X		X		X
DK	Denmark	X				
FI	Finland	X				
IS	Iceland	X		X	X	
NL	Netherlands			X	X	
LV	Latvia	X				

The following Table 19 gives an overview of the mixed-mode, matrix design, and responsive design protocol variables created for the implementation of the different concepts in the integrated datasets. The document “[European Values Study \(EVS\) 2017: Guide to the Mixed-mode Approach and Matrix Design](#)” gives a detailed description of the variables.

Table 19: Overview of mixed-mode, matrix design, responsive design variables

Variable name	Variable label
mode	Mode of data collection
mm_mixed_mode_EVS5	Mixed mode/matrix design (EVS5)
mm_mode_fu_EVS5	Mode of data collection (follow-up) (EVS5)
mm_matrix_group_EVS5	Matrix attribution (group/variable bloc) (EVS5)
mm_fw_start_fu_EVS5	Year/month of start-fieldwork (matrix design) (EVS5)
mm_fw_end_fu_EVS5	Year/month of end-fieldwork (matrix design) (EVS5)
mm_year_fu_EVS5	Survey year (follow-up) (EVS5)
mm_v277_fu_r_EVS5	Date of interview (follow-up) (EVS5)
mm_v278a_fu_r_EVS5	Time of the interview -Start (constructed) (follow-up) (EVS5)
mm_v279a_fu_r_EVS5	Time of the interview -End (constructed) (follow-up) (EVS5)

8. Information on the Variable Documentation

The variable documentation describes the variables in the Joint EVS/WVS in terms of relevant metadata. It combines the dataset's variable description (variable name, values, and labels) with the question components. The question-and-answer texts are taken from the EVS 2017 and WVS7 Master Questionnaires.

The example below reproduces the information appearing in the variable documentation for a typical substantive variable. Different question-wording used in the surveys is marked as EVS5 or WVS7 specific. The content and construction of technical, administrative, or other generated variables are described as appropriate.

Example: Membership in voluntary organizations

EVS5:

Please look carefully at the following list of voluntary organizations and say which, if any, do you belong to?

WVS7

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4B); in WVS7 (Q96R):

Education, arts, music or cultural activities/Art, music or educational organization

- 5 other missing
- 4 question not asked
- 3 not applicable
- 2 no answer
- 1 don't know
- 0 No
- 1 Yes

in WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

Data not available for:

*EVS5: Denmark, Netherlands
WVS7: Turkey, Egypt*

*Question text
and different question
wording between EVS5 and
WVS7*

*Question number,
values and answer
categories used in the
data file*

*Further information on
recoding*

*Question asked in
EVS5 / WVS7 countries/
territories*

Variable Documentation

Joint EVS/WVS

Variable, Label

Question Text (English Language)

study - Study

The Joint EVS/WVS is constructed from the EVS5 (EVS 2017) and the WVS7 datasets. This variable identifies the surveys of the source datasets.

1 EVS

2 WVS

wave - Wave

This variable covers the wave number and period of the EVS5 and the WVS7 included in the Joint EVS/WVS.

5 EVS 2017-2021

7 WVS 2017-2022

version - Version of Joint Data File

Version and date of release of the Joint EVS/WVS 2017-2022 Dataset:

v4-0-0 (2022-12-14)

This variable identifies the version number of the current dataset and the corresponding release date. The version number is composed of a sequence of three numbers. The major number is incremented when there are changes in the composition of the data set (e.g. additional countries, variables, or cases), the minor or second number is incremented when significant errors have been fixed (e.g. coding errors, misleading value labels), and the third or revision number is incremented when minor bugs are fixed (e.g. spelling errors in variable or value labels).

versn_s - Version of EVS5 and WVS7 source data files

Version and date of release of the data sets EVS5-UA, WVS7 and EVS5 included in the current Joint

EVS/WVS:

5-0-0 (2022-05-16) EVS5

5-0-0 (2022-12-14) WVS7

Note:

This variable identifies the version number of the source datasets, EVS5, EVS5-UA and WVS7 and the corresponding release date. The version number is composed of a sequence of three numbers. The major number is incremented when there are changes in the composition of the data set (e.g. additional countries, variables, or cases), the minor or second number is incremented when significant errors have been fixed (e.g. coding errors, misleading value labels), and the third or revision number is incremented when minor bugs are fixed (e.g. spelling errors in variable or value labels).

doi_gesis - Digital Object Identifier (GESIS doi)

Digital Object Identifier (DOI) - GESIS

This variable holds the Digital Object Identifier (DOI) for the dataset at hand as registered via the data registration agency for economic and social science data.

Appending this DOI to the URL of the resolver service provides direct access to the complete data and documentation provided for this study via the GESIS data catalogue:

For ZA7505: <http://dx.doi.org/doi:10.4232/1.14023>

In terms of good scientific practice, the DOI is an important element for the correct citation of a dataset.

doi_wvsa - Digital Object Identifier (WWSA doi)

Digital Object Identifier (DOI) - WWSA

This variable holds the Digital Object Identifier (DOI) for the dataset at hand as registered via the data registration agency for economic and social science data.

Appending this DOI to the URL of the resolver service provides direct access to the complete data and documentation provided for this study via the WWS website:

For ZA7505: <https://doi.org/10.14281/18241.21>

In terms of good scientific practice, the DOI is an important element for the correct citation of a dataset.

studytit - Source of the Joint dataset

Study titles of the source datasets:

EVS5 European Values Study wave 5

WVS7 World Values Survey wave 7

unqid - Unified respondent number (Joint)

Unified respondent number created for the Joint EVS/WVS according to following schema:

Country code ISO 3166-1[NNN] + wave of the source dataset [NN] + continuous case number [NNNN]

intrvwr_id - Interviewer number

Interviewer number

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

Data not available for:

All EVS5 and WVS7 surveys using self-administered modes are coded -3 'Not applicable'.

WVS7: Andorra, Brazil, Egypt, Guatemala, Hong Kong SAR, Indonesia, Jordan, Lebanon, Macau SAR,

Mexico, Mongolia, Myanmar, Nicaragua, Venezuela.

cntry - Country (ISO 3166-1 Numeric code)

Country code (ISO 3166-1 numeric code)

8 Albania
20 Andorra
31 Azerbaijan
32 Argentina
36 Australia
40 Austria
50 Bangladesh
51 Armenia
68 Bolivia
70 Bosnia and Herzegovina
76 Brazil
100 Bulgaria
104 Myanmar
112 Belarus
124 Canada
152 Chile
156 China
158 Taiwan ROC
170 Colombia
191 Croatia
196 Cyprus
203 Czechia
208 Denmark
218 Ecuador
231 Ethiopia
233 Estonia
246 Finland
250 France
268 Georgia
276 Germany
300 Greece
320 Guatemala
344 Hong Kong SAR
348 Hungary
352 Iceland
360 Indonesia
364 Iran
368 Iraq
380 Italy
392 Japan
398 Kazakhstan
400 Jordan
404 Kenya
410 South Korea

417 Kyrgyzstan
422 Lebanon
428 Latvia
434 Libya
440 Lithuania
446 Macau SAR
458 Malaysia
462 Maldives
484 Mexico
496 Mongolia
499 Montenegro
504 Morocco
528 Netherlands
554 New Zealand
558 Nicaragua
566 Nigeria
578 Norway
586 Pakistan
604 Peru
608 Philippines
616 Poland
620 Portugal
630 Puerto Rico
642 Romania
643 Russia
688 Serbia
702 Singapore
703 Slovakia
704 Vietnam
705 Slovenia
716 Zimbabwe
724 Spain
752 Sweden
756 Switzerland
762 Tajikistan
764 Thailand
788 Tunisia
792 Turkey
804 Ukraine
807 North Macedonia
818 Egypt
826 Great Britain
840 United States
858 Uruguay
862 Venezuela
909 Northern Ireland

cntry_AN - Country (ISO 3166-1 Alpha-2 code)

Country abbreviation (ISO 3166-1 Alpha-2 code)

ADAndorra
ALAlbania
AMArmenia
ARArgentina
ATAustria
AUAustralia
AZAzerbaijan
BABosnia and Herzegovina
BDBangladesh
BGBulgaria
BOBolivia
BRBrazil
BYBelarus
CACanada
CHSwitzerland
CLChile
CNChina
COColumbia
CYCyprus
CZCzechia
DEGermany
DKDenmark
ECEcuador
EEEstonia
EGEgypt
ESSpain
ETEthiopia
FIFinland
FRFrance
GBGreat Britain
GEGeorgia
GRGreece
GTGuatemala
HKHong Kong SAR
HRCroatia
HUNHungary
IDIndonesia
IQIraq
IRIran
ISIceland
ITItaly
JOJordan
JPJapan
KEKenya

KGKyrgyzstan
KRSouth Korea
KZKazakhstan
LBLebanon
LTLithuania
LVLatvia
LYLybia
MAMorocco
MEMontenegro
MKNorth Macedonia
MMMyanmar
MNMongolia
MOMacau SAR
MVMaldives
MXMexico
MYMalaysia
NGNigeria
NINicaragua
NIR Northern Ireland
NLNetherlands
NONorway
NZNew Zealand
PEPeru
PHPhilippines
PKPakistan
PLPoland
PRPuerto Rico
PTPortugal
RORomania
RSSerbia
RURussia
SESweden
SGSingapore
SISlovenia
SKSlovakia
THThailand
TJTajikistan
TNTunisia
TRTurkey
TWTaiwan ROC
UAUkraine
USUnited States
UYUruguay
VEVenezuela
VNVietnam
ZWZimbabwe

cntrycow - Country (CoW Numeric code)

Country code (Correlates of War - numeric code)

2 United States of America
6 Puerto Rico
20 Canada
70 Mexico
90 Guatemala
93 Nicaragua
100 Colombia
101 Venezuela
130 Ecuador
135 Peru
140 Brazil
145 Bolivia
155 Chile
160 Argentina
165 Uruguay
200 United Kingdom
201 Great Britain
202 Northern Ireland
210 Netherlands
220 France
225 Switzerland
230 Spain
232 Andorra
235 Portugal
255 Germany
290 Poland
305 Austria
310 Hungary
316 Czechia
317 Slovakia
325 Italy
339 Albania
341 Montenegro
343 North Macedonia
344 Croatia
346 Bosnia and Herzegovina
348 Serbia
349 Slovenia
350 Greece
352 Cyprus
355 Bulgaria
360 Romania
365 Russia
366 Estonia

367 Latvia
368 Lithuania
369 Ukraine
370 Belarus
371 Armenia
372 Georgia
373 Azerbaijan
375 Finland
380 Sweden
385 Norway
390 Denmark
395 Iceland
428 Latvia
446 Macau SAR
475 Nigeria
501 Kenya
530 Ethiopia
552 Zimbabwe
600 Morocco
616 Tunisia
620 Libya
630 Iran
640 Turkey
645 Iraq
651 Egypt
660 Lebanon
663 Jordan
702 Tajikistan
703 Kyrgyzstan
705 Kazakhstan
710 China
712 Mongolia
713 Taiwan ROC
714 Hong Kong SAR
732 South Korea
740 Japan
770 Pakistan
771 Bangladesh
775 Myanmar
781 Maldives
800 Thailand
816 Vietnam
820 Malaysia
830 Singapore
840 Philippines
850 Indonesia
900 Australia
920 New Zealand

Note:

Standard used: CoW Numeric code: <https://correlatesofwar.org/data-sets/cow-country-codes>

year - Year survey

Survey year

2017

2018

2019

2020

2021

2022

fw_start - Year/month of start-fieldwork

Year/month of start-fieldwork (YYYYMM)

From 2017/01 to 2022/04

Note:

For detailed information see the Joint EVS/WVS Variable Report.

fw_end - Year/month of end-fieldwork

Year/month of end-fieldwork (YYYYMM)

From 2017/03 to 2022/08

Note:

For detailed information see the Joint EVS/WVS Variable Report.

cntry_y - Country - year

Country and year of fieldwork (ISO 3166-1 numeric code)

82018 Albania (2018)
202018 Andorra (2018)
312018 Azerbaijan (2018)
322017 Argentina (2017)
362018 Australia (2018)
402018 Austria (2018)
502018 Bangladesh (2018)
512018 Armenia (2018)
512021 Armenia (2021)
682017 Bolivia (2017)
702019 Bosnia and Herzegovina (2019)
762018 Brazil (2018)
1002017 Bulgaria (2017)
1042020 Myanmar (2020)
1122018 Belarus (2018)
1242020 Canada (2020)
1522018 Chile (2018)
1562018 China (2018)
1582019 Taiwan ROC (2019)
1702018 Colombia (2018)
1912017 Croatia (2017)
1962019 Cyprus (2019)
2032017 Czechia (2017)
2032022 Czechia (2022)
2082017 Denmark (2017)
2182018 Ecuador (2018)
2312020 Ethiopia (2020)
2332018 Estonia (2018)
2462017 Finland (2017)
2502018 France (2018)
2682018 Georgia (2018)
2762017 Germany (2017)
2762018 Germany (2018)
3002017 Greece (2017)
3202020 Guatemala (2020)
3442018 Hong Kong SAR (2018)
3482018 Hungary (2018)
3522017 Iceland (2017)
3602018 Indonesia (2018)
3642020 Iran (2020)
3682018 Iraq (2018)
3802018 Italy (2018)
3922019 Japan (2019)
3982018 Kazakhstan (2018)

4002018 Jordan (2018)
4042021 Kenya (2021)
4102018 South Korea (2018)
4172020 Kyrgyzstan (2020)
4222018 Lebanon (2018)
4282021 Latvia (2021)
4342022 Libya (2022)
4402018 Lithuania (2018)
4462019 Macau SAR (2019)
4582018 Malaysia (2018)
4622021 Maldives (2021)
4842018 Mexico (2018)
4962020 Mongolia (2020)
4992019 Montenegro (2019)
5042021 Morocco (2021)
5282017 Netherlands (2017)
5282022 Netherlands (2022)
5542020 New Zealand (2020)
5582020 Nicaragua (2020)
5662018 Nigeria (2018)
5782018 Norway (2018)
5862018 Pakistan (2018)
6042018 Peru (2018)
6082019 Philippines (2019)
6162017 Poland (2017)
6202020 Portugal (2020)
6302018 Puerto Rico (2018)
6422018 Romania (2018)
6432017 Russia (2017)
6882017 Serbia (2017)
6882018 Serbia (2018)
7022020 Singapore (2020)
7032017 Slovakia (2017)
7032022 Slovakia (2022)
7042020 Vietnam (2020)
7052017 Slovenia (2017)
7162020 Zimbabwe (2020)
7242017 Spain (2017)
7522017 Sweden (2017)
7562017 Switzerland (2017)
7622020 Tajikistan (2020)
7642018 Thailand (2018)
7882019 Tunisia (2019)
7922018 Turkey (2018)
8042020 Ukraine (2020)
8072019 North Macedonia (2019)
8182018 Egypt (2018)
8262018 Great Britain (2018)

8262022 Great Britain (2022)
8402017 United States (2017)
8582022 Uruguay (2022)
8622021 Venezuela (2021)
9092022 Northern Ireland (2022)

Note:

Standard used: ISO 3166-1 Numeric code + YYYY

Seven countries conducted surveys in both EVS5 and WVS7: Armenia, Germany, Netherlands, Romania, Russia, Serbia, Ukraine. The EVS and WVS surveys of Romania, Russia and Ukraine were each conducted in the same fieldwork-year and are therefore coded together in this variable. In Armenia, Germany, Netherlands and Serbia, the fieldwork of the EVS and WVS surveys took place in different years, so they are coded twice in this variable.

mode - Mode of data collection

Mode of data collection used for the survey.

- 1 Computer-Assisted Personal Interviewing (CAPI)
- 2 Paper-and-Pencil Interviewing (PAPI)
- 3 Computer-Assisted Web Interviewing (CAWI)
- 4 Mail/Post
- 5 Computer-Assisted Telephone Interviewing (CATI)
- 6 Web-based interview

Note:

EVS5: For countries of EVS 2017 that applied the matrix design, this variable indicates the mode for the 1st round of the survey. For the mode of the follow-up survey, see variable mm_mode_fu_EVS5.

mm_mixed_mode_EVS5 - Mixed mode/matrix design (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: mode and questionnaire assigned to respondents

The variable 'mm_mixed_mode' describes the mixed-mode design adopted.

For self-administered mode surveys, 'mm_mixed_mode' describes the design used (codes 1 to 4);

For interviewer-administered mode surveys, 'mm_mixed_mode' is not applied (code 5).

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Mixed mode: full questionnaire

2 Mixed mode: full (mod. order) questionnaire

3 Mixed mode: matrix and follow-up

4 Mixed mode: matrix only

5 Mixed mode: not applied

Note:

EVS5: The mixed-mode strategy in EVS5 was adopted, in different forms, by seven countries:

Switzerland, Iceland, Netherlands, Germany, Finland, Denmark and Latvia.

For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017

Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssor.70112>].

Data not available for:

WVS7: All countries/territories

mm_mode_fu_EVS5 - Mode of data collection (follow-up) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: mode used for the follow-up survey

The variable 'mm_mode_fu' represents the mode of the data collection in the follow-up (or second round survey of the matrix design).

For matrix design data it can be either CAWI (code 1); Mail (code 2); or missing (no follow-up or follow-up non-response).

For interviewer-administered and mixed-mode surveys without matrix design, the variable is not applicable (Code -3).

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 CAWI (follow-up)
- 2 MAIL (follow-up)

Note:

EVS5: The mixed-mode strategy in EVS5 was adopted, in different forms, by six countries: Switzerland, Iceland, Netherlands, Germany, Finland, and Denmark.

For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssoar.70112>].

Data not available for:

EVS5: All countries besides Iceland, Netherlands, Switzerland

WVS7: All countries/territories

mm_matrix_group_EVS5 - Matrix attribution (group/variable bloc) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: matrix group/variable block

The variable 'mm_matrix_group' represents the matrix group/variable blocks attributed to each respondent.

The variable differentiates between countries with the follow up, whose groups range from 1 to 6, and the country (Germany) with only the first round of matrix design, whose groups range from 11 to 61. It also contains categories for the full-length questionnaire version (code 7) and the full-length questionnaire with modified question order (code 8).

Cases from the interviewer-administered mode are coded as -3 ('not applicable').

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 [A B Core] [C D]
- 2 [A C Core] [B D]
- 3 [A D Core] [B C]
- 4 [B C Core] [A D]
- 5 [B D Core] [A C]
- 6 [C D Core] [A B]
- 7 Mixed mode: full questionnaire
- 8 Mixed mode: full (modified order) questionnaire
- 11 [A B Core]
- 21 [A C Core]
- 31 [A D Core]
- 41 [B C Core]
- 51 [B D Core]
- 61 [C D Core]

Note:

EVS5: The mixed-mode strategy in EVS 2017 was adopted, in different forms, by seven countries: Switzerland, Iceland, Netherlands, Germany, Finland, Denmark and Latvia.

For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssaoar.70112>].

Data not available for:

EVS5: All countries besides Denmark, Finland, Germany, Iceland, Netherlands, Switzerland and Latvia

WVS7: All countries/territories

mm_fw_start_fu_EVS5 - Year/month of start-fieldwork (matrix design) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: year/month of start-fieldwork for matrix design with a 2nd round survey (YYYYMM)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

EVS5: The mixed-mode strategy in EVS5 was adopted, in different forms, by six countries: Switzerland, Iceland, Netherlands, Germany, Finland, and Denmark.

For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ss0ar.70112>].

Data not available for:

EVS5: All countries besides Netherlands and Switzerland

WVS7: All countries/territories

mm_fw_end_fu_EVS5 - Year/month of end-fieldwork (matrix design) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: year/month of end-fieldwork for matrix design with a 2nd round survey (YYYYMM)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

EVS5: The mixed-mode strategy in EVS5 was adopted, in different forms, by six countries: Switzerland, Iceland, Netherlands, Germany, Finland, and Denmark.

For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssor.70112>].

Data not available for:

EVS5: All countries besides Netherlands and Switzerland

WVS7: All countries/territories

mm_year_fu_EVS5 - Survey year (follow-up) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: survey year for matrix design with a 2nd round survey (YYYY)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

EVS5: The mixed-mode strategy in EVS5 was adopted, in different forms, by six countries: Switzerland, Iceland, Netherlands, Germany, Finland, and Denmark.

For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssoar.70112>].

Data not available for:

EVS5: All countries besides Netherlands and Switzerland

WVS7: All countries/territories

ivlength - Total length of interview

TIME OF INTERVIEW: DURATION IN MINUTES (CONSTRUCTED VARIABLE, numeric format: MMMM)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

Some cases have a very extremely short or long duration of the interview. The reasons are technical problems or improper handling of the electronic supports by the interviewer.

EVS5: Inconsistencies in time of interview (end before start) in some countries lead to negative duration. These cases are recoded to -5 'Missing: Other'.

WVS7: All values below 20 and above 300 minutes are considered clear coding errors or self-administered interviews conducted over several days and are therefore recoded to -5 'Missing: Other'.

All EVS5 and WVS7 respondents using a self-administered paper questionnaire (mode=4) are coded -3 'Not applicable'.

Data not available for:

WVS7: Brazil, Canada, Guatemala, Indonesia, Malaysia, Turkey

ivstart - Time of the interview - Start [hh.mm]

TIME OF INTERVIEW: START (CONSTRUCTED VARIABLE; numeric format: HH,MM)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

According to the data, some interviews took place during the night (23:00 - 5:00), other ended before the start. These data errors are probably due to technical problems or improper handling of the electronic supports by the interviewer.

All EVS5 and WVS7 respondents using a self-administered paper questionnaire (mode=4) are coded -3 'Not applicable'.

Data not available for:

WVS7: Argentina, Brazil, Canada, Indonesia, Turkey

ivstend - Time of the interview - End [hh.mm]

TIME OF INTERVIEW: END (CONSTRUCTED VARIABLE; numeric format: HH,MM)

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

Note:

According to the data, some interviews took place during the night (23:00 - 5:00), other ended before the start. These data errors are probably due to technical problems or improper handling of the electronic supports by the interviewer.

All EVS5 and WVS7 respondents using a self-administered paper questionnaire (mode=4) are coded -3 'Not applicable'.

Data not available for:

WVS7: Argentina, Brazil, Guatemala, Indonesia, Malaysia, Turkey

ivdate - Date interview [YYYYMMDD]

Date of interview (numeric format, YYYYMMDD)

First date: 20170101

Last date: 20220907

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

Data not available for:

WVS7: Brazil, Singapore

mm_v277_fu_EVS5 - Date of interview (follow-up) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: date of the interview for matrix design with a 2nd round survey
(YYYYMMDD)

First date: 20170930

Last date: 20180215

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

EVS5: For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design
[<https://doi.org/10.21241/ssor.70112>].

Data not available for:

EVS5: All countries besides Netherlands, Switzerland

WVS7: All countries/territories

mm_v278a_fu_r_EVS5 - Time of the interview -Start (constructed) (follow-up) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: time of interview for matrix design with a 2nd round survey

Start hour and minute (CONSTRUCTED VARIABLE; numeric format: HH,MM)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

EVS5: For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssoar.70112>].

According to the data, some interviews took place during the night (23:00 - 5:00), other ended before the start. These data errors are probably due to technical problems or improper handling of the electronic supports by the interviewer.

Data not available for:

EVS5: All countries besides Netherlands, Switzerland

WVS7: All countries/territories

mm_v279a_fu_r_EVS5 - Time of the interview -End (constructed) (follow-up) (EVS5)

EVS5 MATRIX DESIGN EXPERIMENT: time of interview for matrix design with a 2nd round survey

End hour and minute (CONSTRUCTED VARIABLE; numeric format: HH,MM)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

Note:

EVS5: For detailed information on the implementation of the mixed-mode strategy in EVS5 see EVS 2017 Guide to the mixed-mode approach and the matrix design [<https://doi.org/10.21241/ssoar.70112>].

According to the data, some interviews took place during the night (23:00 - 5:00), other ended before the start. These data errors are probably due to technical problems or improper handling of the electronic supports by the interviewer.

Data not available for:

EVS5: All countries besides Netherlands, Switzerland

WVS7: All countries/territories

Inge_num - Language of interview (WVS/EVS list of languages)

Language of interview - WVS/EVS list of languages, numeric code

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

2 Basque

3 Galician

13 Albanian

15 Amharic

19 Arabic

25 Armenian

32 Danish

40 Azerbaijani

57 Bengali

65 Bosnian

69 Bulgarian

72 Icelandic

73 Cantonese

75 Catalan

81 Cebuano

90 Croatian

98 Lithuanian

101 Chinese

120 Dutch

128 English

132 Estonian

140 Filipino; Pilipino

141 Finnish

144 French

157 Georgian

158 German

166 Greek

173 Hausa

184 Hungarian

186 Montenegrin

190 Igbo

196 Indonesian

200 Norwegian

207 Italian

208 Japanese

236 Kirghiz

241 Korean

256 Latvian

279 Macedonian

285 Malay
340 Oromo
358 Persian
363 Polish
364 Portuguese
377 Romanian
380 Russian
397 Serbian
405 Shona
415 Slovak
416 Slovenian
426 Spanish
435 Swedish
450 Tigrinya
466 Turkish
475 Ukrainian
478 Urdu
479 Uzbek
498 Yoruba
600 Czech
1026 Burmese
1054 Greek, Modern
1080 Kazakh
1105 Divehi
1112 North Ndebele
1134 Romanian, Moldavian, Moldovan
1157 Tajik
1158 Thai
1173 Uzbek
1175 Vietnamese
1401 Tausug
1403 Iluko
1404 Hiligaynon
1405 Bicol
1409 Waray
3030 Mongolian
4092 Swahili
9999 Other

Note:

Standard used: WVS/EVS language list, numeric 3-digit (verbatim recorded answers standardized according to a EVS/WVS special coding frame)

Inge_iso - Language of interview (ISO 639-1 alpha-2 / 639-2 alpha-3)

Language of interview - ISO 639-1 alpha-2 / 639-2 alpha-3

-1 Don't know / No answer

-3 Not applicable

-4 Not asked in survey

aa Afar

ab Abkhazian

ae Avestan

af Afrikaans

ak Akan

am Amharic

an Aragonese

ar Arabic

as Assamese

av Avaric

ay Aymara

az Azerbaijani

ba Bashkir

be Belarusian

bg Bulgarian

bh Bihari

bi Bislama

bik Bikol

bm Bambara

bn Bengali

bo Tibetan

br Breton

bs Bosnian

ca Catalan

ce Chechen

ceb Cebuano

ch Chamorro

cnr Montenegrin

co Corsican

cr Cree

cs Czech

cu Church Slavic

cv Chuvash

cy Welsh

da Danish

de German

dv Divehi

dz Dzongkha

ee Ewe

el Greek

en English

eo Esperanto
es Spanish
et Estonian
eu Basque
fa Persian
ff Fulah
fi Finnish
fil Filipino
fj Fijian
fo Faroese
fr French
fy Western Frisian
ga Irish
gd Scottish Gaelic
gl Galician
gn Guaraní
gu Gujarati
gv Manx
ha Hausa
he Hebrew
hi Hindi
hil Hiligaynon
ho Hiri Motu
hr Croatian
ht Haitian
hu Hungarian
hy Armenian
hz Herero
ia Interlingua (International Auxiliary Language Association)
id Indonesian
ie Interlingue
ig Igbo
ii Sichuan Yi
ik Inupiaq
ilo Ilocano
io Ido
is Icelandic
it Italian
iu Inuktitut
ja Japanese
jv Javanese
ka Georgian
kg Kongo
ki Kikuyu
kj Kwanyama
kk Kazakh
kl Kalaallisut
km Khmer

kn Kannada
ko Korean
kr Kanuri
ks Kashmiri
ku Kurdish
kv Komi
kw Cornish
ky Kirghiz
la Latin
lb Luxembourgish
lg Ganda
li Limburgish
ln Lingala
lo Lao
lt Lithuanian
lu Luba-Katanga
lv Latvian
mg Malagasy
mh Marshallese
mi Māori
mk Macedonian
ml Malayalam
mn Mongolian
mo Moldavian
mr Marathi
ms Malay
mt Maltese
my Burmese
na Nauru
nb Norwegian Bokmål
nd North Ndebele
ne Nepali
ng Ndonga
nl Dutch
nn Norwegian Nynorsk
no Norwegian
nr South Ndebele
nv Navajo
ny Chichewa
oc Occitan
oj Ojibwa
om Oromo
or Oriya
os Ossetian
oth Other
pa Panjabi
pi Pāli
pl Polish

ps Pashto
pt Portuguese
qu Quechua
rm Raeto-Romance
rn Kirundi
ro Romanian
ru Russian
rw Kinyarwanda
sa Sanskrit
sc Sardinian
sd Sindhi
se Northern Sami
sg Sango
sh Serbo-Croatian
si Sinhalese
sk Slovak
sl Slovenian
sm Samoan
sn Shona
so Somali
sq Albanian
sr Serbian
ss Swati
st Sotho
su Sundanese
sv Swedish
sw Swahili
ta Tamil
te Telugu
tg Tajik
th Thai
ti Tigrinya
tig Tigre
tk Turkmen
tl Tagalog
tn Tswana
to Tonga
tr Turkish
ts Tsonga
tsg Tausug
tt Tatar
tw Twi
ty Tahitian
ug Uighur
uk Ukrainian
ur Urdu
uz Uzbek
ve Venda

vi Vietnamese
vo Volapük
wa Walloon
war Waray
wo Wolof
xh Xhosa
yi Yiddish
yo Yoruba
za Zhuang
zh Chinese
zu Zulu

Note:

Standard used: ISO 639-1 alpha-2 / 639-2 alpha-3 (verbatim recorded answers standardized according to ISO 639-1 code).

gwght - Weight

WEIGHTS

These weights are meant to adjust some socio-demographic characteristics (age, sex, educational level and region of residence) in the sample population to the distribution of the target population.

Note:

EVS5: For details on the construction of weights, see EVS 2017 Weighting data

[<https://doi.org/10.21241/ssoar.70113>].

WVS7: For details on the construction of weights, see the WVS website

[<http://www.worldvaluessurvey.org/WVSDocumentationWV7.jsp>]

pwght - Population size weight

POPULATION SIZE WEIGHTS

Population size weights are provided for rescaling the weights to a common denominator across all countries. These weights must be applied whenever one ought to examining data for two or more countries combined and avoid the overrepresentation of small countries when compared to bigger ones.

Note:

Formula used: $\text{pwght} = \text{population size over 18 y.o.} / (n * 10,000)$ [where n stands for the sample size of each country].

wght_eq1000 - Equilibrated weight-1000

EQUILIBRATED WEIGHT-1000

Equilibrated weights are weighting factors whose goal is to transform the sample's n to 1000 making all samples count the same in a combined analysis.

Note:

Formula used: $wght_eq1000 = 1000/n$ [where n stands for the sample size of each country]

reg_nuts1 - Region where the interview was conducted (NUTS-1)

EVS5: Region where interview was conducted - NUTS-1 LEVEL (STANDARDIZED VARIABLE)

Region:

Write in ... (CODING INSTRUCTION: CODE REGION IN NUTS 3)

-1 Don't know/No answer/Other

-3 Not applicable

-4 Not asked in survey

AL0 AL: Albania

ALZ AL: Extra-region

AM0 AM: Armenia

AMZ AM: Extra-region

AT1 AT: OSTÖSTERREICH

AT2 AT: SÜDÖSTERREICH

AT3 AT: WESTÖSTERREICH

ATZ AT: EXTRA-REGIO NUTS 1

AZ1 AZ: BAKU CITY

AZ2 AZ: APSHERON

AZ3 AZ: KUBA-KHACHMAZ

AZ4 AZ: ARAN

AZ5 AZ: LENKARAN

AZ6 AZ: MOUNTAINOUS SHIRVAN

AZ7 AZ: GANJA-KAZAKH

AZ8 AZ: SHEKI-ZAKATALA

BA BA: Bosnia and Herzegovina

BG0 BG: BULGARIA

BG3 BG: SEVERNA I YUGOIZTOCHNA BULGARIA

BG4 BG: YUGOZAPADNA I YUZHNA TSENTRALNA BULGARIA

BGZ BG: EXTRA-REGIO NUTS 1

BY0 BY: Belarus

BYZ BY: Extra-region

CH0 CH: Switzerland

CHZ CH: Extra-regio

CZ0 CZ: ČESKÁ REPUBLIKA

CZZ CZ: EXTRA-REGIO NUTS 1

DE1 DE: BADEN-WÜRTTEMBERG

DE2 DE: BAYERN

DE3 DE: BERLIN

DE4 DE: BRANDENBURG

DE5 DE: BREMEN

DE6 DE: HAMBURG

DE7 DE: HESSEN

DE8 DE: MECKLENBURG-VORPOMMERN

DE9 DE: NIEDERSACHSEN

DEA DE: NORDRHEIN-WESTFALEN

DEB DE: RHEINLAND-PFALZ

DEC DE: SAARLAND
DED DE: SACHSEN
DEE DE: SACHSEN-ANHALT
DEF DE: SCHLESWIG-HOLSTEIN
DEG DE: THÜRINGEN
DEZ DE: EXTRA-REGIO NUTS 1
DK0 DK: DANMARK
DKZ DK: EXTRA-REGIO NUTS 1
EE0 EE: EESTI
EEZ EE: EXTRA-REGIO NUTS 1
EL3 GR: ATTICA (ATTIKI)
EL4 GR: NISSIA AIGAIU-KRITI
EL5 GR: VOREIA ELLADA
EL6 GR: KENTRIKI ELLADA
ES1 ES: NOROESTE
ES2 ES: NORESTE
ES3 ES: COMUNIDAD DE MADRID
ES4 ES: CENTRO (ES)
ES5 ES: ESTE
ES6 ES: SUR
ES7 ES: CANARIAS
ESZ ES: EXTRA-REGIO NUTS 1
FI1 FI: MANNER-SUOMI
FI2 FI: ÅLAND
FIZ FI: EXTRA-REGIO NUTS 1
FR1 FR: ÎLE-DE-FRANCE
FRB FR: CENTRE-VAL DE LOIRE
FRC FR: BOURGOGNE-FRANCHE-COMTÉ
FRD FR: NORMANDIE
FRE FR: HAUTS-DE-FRANCE
FRF FR: ALSACE-CHAMPAGNE-ARDENNE-LORRAINE
FRG FR: PAYS-DE-LA-LOIRE
FRH FR: BRETAGNE
FRI FR: AQUITAINE-LIMOUSIN-POITOU-CHARENTES
FRJ FR: LANGUEDOC-ROUSSILLON-MIDI-PYRÉNÉES
FRK FR: AUVERGNE-RHÔNE-ALPES
FRL FR: PROVENCE-ALPES-CÔTE D'AZUR
FRM FR: CORSE
FRY FR: RUP FR — RÉGIONS ULTRAPÉRIPHÉRIQUES FRANÇAISES
FRZ FR: EXTRA-REGIO NUTS 1
GE0 GE: Georgia
GEZ GE: Extra-regio
GRZ GR: EXTRA-REGIO NUTS 1
HR0 HR: HRVATSKA
HRZ HR: EXTRA-REGIO NUTS 1
HU1 HU - KÖZÉP-MAGYARORSZÁG
HU2 HU - DUNÁNTÚL
HU3 HU - ALFÖLD ÉS ÉSZAK

HUZ HU - EXTRA-REGIO NUTS 1
ISO IS: ISLAND
ISZ IS: Extra-regio
ITC IT: NORD-OVEST
ITF IT: SUD
ITG IT: ISOLE
ITH IT: NORD-EST
ITI IT: CENTRO (IT)
ITZ IT: EXTRA-REGIO NUTS 1
LT0 LT: LIETUVA
LTZ LT: EXTRA-REGIO NUTS 1
LV0 LV: LATVIJA
LVZ LV: EXTRA REGIO NUTS 1
ME0 ME: Montenegro
MK0 MK: MACEDONIA
MKZ MK: EXTRA REGIO NUTS 1
NL1 NL: NOORD-NEDERLAND
NL2 NL: OOST-NEDERLAND
NL3 NL: WEST-NEDERLAND
NL4 NL: ZUID-NEDERLAND
NLZ NL: EXTRA-REGIO NUTS 1
NO0 NO: Norway
NOZ NO: Extra-regio
PL2 PL: MAKROREGION POŁUDNIOWY
PL4 PL: MAKROREGION PÓŁNOCNO-ZACHODNI
PL5 PL: MAKROREGION POŁUDNIOWO-ZACHODNI
PL6 PL: MAKROREGION PÓŁNOCNY
PL7 PL: MAKROREGION CENTRALNY
PL8 PL: MAKROREGION WSCHODNI
PL9 PL: MAKROREGION WOJEWÓDZTWO MAZOWIECKIE
PLZ PL: EXTRA-REGIO NUTS 1
PT1 PT: Continente
PT2 PT: Região Autónoma dos Açores
PT3 PT: Região Autónoma da Madeira
PTZ PT: Extra-regio
RO1 RO: MACROREGIUNEA UNU
RO2 RO: MACROREGIUNEA DOI
RO3 RO: MACROREGIUNEA TREI
RO4 RO: MACROREGIUNEA PATRU
ROZ RO: EXTRA-REGIO NUTS 1
RS1 RS: Sever
RS2 RS: Jug
RSZ RS: Extra-region
RU1 RU: Central Federal District
RU2 RU: North West federal district
RU3 RU: South Federal district
RU4 RU: Privolzhsky federal district
RU5 RU: Urals federal district

RU6 RU: Siberian federal district
 RU7 RU: Far East federal district
 RU8 RU: North Caucasian federal district
 SE1 SE: ÖSTRA SVERIGE
 SE2 SE: SÖDRA SVERIGE
 SE3 SE: NORRA SVERIGE
 SEZ SE: EXTRA-REGIO NUTS 1
 SI0 SI: SLOVENIJA
 SIZ SI: EXTRA-REGIO NUTS 1
 SK0 SK: SLOVENSKO
 SKZ SK: EXTRA-REGIO NUTS 1
 TR1 TR: Istanbul
 TR2 TR: West Marmara
 TR3 TR: Aegean
 TR4 TR: East Marmara
 TR5 TR: West Anatolia
 TR6 TR: Mediterranean
 TR7 TR: Central Anatolia
 TR8 TR: West Black Sea
 TR9 TR: East Black Sea
 TRA TR: Northeast Anatolia
 TRB TR: Central East Anatolia
 TRC TR: Southeast Anatolia
 UA1 UA: WEST 1
 UA2 UA: WEST 2
 UA3 UA: THE CITY OF KYIV
 UA4 UA: SOUTH
 UA5 UA: NORTH
 UA6 UA: EAST 1
 UA7 UA: EAST 2
 UA8 UA: CENTER
 UKC UK - GB-GBN: NORTH EAST (ENGLAND)
 UKD UK - GB-GBN: NORTH WEST (ENGLAND)
 UKE UK - GB-GBN: YORKSHIRE AND THE HUMBER
 UKF UK - GB-GBN: EAST MIDLANDS (ENGLAND)
 UKG UK - GB-GBN: WEST MIDLANDS (ENGLAND)
 UKH UK - GB-GBN: EAST OF ENGLAND
 UKI UK - GB-GBN: LONDON
 UKJ UK - GB-GBN: SOUTH EAST (ENGLAND)
 UKK UK - GB-GBN: SOUTH WEST (ENGLAND)
 UKL UK - GB-GBN: WALES
 UKM UK - GB-GBN: SCOTLAND
 UKN UK - GB-NIR: NORTHERN IRELAND
 UKZ UK - EXTRA-REGIO NUTS 1

Note:

Standard used: Nomenclature of Territorial Units for Statistics (2016) alpha-numeric NUTS-1 code or country-specific regional code resembling NUTS as much as possible (see EVS 2017 Variable Report

Appendix C: NUTS level 1-2-3).

Data not available for:

WVS7: All countries/territories besides Czechia, Germany, Great Britain, Greece, Netherlands,
Northern Ireland, Romania, Russia, Serbia, Slovakia, Turkey (constructed)

reg_nuts2 - Region where the interview was conducted (NUTS-2)

EVS5: Region where interview was conducted - NUTS-2 LEVEL (STANDARDIZED VARIABLE).

Region:

Write in ... (CODING INSTRUCTION: CODE REGION IN NUTS 3)

-1 Don't know/No answer/Other

-3 Not applicable

-4 Not asked in survey

AL01 AL: Albania - Northern Albania

AL02 AL: Albania - Central Albania

AL03 AL: Albania - Southern Albania

ALZZ AL: Extra-region - Extra-region

AM01 AM: Armenia - Yerevan

AM02 AM: Armenia - II Region

AM03 AM: Armenia - III Region

AM04 AM: Armenia - IV Region

AMZZ AM: Extra-region - Extra-region

AT11 AT: OSTÖSTERREICH - Burgenland

AT12 AT: OSTÖSTERREICH - Niederösterreich

AT13 AT: OSTÖSTERREICH - Wien

AT21 AT: SÜDÖSTERREICH - Kärnten

AT22 AT: SÜDÖSTERREICH - Steiermark

AT31 AT: WESTÖSTERREICH - Oberösterreich

AT32 AT: WESTÖSTERREICH - Salzburg

AT33 AT: WESTÖSTERREICH - Tirol

AT34 AT: WESTÖSTERREICH - Vorarlberg

ATZZ AT: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2

AZ-ABS AZ: Absheron

AZ-AGA AZ: Agstafa

AZ-AGC AZ: Agdzhebedinsky

AZ-AGS AZ: Agdash

AZ-AGU AZ: Agsu

AZ-AST AZ: Astara

AZ-BA AZ: Baku city

AZ-BAL AZ: Belakansky

AZ-BAR AZ: Barda

AZ-BEY AZ: Beylagan

AZ-BIL AZ: Bilasuvar

AZ-CAL AZ: Jalilabad

AZ-DAS AZ: Dashkesan

AZ-GA AZ: Ganja city

AZ-GAD AZ: Kedabegsky

AZ-GOR AZ: Goranboy

AZ-GOY AZ: Goychay

AZ-GYG AZ: Gay-Gelsky

AZ-HAC AZ: Hajikabul

AZ-IMI AZ: Imishli
 AZ-ISM AZ: Ismaili
 AZ-KUR AZ: Kurdamir
 AZ-LAN AZ: Lankaran
 AZ-LER AZ: Lerik
 AZ-MAS AZ: Masalli
 AZ-MI AZ: Mingechaur city
 AZ-NA AZ: Naftalan city
 AZ-NEF AZ: Neftchala
 AZ-OGU AZ: Oguz
 AZ-QAB AZ: Gabala region
 AZ-QAX AZ: Gakh
 AZ-QAZ AZ: Gazakh
 AZ-QBA AZ: Gubinsky
 AZ-QOB AZ: Gobustan
 AZ-QUS AZ: Gusar
 AZ-SAB AZ: Sabirabad
 AZ-SAK AZ: Sheki
 AZ-SAL AZ: Salyan
 AZ-SAT AZ: Saatly
 AZ-SBN AZ: Shabran
 AZ-SIY AZ: Siyazan
 AZ-SKR AZ: Shamkir
 AZ-SM AZ: Sumgait city
 AZ-SMI AZ: Shemakha
 AZ-SMX AZ: Samukh
 AZ-SR AZ: Shirvan city
 AZ-TOV AZ: Tovuz
 AZ-UCA AZ: Ujar
 AZ-XAC AZ: Khachmaz
 AZ-XIZ AZ: Khyzy
 AZ-YAR AZ: Yardimli
 AZ-YEV AZ: Yevlakh
 AZ-ZAQ AZ: Zakatala
 AZ-ZAR AZ: Zardob
 BABIH BA: Bosnia and Herzegovina - Federation of Bosnia i Herzegovina
 BABRC BA: Bosnia and Herzegovina - Brčko DISTRICT
 BASRP BA: Bosnia and Herzegovina - Republica Srpska
 BG31 BG: SEVERNA I YUGOIZTOCHNA BULGARIA - Severozapaden
 BG32 BG: SEVERNA I YUGOIZTOCHNA BULGARIA - Severen tsentralen
 BG33 BG: SEVERNA I YUGOIZTOCHNA BULGARIA - Severoiztochen
 BG34 BG: SEVERNA I YUGOIZTOCHNA BULGARIA - Yugoiztochen
 BG41 BG: YUGOZAPADNA I YUZHNA TSENTRALNA BULGARIA - Yugozapaden
 BG42 BG: YUGOZAPADNA I YUZHNA TSENTRALNA BULGARIA - Yuzhen tsentralen
 BGZZ BG: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
 BY01 BY: Belarus - Belarus - Brest region
 BY02 BY: Belarus - Belarus - Vitebsk region
 BY03 BY: Belarus - Belarus - Gomel region

BY04 BY: Belarus - Belarus - Grodno region
BY05 BY: Belarus - Belarus - Minsk (capital city)
BY06 BY: Belarus - Belarus - Minsk region
BY07 BY: Belarus - Belarus - Mogilev region
BYZZ BY: Extra-regio - Extra-regio - Extra-regio
CH01 CH: Switzerland - Region Lemanique
CH02 CH: Switzerland - Espace Mittelland
CH03 CH: Switzerland - Nordwestschweiz
CH04 CH: Switzerland - Zürich
CH05 CH: Switzerland - Ostschweiz
CH06 CH: Switzerland - Zentralschweiz
CH07 CH: Switzerland - Ticino
CHZZ CH: Extra-region- Extra-region
CZ01 CZ: ČESKÁ REPUBLIKA - Praha
CZ02 CZ: ČESKÁ REPUBLIKA - Střední Čechy
CZ03 CZ: ČESKÁ REPUBLIKA - Jihozápad
CZ04 CZ: ČESKÁ REPUBLIKA - Severozápad
CZ05 CZ: ČESKÁ REPUBLIKA - Severovýchod
CZ06 CZ: ČESKÁ REPUBLIKA - Jihovýchod
CZ07 CZ: ČESKÁ REPUBLIKA - Střední Morava
CZ08 CZ: ČESKÁ REPUBLIKA - Moravskoslezsko
CZZZ CZ: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
DE11 DE: BADEN-WÜRTTEMBERG - Stuttgart
DE12 DE: BADEN-WÜRTTEMBERG - Karlsruhe
DE13 DE: BADEN-WÜRTTEMBERG - Freiburg
DE14 DE: BADEN-WÜRTTEMBERG - Tübingen
DE21 DE: BAYERN - Oberbayern
DE22 DE: BAYERN - Niederbayern
DE23 DE: BAYERN - Oberpfalz
DE24 DE: BAYERN - Oberfranken
DE25 DE: BAYERN - Mittelfranken
DE26 DE: BAYERN - Unterfranken
DE27 DE: BAYERN - Schwaben
DE30 DE: BERLIN - Berlin
DE40 DE: BRANDENBURG - Brandenburg
DE50 DE: BREMEN - Brandenburg
DE60 DE: HAMBURG - Hamburg
DE71 DE: HESSEN - Darmstadt
DE72 DE: HESSEN - Gießen
DE73 DE: HESSEN - Kassel
DE80 DE: MECKLENBURG-VORPOMMERN - Mecklenburg-Vorpommern
DE91 DE: NIEDERSACHSEN - Braunschweig
DE92 DE: NIEDERSACHSEN - Hannover
DE93 DE: NIEDERSACHSEN - Lüneburg
DE94 DE: NIEDERSACHSEN - Weser-Ems
DEA1 DE: NORDRHEIN-WESTFALEN - Düsseldorf
DEA2 DE: NORDRHEIN-WESTFALEN - Köln
DEA3 DE: NORDRHEIN-WESTFALEN - Münster

DEA4 DE: NORDRHEIN-WESTFALEN - Detmold
DEA5 DE: NORDRHEIN-WESTFALEN - Arnsberg
DEB1 DE: RHEINLAND-PFALZ - Koblenz
DEB2 DE: RHEINLAND-PFALZ - Trier
DEB3 DE: RHEINLAND-PFALZ - Rheinhessen-Pfalz
DECO DE: SAARLAND - Saarland
DED2 DE: SACHSEN - Dresden
DED4 DE: SACHSEN - Chemnitz
DED5 DE: SACHSEN - Leipzig
DEE0 DE: SACHSEN-ANHALT - Sachsen-Anhalt
DEF0 DE: SCHLESWIG-HOLSTEIN - Schleswig-Holstein
DEG0 DE: THÜRINGEN - Thüringen
DEZZ DE: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
DK01 DK: DANMARK - Hovedstaden
DK02 DK: DANMARK - Sjælland
DK03 DK: DANMARK - Syddanmark
DK04 DK: DANMARK - Midtjylland
DK05 DK: DANMARK - Nordjylland
DKZZ DK: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
EE00 EE: EESTI - Eesti
EEZZ EE: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
EL30 GR: ATTICA (ATTIKI) - Attica
EL41 GR: NISSIA AIGAIU-KRITI - North Aegean (Previous Voreio Aigaio)
EL42 GR: NISSIA AIGAIU-KRITI - South Aegean (Previous Notio Aigaio)
EL43 GR: NISSIA AIGAIU-KRITI - Crete (Previous Kriti)
EL51 GR: VOREIA ELLADA - Eastern Macedonia And Thrace
EL52 GR: VOREIA ELLADA - Central Macedonia
EL53 GR: VOREIA ELLADA - Western Macedonia
EL54 GR: VOREIA ELLADA - Epirus
EL61 GR: KENTRIKI ELLADA - Thessaly
EL62 GR: KENTRIKI ELLADA - Ionian Islands
EL63 GR: KENTRIKI ELLADA - Western Greece
EL64 GR: KENTRIKI ELLADA - Central Greece (Previous Sterea Ellada)
EL65 GR: KENTRIKI ELLADA - Peloponnese
ES11 ES: NOROESTE - Galicia
ES12 ES: NOROESTE - Principado de Asturias
ES13 ES: NOROESTE - Cantabria
ES21 ES: NORESTE - País Vasco
ES22 ES: NORESTE - Comunidad Foral de Navarra
ES23 ES: NORESTE - La Rioja
ES24 ES: NORESTE - Aragón
ES30 ES: COMUNIDAD DE MADRID - Comunidad de Madrid
ES41 ES: CENTRO (ES) - Castilla y León
ES42 ES: CENTRO (ES) - Castilla-La Mancha
ES43 ES: CENTRO (ES) - Extremadura
ES51 ES: ESTE - Cataluña
ES52 ES: ESTE - Comunidad Valenciana
ES53 ES: ESTE - Illes Balears

ES61 ES: SUR - Andalucía
ES62 ES: SUR - Región de Murcia
ES63 ES: SUR - Ciudad Autónoma de Ceuta
ES64 ES: SUR - Ciudad Autónoma de Melilla
ES70 ES: CANARIAS - Canarias
ESZZ ES: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
FI19 FI: MANNER-SUOMI - Länsi-Suomi
FI1B FI: MANNER-SUOMI - Helsinki-Uusimaa
FI1C FI: MANNER-SUOMI - Etelä-Suomi
FI1D FI: MANNER-SUOMI - Pohjois- ja Itä-Suomi
FI20 FI: ÅLAND - ÅLAND
FIZZ FI: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
FR10 FR: ÎLE-DE-FRANCE - Île-de-France
FRB0 FR: CENTRE-VAL DE LOIRE - Centre-Val de Loire
FRC1 FR: BOURGOGNE-FRANCHE-COMTÉ - Bourgogne
FRC2 FR: BOURGOGNE-FRANCHE-COMTÉ - Franche-Comté
FRD1 FR: NORMANDIE - Basse-Normandie
FRD2 FR: NORMANDIE - Haute-Normandie
FRE1 FR: HAUTS-DE-FRANCE - Nord-Pas-de-Calais
FRE2 FR: HAUTS-DE-FRANCE - Picardie
FRF1 FR: ALSACE-CHAMPAGNE-ARDENNE-LORRAINE - Alsace
FRF2 FR: ALSACE-CHAMPAGNE-ARDENNE-LORRAINE - Champagne-Ardenne
FRF3 FR: ALSACE-CHAMPAGNE-ARDENNE-LORRAINE - Lorraine
FRG0 FR: PAYS-DE-LA-LOIRE - Pays-de-la-Loire
FRH0 FR: BRETAGNE - Bretagne
FRI1 FR: AQUITAINE-LIMOUSIN-POITOU-CHARENTES - Aquitaine
FRI2 FR: AQUITAINE-LIMOUSIN-POITOU-CHARENTES - Limousin
FRI3 FR: AQUITAINE-LIMOUSIN-POITOU-CHARENTES - Poitou-Charentes
FRJ1 FR: LANGUEDOC-ROUSSILLON-MIDI-PYRÉNÉES - Languedoc-Roussillon
FRJ2 FR: LANGUEDOC-ROUSSILLON-MIDI-PYRÉNÉES - Midi-Pyrénées
FRK1 FR: AUVERGNE-RHÔNE-ALPES - Auvergne
FRK2 FR: AUVERGNE-RHÔNE-ALPES - Rhône-Alpes
FRL0 FR: PROVENCE-ALPES-CÔTE D'AZUR - Provence-Alpes-Côte d'Azur
FRM0 FR: CORSE - Corse
FRY1 FR: RUP FR — RÉGIONS ULTRAPÉRIPHÉRIQUES FRANÇAISES - Guadeloupe
FRY2 FR: RUP FR — RÉGIONS ULTRAPÉRIPHÉRIQUES FRANÇAISES - Martinique
FRY3 FR: RUP FR — RÉGIONS ULTRAPÉRIPHÉRIQUES FRANÇAISES - Guyane
FRY4 FR: RUP FR — RÉGIONS ULTRAPÉRIPHÉRIQUES FRANÇAISES - La Réunion
FRY5 FR: RUP FR — RÉGIONS ULTRAPÉRIPHÉRIQUES FRANÇAISES - Mayotte
FRZZ FR: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
GE01 GE: Georgia - Capital
GE02 GE: Georgia - Western Georgia
GE03 GE: Georgia - Eastern Georgia
GEZZ GE: Extra-regio - Extra-regio
GRZZ GR: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
HR03 HR: HRVATSKA - Jadranska Hrvatska
HR04 HR: HRVATSKA - Kontinentalna Hrvatska
HRZZ HR: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2

HU11 HU: KÖZÉP-MAGYARORSZÁG - Budapest
HU12 HU: KÖZÉP-MAGYARORSZÁG - Pest
HU21 HU: DUNÁNTÚL - Közép-Dunántúl
HU22 HU: DUNÁNTÚL - Nyugat-Dunántúl
HU23 HU: DUNÁNTÚL - Dél-Dunántúl
HU31 HU: ALFÖLD ÉS ÉSZAK - Észak-Magyarország
HU32 HU: ALFÖLD ÉS ÉSZAK - Észak-Alföld
HU33 HU: ALFÖLD ÉS ÉSZAK - Dél-Alföld
HUZZ HU: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
IS00 IS: Ísland - Ísland
ISZZ IS: Extra-regio - Extra-regio
ITC1 IT: NORD-OVEST - Piemonte
ITC2 IT: NORD-OVEST - Valle d'Aosta/Vallée d'Aoste
ITC3 IT: NORD-OVEST - Liguria
ITC4 IT: NORD-OVEST - Lombardia
ITF1 IT: SUD - Abruzzo
ITF2 IT: SUD - Molise
ITF3 IT: SUD - Campania
ITF4 IT: SUD - Puglia
ITF5 IT: SUD - Basilicata
ITF6 IT: SUD - Calabria
ITG1 IT: ISOLE - Sicilia
ITG2 IT: ISOLE - Sardegna
ITH1 IT: NORD-EST - Provincia Autonoma di Bolzano/Bozen
ITH2 IT: NORD-EST - Provincia Autonoma di Trento
ITH3 IT: NORD-EST - Veneto
ITH4 IT: NORD-EST - Friuli-Venezia Giulia
ITH5 IT: NORD-EST - Emilia-Romagna
ITI1 IT: CENTRO (IT) - Toscana
ITI2 IT: CENTRO (IT) - Umbria
ITI3 IT: CENTRO (IT) - Marche
ITI4 IT: CENTRO (IT) - Lazio
ITZZ IT: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
LT01 LT: LIETUVA - Sostinės regionas
LT02 LT: LIETUVA - Vidurio ir vakarų Lietuvos regionas
LTZZ LT: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
LV00 LV: LATVIJA - Latvija
LVZZ LV: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
ME00 ME:Montenegro - Montenegro
MK00 MK: MACEDONIA - Macedonia
MKZZ MK: MACEDONIA - extra-regio
NL11 NL: NOORD-NEDERLAND - Groningen
NL12 NL: NOORD-NEDERLAND - Friesland (NL)
NL13 NL: NOORD-NEDERLAND - Drenthe
NL21 NL: OOST-NEDERLAND - Overijssel
NL22 NL: OOST-NEDERLAND - Gelderland
NL23 NL: OOST-NEDERLAND - Flevoland
NL31 NL: WEST-NEDERLAND - Utrecht

NL32 NL: WEST-NEDERLAND - Noord-Holland
NL33 NL: WEST-NEDERLAND - Zuid-Holland
NL34 NL: WEST-NEDERLAND - Zeeland
NL41 NL: ZUID-NEDERLAND - Noord-Brabant
NL42 NL: ZUID-NEDERLAND - Limburg (NL)
NLZZ NL: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
NO01 NO: Norway - Oslo og Akershus
NO02 NO: Norway - Hedmark og Oppland
NO03 NO: Norway - Sør-Østlandet
NO04 NO: Norway - Agder og Rogaland
NO05 NO: Norway - Vestlandet
NO06 NO: Norway - Trøndelag
NO07 NO: Norway - Nord- Norge
NOZZ NO: Extra-region - Extra-region
PL21 PL: MAKROREGION POŁUDNIOWY - Małopolskie
PL22 PL: MAKROREGION POŁUDNIOWY - Śląskie
PL41 PL: MAKROREGION PÓŁNOCNO-ZACHODNI - Wielkopolskie
PL42 PL: MAKROREGION PÓŁNOCNO-ZACHODNI - Zachodniopomorskie
PL43 PL: MAKROREGION PÓŁNOCNO-ZACHODNI - Lubuskie
PL51 PL: MAKROREGION POŁUDNIOWO-ZACHODNI - Dolnośląskie
PL52 PL: MAKROREGION POŁUDNIOWO-ZACHODNI - Opolskie
PL61 PL: MAKROREGION PÓŁNOCNY - Kujawsko-pomorskie
PL62 PL: MAKROREGION PÓŁNOCNY - Warmińsko-mazurskie
PL63 PL: MAKROREGION PÓŁNOCNY - Pomorskie
PL71 PL: MAKROREGION CENTRALNY - Łódzkie
PL72 PL: MAKROREGION CENTRALNY - Świętokrzyskie
PL81 PL: MAKROREGION WSCHODNI - Lubelskie
PL82 PL: MAKROREGION WSCHODNI - Podkarpackie
PL84 PL: MAKROREGION WSCHODNI - Podlaskie
PL91 PL: MAKROREGION WOJEWÓDZTWO MAZOWIECKIE - Warszawski stołeczny
PL92 PL: MAKROREGION WOJEWÓDZTWO MAZOWIECKIE - Mazowiecki regionalny
PLZZ PL: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
PT11 PT: Continente - Norte
PT15 PT: Continente - Algarve
PT16 PT: Continente - Centro
PT17 PT: Continente - Área Metropolitana de Lisboa
PT18 PT: Continente - Alentejo
PT20 PT: Região Autónoma dos Açores - Região Autónoma dos Açores
PT30 PT: Região Autónoma da Madeira - Região Autónoma da Madeira
PTZZ PT: Extra-region - Extra-region
RO11 RO: MACROREGIUNEA UNU - Nord-Vest
RO12 RO: MACROREGIUNEA UNU - Centru
RO21 RO: MACROREGIUNEA DOI - Nord-Est
RO22 RO: MACROREGIUNEA DOI - Sud-Est
RO31 RO: MACROREGIUNEA TREI - Sud-Muntenia
RO32 RO: MACROREGIUNEA TREI - București-Ilfov
RO41 RO: MACROREGIUNEA PATRU - Sud-Vest Oltenia
RO42 RO: MACROREGIUNEA PATRU - Vest

ROZZ RO: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
RS11 RS: Sever - Grad Beograd
RS12 RS: Sever - Vojvodina
RS21 RS: Jug - Šumadija i zapadna Srbija
RS22 RS: Jug - Južna i istočna Srbija
RSZZ RS: extra-regio - extra-regio
RU11 RU: Central Federal District - Central Federal District
RU21 RU: North West Federal District - North West Federal District
RU31 RU: South Federal District - South Federal District
RU41 RU: Privolzhsky Federal District - Privolzhsky Federal District
RU51 RU: Urals Federal District - Urals Federal District
RU61 RU: Siberian Federal District - Siberian Federal District
RU71 RU: Far East Federal District - Far East Federal District
RU81 RU: North Caucasian federal district - North Caucasian federal district
SE11 SE: ÖSTRA SVERIGE - Stockholm
SE12 SE: ÖSTRA SVERIGE - Östra Mellansverige
SE21 SE: SÖDRA SVERIGE - Småland med öarna
SE22 SE: SÖDRA SVERIGE - Sydsverige
SE23 SE: SÖDRA SVERIGE - Västsverige
SE31 SE: NORRA SVERIGE - Norra Mellansverige
SE32 SE: NORRA SVERIGE - Mellersta Norrland
SE33 SE: NORRA SVERIGE - Övre Norrland
SEZZ SE: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
SI03 SI: SLOVENIJA - Vzhodna Slovenija
SI04 SI: SLOVENIJA - Zahodna Slovenija
SIZZ SI: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
SK01 SK: SLOVENSKO - Bratislavský kraj
SK02 SK: SLOVENSKO - Západné Slovensko
SK03 SK: SLOVENSKO - Stredné Slovensko
SK04 SK: SLOVENSKO - Východné Slovensko
SKZZ SK: EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2
TR10 TR: Istanbul
TR21 TR: Tekirdag, Edirne, Kırklareli
TR22 TR: Balıkesir, Çanakkale
TR31 TR: İzmir
TR32 TR: Aydın, Denizli, Muğla
TR33 TR: Manisa, Afyon, Kütahya, Uşak
TR41 TR: Bursa, Eskişehir, Bilecik
TR42 TR: Kocaeli, Sakarya, Düzce, Bolu, Yalova
TR51 TR: Ankara
TR52 TR: Konya, Karaman
TR61 TR: Antalya, Isparta, Burdur
TR62 TR: Adana, Mersin
TR63 TR: Hatay, K. Maras, Osmaniye
TR71 TR: Kırıkkale, Aksaray, Niğde, Kırşehir, Nevşehir
TR72 TR: Kayseri, Sivas, Yozgat
TR81 TR: Zonguldak, Karabük, Bartın
TR82 TR: Kastamonu, Çankırı, Sinop

TR83 TR: Samsun,Tokat,Corum,Amasya
 TR90 TR: Trabzon,Ordu,Giresun,Rize,Artvin,Gumushane
 TRA1 TR: Erzurum,Erzincan,Bayburt
 TRA2 TR: Agri,Kars,Igdir,Ardahan
 TRB1 TR: Malatya,Elazig,Bingol,Tunceli
 TRB2 TR: Van,Mus,Bitlis,Hakkari
 TRC1 TR: Gaziantep,Adiyaman,Kilis
 TRC2 TR: Sanliurfa,Diyarbakir
 TRC3 TR: Mardin,Batman,Sirnak,Siirt
 UA11 UA: WEST 1 - Volyn region
 UA12 UA: WEST 1 - Zakarpattya region
 UA13 UA: WEST 1 - Ivano-Frankivsk region
 UA14 UA: WEST 1 - Lviv region
 UA21 UA: WEST 2 - Rivne region
 UA22 UA: WEST 2 - Ternopil region
 UA23 UA: WEST 2 - Khmelnytsky region
 UA24 UA: WEST 2 - Chernivtsi region
 UA31 UA: THE CITY OF KYIV - The city of Kyiv
 UA41 UA: SOUTH - Mykolaiv region
 UA42 UA: SOUTH - Odesa region
 UA43 UA: SOUTH - Kherson region
 UA51 UA: NORTH - Zhytomyr region
 UA52 UA: NORTH - Kyiv region
 UA53 UA: NORTH - Chernihiv region
 UA61 UA: EAST 1 - Dnipropetrovsk region
 UA62 UA: EAST 1 - Sumy region
 UA63 UA: EAST 1 - Kharkiv region
 UA71 UA: EAST 2 - Donetsk region
 UA72 UA: EAST 2 - Zaporizhya region
 UA73 UA: EAST 2 - Luhansk region
 UA81 UA: CENTER - Vinnytsia region
 UA82 UA: CENTER - Kirovograd region
 UA83 UA: CENTER - Poltava region
 UA84 UA: CENTER - Cherkasy region
 UKC1 UK - GB-GBN: North East (England) - Tees Valley and Durham
 UKC2 UK - GB-GBN: North East (England) - Northumberland and Tyne and Wear
 UKD1 UK - GB-GBN: North West (England) - Cumbria
 UKD3 UK - GB-GBN: North West (England) - Greater Manchester
 UKD4 UK - GB-GBN: North West (England) - Lancashire
 UKD6 UK - GB-GBN: North West (England) - Cheshire
 UKD7 UK - GB-GBN: North West (England) - Merseyside
 UKE1 UK - GB-GBN: Yorkshire and the Humber - East Yorkshire and Northern Lincolnshire
 UKE2 UK - GB-GBN: Yorkshire and the Humber - North Yorkshire
 UKE3 UK - GB-GBN: Yorkshire and the Humber - South Yorkshire
 UKE4 UK - GB-GBN: Yorkshire and the Humber - West Yorkshire
 UKF1 UK - GB-GBN: East Midlands (England) - Derbyshire and Nottinghamshire
 UKF2 UK - GB-GBN: East Midlands (England) - Leicestershire, Rutland and Northamptonshire
 UKF3 UK - GB-GBN: East Midlands (England) - Lincolnshire

UKG1 UK - GB-GBN: West Midlands (England) - Herefordshire, Worcestershire and Warwickshire
UKG2 UK - GB-GBN: West Midlands (England) - Shropshire and Staffordshire
UKG3 UK - GB-GBN: West Midlands (England) - West Midlands
UKH1 UK - GB-GBN: East of England - East Anglia
UKH2 UK - GB-GBN: East of England - Bedfordshire and Hertfordshire
UKH3 UK - GB-GBN: East of England - Essex
UKI3 UK - GB-GBN: London - Inner London West
UKI4 UK - GB-GBN: London - Inner London East
UKI5 UK - GB-GBN: London - Outer London - East and North East
UKI6 UK - GB-GBN: London - Outer London - South
UKI7 UK - GB-GBN: London - Outer London - West and North West
UKJ1 UK - GB-GBN: South East (England) - Berkshire, Buckinghamshire and Oxfordshire
UKJ2 UK - GB-GBN: South East (England) - Surrey, East and West Sussex
UKJ3 UK - GB-GBN: South East (England) - Hampshire and Isle of Wight
UKJ4 UK - GB-GBN: South East (England) - Kent
UKK1 UK - GB-GBN: South West (England) - Gloucestershire, Wiltshire and Bristol/Bath area
UKK2 UK - GB-GBN: South West (England) - Dorset and Somerset
UKK3 UK - GB-GBN: South West (England) - Cornwall and Isles of Scilly
UKK4 UK - GB-GBN: South West (England) - Devon
UKL1 UK - GB-GBN: Wales - West Wales and The Valleys
UKL2 UK - GB-GBN: Wales - East Wales
UKM5 UK - GB-GBN: Scotland - North Eastern Scotland
UKM6 UK - GB-GBN: Scotland - Highlands and Islands
UKM7 UK - GB-GBN: Scotland - Eastern Scotland
UKM8 UK - GB-GBN: Scotland - West Central Scotland
UKM9 UK - GB-GBN: Scotland - Southern Scotland
UKN0 UK - GB-NIR: Northern Ireland - Northern Ireland
UKZZ UK - EXTRA-REGIO NUTS 1 - Extra-Regio NUTS 2

Note:

Standard used: Nomenclature of Territorial Units for Statistics (2016) alpha-numeric NUTS-2 code or country-specific regional code resembling NUTS as much as possible (see EVS 2017 Variable Report Appendix C: NUTS level 1-2-3).

Data not available for:

EVS5: Germany (for data protection reasons only NUTS-1 level is available, see reg_nuts1).

WVS7: All countries/territories besides Czechia, Greece, Netherlands, Romania, Russia, Serbia, Slovakia, Turkey (constructed)

reg_iso - Region where the interview was conducted (ISO)

WVS7: Region where the interview was conducted (ISO)

Please, code the region where the interview was conducted using the ISO-3166-2 codes.

-5 Missing: Other
 -4 Not asked in survey
 -3 Not applicable
 -2 No answer
 -1 Don't know
 20002 AD-02 Escut de Canillo
 20003 AD-03 Escut d'Encamp
 20004 AD-04 La Masana
 20005 AD-05 Escut d'Ordino
 20006 AD-06 Escut de Sant Julia de Loria
 20007 AD-07 Escut d'Andorra la Vella
 20008 AD-08 Escut d'Escaldes-Engordany
 32001 AR-C Ciudad Autonoma de Buenos Aires
 32002 AR-B Buenos Aires
 32003 AR-K Catamarca
 32004 AR-H Chaco
 32005 AR-U Chubut
 32006 AR-X Cordoba
 32007 AR-W Corrientes
 32012 AR-F La Rioja
 32013 AR-M Mendoza
 32017 AR-A Salta
 32019 AR-D San Luis
 32021 AR-S Santa Fe
 32024 AR-T Tucuman
 36001 AU-NSW New South Wales
 36002 AU-QLD Queensland
 36003 AU-SA South Australia
 36004 AU-TAS Tasmania
 36005 AU-VIC Victoria
 36006 AU-WA Western Australia
 36008 AU-NT Northern Territory
 40001 AT-1 Burgenland
 40002 AT-2 Kärnten
 40003 AT-3 Niederösterreich
 40004 AT-4 Oberösterreich
 40005 AT-5 Salzburg
 40006 AT-6 Steiermark
 40007 AT-7 Tirol
 40008 AT-8 Vorarlberg
 40009 AT-9 Wien
 50001 BD-A Barisal
 50002 BD-B Chittagong

50003 BD-C Dhaka
50004 BD-D Khulna
50005 BD-H Mymensingh
50006 BD-E Rajshahi
50007 BD-F Rangpur
50008 BD-G Sylhet
51001 AM-ER Erevan
51002 AM-AG Aragacotn
51003 AM-AR Ararat
51004 AM-AV Armavir
51005 AM-GR Gegark'Unik'
51006 AM-KT Kotayk'
51007 AM-LO Lori
51008 AM-SH Sirak
51009 AM-SU Syunik'
51010 AM-TV Tavus
51011 AM-VD Vayoc Jor
68001 BO-C Cochabamba
68002 BO-H Chuquisaca
68003 BO-B El Beni
68004 BO-L La Paz
68005 BO-O Oruro
68006 BO-N Pando
68007 BO-P Potosi
68008 BO-S Santa Cruz
68009 BO-T Tarija
70001 BA-BRC Brčko distrikt
70002 BA-BIH Federacija Bosne i Hercegovine
70003 BA-SRP Republika Srpska
76001 BR-DF Distrito Federal
76002 BR-AC Acre
76003 BR-AL Alagoas
76005 BR-AM Amazonas
76006 BR-BA Bahia
76007 BR-CE Ceara
76008 BR-ES Espirito Santo
76009 BR-GO Goias
76010 BR-MA Maranhao
76011 BR-MT Mato Grosso
76012 BR-MS Mato Grosso do Sul
76013 BR-MG Minas Gerais
76014 BR-PA Para
76015 BR-PB Paraiba
76016 BR-PR Parana
76017 BR-PE Pernambuco
76018 BR-PI Piaui
76019 BR-RJ Rio de Janeiro
76020 BR-RN Rio Grande do Norte

76021 BR-RS Rio Grande do Sul
 76022 BR-RO Rondonia
 76024 BR-SC Santa Catarina
 76025 BR-SP Sao Paulo
 76026 BR-SE Sergipe
 76027 BR-TO Tocantins
 104001 MM-01 Sagaing
 104002 MM-02 Bago
 104003 MM-03 Magway
 104004 MM-04 Mandalay
 104005 MM-05 Tanintharyi
 104006 MM-06 Yangon
 104007 MM-07 Ayeyarwady
 104013 MM-13 Kayin
 104015 MM-15 Mon
 104017 MM-17 Shan
 104018 MM-18 Nay Pyi Taw
 124001 CA-AB Alberta
 124002 CA-BC Colombie-Britannique
 124003 CA-MB Manitoba
 124004 CA-NB Nouveau-Brunswick
 124005 CA-NL Terre-Neuve-et-Labrador
 124006 CA-NS Nouvelle-Écosse
 124007 CA-ON Ontario
 124008 CA-PE Île-du-Prince-Édouard
 124009 CA-QC Québec
 124010 CA-SK Saskatchewan
 152001 CL-AI XI Aisen del General Carlos Ibanez del Campo
 152002 CL-AN II Antofagasta
 152003 CL-AP XV Arica y Parinacota
 152004 CL-AR IX La Araucania
 152005 CL-AT III Atacama
 152006 CL-BI VIII Biobio
 152007 CL-CO IV Coquimbo
 152008 CL-LI VI Libertador General Bernardo O'Higgins
 152009 CL-LL X Los Lagos
 152010 CL-LR XIV Los Rios
 152012 CL-ML VII Maule
 152014 CL-RM XIII Region Metropolitana de Santiago
 152015 CL-TA I Tarapaca
 152016 CL-VS V Valparaiso
 156001 CN-AH Anhui Sheng
 156002 CN-BJ Beijing Shi
 156003 CN-CQ Chongqing Shi
 156004 CN-FJ Fujian Sheng
 156005 CN-GD Guangdong Sheng
 156006 CN-GS Gansu Sheng
 156007 CN-GX Guangxi Zhuangzu Zizhiqu

156008 CN-GZ Guizhou Sheng
 156009 CN-HA Henan Sheng
 156010 CN-HB Hubei Sheng
 156011 CN-HE Hebei Sheng
 156012 CN-HI Hainan Sheng
 156014 CN-HL Heilongjiang Sheng
 156015 CN-HN Hunan Sheng
 156016 CN-JL Jilin Sheng
 156017 CN-JS Jiangsu Sheng
 156018 CN-JX Jiangxi Sheng
 156019 CN-LN Liaoning Sheng
 156021 CN-NM Nei Mongol Zizhiqu
 156022 CN-NX Ningxia Huizi Zizhiqu
 156023 CN-QH Qinghai Sheng
 156024 CN-SC Sichuan Sheng
 156025 CN-SD Shandong Sheng
 156026 CN-SH Shanghai Shi
 156027 CN-SN Shaanxi Sheng
 156028 CN-SX Shanxi Sheng
 156029 CN-TJ Tianjin Shi
 156033 CN-YN Yunnan Sheng
 156034 CN-ZJ Zhejiang Sheng
 158001 TW-CHA Changhua county
 158003 TW-CYQ Chiayi county
 158004 TW-HSZ Hsinchu city
 158005 TW-HSQ Hsinchu county
 158006 TW-HUA Hualien county
 158007 TW-KHH Kaohsiung special municipality
 158008 TW-KEE Keelung city
 158012 TW-NAN Nantou county
 158013 TW-NWT New Taipei special municipality
 158015 TW-PIF Pingtung county
 158016 TW-TXG Taichung special municipality
 158017 TW-TNN Tainan special municipality
 158018 TW-TPE Taipei special municipality
 158020 TW-TAO Taoyuan special municipality
 158021 TW-ILA Yilan county
 170001 CO-DC Distrito Capital de Bogota
 170003 CO-ANT Antioquia
 170005 CO-ATL Atlantico
 170006 CO-BOL Bolivar
 170007 CO-BOY Boyaca
 170008 CO-CAL Caldas
 170009 CO-CAQ Caqueta
 170011 CO-CAU Cauca
 170012 CO-CES Cesar
 170013 CO-COR Cordoba
 170014 CO-CUN Cundinamarca

170015 CO-CHO Choco
170018 CO-HUI Huila
170019 CO-LAG La Guajira
170020 CO-MAG Magdalena
170021 CO-MET Meta
170022 CO-NAR Narino
170023 CO-NSA Norte de Santander
170024 CO-PUT Putumayo
170025 CO-QUI Quindio
170026 CO-RIS Risaralda
170027 CO-SAP San Andres, Providencia y Santa Catalina
170028 CO-SAN Santander
170029 CO-SUC Sucre
170030 CO-TOL Tolima
170031 CO-VAC Valle del Cauca
196001 CY-01 Nicosia
196002 CY-02 Limassol
196003 CY-03 Larnaca
196004 CY-04 Famagusta
196005 CY-05 Paphos
196006 CY-06 Kyrenia
203010 CZ-10 Prague
203020 CZ-20 Central Bohemia
203031 CZ-31 South Bohemia
203032 CZ-32 Plzen
203041 CZ-41 Karlovy Vary
203042 CZ-42 Usti nad Labem
203051 CZ-51 Liberec
203052 CZ-52 Hradec Kralove
203053 CZ-53 Pardubice
203063 CZ-63 Vysocina
203064 CZ-64 South Moravia
203071 CZ-71 Olomouc
203072 CZ-72 Zlin
203080 CZ-80 Moravia-Silesia
208001 DK-84 Hovedstaden
208002 DK-82 Midtjylland
208003 DK-81 Nordjylland
208004 DK-85 Sjælland
208005 DK-83 Syddanmark
218001 EC-A Azuay
218002 EC-B Bolivar
218003 EC-F Canar
218004 EC-C Carchi
218005 EC-H Chimborazo
218006 EC-X Cotopaxi
218007 EC-O El Oro
218008 EC-E Esmeraldas

218010 EC-G Guayas
218011 EC-I Imbabura
218012 EC-L Loja
218013 EC-R Los Rios
218014 EC-M Manabi
218015 EC-S Morona Santiago
218016 EC-N Napo
218017 EC-D Orellana
218018 EC-Y Pastaza
218019 EC-P Pichincha
218020 EC-SE Santa Elena
218021 EC-SD Santo Domingo de los Tsachilas
218022 EC-U Sucumbios
218023 EC-T Tungurahua
218024 EC-Z Zamora Chinchipe
231001 ET-AA Addis Ababa
231002 ET-DD Dire Dawa
231003 ET-AF Afar
231004 ET-AM Amara
231005 ET-BE Benshangul-Gumuz
231006 ET-GA Gambela Peoples
231007 ET-HA Harari People
231008 ET-OR Oromia
231009 ET-SO Somali
231010 ET-TI Tigray
231011 ET-SN Southern Nations, Nationalities and Peoples
276001 DE-BW Baden-Wuerttemberg
276002 DE-BY Bavaria
276003 DE-BE Berlin
276004 DE-BB Brandenburg
276005 DE-HB Bremen
276006 DE-HH Hamburg
276007 DE-HE Hesse
276008 DE-MV Mecklenburg-Western Pomerania
276009 DE-NI Lower Saxony
276010 DE-NW North Rhine-Westphalia
276011 DE-RP Rhineland-Palatinate
276012 DE-SL Saarland
276013 DE-SN Saxony
276014 DE-ST Saxony-Anhalt
276015 DE-SH Schleswig-Holstein
276016 DE-TH Thuringia
300001 GR-A Eastern Macedonia and Thrace
300002 GR-I Attica
300003 GR-G Western Greece
300004 GR-C Western Macedonia
300005 GR-F Ionian Islands
300006 GR-D Epirus

300007 GR-B Central Macedonia
300008 GR-M Crete
300009 GR-L Southern Aegean
300010 GR-J Peloponnese
300011 GR-H Central Greece
300012 GR-E Thessaly
300013 GR-K Northern Aegean
320001 GT-AV Alta Verapaz
320002 GT-BV Baja Verapaz
320003 GT-CM Chimaltenango
320004 GT-CQ Chiquimula
320005 GT-PR El Progreso
320006 GT-ES Escuintla
320007 GT-GU Guatemala
320008 GT-HU Huehuetenango
320009 GT-IZ Izabal
320010 GT-JA Jalapa
320011 GT-JU Jutiapa
320012 GT-PE Peten
320013 GT-QZ Quetzaltenango
320014 GT-QC Quiche
320015 GT-RE Retalhuleu
320016 GT-SA Sacatepequez
320017 GT-SM San Marcos
320018 GT-SR Santa Rosa
320019 GT-SO Solola
320020 GT-SU Suchitepequez
320021 GT-TO Totonicapan
320022 GT-ZA Zacapa
344001 HK Central and Western
344002 HK Eastern
344003 HK Southern
344004 HK Wan Chai
344005 HK Sham Shui Po
344006 HK Kowloon City
344007 HK Kwun Tong
344008 HK Wong Tai Sin
344009 HK Yau Tsim Mong
344010 HK Islands
344011 HK Kwai Tsing
344012 HK North
344013 HK Sai Kung
344014 HK Sha Tin
344015 HK Tai Po
344016 HK Tsuen Wan
344017 HK Tuen Mun
344018 HK Yuen Long
360001 ID-JW Jawa

360002 ID-KA Kalimantan
360004 ID-NU Nusa Tenggara
360005 ID-PP Papua
360006 ID-SL Sulawesi
360007 ID-SM Sumatera
364001 IR-01 Azerbaijan-E Sharqi
364002 IR-02 Azerbaijan-E Gharbi
364003 IR-03 Ardabil
364004 IR-04 Esfahan
364005 IR-05 Ilam
364006 IR-06 Bushehr
364007 IR-07 Tehran
364008 IR-08 Chahar Mahal Va Bakhtiari
364010 IR-10 Khuzestan
364011 IR-11 Zanjan
364012 IR-12 Semnan
364013 IR-13 Sistan Va Baluchestan
364014 IR-14 Fars
364015 IR-15 Kerman
364016 IR-16 Kordestan
364017 IR-17 Kermanshah
364019 IR-19 Gilan
364020 IR-20 Lorestan
364021 IR-21 Mazandaran
364022 IR-22 Markazi
364023 IR-23 Hormozgan
364024 IR-24 Hamadan
364025 IR-25 Yazd
364026 IR-26 Qom
364027 IR-27 Golestan
364028 IR-28 Qazvin
364029 IR-29 Khorasan-E Jonubi
364030 IR-30 Razavi Khorasan
364031 IR-31 Khorasan-E Shomali
364032 IR-32 Alborz
368001 IQ-AN Al Anbar
368002 IQ-BA Al Basrah
368006 IQ-AR Arbil
368007 IQ-SU As Sulaymaniyah
368008 IQ-BB Babil
368009 IQ-BG Baghdad
368011 IQ-DQ Dhi Qar
368014 IQ-KI Kirkuk
368016 IQ-NI Ninawa
392001 JP-01 Hokkaido
392002 JP-02 Aomori
392003 JP-03 Iwate
392004 JP-04 Miyagi

392005 JP-05 Akita
392006 JP-06 Yamagata
392007 JP-07 Fukushima
392008 JP-08 Ibaraki
392009 JP-09 Tochigi
392010 JP-10 Gunma
392011 JP-11 Saitama
392012 JP-12 Chiba
392013 JP-13 Tokyo
392014 JP-14 Kanagawa
392015 JP-15 Niigata
392016 JP-16 Toyama
392017 JP-17 Ishikawa
392018 JP-18 Fukui
392019 JP-19 Yamanashi
392020 JP-20 Nagano
392021 JP-21 Gifu
392022 JP-22 Shizuoka
392023 JP-23 Aichi
392024 JP-24 Mie
392025 JP-25 Shiga
392026 JP-26 Kyoto
392027 JP-27 Osaka
392028 JP-28 Hyogo
392029 JP-29 Nara
392030 JP-30 Wakayama
392032 JP-32 Shimane
392033 JP-33 Okayama
392034 JP-34 Hiroshima
392035 JP-35 Yamaguchi
392036 JP-36 Tokushima
392037 JP-37 Kagawa
392038 JP-38 Ehime
392039 JP-39 Kochi
392040 JP-40 Fukuoka
392041 JP-41 Saga
392042 JP-42 Nagasaki
392043 JP-43 Kumamoto
392044 JP-44 Oita
392046 JP-46 Kagoshima
392047 JP-47 Okinawa
398001 KZ-ALA Almaty
398002 KZ-AST Nur-Sultan
398003 KZ-ALM Almatinskaya
398004 KZ-AKM Akmola
398005 KZ-AKT Aktobe
398006 KZ-ATY Atyrau oblast
398008 KZ-ZAP Zapadno-Kazakhstanskaya

398009 KZ-MAN Mangystau
398010 KZ-YUZ Turkestan
398011 KZ-PAV Pavlodar
398012 KZ-KAR Karagandy
398013 KZ-KUS Kostanay
398014 KZ-KZY Kyzylorda
398015 KZ-VOS Vostochno-Kazakhstanskaya
398016 KZ-SHY Shymkent
398017 KZ-SEV Severo-Kazakhstanskaya
398018 KZ-ZHA Zhambyl
400001 JO Ajlun
400002 JO Al 'Aqabah
400003 JO Al 'Asimah / Amman
400004 JO Al Balqa`
400005 JO Al Karak
400006 JO Al Ma'raq
400007 JO At-Tafilah
400008 JO Az Zarqa`
400009 JO Irbid
400010 JO Jarash
400011 JO Ma`an
400012 JO Madaba
404001 KE-01 Baringo
404002 KE-02 Bomet
404003 KE-03 Bungoma
404004 KE-04 Busia
404005 KE-05 Elgeyo/Marakwet
404006 KE-06 Embu
404007 KE-07 Garissa
404008 KE-08 Homa Bay
404009 KE-09 Isiolo
404010 KE-10 Kajiado
404011 KE-11 Kakamega
404012 KE-12 Kericho
404013 KE-13 Kiambu
404014 KE-14 Kilifi
404015 KE-15 Kirinyaga
404016 KE-16 Kisii
404017 KE-17 Kisumu
404018 KE-18 Kitui
404019 KE-19 Kwale
404020 KE-20 Laikipia
404021 KE-21 Lamu
404022 KE-22 Machakos
404023 KE-23 Makui
404024 KE-24 Mandera
404025 KE-25 Marsabit
404026 KE-26 Meru

404027 KE-27 Migori
404028 KE-28 Mombasa
404029 KE-29 Murang'a
404030 KE-30 Nairobi City
404031 KE-31 Nakuru
404032 KE-32 Nandi
404033 KE-33 Narok
404034 KE-34 Nyamira
404035 KE-35 Nyandarua
404036 KE-36 Nyeri
404037 KE-37 Samburu
404038 KE-38 Siaya
404039 KE-39 Taita/Taveta
404040 KE-40 Tana River
404041 KE-41 Tharaka-Nithi
404042 KE-42 Trans Nzoia
404043 KE-43 Turkana
404044 KE-44 Uasin Gishu
404045 KE-45 Vihiga
404046 KE-46 Wajir
404047 KE-47 West Pokot
410011 KR-11 Seoul
410026 KR-26 Busan
410027 KR-27 Daegu
410028 KR-28 Incheon
410029 KR-29 Gwangju
410030 KR-30 Daejeon
410031 KR-31 Ulsan
410041 KR-41 Gyeonggi
410042 KR-42 Gangwon
410043 KR-43 North Chungcheong
410044 KR-44 South Chungcheong
410045 KR-45 North Jeolla
410047 KR-47 North Gyeongsang
410048 KR-48 South Gyeongsang
417001 KG-GB Bishkek city
417002 KG-GO Osh city
417003 KG-B Batken region
417004 KG-C Chuy region
417005 KG-J Jalal-Abad region
417006 KG-N Naryn region
417007 KG-O Osh region
417008 KG-Y IYsyk-Kol region
417009 KG-T Talas region
422001 LB-AK Aakkâr
422002 LB-BH Baalbek-Hermel
422003 LB-BI Beqaa
422004 LB-BA Beyrouth

422005 LB-AS Liban-Nord
422006 LB-JA Liban-Sud
422007 LB-JL Mont-Liban
422008 LB-NA Nabatiye
434001 LY-BU Al Butnan
434002 LY-JA Al Jabal al Akhdar
434003 LY-JG Al Jabal al Gharbi
434004 LY-JI Al Jafarah
434005 LY-JU Al Jufrah
434006 LY-KF Al Kufrah
434007 LY-MJ Al Marj
434008 LY-MB Al Marqab
434009 LY-WA Al Wahat
434010 LY-NQ An Nuqat al Khams
434011 LY-ZA Az Zawiyah
434012 LY-BA Banghazi
434013 LY-DR Darnah
434014 LY-GT Ghat
434015 LY-MI Misratah
434016 LY-MQ Murzuq
434017 LY-NL Nalut
434018 LY-SB Sabha
434019 LY-SR Surt
434020 LY-TB Tarabulus
434021 LY-WD Wadi Al Hayat
434022 LY-WS Wadi ash Shati
446001 MO Macau
458001 MY-01 Johor
458002 MY-02 Kedah
458003 MY-03 Kelantan
458004 MY-04 Melaka
458005 MY-05 Negeri Sembilan
458006 MY-06 Pahang
458007 MY-07 Pulau Pinang
458008 MY-08 Perak
458009 MY-09 Perlis
458010 MY-10 Selangor
458011 MY-11 Terengganu
458012 MY-12 Sabah
458013 MY-13 Sarawak
458014 MY-14 Wilayah Persekutuan Kuala Lumpur
458015 MY-15 Wilayah Persekutuan Labuan
458016 MY-16 Wilayah Persekutuan Putrajaya
462001 MV-01 Addu City
462002 MV-MLE Male
462003 MV-02 North Ari Atoll
462004 MV-00 South Ari Atoll
462005 MV-20 South Maalhosmadulu

462006 MV-17 South Nilandhe Atoll
462008 MV-27 North Huvadhu Atoll
462009 MV-28 South Huvadhu Atoll
462010 MV-29 Fuvammulah
462011 MV-07 North Thiladhunmathi
462012 MV-23 South Thiladhunmathi
462013 MV-26 Male Atoll
462014 MV-05 Hahdhunmathi
462015 MV-03 Faadhippolhu
462016 MV-12 Mulaku Atoll
462017 MV-25 South Miladhunmadulu
462018 MV-13 North Maalhosmadulu
462019 MV-24 North Miladhunmadulu
462020 MV-08 Kolhumadulu
484001 MX-CMX Ciudad de Mexico
484002 MX-AGU Aguascalientes
484003 MX-BCN Baja California
484005 MX-CAM Campeche
484006 MX-COA Coahuila de Zaragoza
484007 MX-COL Colima
484008 MX-CHP Chiapas
484009 MX-CHH Chihuahua
484010 MX-DUR Durango
484011 MX-GUA Guanajuato
484012 MX-GRO Guerrero
484013 MX-HID Hidalgo
484014 MX-JAL Jalisco
484015 MX-MEX Mexico
484016 MX-MIC Michoacan de Ocampo
484017 MX-MOR Morelos
484018 MX-NAY Nayarit
484019 MX-NLE Nuevo Leon
484020 MX-OAX Oaxaca
484021 MX-PUE Puebla
484022 MX-QUE Queretaro
484023 MX-ROO Quintana Roo
484024 MX-SLP San Luis Potose
484025 MX-SIN Sinaloa
484026 MX-SON Sonora
484027 MX-TAB Tabasco
484028 MX-TAM Tamaulipas
484029 MX-TLA Tlaxcala
484030 MX-VER Veracruz de Ignacio de la Llave
484031 MX-YUC Yucatan
484032 MX-ZAC Zacatecas
496001 MN-1 Ulaanbaatar
496035 MN-035 Orhon
496041 MN-041 Hovsgol

496046 MN-046 Uvs
 496049 MN-049 Selenge
 496051 MN-051 Suhbaatar
 496053 MN-053 Omnogovi
 504001 MA-01 Tanger-Tetouan-Al Hoceima
 504002 MA-02 L'Oriental
 504003 MA-03 Fes-Meknes
 504004 MA-04 Rabat-Sale-Kenitra
 504005 MA-05 Beni Mellal-Khenifra
 504006 MA-06 Casablanca-Settat
 504007 MA-07 Marrakech-Safi
 504008 MA-08 Draa-Tafilalet
 504009 MA-09 Souss-Massa
 504010 MA-10 Guelmim-Oued Noun
 504011 MA-11 Laayoune-Sakia El Hamra (EH-partial)
 504012 MA-12 Dakhla-Oued Ed-Dahab (EH)
 528001 NL-DR Drenthe
 528002 NL-FL Flevoland
 528003 NL-FR Friesland
 528004 NL-GE Gelderland
 528005 NL-GR Groningen
 528006 NL-LI Limburg
 528007 NL-NB North Brabant
 528008 NL-NH North Holland
 528009 NL-OV Overijssel
 528010 NL-UT Utrecht
 528011 NL-ZE Zeeland
 528012 NL-ZH South Holland
 554001 NZ-AUK Auckland
 554002 NZ-BOP Bay of Plenty
 554003 NZ-CAN Canterbury
 554004 NZ-GIS Gisborne
 554005 NZ-HKB Hawke's Bay
 554006 NZ-MBH Marlborough
 554007 NZ-MWT Manawatu-Wanganui
 554008 NZ-NSN Nelson
 554009 NZ-NTL Northland
 554010 NZ-OTA Otago
 554011 NZ-STL Southland
 554012 NZ-TAS Tasman
 554013 NZ-TKI Taranaki
 554014 NZ-WKO Waikato
 554015 NZ-WGN Wellington
 554016 NZ-WTC West Coast
 558001 NI-BO Boaco
 558002 NI-CA Carazo
 558003 NI-CI Chinandega
 558004 NI-CO Chontales

558005 NI-ES Esteli
558006 NI-GR Granada
558007 NI-JI Jinotega
558008 NI-LE Leon
558009 NI-MD Madriz
558010 NI-MN Managua
558011 NI-MS Masaya
558012 NI-MT Matagalpa
558013 NI-NS Nueva Segovia
558014 NI-SJ Rio San Juan
558015 NI-RI Rivas
558016 NI-AN Costa Caribe Norte
558017 NI-AS Costa Caribe Sur
566001 NG-FC Abuja Federal Capital Territory
566002 NG-AB Abia
566003 NG-AD Adamawa
566004 NG-AK Akwa Ibom
566005 NG-AN Anambra
566006 NG-BA Bauchi
566007 NG-BY Bayelsa
566008 NG-BE Benue
566009 NG-BO Borno
566010 NG-CR Cross River
566011 NG-DE Delta
566013 NG-ED Edo
566014 NG-EK Ekiti
566015 NG-EN Enugu
566016 NG-GO Gombe
566017 NG-IM Imo
566018 NG-JI Jigawa
566019 NG-KD Kaduna
566020 NG-KN Kano
566021 NG-KT Katsina
566022 NG-KE Kebbi
566023 NG-KO Kogi
566024 NG-KW Kwara
566025 NG-LA Lagos
566026 NG-NA Nasarawa
566027 NG-NI Niger
566028 NG-OG Ogun
566029 NG-ON Ondo
566030 NG-OS Osun
566031 NG-OY Oyo
566032 NG-PL Plateau
566033 NG-RI Rivers
566034 NG-SO Sokoto
566035 NG-TA Taraba
566036 NG-YO Yobe

566037 NG-ZA Zamfara
586002 PK-BA Balochistan
586003 PK-KP Khaibar Pakhtunkhwa
586004 PK-PB Panjab
586005 PK-SD Sindh
604001 PE-LMA Municipalidad Metropolitana de Lima
604002 PE-AMA Amazonas
604003 PE-ANC Ancash
604004 PE-APU Apurimac
604005 PE-ARE Arequipa
604006 PE-AYA Ayacucho
604007 PE-CAJ Cajamarca
604008 PE-CUS Cusco
604009 PE-CAL El Callao
604010 PE-MOQ Moquegua
604011 PE-HUC Huanuco
604012 PE-ICA Ica
604013 PE-JUN Junin
604014 PE-LAL La Libertad
604015 PE-LAM Lambayeque
604017 PE-LOR Loreto
604018 PE-MDD Madre de Dios
604020 PE-PAS Pasco
604021 PE-PIU Piura
604022 PE-PUN Puno
604023 PE-SAM San Martin
604024 PE-TAC Tacna
604025 PE-UCA Ucayali
604026 PE-HUV Huancavelica
604027 PE-TUM Tumbes
608000 PH-ABR Abra
608008 PH-BAS Basilan
608011 PH-BTG Batangas
608016 PH-BUL Bulacan
608019 PH-CAS Camarines Sur
608023 PH-CAV Cavite
608024 PH-CEB Cebu
608027 PH-DAV Davao del Norte
608035 PH-ILN Ilocos Norte
608037 PH-ILI - Iloilo
608044 PH-LEY Leyte
608050 PH-MSC Misamis Occidental
608053 PH-NEC Negros Occidental
608059 PH-PAM Pampanga
608061 PH-QUE Quezon
608064 PH-ROM Romblon
608065 PH-WSA Samar (local variant is Western Samar)
608066 PH-SAR Sarangani

608074 PH-SUR Surigao del Sur
608077 PH-ZMB Zambales
608079 PH-ZAS Zamboanga del Sur
608082 PH-00 - National Capital Region
616001 PL-02 Dolnośląskie
616002 PL-04 Kujawsko-pomorskie
616003 PL-06 Lubelskie
616004 PL-08 Lubuskie
616005 PL-14 Mazowieckie
616006 PL-12 Małopolskie
616007 PL-16 Opolskie
616008 PL-18 Podkarpackie
616009 PL-20 Podlaskie
616010 PL-22 Pomorskie
616011 PL-28 Warmińsko-mazurskie
616012 PL-30 Wielkopolskie
616013 PL-32 Zachodniopomorskie
616014 PL-10 Łódzkie
616015 PL-24 Śląskie
616016 PL-26 Świętokrzyskie
630009 PR-BC Barceloneta
630015 PR-CV Canovanas
630017 PR-CT Catano
630018 PR-CY Cayey
630024 PR-CZ Corozal
630030 PR-GM Guayama
630035 PR-HO Hormigueros
630040 PR-JC Juncos
630051 PR-MC Moca
630054 PR-NR Naranjito
630057 PR-PN Penuelas
630061 PR-RG Rio Grande
630064 PR-SG San German
630065 PR-SJ San Juan
630070 PR-TB Toa Baja
630071 PR-TJ Trujillo Alto
630074 PR-VB Vega Baja
630078 PR-YU Yauco
642001 RO-AB Alba
642002 RO-AR Arad
642003 RO-AG Arges
642004 RO-BC Bacau
642005 RO-BH Bihor
642006 RO-BN Bistrita-Nasaud
642007 RO-BT Botosani
642008 RO-BV Brasov
642009 RO-BR Braila
642010 RO-BZ Buzau

642011 RO-CS Caras-Severin
642012 RO-CL Calarasi
642013 RO-CJ Cluj
642014 RO-CT Constanta
642015 RO-CV Covasna
642016 RO-DB Dambovita
642017 RO-DJ Dolj
642018 RO-GL Galati
642019 RO-GR Giurgiu
642020 RO-GJ Gorj
642021 RO-HR Harghita
642022 RO-HD Hunedoara
642024 RO-IS Iasi
642025 RO-IF Ilfov
642026 RO-MM Maramures
642027 RO-MH Mehedinti
642028 RO-MS Mures
642029 RO-NT Neamt
642030 RO-OT Olt
642031 RO-PH Prahova
642032 RO-SM Satu Mare
642033 RO-SJ Salaj
642034 RO-B Bucuresti
642035 RO-SV Suceava
642036 RO-TR Teleorman
642037 RO-TL Tulcea
642038 RO-VS Vaslui
642039 RO-VL Valcea
642041 RO-TM Timis
642042 RO-VN Vrancea
642043 RO-SB Sibiu
643003 RU-BA Bashkortostan, Republic
643004 RU-BU Buryatiya, Republic
643005 RU-CE Chechenskaya Republic
643007 RU-DA Dagestan, Republic
643009 RU-KB Kabardino-Balkarskaya Republic
643013 RU-KK Khakasiya, Republic
643015 RU-ME Mariy El, Republic
643017 RU-SA Saha, Republic
643019 RU-TA Tatarstan, Republic
643021 RU-UD Udmurtskaya Republic
643022 RU-ALT Altayskiy kray
643024 RU-KHA Khabarovskiy kray
643025 RU-KDA Krasnodarskiy kray
643026 RU-KYA Krasnoyarskiy kray
643027 RU-PER Permskiy kray
643028 RU-PRI Primorskiy kray
643029 RU-STA Stavropol'skiy kray

643031 RU-AMU Amurskaya area
643032 RU-ARK Arkhangel'skaja area
643033 RU-AST Astrakhanskaya area
643034 RU-BEL Belgorodskaya area
643035 RU-BRY Bryanskaya area
643036 RU-CHE Chelyabinskaya area
643037 RU-IRK Irkutskaya area
643038 RU-IVA Ivanovskaya area
643039 RU-KGD Kaliningradskaya area
643041 RU-KEM KemerKemerovskayaovskaja area
643042 RU-KIR Kirovskaya area
643044 RU-KGN Kurganskaya area
643045 RU-KRS Kurskaya area
643046 RU-LEN Leningradskaya area
643047 RU-LIP Lipetskaya area
643049 RU-MOS Moskovskaya area
643050 RU-MUR Murmanskaya area
643051 RU-NIZ Nizhegorodskaya area
643052 RU-NGR Novgorodskaya area
643053 RU-NVS Novosibirskaya area
643054 RU-OMS Omskaya area
643055 RU-ORE Orenburgskaya area
643056 RU-ORL Orlovskaya area
643057 RU-PNZ Penzenskaya area
643058 RU-PSK Pskovskaya area
643059 RU-ROS Rostovskaya area
643060 RU-RYA Ryazanskaya area
643061 RU-SAK Sakhalinskaya area
643062 RU-SAM Samarskaya area
643063 RU-SAR Saratovskaya area
643065 RU-SVE Sverdlovskaya area
643066 RU-TAM Tambovskaya area
643067 RU-TOM Tomskaya area
643068 RU-TUL Tul'skaya area
643069 RU-TVE Tverskaya area
643070 RU-TYU Tyumenskaya area
643071 RU-ULY Ul'yanskaya area
643072 RU-VLA Vladimirskaia area
643073 RU-VGG Volgogradskaya area
643074 RU-VLG Vologodskaya area
643075 RU-VOR Voronezhskaya area
643076 RU-YAR Yaroslavskaya area
643077 RU-MOW Moskva autonomous city
643078 RU-SPE Sankt-Peterburg autonomous city
688000 RS-00 Beograd
688001 RS-01 Severnobački okrug
688002 RS-02 Srednjobanatski okrug
688003 RS-03 Severnobanatski okrug

688004 RS-04 Juznbanatski okrug
688005 RS-05 Zapadnbacki okrug
688006 RS-06 Juznbacki okrug
688010 RS-10 Podunavski okrug
688011 RS-11 Branicevski okrug
688012 RS-12 Sumadijski okrug
688013 RS-13 Pomoravski okrug
688015 RS-15 Zajecarski okrug
688016 RS-16 Zlatiborski okrug
688017 RS-17 Moravicki okrug
688019 RS-19 Rasinski okrug
688020 RS-20 Nisavski okrug
688021 RS-21 Toplicki okrug
688022 RS-22 Pirotski okrug
688023 RS-23 Jablanicki okrug
688024 RS-24 Pcinjski okrug
688025 RS-25 Kosovski okrug
688026 RS-26 Pecki okrug
688027 RS-27 Prizrenski okrug
688028 RS-28 Kosovsko-Mitrovacki okrug
688029 RS-29 Kosovsko-Pomoravski okrug
702001 SG-01 Central Singapore
702002 SG-02 North East
702003 SG-03 North West
702004 SG-04 South East
702005 SG-05 South West
703001 SK-BC Banska Bystrica Region
703002 SK-BL Bratislava Region
703003 SK-KI Kosice Region
703004 SK-NI Nitra Region
703005 SK-PV Presov Region
703006 SK-TC Trencin Region
703007 SK-TA Trnava Region
703008 SK-ZI Zilina Region
704005 VN-05 Son La
704014 VN-14 Hoa Binh
704020 VN-20 Thai Binh
704021 VN-21 Thanh Hoa
704022 VN-22 Nghe An
704027 VN-27 Quang Nam
704030 VN-30 Gia Lai
704033 VN-33 Dak Lak
704039 VN-39 Dong Nai
704044 VN-44 An Giang
704046 VN-46 Tien Giang
704057 VN-57 Binh Duong
704061 VN-61 Hai Duong
704074 VN-CT Can Tho

704075 VN-DN Da Nang
704076 VN-HN Ha Noi
704077 VN-HP Hai Phong
704078 VN-SG Ho Chi Minh
716001 ZW-BU Bulawayo
716002 ZW-HA Harare
716003 ZW-MA Manicaland
716004 ZW-MC Mashonaland Central
716005 ZW-ME Mashonaland East
716006 ZW-MW Mashonaland West
716007 ZW-MV Masvingo
716008 ZW-MN Matabeleland North
716009 ZW-MS Matabeleland South
716010 ZW-MI Midlands
762001 TJ-DU Dushanb
762002 TJ-GB Kuhistoni Badakhshon
762003 TJ-KT Khatlon
762004 TJ-SU Sughd
762005 TJ-RA Nohiyahoi tobei jumhuri
764010 TH-10 Bangkok
764011 TH-11 Samut Prakan
764012 TH-12 Nonthaburi
764013 TH-13 Pathum Thani
764014 TH-14 Phra Nakhon Si Ayutthaya
764016 TH-16 Lop Buri
764018 TH-18 Chai Nat
764020 TH-20 Chon Buri
764022 TH-22 Chanthaburi
764023 TH-23 Trat
764027 TH-27 Sa Kaeo
764030 TH-30 Nakhon Ratchasima
764032 TH-32 Surin
764033 TH-33 Si Sa Ket
764034 TH-34 Ubon Ratchathani
764035 TH-35 Yasothon
764037 TH-37 Amnat Charoen
764038 TH-38 Bueng Kan
764040 TH-40 Khon Kaen
764041 TH-41 Udon Thani
764042 TH-42 Loei
764043 TH-43 Nong Khai
764044 TH-44 Maha Sarakham
764045 TH-45 Roi Et
764046 TH-46 Kalasin
764047 TH-47 Sakon Nakhon
764048 TH-48 Nakhon Phanom
764050 TH-50 Chiang Mai
764055 TH-55 Nan

764057 TH-57 Chiang Rai
764058 TH-58 Mae Hong Son
764060 TH-60 Nakhon Sawan
764064 TH-64 Sukhothai
764065 TH-65 Phitsanulok
764066 TH-66 Phichit
764067 TH-67 Phetchabun
764070 TH-70 Ratchaburi
764072 TH-72 Suphan Buri
764073 TH-73 Nakhon Pathom
764076 TH-76 Phetchaburi
764077 TH-77 Prachuap Khiri Khan
764080 TH-80 Nakhon Si Thammarat
764082 TH-82 Phangnga
764083 TH-83 Phuket
764084 TH-84 Surat Thani
764086 TH-86 Chumphon
764090 TH-90 Songkhla
764094 TH-94 Pattani
764096 TH-96 Narathiwat
788011 TN-11 Tunis
788012 TN-12 L'Ariana
788013 TN-13 Ben Arous
788014 TN-14 La Manouba
788021 TN-21 Nabeul
788022 TN-22 Zaghouan
788023 TN-23 Bizerte
788031 TN-31 Beja
788032 TN-32 Jendouba
788033 TN-33 Le Kef
788034 TN-34 Siliana
788041 TN-41 Kairouan
788042 TN-42 Kasserine
788043 TN-43 Sidi Bouzid
788051 TN-51 Sousse
788052 TN-52 Monastir
788053 TN-53 Mahdia
788061 TN-61 Sfax
788071 TN-71 Gafsa
788072 TN-72 Tozeur
788073 TN-73 Kebili
788081 TN-81 Gabes
788082 TN-82 Medenine
788083 TN-83 Tataouine
804005 UA-05 Vinnytska oblast
804007 UA-07 Volynska oblast
804009 UA-09 Luhanska oblast
804012 UA-12 Dnipropetrovska oblast

804014 UA-14 Donetsk oblast
804018 UA-18 Zhytomyrska oblast
804021 UA-21 Zakarpatska oblast
804023 UA-23 Zaporizka oblast
804026 UA-26 Ivano-Frankivska oblast
804030 UA-30 Kyiv
804032 UA-32 Kyivska oblast
804035 UA-35 Kirovohradska oblast
804040 UA-40 Sevastopol
804043 UA-43 Avtonomna Respublika Krym
804046 UA-46 Lvivska oblast
804048 UA-48 Mykolaivska oblast
804051 UA-51 Odeska oblast
804053 UA-53 Poltavska oblast
804056 UA-56 Rivnenska oblast
804059 UA-59 Sumska oblast
804061 UA-61 Ternopilska oblast
804063 UA-63 Kharkivska oblast
804065 UA-65 Khersonska oblast
804068 UA-68 Khmelnytska oblast
804071 UA-71 Cherkaska oblast
804074 UA-74 Chernihivska oblast
804077 UA-77 Chernivetska oblast
818001 EG-DK Dakahlia
818003 EG-BH Beheira
818004 EG-FYM Faiyum
818005 EG-GH Gharbia
818006 EG-ALX Alexandria
818007 EG-IS Ismailia
818008 EG-GZ Giza
818009 EG-MNF Monufia
818010 EG-MN Minya
818011 EG-C Cairo
818012 EG-KB Qalyubia
818013 EG-LX Luxor
818014 EG-WAD New Valley
818017 EG-ASN Aswan
818018 EG-AST Asyut
818019 EG-BNS Beni Suef
818020 EG-PTS Port Said
818021 EG-DT Damietta
818023 EG-KFS Kafr el-Sheikh
818025 EG-KN Qena
818027 EG-SHG Sohag
826001 GB-BKM Buckinghamshire
826002 GB-CAM Cambridgeshire
826003 GB-CMA Cumbria
826004 GB-DBY Derbyshire

826005 GB-DEV Devon
826006 GB-DOR Dorset
826007 GB-ESX East Sussex
826008 GB-ESS Essex
826009 GB-GLS Gloucestershire
826010 GB-HAM Hampshire
826011 GB-HRT Hertfordshire
826012 GB-KEN Kent
826013 GB-LAN Lancashire
826014 GB-LEC Leicestershire
826015 GB-LIN Lincolnshire
826016 GB-NFK Norfolk
826018 GB-NTH Northamptonshire
826019 GB-NTT Nottinghamshire
826020 GB-OXF Oxfordshire
826021 GB-SOM Somerset
826022 GB-STS Staffordshire
826023 GB-SFK Suffolk
826024 GB-SRY Surrey
826026 GB-WAR Warwickshire
826027 GB-WSX West Sussex
826028 GB-WOR Worcestershire
826031 GB-BNE Barnet
826033 GB-BEN Brent
826035 GB-CMD Camden
826039 GB-GRE Greenwich
826043 GB-HRY Haringey
826046 GB-HIL Hillingdon
826047 GB-HNS Hounslow
826048 GB-ISL Islington
826051 GB-LBH Lambeth
826052 GB-LEW Lewisham
826053 GB-MRT Merton
826054 GB-NWM Newham
826056 GB-RIC Richmond upon Thames
826058 GB-STN Sutton
826059 GB-TWH Tower Hamlets
826060 GB-WFT Waltham Forest
826061 GB-WND Wandsworth
826062 GB-WSM Westminster
826063 GB-BNS Barnsley
826064 GB-BIR Birmingham
826065 GB-BOL Bolton
826066 GB-BRD Bradford
826068 GB-CLD Calderdale
826070 GB-DNC Doncaster
826071 GB-DUD Dudley
826073 GB-KIR Kirklees

826075 GB-LDS Leeds
826076 GB-LIV Liverpool
826077 GB-MAN Manchester
826079 GB-NTY North Tyneside
826082 GB-ROT Rotherham
826083 GB-SHN St. Helens
826084 GB-SLF Salford
826085 GB-SAW Sandwell
826088 GB-SOL Solihull
826090 GB-SKP Stockport
826092 GB-TAM Tameside
826093 GB-TRF Trafford
826094 GB-WKF Wakefield
826095 GB-WLL Walsall
826096 GB-WGN Wigan
826097 GB-WRL Wirral
826099 GB-BAS Bath and North East Somerset
826100 GB-BDF Bedford
826101 GB-BBD Blackburn with Darwen
826103 GB-BMH Bournemouth
826106 GB-BST Bristol, City of
826109 GB-CHE Cheshire East
826111 GB-CON Cornwall
826112 GB-DAL Darlington
826114 GB-DUR Durham County
826116 GB-HAL Halton
826117 GB-HPL Hartlepool
826118 GB-HEF Herefordshire
826121 GB-KHL Kingston upon Hull
826122 GB-LCE Leicester
826125 GB-MDB Middlesbrough
826126 GB-MIK Milton Keynes
826128 GB-NLN North Lincolnshire
826130 GB-NBL Northumberland
826133 GB-PLY Plymouth
826135 GB-POR Portsmouth
826140 GB-SLG Slough
826141 GB-SGC South Gloucestershire
826142 GB-STH Southampton
826145 GB-STE Stoke-on-Trent
826148 GB-THR Thurrock
826149 GB-TOB Torbay
826155 GB-YOR York
826167 GB-ABE Aberdeen City
826168 GB-ABD Aberdeenshire
826169 GB-ANS Angus
826172 GB-DGY Dumfries and Galloway
826173 GB-DND Dundee City

826174 GB-EAY East Ayrshire
826175 GB-EDU East Dunbartonshire
826176 GB-ELN East Lothian
826177 GB-ERW East Renfrewshire
826178 GB-EDH Edinburgh, City of
826180 GB-FAL Falkirk
826181 GB-FIF Fife
826182 GB-GLG Glasgow City
826183 GB-HLD Highland
826186 GB-MRY Moray
826187 GB-NAY North Ayrshire
826188 GB-NLK North Lanarkshire
826190 GB-PKN Perth and Kinross
826192 GB-SCB Scottish Borders, The
826195 GB-SAY South Ayrshire
826196 GB-SLK South Lanarkshire
826197 GB-STG Stirling
826198 GB-WDU West Dunbartonshire
826199 GB-WLN West Lothian
826201 GB-BGE Bridgend
826202 GB-CAY Caerphilly
826203 GB-CRF Cardiff
826204 GB-CMN Carmarthenshire
826206 GB-CWY Conwy
826208 GB-FLN Flintshire
826209 GB-GWN Gwynedd
826210 GB-AGY Isle of Anglesey
826211 GB-MTY Merthyr Tydfil
826212 GB-MON Monmouthshire
826214 GB-NWP Newport
826215 GB-PEM Pembrokeshire
826217 GB-RCT Rhondda, Cynon, Taff
826218 GB-SWA Swansea
826220 GB-VGL Vale of Glamorgan, The [Bro
826221 GB-WRX Wrexham
840001 US-AL Alabama
840003 US-AZ Arizona
840004 US-AR Arkansas
840005 US-CA California
840006 US-CO Colorado
840007 US-CT Connecticut
840008 US-DE Delaware
840009 US-FL Florida
840010 US-GA Georgia
840011 US-HI Hawaii
840012 US-ID Idaho
840013 US-IL Illinois
840014 US-IN Indiana

840015 US-IA Iowa
840016 US-KS Kansas
840017 US-KY Kentucky
840018 US-LA Louisiana
840019 US-ME Maine
840020 US-MD Maryland
840021 US-MA Massachusetts
840022 US-MI Michigan
840023 US-MN Minnesota
840024 US-MS Mississippi
840025 US-MO Missouri
840026 US-MT Montana
840027 US-NE Nebraska
840028 US-NV Nevada
840029 US-NH New Hampshire
840030 US-NJ New Jersey
840031 US-NM New Mexico
840032 US-NY New York
840033 US-NC North Carolina
840034 US-ND North Dakota
840035 US-OH Ohio
840036 US-OK Oklahoma
840037 US-OR Oregon
840038 US-PA Pennsylvania
840039 US-RI Rhode Island
840040 US-SC South Carolina
840041 US-SD South Dakota
840042 US-TN Tennessee
840043 US-TX Texas
840044 US-UT Utah
840045 US-VT Vermont
840046 US-VA Virginia
840047 US-WA Washington
840048 US-WV West Virginia
840049 US-WI Wisconsin
840050 US-WY Wyoming
840051 US-DC District of Columbia
858001 UY-AR Artigas
858002 UY-CA Canelones
858003 UY-CL Cerro Largo
858004 UY-CO Colonia
858005 UY-DU Durazno
858006 UY-FS Flores
858007 UY-FD Florida
858008 UY-LA Lavalleja
858009 UY-MA Maldonado
858011 UY-PA Paysandu
858012 UY-RN Rio Negro

858013 UY-RV Rivera
858014 UY-RO Rocha
858016 UY-SA Salto
858017 UY-SJ San Jose
858018 UY-SO Soriano
858019 UY-TA Tacuarembó
858020 UY-TT Treinta y Tres
862002 VE-A Distrito Capital
862004 VE-B Anzoátegui
862005 VE-C Apure
862006 VE-D Aragua
862007 VE-E Barinas
862008 VE-F Bolívar
862009 VE-G Carabobo
862010 VE-H Cojedes
862012 VE-I Falcón
862013 VE-J Guárico
862014 VE-K Lara
862015 VE-L Mérida
862016 VE-M Miranda
862017 VE-N Monagas
862018 VE-O Nueva Esparta
862019 VE-P Portuguesa
862020 VE-R Sucre
862021 VE-S Táchira
862022 VE-T Trujillo
862023 VE-X Vargas
862024 VE-U Yaracuy
862025 VE-V Zulia
909001 GB-NIR Belfast
909002 GB-NIR Armagh City, Banbridge and Craigavon
909003 GB-NIR Newry, Mourne and Down
909004 GB-NIR Ards and North Down
909005 GB-NIR Derry City and Strabane
909006 GB-NIR Mid Ulster
909007 GB-NIR Causeway Coast and Glens
909008 GB-NIR Antrim and Newtownabbey
909009 GB-NIR Mid and East Antrim
909010 GB-NIR Fermanagh and Omagh
909011 GB-NIR Lisburn and Castlereagh

Note:

ISO 3166-2 numeric code (<https://www.iso.org/obp/ui/#search>)

Data not available for:

EVS5: All countries besides Austria, Bosnia and Herzegovina, Denmark, Germany, Netherlands, Poland, Ukraine (constructed)

WVS7: Turkey

size_5c - Size of town where interview was conducted (5 categories)

Size of town where interview was conducted (5 categories) (RECODED VARIABLE)

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 under 5000

2 5000-20000

3 20000-100000

4 100000-500000

5 500000 and more

Note:

EVS5: Albania, Denmark and Lithuania: For data protection reasons, the lowest categories have been combined into category 2 'under 20000'.

Data not available for:

EVS5: Netherlands, Great Britain

respint - Respondent interested during the interview

Respondent interested during the interview

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Very interested

2 Somewhat interested

3 Not very interested

Data not available for:

EVS5: Denmark, Estonia

WVS7: Canada, Netherlands, New Zealand

A001 - Important in life: Family

We start with some questions about life in general, leisure time activities and work.

Please say, for each of the following, how important it is in your life.

Master Question in EVS5 (Q1B); in WVS7 (Q1):

Family

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very important
- 2 Rather important
- 3 Not very important
- 4 Not at all important

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

A002 - Important in life: Friends

We start with some questions about life in general, leisure time activities and work.

Please say, for each of the following, how important it is in your life.

Master Question in EVS5 (Q1C); in WVS7 (Q2):

Friends and acquaintances

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very important
- 2 Rather important
- 3 Not very important
- 4 Not at all important

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

A003 - Important in life: Leisure time

We start with some questions about life in general, leisure time activities and work.

Please say, for each of the following, how important it is in your life.

Master Question in EVS5 (Q1D); in WVS7 (Q3):

Leisure time

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very important
- 2 Rather important
- 3 Not very important
- 4 Not at all important

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

A004 - Important in life: Politics

We start with some questions about life in general, leisure time activities and work.

Please say, for each of the following, how important it is in your life.

Master Question in EVS5 (Q1E); in WVS7 (Q4):

Politics

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very important
- 2 Rather important
- 3 Not very important
- 4 Not at all important

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

A005 - Important in life: Work

We start with some questions about life in general, leisure time activities and work.

Please say, for each of the following, how important it is in your life.

Master Question in EVS5 (Q1A); in WVS7 (Q5):

Work

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very important
- 2 Rather important
- 3 Not very important
- 4 Not at all important

Data not available for:

EVS5 - Iceland: Due to a technical failure in the CAPI implementation, the variable was not displayed and is therefore missing for the first interviews. They are coded as -4 'item not included'.

A006 - Important in life: Religion

We start with some questions about life in general, leisure time activities and work.

Please say, for each of the following, how important it is in your life.

Master Question in EVS5 (Q1F); in WVS7 (Q6):

Religion

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very important
- 2 Rather important
- 3 Not very important
- 4 Not at all important

A008 - Feeling of happiness

Master Question in EVS5 (Q2); in WVS7 (Q46):

Taking all things together, would you say you are:

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very happy
- 2 Quite happy
- 3 Not very happy
- 4 Not at all happy

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

A009 - State of health (subjective)

Master Question in EVS5 (Q3); in WVS7 (Q47):

All in all, how would you describe your state of health these days? Would you say it is:

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very good
- 2 Good
- 3 Fair
- 4 Poor
- 5 Very poor

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

A170 - Satisfaction with your life

Master Question in EVS5 (Q10); in WVS7 (Q49):

EVS5:

All things considered, how satisfied are you with your life as a whole these days? Please use this card to help with your answer. [Dissatisfied (1) - (10) Satisfied]

WVS7:

All things considered, how satisfied are you with your life as a whole these days? Using this card on which 1 means you are "completely dissatisfied" and 10 means you are "completely satisfied" where would you put your satisfaction with your life as a whole?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Dissatisfied

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Satisfied

A173 - How much freedom of choice and control

Master Question in EVS5 (Q9); in WVS7 (Q48):

Some people feel they have completely free choice and control over their lives, and other people feel that what they do has no real effect on what happens to them. Please use the scale to indicate how much freedom of choice and control you feel you have over the way your life turns out?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 None at all

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 A great deal

A027 - Important child qualities: good manners

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28A); in WVS7 (Q7):

Good manners

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A029 - Important child qualities: independence

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28B); in WVS7 (Q8):

Independence

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A030 - Important child qualities: hard work

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28C); in WVS7 (Q9):

Hard work

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A032 - Important child qualities: feeling of responsibility

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28D); in WVS7 (Q10):

Feeling of responsibility

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A034 - Important child qualities: imagination

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28E); in WVS7 (Q11):

Imagination

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A035 - Important child qualities: tolerance and respect for other people

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28F); in WVS7 (Q12):

Tolerance and respect for other people

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A038 - Important child qualities: thrift saving money and things

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28G); in WVS7 (Q13):

Thrift, saving money and things

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A039 - Important child qualities: determination perseverance

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28H); in WVS7 (Q14):

Determination, perseverance

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A040 - Important child qualities: religious faith

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28I); in WVS7 (Q15):

Religious faith

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A041 - Important child qualities: unselfishness

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28J); in WVS7 (Q16):

Unselfishness

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A042 - Important child qualities: obedience

EVS5:

Here is a list of qualities which children can be encouraged to learn at home. Which five would you say are the most desirable for a child to have? Please choose up to five!

WVS7:

Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

Master Question in EVS5 (Q28K); in WVS7 (Q17):

Obedience

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A065 - Member: Belong to religious organization

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4A); in WVS7 (Q94R):

Religious or church organisations

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A066 - Member: Belong to education, arts, music or cultural activities

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4B); in WVS7 (Q96R):

Education, arts, music or cultural activities/Art, music or educational organization

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 Not mentioned

1 Mentioned

WVS7:

1 Inactive member <recoded to 1>

2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A067 - Member: Belong to labour unions

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4C); in WVS7 (Q97R):

Trade unions/Labor Union

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A068 - Member: Belong to political parties

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4D); in WVS7 (Q98R):

Political parties or groups/Political party

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A071 - Member: Belong to conservation, the environment, ecology, animal rights

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4E); in WVS7 (Q99R):

Conservation, the environment, ecology, animal rights/Environmental organization

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 Not mentioned

1 Mentioned

WVS7:

1 Inactive member <recoded to 1>

2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A072 - Member: Belong to professional associations

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4F); in WVS7 (Q100R):

Professional associations

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A074 - Member: Belong to sports or recreation

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4G); in WVS7 (Q95R):

Sports or recreation/Sport or recreational organization (football, baseball, rugby team)

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 Not mentioned

1 Mentioned

WVS7:

1 Inactive member <recoded to 1>

2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A078 - Member: Belong to consumer groups

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4I); in WVS7 (Q102R):

Consumer organization

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A079 - Member: Belong to other groups

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4K); in WVS7 (Q105R):

Other groups/Other organization

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A080_01 - Member: Belong to humanitarian or charitable organization

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4H); in WVS7 (Q101R):

Humanitarian or charitable organization

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A080_02 - Member: Belong to self-help group, mutual aid group

EVS5:

Please look carefully at the following list of voluntary organisations and say which, if any, do you belong to?

WVS7:

Now I am going to read off a list of voluntary organizations. For each organization, could you tell me whether you are an active member, an inactive member or not a member of that type of organization?

Master Question in EVS5 (Q4J); in WVS7 (Q103R):

Self-help group, mutual aid group

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

WVS7:

- 1 Inactive member <recoded to 1>
- 2 Active member <recoded to 1>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A124_02 - Neighbours: People of a different race

On this list are various groups of people. Could you identify any that you would not like to have as neighbours?

Master Question in EVS5 (Q6A); in WVS7 (Q19):

People of a different race

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A124_03 - Neighbours: Heavy drinkers

On this list are various groups of people. Could you identify any that you would not like to have as neighbours?

Master Question in EVS5 (Q6B); in WVS7 (Q24):

Heavy drinkers

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A124_06 - Neighbours: Immigrants/foreign workers

On this list are various groups of people. Could you identify any that you would not like to have as neighbours?

Master Question in EVS5 (Q6C); in WVS7 (Q21):

Immigrants/foreign workers

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

Data not available for:

EVS5 Italy: Item related to an experiment run by the national team on the effect of varying the item wording in the item (migrants/foreign workers vs foreign workers vs migrants). Respondents who got attributed another experimental condition are coded here -4 'Not asked in survey'.

A124_08 - Neighbours: Drug addicts

On this list are various groups of people. Could you identify any that you would not like to have as neighbours?

Master Question in EVS5 (Q6D); in WVS7 (Q18):

Drug addicts

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

A124_09 - Neighbours: Homosexuals

On this list are various groups of people. Could you identify any that you would not like to have as neighbours?

Master Question in EVS5 (Q6E); in WVS7 (Q22):

Homosexuals

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Not mentioned
- 1 Mentioned

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Note:

Multiple response questions are split into a set of dichotomized variables (1 mentioned, 0 not mentioned).

Data not available for:

WVS7: Iran, Tajikistan

A165 - Most people can be trusted

Master Question in EVS5 (Q7); in WVS7 (Q57):

EVS5:

Generally speaking, would you say that most people can be trusted or that you can't be too careful in dealing with people?

WVS7:

Generally speaking, would you say that most people can be trusted or that you need to be very careful in dealing with people?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Most people can be trusted
- 2 Can't be too careful

B008 - Protecting environment vs. Economic growth

Master Question in EVS5 (Q57); in WVS7 (Q111):

Here are two statements people sometimes make when discussing the environment and economic growth. Which of them comes closer to your own point of view?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Protecting environment
- 2 Economy growth and creating jobs
- 3 Other answer (if volunteered only)

EVS5:

- 3 Other answer (code if volunteered only!) <recoded to valid value>

C001 - Jobs scarce: Men should have more right to a job than women (3-point scale)

Master Question in EVS5 (Q26B); in WVS7 (Q33):

Jobs scarce: Men should have more right to a job than women

(3-point scale)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree
- 2 Disagree
- 3 Neither

EVS5:

- 1 Agree strongly <recoded to 1>
- 2 Agree <recoded to 1>
- 3 Neither agree nor disagree <>
- 4 Disagree <recoded to 2>
- 5 Disagree strongly <recoded to 2>

WVS7:

- 1 Agree strongly <recoded to 1>
- 2 Agree <recoded to 1>
- 3 Neither agree nor disagree <>
- 4 Disagree <recoded to 2>
- 5 Disagree strongly <recoded to 2>

Note:

This variable is based on C001_01.

EVS5: Recodes apply to all countries.

WVS7: Recodes apply to all countries, except for Argentina, Brazil, Nigeria and United States, already coded with 3-point scales

C001_01 - Jobs scarce: Men should have more right to a job than women (5-point scale)

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q26B); in WVS7 (Q33):

When jobs are scarce, men have more right to a job than women

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Strongly agree
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Strongly disagree

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

WVS7: Argentina, Brazil, Nigeria, United States

C002 - Jobs scarce: Employers should give priority to (nation) people than immigrants (3-point scale)

Master Question in EVS5 (Q26A); in WVS7 (Q34):

Jobs scarce: Employers should give priority to (nation) people than immigrants
(3-point scale)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree
- 2 Disagree
- 3 Neither

EVS5:

- 1 Agree strongly <recoded to 1>
- 2 Agree <recoded to 1>
- 3 Neither agree nor disagree <>
- 4 Disagree <recoded to 2>
- 5 Disagree strongly <recoded to 2>

WVS7:

- 1 Agree strongly <recoded to 1>
- 2 Agree <recoded to 1>
- 3 Neither agree nor disagree <>
- 4 Disagree <recoded to 2>
- 5 Disagree strongly <recoded to 2>

Note:

This variable is based on C002_01.

EVS5: Recodes apply to all countries.

WVS7: Recodes apply to all countries, except for Argentina, Brazil, Nigeria and United States, already coded with 3-point scales.

C002_01 - Jobs scarce: Employers should give priority to (nation) people than immigrants (5-point scale)

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q26A); in WVS7 (Q34):

When jobs are scarce, employers should give priority to [NATIONALITY] people over immigrants

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Strongly agree
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Strongly disagree

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

WVS7: Argentina, Brazil, Nigeria, United States

D081 - Homosexual couples are as good parents as other couples

How would you feel about the following statements? Do you agree or disagree with them?

Master Question in EVS5 (Q27A); in WVS7 (Q36):

Homosexual couples are as good parents as other couples

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

WVS7: Iran, Iraq, Jordan, Lebanon, Morocco, Tajikistan, Tunisia, Egypt

D026_03 - Duty towards society to have children

How would you feel about the following statements? Do you agree or disagree with them?

Master Question in EVS5 (Q27B); in WVS7 (Q37):

Duty towards society to have children

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly

D026_05 - It is child's duty to take care of ill parent

How would you feel about the following statements? Do you agree or disagree with them?

Master Question in EVS5 (Q27C); in WVS7 (Q38):

Duty towards society to have children

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly

C038 - People who don't work turn lazy

Do you agree or disagree with the following statements?

Master Question in EVS5 (Q12C); in WVS7 (Q39):

People who don't work turn lazy

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Strongly agree
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Strongly disagree

C039 - Work is a duty towards society

Do you agree or disagree with the following statements?

Master Question in EVS5 (Q12D); in WVS7 (Q40):

Work is a duty towards society

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Strongly agree
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Strongly disagree

C041 - Work should come first even if it means less spare time

Do you agree or disagree with the following statements?

Master Question in EVS5 (Q12E); in WVS7 (Q41):

Work should always come first, even if it means less spare time

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Strongly agree
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Strongly disagree

D001_B - Trust: Your family (B)

I would like to ask you how much you trust people from various groups. Could you tell me for each whether you trust people from this group completely, somewhat, not very much or not at all?

Master Question in EVS5 (Q8A); in WVS7 (Q58):

Your family

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Trust completely
- 2 Trust somewhat
- 3 Do not trust very much
- 4 Do not trust at all

G007_18_B - Trust: Your neighborhood (B)

I would like to ask you how much you trust people from various groups. Could you tell me for each whether you trust people from this group completely, somewhat, not very much or not at all?

Master Question in EVS5 (Q8B); in WVS7 (Q59):

People in your neighborhood

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Trust completely
- 2 Trust somewhat
- 3 Do not trust very much
- 4 Do not trust at all

G007_33_B - Trust: People you know personally (B)

I would like to ask you how much you trust people from various groups. Could you tell me for each whether you trust people from this group completely, somewhat, not very much or not at all?

Master Question in EVS5 (Q8C); in WVS7 (Q60):

People you know personally

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Trust completely
- 2 Trust somewhat
- 3 Do not trust very much
- 4 Do not trust at all

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

G007_34_B - Trust: People you meet for the first time (B)

I would like to ask you how much you trust people from various groups. Could you tell me for each whether you trust people from this group completely, somewhat, not very much or not at all?

Master Question in EVS5 (Q8D); in WVS7 (Q61):

People you meet for the first time

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Trust completely
- 2 Trust somewhat
- 3 Do not trust very much
- 4 Do not trust at all

G007_35_B - Trust: People of another religion (B)

I would like to ask you how much you trust people from various groups. Could you tell me for each whether you trust people from this group completely, somewhat, not very much or not at all?

Master Question in EVS5 (Q8E); in WVS7 (Q62):

People of another religion

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Trust completely
- 2 Trust somewhat
- 3 Do not trust very much
- 4 Do not trust at all

G007_36_B - Trust: People of another nationality (B)

I would like to ask you how much you trust people from various groups. Could you tell me for each whether you trust people from this group completely, somewhat, not very much or not at all?

Master Question in EVS5 (Q8F); in WVS7 (Q63):

People of another nationality

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Trust completely
- 2 Trust somewhat
- 3 Do not trust very much
- 4 Do not trust at all

D054 - One of main goals in life has been to make my parents proud

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q25H); in WVS7 (Q27):

One of my main goals in life has been to make my parents proud

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Disagree
- 4 Strongly disagree

D059 - Men make better political leaders than women do

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q25E); in WVS7 (Q29):

On the whole, men make better political leaders than women do

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Disagree
- 4 Strongly disagree

D060 - University is more important for a boy than for a girl

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q25F); in WVS7 (Q30):

A university education is more important for a boy than for a girl

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Disagree
- 4 Strongly disagree

D061 - Pre-school child suffers with working mother

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q25A); in WVS7 (Q28):

When a mother works for pay, the children suffer

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Disagree
- 4 Strongly disagree

Note:

Ukraine: Different translations of the item were used in the EVS and WVS field questionnaires; it might have a cultural effect on the answer of the respondents:

WVS: When a mother works to earn money, her children suffer

EVS: When a mother works in a paid job, this is bad for her children

D078 - Men make better business executives than women do

For each of the following statements I read out, can you tell me how strongly you agree or disagree with each. Do you strongly agree, agree, disagree, or strongly disagree?

Master Question in EVS5 (Q25G); in WVS7 (Q31):

On the whole, men make better business executives than women do

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Agree strongly
- 2 Agree
- 3 Disagree
- 4 Strongly disagree

E001 - Aims of country: first choice

Master Question in EVS5 (Q33); in WVS7 (Q152):

People sometimes talk about what the aims of this country should be for the next ten years. On this card are listed some of the goals which different people would give top priority. Would you please say which one of these you, yourself, consider the most important?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A high level of economic growth
- 2 Making sure this country has strong defense forces
- 3 Seeing that people have more say about how things are done at their jobs and in their communities
- 4 Trying to make our cities and countryside more beautiful

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E002 - Aims of country: second choice

Master Question in EVS5 (Q33a); in WVS7 (Q153):

[People sometimes talk about what the aims of this country should be for the next ten years. On this card are listed some of the goals which different people would give top priority.]

And which would be the next most important?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 A high level of economic growth

2 Making sure this country has strong defense forces

3 Seeing that people have more say about how things are done at their jobs and in their communities

4 Trying to make our cities and countryside more beautiful

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

E003 - Aims of respondent: first choice

Master Question in EVS5 (Q34); in WVS7 (Q154):

If you had to choose, which one of the things on this card would you say is most important?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Maintaining order in the nation
- 2 Giving people more say in important government decisions
- 3 Fighting rising prices
- 4 Protecting freedom of speech

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E004 - Aims of respondent: second choice

Master Question in EVS5 (Q35); in WVS7 (Q155):

[If you had to choose, which one of the things on this card would you say is most important?]

And which would be the next most important?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Maintaining order in the nation

2 Giving people more say in important government decisions

3 Fighting rising prices

4 Protecting freedom of speech

Y002 - Post-Materialist index 4-item

CONSTRUCTED VARIABLE: Post-materialism Index (4 items)

Source variables: E003, E004

[If you had to choose, which one of the things on this card would you say is most important? And which would be the next most important?]

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Materialist
- 2 Mixed
- 3 Post-materialist

Note:

Variable includes one set of questions (E003, E004) to measure post-materialism. It is constructed by coding as Materialists those who select aims 1 and 3, as Post-materialists those who select aims 2 and 4, and as Mixed those who select aims 1 or 3 and aims 2 or 4. If only one valid aim is selected and the other is missing, the respondent is coded to -5 'Other missing'.

EVS5: If a person chose twice the same materialistic (1/1 or 3/3) or post-materialistic (2/2 or 4/4) aim, he/she was coded as Materialist or Post-materialist person.

WVS7: If a person chose twice the same materialistic (1/1 or 3/3) or post-materialistic (2/2 or 4/4) aim, the second answer was recoded to a missing value and the respondent is coded as -5 'Other missing'.

E012 - Willingness to fight for country

Master Question in EVS5 (Q36); in WVS7 (Q151):

Of course, we all hope that there will not be another war, but if it were to come to that, would you be willing to fight for your country?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 No
- 1 Yes

Data not available for:

WVS7: Great Britain, Northern Ireland

E015 - Future changes: Less importance placed on work

Here are two changes in our way of life that might take place in the near future. Please tell me for each one, if it were to happen whether you think it would be a good thing, a bad thing, or you do not mind.

Master Question in EVS5 (Q37A); in WVS7 (Q43):

Less importance placed on work in our lives

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Good thing
- 2 Don't mind
- 3 Bad thing

EVS5:

- 2 Bad <recoded to 3>
- 3 Don't mind <recoded to 2>

E018 - Future changes: Greater respect for authority

Here are two changes in our way of life that might take place in the near future. Please tell me for each one, if it were to happen whether you think it would be a good thing, a bad thing, or you do not mind.

Master Question in EVS5 (Q37B); in WVS7 (Q45):

Greater respect for authority

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Good thing
- 2 Don't mind
- 3 Bad thing

EVS5:

- 2 Bad <recoded to 3>
- 3 Don't mind <recoded to 2>

E023 - Interest in politics

Master Question in EVS5 (Q29); in WVS7 (Q199):

How interested would you say you are in politics?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very interested
- 2 Somewhat interested
- 3 Not very interested
- 4 Not at all interested

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E025 - Political action: signing a petition

Now I'd like you to look at this card. I'm going to read out some different forms of political action that people can take, and I'd like you to tell me, for each one, whether you have actually done any of these things, whether you might do it or would never, under any circumstances, do it.

Master Question in EVS5 (Q30A); in WVS7 (Q209):

Signing a petition

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Have done
- 2 Might do
- 3 Would never do

E026 - Political action: joining in boycotts

Now I'd like you to look at this card. I'm going to read out some different forms of political action that people can take, and I'd like you to tell me, for each one, whether you have actually done any of these things, whether you might do it or would never, under any circumstances, do it.

Master Question in EVS5 (Q30B); in WVS7 (Q210):

Joining in boycotts

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Have done
- 2 Might do
- 3 Would never do

E027 - Political action: attending lawful/peaceful demonstrations

Now I'd like you to look at this card. I'm going to read out some different forms of political action that people can take, and I'd like you to tell me, for each one, whether you have actually done any of these things, whether you might do it or would never, under any circumstances, do it.

Master Question in EVS5 (Q30C); in WVS7 (Q211):

Attending lawful demonstrations

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Have done
- 2 Might do
- 3 Would never do

E028 - Political action: joining unofficial strikes

Now I'd like you to look at this card. I'm going to read out some different forms of political action that people can take, and I'd like you to tell me, for each one, whether you have actually done any of these things, whether you might do it or would never, under any circumstances, do it.

Master Question in EVS5 (Q30D); in WVS7 (Q212):

Joining unofficial strikes

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Have done
- 2 Might do
- 3 Would never do

E033 - Self positioning in political scale

Master Question in EVS5 (Q31); in WVS7 (Q240):

In political matters, people talk of 'the left' and 'the right'. How would you place your views on this scale, generally speaking?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Left
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Right

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

WVS7: Myanmar, China, Iran, Iraq, Kazakhstan, Jordan, Kyrgyzstan, Lebanon, Pakistan, Vietnam, Egypt

E035 - Income equality

Master Question in EVS5 (Q32D); in WVS7 (Q106):

On this card you see a number of opposite views on various issues. How would you place your views on this scale?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Incomes should be made more equal
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 We need larger income differences as incentives

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E036 - Private vs state ownership of business

Master Question in EVS5 (Q32E); in WVS7 (Q107):

On this card you see a number of opposite views on various issues. How would you place your views on this scale?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Private ownership of business should be increased

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Government ownership of business should be increased

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

E037 - Government responsibility

Master Question in EVS5 (Q32A); in WVS7 (Q108):

On this card you see a number of opposite views on various issues. How would you place your views on this scale?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 People should take more responsibility

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 The government should take more responsibility

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

WVS7:

1 Government <recoded to 10>

10 People <recoded to 1>

E039 - Competition good or harmful

Master Question in EVS5 (Q32C); in WVS7 (Q109):

On this card you see a number of opposite views on various issues. How would you place your views on this scale?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Competition is good
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Competition is harmful

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E069_01 - Confidence: Churches

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38A); in WVS7 (Q64):

The church

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_02 - Confidence: Armed Forces

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38B); in WVS7 (Q65):

The armed forces

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

Data not available for:

EVS5: Iceland

WVS7: Andorra, Egypt

E069_04 - Confidence: The Press

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38D); in WVS7 (Q66):

The press

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_05 - Confidence: Labour Unions

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38E); in WVS7 (Q68):

Trade unions

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_06 - Confidence: The Police

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38F); in WVS7 (Q69):

The police

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

Data not available for:

WVS7: Egypt

E069_07 - Confidence: Parliament

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38G); in WVS7 (Q73):

Parliament

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_08 - Confidence: The Civil Services

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38H); in WVS7 (Q74):

Civil service

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_18A - Confidence: Major regional organization (combined from country-specific)

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38J); in WVS7 (Q82):

Major regional organization (combined from country-specific)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

Note:

Constructed variable combining the following country-specific major regional organizations used in the surveys as follows:

The European Union (EU): in all EVS5 countries and Andorra, Cyprus, Germany, Greece, Serbia, Romania, Turkey, Ukraine

The Asia-Pacific Economic Cooperation (APEC): in Japan, Malaysia, South Korea

The Arab League: in Egypt, Iraq, Jordan, Lebanon, Tunisia

The Association of South East Asian Nations (ASEAN): in Bangladesh, Indonesia, Myanmar, Philippines, Thailand, Vietnam

The African Union (AU): in Ethiopia, Nigeria, Zimbabwe

Commonwealth of Independent States (CIS): in Kazakhstan, Kyrgyzstan, Russia, Tajikistan

Economic Cooperation Organization (ECO): in Iran

The Mercosur: in Argentina, Bolivia, Brasil, Colombia, Ecuador, Guatemala, Puerto Rico

The Organization of American States (OAS): in Peru

The North American Free Trade Agreement (NAFTA): in USA

The South Asian Association for Regional Cooperation (SAARC): in Pakistan

The Shanghai Cooperation Organization (SCO): in Hong Kong SAR

Data not available for:

WVS7: Australia, China, New Zealand, Nicaragua, Taiwan ROC, Macao SAR

E069_18 - Confidence: The European Union

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38J); in WVS7 (Q82_EU):

The European Union

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

WVS7: All countries/territories besides Andorra, Armenia, Taiwan ROC, Cyprus, Czechia, Germany, Greece, Kyrgyzstan, Netherlands, Romania, Serbia, Slovakia, Tajikistan, Turkey, Ukraine, Great Britain, Northern Ireland.

E069_11 - Confidence: The Government

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38Q); in WVS7 (Q71):

Government

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

Data not available for:

WVS7: Egypt

E069_12 - Confidence: The Political Parties

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38P); in WVS7 (Q72):

Political parties

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_13 - Confidence: Major Companies

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38N); in WVS7 (Q77):

Major companies

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

E069_14 - Confidence: The Environmental Protection Movement

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q380); in WVS7 (Q79):

The Environmental Protection Movement

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E069_17 - Confidence: Justice System/Courts

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38M); in WVS7 (Q70):

The justice system

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

Data not available for:

WVS7: Egypt

E069_20 - Confidence: The United Nations

Please look at this card and tell me, for each item listed, how much confidence you have in them, is it a great deal, quite a lot, not very much or none at all?

Master Question in EVS5 (Q38K); in WVS7 (Q83):

United Nations Organization

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A great deal
- 2 Quite a lot
- 3 Not very much
- 4 None at all

Data not available for:

WVS7: China

E111_01 - Satisfaction with the political system

Master Question in EVS5 (Q42); in WVS7 (Q252):

On a scale from 1 to 10 where "1" is "not satisfied at all" and "10" is "completely satisfied", how satisfied are you with how the political system is functioning in your country these days?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Not satisfied at all
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Completely satisfied

Data not available for:

WVS7: Egypt

E114 - Political system: Having a strong leader

I'm going to describe various types of political systems and ask what you think about each as a way of governing this country. For each one, would you say it is a very good, fairly good, fairly bad or very bad way of governing this country?

Master Question in EVS5 (Q43A); in WVS7 (Q235):

Having a strong leader who does not have to bother with parliament and elections

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very good
- 2 Fairly good
- 3 Fairly bad
- 4 Very bad

E115 - Political system: Having experts make decisions

I'm going to describe various types of political systems and ask what you think about each as a way of governing this country. For each one, would you say it is a very good, fairly good, fairly bad or very bad way of governing this country?

Master Question in EVS5 (Q43B); in WVS7 (Q236):

Having experts, not government, make decisions according to what they think is best for the country

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very good
- 2 Fairly good
- 3 Fairly bad
- 4 Very bad

E116 - Political system: Having the army rule

I'm going to describe various types of political systems and ask what you think about each as a way of governing this country. For each one, would you say it is a very good, fairly good, fairly bad or very bad way of governing this country?

Master Question in EVS5 (Q43C); in WVS7 (Q237):

Having the army rule the country

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very good
- 2 Fairly good
- 3 Fairly bad
- 4 Very bad

Data not available for:

WVS7: Turkey, Egypt

E117 - Political system: Having a democratic political system

I'm going to describe various types of political systems and ask what you think about each as a way of governing this country. For each one, would you say it is a very good, fairly good, fairly bad or very bad way of governing this country?

Master Question in EVS5 (Q43D); in WVS7 (Q238):

Having a democratic political system

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very good
- 2 Fairly good
- 3 Fairly bad
- 4 Very bad

E179_WVS7 - Which party would you vote for: first choice (WVS7)

Master Question in WVS7 (Q223_WVS):

If there were a national election tomorrow, for which party on this list would you vote? Just call out the number on this card. If DON'T KNOW: Which party appeals to you most?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 No right to vote
- 2 I would not vote
- 3 I would cast a blank ballot; White vote
- 4 None
- 5 Other
- 7 Null vote
- 8 Independent candidate
- 20001 AND: Liberal Party of Andorra
- 20005 AND: Social Democratic Party
- 20006 AND: Greens of Andorra
- 20007 AND: We can of Andorra
- 20008 AND: Democrats for Andorra
- 20009 AND: Social Democracy and Progress
- 32001 ARG: Citizen's Unity, Cristina Fernandez de Kirchner
- 32009 ARG: Together for Change, Macri
- 32012 ARG: Justicialist [Peronist] Party, Daniel Scioli, Florencio Randazzo
- 32101 ARG: Front for Victory
- 32105 ARG: Republican Proposal, María Eugenia Vidal
- 36001 AUS: Australian Labor Party
- 36002 AUS: Liberal Party
- 36003 AUS: Nationalist Party of Australia
- 36004 AUS: Australia Greens
- 36005 AUS: Australian Democrats
- 36008 AUS: One Nation Party
- 36009 AUS: Family First Party
- 36010 AUS: Christian Democratic Party
- 36011 AUS: Shooters, Fishers and Farmers Party
- 50001 BGD: Bangladesh Awami League
- 50002 BGD: Bangladesh Nationalist Party
- 50003 BGD: Jatiya Party (Manju)
- 50004 BGD: Bangladesh Jamaat-e-Islami
- 50009 BGD: Islamic Unity Front
- 51002 ARM: Armenian Revolutionary Federation
- 51009 ARM: Republican Party of Armenia
- 51027 ARM: Prosperous Armenia
- 51031 ARM: Armenian National Congress

51035 ARM: Civil Contract
51036 ARM: Bright Armenia
51037 ARM: Citizen's Decision
51038 ARM: Sasna Tsrer Pan-Armenian Party
51039 ARM: Homeland Party
51040 ARM: National Agenda Party
51041 ARM: Armenian Alliance
51042 ARM: Shirinyan-Babadjanyan Democrats Union
51043 ARM: Republic Party
68001 BOL: Movement for Socialism
68002 BOL: National Unity Front
68003 BOL: Democrat Social Movement
68004 BOL: Sovereignty and freedom
68005 BOL: Revolutionary Nationalist Movement
76001 BRA: Brazilian Democratic Movement
76002 BRA: Workers' Party
76003 BRA: Brazilian Social Democracy Party
76004 BRA: Democratic Labour Party
76005 BRA: Progressive Party / Brazilian Progressive Party (PPB)
76009 BRA: Communist Party of Brazil
76015 BRA: Social Christian Party
76026 BRA: We can
76028 BRA: Sustainability Network
76029 BRA: Socialism and Liberty Party
104001 MMR: National League for Democracy
104002 MMR: Union Solidarity and Development Party
104003 MMR: Arakan National Party
104004 MMR: Shan Nationalities Democratic Party
104005 MMR: Ta'ang National Party
124001 CAN: Liberal Party
124002 CAN: Conservative Party
124003 CAN: New Democratic Party
124006 CAN: Bloc Quebecois
124007 CAN: Green Party
152001 CHL: Independent Democratic Union
152002 CHL: National Renewal
152004 CHL: Christian Democratic Party
152005 CHL: Radical Party of Chile
152006 CHL: Party for Democracy
152007 CHL: Socialist Party of Chile
152008 CHL: Humanist Party
152009 CHL: Communist Party of Chile
152016 CHL: Progressive Party
152023 CHL: Equality Party
152024 CHL: Liberal Party of Chile
152025 CHL: Green Ecologist Party
152026 CHL: Broad Social Movement
152027 CHL: Citizen Left Party of Chile

152029 CHL: Political Evolution
 152030 CHL: Democratic Revolution
 152031 CHL: Amplitude
 158001 TWN: Nationalist Party
 158002 TWN: Democratic Progressive Party
 158003 TWN: Chinese / New Party
 158013 TWN: New Power Party
 158015 TWN: People First Party
 158020 TWN: Non-partisan & Non-Partisan Solidarity Union
 158021 TWN: Green Party Taiwan
 158022 TWN: Social Democratic Party
 158023 TWN: Minkuotang
 158024 TWN: The pan-Blue coalition
 158025 TWN: The pan-Green coalition
 170001 COL: Colombian Conservative Party
 170002 COL: Colombian Liberal Party
 170003 COL: Social Party of National Unity
 170004 COL: Radical Change
 170005 COL: Partido Independiente de Renovación Absoluta
 170006 COL: Green Alliance
 170008 COL: Alternative Democratic Pole
 170020 COL: Progressive Movement (Colombia)
 170021 COL: Democratic Center Party
 196001 CYP: Progressive Party of Working People
 196002 CYP: Democratic Rally
 196003 CYP: Democratic Alignment
 196004 CYP: Movement of Social Democrats
 196006 CYP: Ecological and Environmental Movement
 196009 CYP: National Unity Party
 196010 CYP: The Democratic Party
 196011 CYP: Republican Turkish Party
 196015 CYP: Rebirth Party
 196016 CYP: United Cyprus Party
 196021 CYP: The National Popular Front
 196025 CYP: The Communal Democracy Party
 196026 CYP: Democratic Alignment
 196027 CYP: The Solidarity Movement
 196028 CYP: Citizens' Alliance
 196029 CYP: Animal Party Cyprus
 196031 CYP: The People's Party
 203001 CZE: Czechoslovak Social Democratic Workers Party
 203003 CZE: Christian Democratic Union / People's Party
 203006 CZE: Communist Party of Bohemia and Moravia
 203009 CZE: Civic Democratic Party
 203012 CZE: Green Party
 203048 CZE: ANO 2011
 203050 CZE: Czech Pirate Party
 203076 CZE: Freedom and Direct Democracy Tomio Okamura

203078 CZE: Mayors and Independents -- Your Option
203091 CZE: TOP 09
203092 CZE: Tricolour Citizens' Movement
203093 CZE: Oath
203094 CZE: Free Bloc
218001 ECU: PAIS Alliance
218004 ECU: Democratic Left
218006 ECU: Patriotic Society Party
218008 ECU: Ecuadorian
218014 ECU: CREO movement
218015 ECU: Suma, More Action United Society Movement
218018 ECU: Ecuador Force
218019 ECU: Warrior Wood Civic Movement
218020 ECU: Social Christian Party [Movement]
231005 ETH: Amhara National Democratic Movement
231028 ETH: Prosperity Party
231029 ETH: Ethiopian Citizens for Social Justice
231030 ETH: Oromo Liberation Front
231032 ETH: Ethiopian Social-Democratic Party
231033 ETH: Tigrayan People's Liberation Front
231034 ETH: Ogaden National Liberation Front
276001 DEU: Christian Democratic Union of Germany; Christian Social Union in Bavaria
276002 DEU: Social Democratic Party
276003 DEU: Free Democratic Party
276004 DEU: Alliance 90/The Greens
276033 DEU: Alternative for Germany
276034 DEU: The Left
300002 GRC: New Democracy
300003 GRC: Communist Party of Greece
300101 GRC: Independent Greeks
300102 GRC: Front of the Greek Anticapitalist Left
300103 GRC: Democratic Alignment
300104 GRC: Union of Centrists
300106 GRC: Popular Unity
300108 GRC: Course of Freedom
300109 GRC: The River
300110 GRC: Coalition of the Radical Left
300111 GRC: People's Association / Golden Dawn
320002 GTM: National Unity of Hope
320006 GTM: Come on or Let's go
344001 HKG: Hong Kong Association for Democracy and People's Livelihood
344003 HKG: Civic Party
344004 HKG: Democratic Alliance for the Betterment and Progress of Hong Kong
344005 HKG: Democratic Party
344006 HKG: League of Social Democrats
344009 HKG: Hong Kong Federation of Trade Unions
344012 HKG: Labour Party
344013 HKG: Liberal Party

344015 HKG: Neo Democrats
 344017 HKG: New People's Party
 344018 HKG: Neighbourhood and Worker's Service Centre
 344019 HKG: People Power
 344027 HKG: Civic Passion
 344028 HKG: Youngspiration
 344029 HKG: Demosistō
 344030 HKG: Business and Professionals Alliance for Hong Kong
 360001 IDN: Democratic Party
 360002 IDN: Golkar Party - Party of Functional Groups
 360003 IDN: United Development Party
 360004 IDN: National Awakening Party
 360005 IDN: National Mandate Party
 360007 IDN: Indonesian Democratic Party of Struggle
 360011 IDN: Working Party
 360012 IDN: Great Indonesia Movement Party
 360013 IDN: Change Indonesia Movement Party
 360014 IDN: People's Conscience Party
 360015 IDN: Prosperous Justice Party
 360017 IDN: Nasdem Party
 360018 IDN: Indonesian Unity Party
 360019 IDN: Indonesian Solidarity Party
 364011 IRN: Fundamentalists
 364012 IRN: Reformists
 368003 IRQ: Kurdistan Democratic Party
 368004 IRQ: Patriotic Union of Kurdistan
 368005 IRQ: Iraqi Islamic Party
 368007 IRQ: Iraqi National Accord
 368008 IRQ: Iraqi Communist Party
 368021 IRQ: Iraqi Turkmen Front
 368041 IRQ: Victory Alliance
 368042 IRQ: State of Law Coalition
 368043 IRQ: Fatah Alliance
 368044 IRQ: Uprightness / chest
 368045 IRQ: Asa'ib Ahl al-Haq
 368046 IRQ: National Wisdom Movement
 368048 IRQ: National Reform Trend
 368050 IRQ: United for Iraq
 368051 IRQ: Civil Society for Reform
 368054 IRQ: Khaled Al Obeidi
 368055 IRQ: Virtue
 368056 IRQ: Hizb allah
 368059 IRQ: The people of reform / Faik Sheikh Ali and Sharaouq Abayji
 368061 IRQ: The Arab Project in Iraq / Khamis Al-Hanjar
 368062 IRQ: The solution / Mohammed and Jamal Karbouli
 368066 IRQ: Coalition for Democracy and Justice
 368067 IRQ: Kuran / Yousef Mohammed
 368068 IRQ: The New Generation/SASHWAR ABD ALWAHID

368069 IRQ: Kurdistan Islamic Party
 368073 IRQ: Member of Parliament Ahmed Al - Jubouri
 368077 IRQ: Turkmen People's Party
 392001 JPN: Liberal Democratic Party
 392003 JPN: Clean Government Party / New Komeito
 392004 JPN: Japan Communist Party
 392014 JPN: Social Democratic Party / Old Japan Socialist Party
 392025 JPN: Democratic Party for the People
 392026 JPN: Japan Innovation Party
 392027 JPN: Constitutional Democratic Party of Japan
 398003 KAZ: Ak Zhol Democratic Party
 398004 KAZ: Kazakhstani Social Democratic Party Auyl
 398005 KAZ: Communist People's Party of Kazakhstan
 398008 KAZ: Nur Otan
 398009 KAZ: Nationwide Social Democratic Party
 398011 KAZ: Cohesion party
 404001 KEN: Amani National Congress ANC Amani National Congress
 404002 KEN: Democratic Party of Kenya DP Democratic Party
 404003 KEN: Forum for the Restoration of Democracy–Kenya FORD–Kenya Forum for the Restoration
 of Democracy–Kenya (FORD
 404004 KEN: Forum for the Restoration of Democracy–People FORD-Asili Forum for the Restoration
 of Democracy–People
 404005 KEN: Jubilee Party of Kenya Jubilee Jubilee Party of Kenya
 404006 KEN: Kenya African National Union KANU Kenya African National Union
 404007 KEN: Labour Party of Kenya LPK Labour Party of Kenya
 404008 KEN: Maendeleo Chap Chap Party MCC Maendeleo Chap Chap Party
 404009 KEN: National Rainbow Coalition-Kenya NARC-Kenya National Rainbow Coalition-Kenya
 404010 KEN: National Super Alliance NASA National Super Alliance
 404011 KEN: Orange Democratic Movement ODM Orange Democratic Movement
 404012 KEN: People's Empowerment Party PEP People's Empowerment Party
 404013 KEN: Thirdway Alliance Party of Kenya Thirdway Alliance Party of Kenya
 404014 KEN: United Democratic Alliance UDA United Democratic Alliance
 404015 KEN: United Democratic Forum Party UDFP United Democratic Forum Party
 404016 KEN: United Democratic Movement UDM United Democratic Movement
 404017 KEN: Unity Party of Kenya UPK Unity Party of Kenya
 404018 KEN: Wiper Democratic Movement- Kenya WDM-K Wiper Democratic Movement- Kenya
 410001 KOR: Liberty Korea Party - Grand National Party
 410002 KOR: Democratic Party
 410008 KOR: People's Party
 410009 KOR: Bareun Party
 410010 KOR: Justice Party
 417002 KGZ: Respublika - Ata-Zhurt
 417006 KGZ: Respublika
 417009 KGZ: White Falcon
 417010 KGZ: Contemporary
 417012 KGZ: Homeland Security
 417013 KGZ: United Kyrgyzstan
 417018 KGZ: Dignity Party

417038 KGZ: Social Democratic Party of Kyrgyzstan
417039 KGZ: Socialist Party 'Fatherland'
417105 KGZ: Development and Progress Party
417106 KGZ: Political Party of State Unity and Patriotism
417111 KGZ: Kyrgyzstan Party
422001 LBN: Free Patriotic Movement
422002 LBN: The Lebanese Forces
422003 LBN: The Future Movement
422004 LBN: Amal Movement
422005 LBN: Hezbollah
422006 LBN: Al Hamanq
422007 LBN: Syrian National Social Party
422009 LBN: The Marada Movement
422010 LBN: Lebanese Resistance Regiments
422011 LBN: Lebanese Communist Party
422015 LBN: Armenian Revolutionary Federation
422016 LBN: Popular Bloc
422017 LBN: The Arab Current
422018 LBN: Progressive Socialist Party
422019 LBN: Islamic Group
422020 LBN: Union Party
422021 LBN: Popular Nasserist Organization
422022 LBN: The future of determination and happiness
422024 LBN: Syrian National Party
422026 LBN: Enterprise Society
422028 LBN: Democratic Dialogue Party
434001 LBY: Justice and Construction Party
434002 LBY: National Forces Alliance
434003 LBY: National Front Party
434004 LBY: Taghyeer Party Libya
446001 MAC: Progress Promotion Union
446002 MAC: Democratic Prosperous Macau Association
446003 MAC: Civic Watch
446004 MAC: New Hope
446005 MAC: New Macau Progressives
446006 MAC: Macau Citizens' Development Association
446007 MAC: Macau United Citizens' Association
446008 MAC: Powers of Political Thought
446009 MAC: Alliance for a Happy Home
446010 MAC: Citizens' Power
446011 MAC: New Democratic Macau Association
446012 MAC: New Macau Development Union
446013 MAC: Synergy Power
446014 MAC: Union for Development
446015 MAC: Ou Mun Kong I
446016 MAC: Alliance for Change
446017 MAC: United Citizens for Building Macau Association
446018 MAC: Macau-Guangdong Union

446019 MAC: The Aurora of Grassroots
 446020 MAC: Mutual Help Grassroots
 446021 MAC: Association of Macau Activism for Democracy
 446022 MAC: Pearl Horizon Buyers' Rights Defence Union
 446023 MAC: Front Line of Casino Workers
 458004 MYS: Socialist Party of Malaysia
 458005 MYS: National Front
 458006 MYS: Alliance of Hope
 458007 MYS: Ideas of Prosperity
 458008 MYS: United Sabah Alliance
 458009 MYS: Sabah Heritage Party
 462001 MV: Adhaalath Party
 462002 MV: Maldives Democratic Party (MDP)
 462003 MV: Dhivehi Rayyithunge Party (DRP)
 462004 MV: Jumhooree Party (JP)
 462005 MV: Peoples National Congress (PNC)
 462006 MV: Progressive Party of Maldives (PPM)
 484001 MEX: Institutional Revolutionary Party
 484002 MEX: National Action Party
 484003 MEX: Party of the Democratic Revolution
 484004 MEX: Labor Party
 484005 MEX: Ecologist Green Party of Mexico
 484017 MEX: Convergence / Citizens' Movement
 484018 MEX: New Alliance Party
 484022 MEX: National Regeneration Movement
 484023 MEX: Social Encounter Party
 496001 MNG: Mongolian People's Party
 496002 MNG: Democratic Party
 496003 MNG: Mongolian People's Revolutionary Party
 496004 MNG: Civil Will-Green Party
 496005 MNG: National Labor Party
 504001 MAR: Socialist Union of Popular Forces USFP Union Socialiste des Forces Populaires -- Al-Ittihad Al-Ishtirakiy Lilqawat
 504002 MAR: Istiqlal Party PI Hizb Al-Istiqlal -- Parti de l'Istiqlal
 504003 MAR: Popular Movement
 504004 MAR: National Rally of Independents
 504006 MAR: Party of Progress and Socialism
 504007 MAR: Constitutional Union
 504009 MAR: Justice and Development Party
 504011 MAR: Authenticity and Modernity Party
 504013 MAR: Moroccan Liberal Party
 504014 MAR: The Party of the Civilizational Alternative
 504015 MAR: The Party of Renaissance and Virtue
 504016 MAR: Alliance of the Left Federation
 528002 NLD: Christian Democratic Appeal
 528003 NLD: People's Party for Freedom and Democracy
 528004 NLD: Democrats 66
 528013 NLD: Party for Freedom

528014 NLD: Christian Union Party
528015 NLD: Party for the Animals
528021 NLD: Green Left
528022 NLD: Socialist Party
528023 NLD: Labour Party
528025 NLD: Reformed Political Party
528027 NLD: Forum for Democracy
528028 NLD: Juiste Antwoord 2021
528029 NLD: DENK
528030 NLD: Interest of the Netherlands
528031 NLD: Farmer–Citizen Movement
528032 NLD: BIJ1
528033 NLD: Volt Europe
554001 NZL: ACT New Zealand
554004 NZL: Green Party of Aotearoa New Zealand
554005 NZL: New Zealand Labour Party
554006 NZL: New Zealand National Party
554007 NZL: New Zealand First Party
554009 NZL: Maori Party
554013 NZL: New Conservative Party
554014 NZL: The Opportunities Party
558001 NIC: Sandinista National Liberation Front
558002 NIC: Nicaraguan Liberal Alliance
558003 NIC: Independent Liberal
558004 NIC: Constitutionalist Liberal Party
558005 NIC: Citizens for Freedom
566005 NGA: All Progressive Grand Alliance
566012 NGA: Democratic People's Party
566021 NGA: All Progressives Congress
566022 NGA: Justice Party
566023 NGA: Peoples Mandate Party
566035 NGA: National Conscience Party
566036 NGA: Accord Party
586001 PAK: Pakistan People's Party
586002 PAK: Pakistan Muslim League, Nawaz Sharif faction
586003 PAK: Pakistan Muslim League
586007 PAK: Movement for Justice
586016 PAK: Jamat-e-Islami
586017 PAK: Baloch National Party
586019 PAK: Pashtunkhwa Milli Awami Party
586025 PAK: Muttahida Majlis-e-Amal
586026 PAK: Awami National Party
586027 PAK: Muttahida Qaumi Movement
586028 PAK: Here-I-Am Prophet Muhammad SAW Movement Pakistan
586029 PAK: Baloch National Party
586030 PAK: Assembly of Islamic Clerics
586033 PAK: Muttahida Qaumi Movement-London
586034 PAK: Muttahida Qaumi Movement-Pakistan

604002 PER: American Popular Revolutionary Alliance
604006 PER: Popular Action
604007 PER: Democratic Party 'We Are Peru'
604017 PER: Christian People's Party
604021 PER: National Restoration
604023 PER: Peruvian Nationalist Party
604026 PER: Popular Force
604027 PER: National Solidarity Party
604035 PER: All for Peru
604036 PER: Alliance for the Progress of Peru
604039 PER: Direct Democracy
604040 PER: Broad Front
604042 PER: New Peru
604044 PER: Peru Secure Homeland
604046 PER: Peruvians for Change
604047 PER: Podemos Peru
604048 PER: Purple Party
608001 PHL: Lakas-Christian Muslim Democrats
608002 PHL: Liberal Party of the Philippines
608003 PHL: Nacionalista Party
608004 PHL: Nationalist People's Coalition
608005 PHL: "Philippine Democratic Party–People's Power"
608013 PHL: "Democratic Action"
608014 PHL: New Society Movement
608017 PHL: Lakas–Christian Muslim Democrats
608034 PHL: National Unity Party
608035 PHL: United Nationalist Alliance
630001 PRI: New Progressive Party
630002 PRI: Popular Democratic Party
630003 PRI: Puerto Rican Independence Party
630004 PRI: Workig People's Party
642006 ROU: Democratic Alliance of Hungarians in Romania
642007 ROU: Greater Romania Party
642008 ROU: Social Democratic Party
642060 ROU: National Liberal Party
642065 ROU: Union Save Romania
642066 ROU: Alliance of Liberals and Democrats
642067 ROU: People's Movement Party
642068 ROU: Altceva
643002 RUS: Communist Party of the Russian Federation
643003 RUS: Liberal Democratic Party of Russia
643022 RUS: Russian Communist Workers' Party of the Communist Party of the Soviet Union
643030 RUS: Civilian Power
643032 RUS: United Russia
643033 RUS: Patriots of Russia
643034 RUS: Just Russia
643037 RUS: Russian United Democratic Party 'Yabloko'
643040 RUS: Party of People's Freedom

643041 RUS: Party of Growth
643042 RUS: Russian Ecological Party 'The Greens'
643043 RUS: Civic Platform
643044 RUS: Rodina or Motherland-National Patriotic Union
643045 RUS: Russian Party of Pensioners for Social Justice
688001 SRB: Democratic Party
688002 SRB: Serbian Progressive Party
688003 SRB: Socialist Party of Serbia
688004 SRB: Serbian Radical Party
688005 SRB: Democratic Party of Serbi
688006 SRB: Serbian Movement Dveri
688007 SRB: League of Social Democrats of Vojvodina
688008 SRB: Liberal Democratic Party
688009 SRB: Social Democratic Party
703005 SVK: Christian-Democratic Movement
703006 SVK: Slovak National Party
703013 SVK: Republican Party of Farmers and Peasants
703020 SVK: People's Party Our Slovakia
703038 SVK: Alliance of the New Citizen
703047 SVK: Ordinary People and Independent Personalities
703049 SVK: Freedom and Solidarity
703050 SVK: We are Family
703051 SVK: Direction – Social Democracy
703052 SVK: Progressive Slovakia
703053 SVK: For the People
703054 SVK: Good Choice and Moderates
703055 SVK: Together – Civic Democracy
703056 SVK: Voice – Social Democracy
716002 ZWE: Movement For Democratic Change – Tsvangirai
716010 ZWE: Movement for Democratic Change
716015 ZWE: FreeZim Congress
716016 ZWE: Rebuilding Zimbabwe Party
716017 ZWE: 1980 Freedom Movement Zimbabwe
716018 ZWE: United Democratic Front
716019 ZWE: Republican Party
716020 ZWE: Zimbabwe Partnership for Prosperity
716021 ZWE: National Constitutional Assembly
716022 ZWE: Coalition of Democrats
716023 ZWE: Build Zimbabwe Alliance
716024 ZWE: People's Progressive Party
716025 ZWE: United Democracy Movement
716026 ZWE: National Alliance of Patriotic and Democratic Republicans
716027 ZWE: Zimbabwe African National Union – Patriotic Front
716028 ZWE: Alliance for People's Agenda
716029 ZWE: Bethel Christian Party
716031 ZWE: New Patriotic Front
716032 ZWE: National Patriotic Front
716033 ZWE: United Democratic Alliance

716034 ZWE: Democratic Opposition Party
762001 TJK: People's Democratic Party of Tajikistan
762002 TJK: Democratic Party
762003 TJK: Party of Economic Reform
762004 TJK: Socialist Party of Tajikistan
762005 TJK: Communist Party of Tajikistan
762006 TJK: Social Democratic Party
764001 THA: Democrat Party
764005 THA: For Thais Party
764006 THA: Puea Pandin Party
764008 THA: Thai Pride Party
764010 THA: Thais Love Thais Party
788007 TUN: Current of Love
788011 TUN: Tunisian Aspiration(s)
788012 TUN: Free Patriotic Union
788013 TUN: National Destourian Initiative
788014 TUN: Republican Party
788015 TUN: Democratic Current
788016 TUN: Free Destourian Party
788017 TUN: Tunisian Alternative
788019 TUN: Movement Party / Tunisia Will Movement
788020 TUN: Popular Front for the Realization of the Objectives of the Revolution
788022 TUN: Call of Tunisia
788023 TUN: Renaissance Party 'Ennahdha'
788024 TUN: Vive la Tunisie
792002 TUR: Republican People's Party
792005 TUR: Peoples' Democratic Party
792006 TUR: Nationalist Movement Party
792008 TUR: Justice and Development Party
792050 TUR: The Good Party
792051 TUR: Felicity Party
804001 UKR: Agrarian Party of Ukraine
804071 UKR: All-Ukrainian Union "Svoboda"
804101 UKR: All-Ukrainian Union "Fatherland"
804108 UKR: Civil position
804204 UKR: Voice
804206 UKR: Trust the deeds
804207 UKR: European solidarity
804208 UKR: "Independence"
804209 UKR: Union "Self Reliance"
804210 UKR: Opposition platform - for life
804211 UKR: Opposition Block
804212 UKR: Party of Shariy
804213 UKR: Patriot of Ukraine
804214 UKR: Radical Party of Oleh Lyashko
804215 UKR: Movement of New Forces
804216 UKR: Strength and Honor
804217 UKR: The "People's Force" Syla Lyudey Party

804218 UKR: Servant of the people
 804219 UKR: Ukrainian Strategy Party
 818002 EGY: Delegation Party (Wafd)
 818103 EGY: Arab Democratic Nasserist Party
 818127 EGY: Egyptian Social Democratic Party
 818141 EGY: Liberal Egyptian Party
 818159 EGY: Workers Democratic Party
 818160 EGY: Democratic Peace Party
 818161 EGY: Nation's Future Party
 818164 EGY: Homeland Party
 818165 EGY: Strong Egypt party
 818166 EGY: Freedom and Justice Party
 818167 EGY: Homeland Defenders Party
 826001 GBR: Conservative and Unionist Party
 826002 GBR: Labour Party
 826003 GBR: Liberal Democrats
 826005 GBR: Plaid Cymru
 826006 GBR: Scottish National Party
 826008 GBR: Independence Party
 826009 GBR: Green Party
 826014 GBR: British National Party
 826015 GBR: Reform UK/ The Brexit Party
 826016 GBR: Democratic Unionist Party (DUP)
 826017 GBR: Sinn Fein
 826019 GBR: Traditional Unionist Voice (TUV)
 826024 GBR: Traditional Unionist Voice
 840001 USA: Republican Party
 840002 USA: Democratic Party
 840004 USA: Libertarian
 840006 USA: Green Party of the United States
 858001 URY: Colorado Party
 858002 URY: National Party
 858003 URY: Broad Front
 858004 URY: Independent Party
 858007 URY: Open Cabildo
 858008 URY: Popular Unity
 858009 URY: Party of the People
 858010 URY: The Ecologist Radical Intransigent Party
 858011 URY: The Green Animalist Party
 858012 URY: The Digital Party
 862002 VEN: Accion Democratica: AD
 862006 VEN: Primero Justicia
 862010 VEN: Un nuevo tiempo
 862031 VEN: United Socialist Party of Venezuela
 862032 VEN: Popular Will
 862033 VEN: Progressive Advance
 909001 NIRL: Ulster Unionist
 909002 NIRL: Social Democratic and Labour Party

909003 NIRL: Democratic Unionist Party
909004 NIRL: Alliance
909005 NIRL: Sinn Fein
909011 NIRL: Green Party
909012 NIRL: N.I. Conservative Party
909030 NIRL: Labour Party in Northern Ireland
909031 NIRL: Aontu
909032 NIRL: Northern Ireland Liberal Democrats
909035 NIRL: Reform UK
909036 NIRL: UK Independence Party
909038 NIRL: People Before Profit
909039 NIRL: Traditional Unionist Voice

Note:

WVS7: Source variable

Standardized country-specific variable containing country ISO 3166-1 3-digit identifier (CCC) and country-specific categories (political parties).

Data not available for:

EVS5: All countries

WVS7: China, Jordan, Singapore, Vietnam

E181_EVS5 - Which political party appeals to you most (ISO 3166-1) (EVS5)

Master Question in EVS5 (Q49):

Which (political) party appeals to you most?

WVS7:

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

801 AL: Democratic Party, PD

802 AL: Socialist Party

803 AL: Socialist Movement for Integration

804 AL: The Human Rights Union Party

805 AL: Christian Democrats

806 AL: Republican Party

807 AL: Social Democracy Party

808 AL: Movement of Legality Party

809 AL: National Front Party

810 AL: New Democrat Party

811 AL: Justice, Integration and Unity Party

812 AL: Challenge for Albania

813 AL: Social Democratic Party

814 AL: Environmental Party

815 AL: Albanian Democratic Union Party

816 AL: Liberal Democratic Union Party

817 AL: Agrarian Environmentalist Party

818 AL: Albanian Workers' Party

819 AL: Communist Party of Albania

820 AL: The People's Alliance Party

821 AL: Equal List, LIBRA

822 AL: Green Party

823 AL: Albanian Republican Union Party

824 AL: Moderate Socialist Party

825 AL: Party of People with Disabilities

826 AL: Other, please specify (WRITE IN)

866 AL: No [no other] party appeals to me

877 AL: not applicable

888 AL: don't know (spontaneous)

899 AL: no answer (spontaneous)

3101 AZ: New Azerbaijan Party

3102 AZ: Musavat/Equality Party

3103 AZ: Azerbaijan Democratic Party

3104 AZ: Popular Front Party

3105 AZ: National Independence Party

3106 AZ: Azerbaijan Liberal Party
 3107 AZ: Social-Democratic Party
 3108 AZ: Communist Party
 3109 AZ: Justice Party
 3110 AZ: Civic Solidarity Party
 3111 AZ: Motherland Party
 3112 AZ: Azerbaijan Party of Hope
 3113 AZ: Social Prosperity Party
 3114 AZ: Azerbaijan Party of Democratic Reform
 3115 AZ: Whole Azerbaijan Popular Front Party
 3116 AZ: Great Order Party
 3117 AZ: United Communist Party
 3118 AZ: Party of Unity
 3119 AZ: Modern Musavat Party
 3131 AZ: Other, please specify (WRITE IN)
 3166 AZ: No [, no other] party appeals to me (spontaneous)
 4001 AT: Social Democratic Party of Austria - SPÖ
 4002 AT: List Kurz / Austrian People's Party - ÖVP
 4003 AT: Freedom Party of Austria - FPÖ
 4004 AT: The Greens - The Green Alternative
 4005 AT: The new Austria - NEOS
 4006 AT: List Peter Pilz
 4026 AT: Other, please specify (WRITE IN)
 4066 AT: No [no other] party appeals to me (spontaneous)
 5101 AM: Armenian Revolutionary Federation
 5102 AM: Armenian Communist Party
 5103 AM: 'Exit' (Way out) Party Union
 5104 AM: Free Democrats Party
 5105 AM: Democratic Party of Armenia
 5106 AM: Heritage Party
 5107 AM: Armenian National Congress (former All-Armenian Movement)
 5108 AM: People's Party of Armenia
 5109 AM: Tsarukyan Block (Prosperous Armenia Party)
 5110 AM: Republican Party of Armenia
 5111 AM: 'Apricot` s country' Party
 5112 AM: Armenian Renaissance Party (Former Rule of Law)
 5126 AM: Other, please specify (WRITE IN)
 5166 AM: No [no other] party appeals to me (spontaneous)
 7001 BA: Bosnian Party
 7002 BA: Democratic Front
 7003 BA: Croatian Democratic Union - 1990
 7004 BA: Croatian Democratic Union
 7005 BA: Croatian republican party
 7006 BA: Croatian Party of Rights
 7007 BA: Liberal Democratic Party
 7008 BA: People and Justice
 7009 BA: Our Party
 7010 BA: Party of Democratic Progress

7011 BA: Movement of Democratic Action
 7012 BA: The Alliance of Independent Social Democrats
 7013 BA: Union for a better future of BiH
 7014 BA: Social-Democratic Party
 7015 BA: Serbian Democratic Party
 7016 BA: Democratic People's Alliance
 7017 BA: Party of Democratic Action
 7018 BA: National Democratic Movement
 7019 BA: Independent Bloc
 7031 BA: Other, please specify (WRITE IN)
 7066 BA: No [,no other] party appeals to me
 10001 BG: Citizens for European Development of Bulgaria
 10002 BG: Bulgarian Socialist Party (BSP)
 10003 BG: Movement for Rights and Freedoms (MRF)
 10004 BG: Attack
 10005 BG: Union of Democratic Forces
 10006 BG: Democrats for a Strong Bulgaria
 10007 BG: VMRO – Bulgarian National Movement
 10008 BG: Political Party VOLYA
 10009 BG: Alternative for Bulgarian Revival
 10010 BG: Movement 21
 10011 BG: DOST Democrats for Responsibility, Freedom, Tolerance
 10012 BG: Movement Bulgaria of the Citizens
 10013 BG: Party The Greens
 10014 BG: Yes, Bulgaria
 10015 BG: National Front for the Salvation of Bulgaria
 10026 BG: Other, please specify (WRITE IN)
 10066 BG: No [no other] party appeals to me (spontaneous)
 11201 BY: Liberal Democratic Party
 11202 BY: Belarusian Social Sports Party
 11203 BY: Belarusian Party "The Greens" ("Zyalyoniya")
 11204 BY: Social-Democratic Party of Peoples Concord (Narodnai Zgody)
 11205 BY: Belarusian Agrarian Party
 11206 BY: Republican Party
 11207 BY: Conservative Christian Party – BNF
 11208 BY: Party BNF
 11209 BY: Republican Party of Labor and Justice
 11210 BY: Belarusian Party of the Left 'Fair World'
 11211 BY: United Civic Party
 11212 BY: Belarusian Patriotic Party
 11213 BY: Party "Belarusian Social-Democratic Assembly" (Hramada)
 11214 BY: Belarusian Social-Democratic Party (Assembly) (Hramada)
 11215 BY: Communist Party of Belarus
 11216 BY: Supporters of the political policy of the President of the Republic of Belarus
 A.G. Lukashenko
 11226 BY: Other, please specify (WRITE IN)
 11266 BY: No [,no other] party appeals to me (spontaneous)
 19101 HR: Bandić Milan 365

19102 HR: Croatian democratic union
 19103 HR: Croatian people's party
 19104 HR: Croatian peasant party
 19105 HR: Croatian social liberal party
 19106 HR: Croatian party of rights
 19107 HR: Croatian party of pensioners
 19108 HR: Croatian democratic alliance of Slavonia and Baranja
 19109 HR: Istrian democratic assembly
 19110 HR: Smart
 19111 HR: Gorski-Kotar alliance
 19112 HR: Independent democratic Serbian party
 19113 HR: Bridge of Independent Lists
 19114 HR: Social democratic party of Croatia
 19115 HR: Human shield
 19126 HR: Other, please specify (WRITE IN)
 19166 HR: No [, no other] party appeals to me (spontaneous)
 20301 CZ: ANO
 20302 CZ: ČSSD (Czech Social Democratic Party)
 20303 CZ: KSČM (Communist Party of Bohemia and Moravia)
 20304 CZ: ODS (Civic Democratic Party)
 20305 CZ: KDU-ČSL (Christian Democratic Party - Czechoslovak Peoples' Party)
 20306 CZ: TOP 09
 20307 CZ: Piráti (Pirates)
 20308 CZ: SPD (Freedom and Direct Democracy- Tomio Okamura)
 20309 CZ: SZ (Green Party)
 20310 CZ: STAN (Mayors and Independents)
 20311 CZ: Úsvit-NK (Dawn- National Coalition)
 20312 CZ: Svobodní (Party of Free Citizens)
 20313 CZ: SPO (Party for the Rights of Citizens)
 20314 CZ: Realisté (Realists)
 20315 CZ: DSSS (Worker's Party of Social Justice)
 20316 CZ: Other
 20366 CZ: No [no other] party appeals to me (spontaneous)
 20801 DK: The Social Democrats
 20802 DK: Danish Social Liberal Party
 20803 DK: Conservative Peoples Party
 20804 DK: Socialist Peoples Party
 20805 DK: Danish Peoples Party
 20806 DK: The New Right
 20807 DK: Venstre, Denmark's Liberal Party
 20808 DK: Liberal Alliance
 20809 DK: Red-Green Alliance
 20810 DK: The Alternative
 20811 DK: Blank vote
 20866 DK: No [no other] party appeals to me
 23301 EE: Estonian Centre Party
 23302 EE: Estonian Reform Party
 23303 EE: Social Democratic Party

23304 EE: Union of Pro Patria and Res Publica
23305 EE: Estonian Greens
23306 EE: Estonian Conservative Peoples party
23307 EE: Estonian Free Party
23331 EE: Other, please specify (WRITE IN)
23366 EE: No [no other] party appeals to me (spontaneous)
24601 FI: Center party
24602 FI: National Coalition Party
24603 FI: Social democratic party
24604 FI: Left alliance
24605 FI: Green league
24606 FI: Christian democrats
24607 FI: Swedish People's Party in Finland
24608 FI: Finns Party
24609 FI: Other, please specify (WRITE IN)
24666 FI: No [no other] party appeals to me
25001 FR: Left Wing Extremist Parties (New Anticapitalist Party, Workers' Struggle, Independent Workers' Party)
25002 FR: Unsubmissive France
25003 FR: Communist Party
25004 FR: Socialist Party
25005 FR: Other Left Wing Parties (Radical Leftist Party, Republican's and Citizen's Movement
25006 FR: Europe Ecology – The Greens
25007 FR: Other Environmentalist Parties
25008 FR: The Republic Onwards
25009 FR: Democratic Movement
25010 FR: Union of Democrats and Independents
25011 FR: Act – The constructive right
25012 FR: The Republicans
25013 FR: France Arise
25014 FR: National Front
25015 FR: Other Right Wing Extremist Parties (The Patriots, National Republican Movement)
25026 FR: Other, please specify (WRITE IN)
25066 FR: No [no other] party appeals to me (spontaneous)
26801 GE: United National Movement
26802 GE: Georgian Labor Party
26803 GE: New Rightists Party
26804 GE: Republican Party of Georgia
26805 GE: Industry Will Save Georgia
26806 GE: United Democratic Movement
26807 GE: Alliance of Patriots of Georgia
26808 GE: European Georgia
26809 GE: Free Democrats
26810 GE: Georgian Dream - Democratic Georgia
26811 GE: National Forum
26812 GE: State for the People
26813 GE: New Political Center Girchi
26814 GE: New Georgia

26815 GE: Development Party
 26826 GE: Other
 26866 GE: No [no other] party appeals to me (spontaneous)
 27601 DE: Christian Democratic Party/Christian Social Union
 27602 DE: German Social-Democratic Party
 27603 DE: German Liberal Party
 27604 DE: The Green Party
 27605 DE: The Left
 27606 DE: Alternative for Germany
 27607 DE: Other, please specify (WRITE IN)
 27666 DE: No [no other] party appeals to me (spontaneous)
 34801 HU: Hungarian Socialist Party (MSZP)
 34802 HU: Fidesz
 34803 HU: Christian Democratic People's Party (KDNP)
 34804 HU: Movement for a Better Hungary (Jobbik)
 34805 HU: Politics Can Be Different (LMP)
 34806 HU: Democratic Coalition (DK)
 34807 HU: Together – Party for a New Era (Együtt)
 34808 HU: Dialogue for Hungary (PM)
 34809 HU: Momentum Movement (Momentum)
 34810 HU: Hungarian Liberal Party (Liberálisok)
 34811 HU: Hungarian Two-tailed Dog Party (MKKP)
 34812 HU: Hungarian Workers' Party (Munkáspárt)
 34826 HU: Other, please specify (WRITE IN)
 34866 HU: No [no other] party appeals to me (spontaneous)
 35201 IS: The Independence Party
 35202 IS: The Progressive Party
 35203 IS: The Social Democratic Alliance
 35204 IS: The Left-Green Movement
 35205 IS: Bright Future
 35206 IS: Pirate Party
 35207 IS: Reform Party
 35208 IS: Dawn - The organization of justice, fairness and democracy
 35209 IS: The People's Front of Iceland
 35210 IS: The Icelandic National Front
 35211 IS: The People's Party
 35212 IS: The Humanist Party
 35216 IS: Centre Party
 35226 IS: Other, please specify (WRITE IN)
 35266 IS: No (no other) party appeals to me
 38001 IT: Communist Party
 38002 IT: Power to the People!
 38003 IT: Free and Equal
 38004 IT: Italy Europe Together
 38005 IT: Democratic Party
 38006 IT: More Europe
 38007 IT: Popular Civic Lorenzin
 38008 IT: SVP - PATT

38009 IT: Five Star Movement
38010 IT: Us with Italy - UDC (Union of the Centre)
38011 IT: The People of the Family
38012 IT: Go Italy
38013 IT: League
38014 IT: Brothers of Italy with Giorgia Meloni
38015 IT: CasaPound Italy
38016 IT: Italy to the Italians
38031 IT: Other, please specify (WRITE IN)
38066 IT: No [no other] party appeals to me (spontaneous)
42801 LV: Harmony
42802 LV: KPV LV
42803 LV: New Conservative Party
42804 LV: Development/For!
42805 LV: National Alliance
42806 LV: Union of Greens and Farmers
42807 LV: New Unity
42808 LV: Latvian Association of Regions
42809 LV: Russian Union
42810 LV: Progressives
42816 LV: Other, please specify (WRITE IN)
42866 LV: No party appeals to me (spontaneous)
44001 LT: Labour Party
44002 LT: Lithuanian Centre Party
44003 LT: Lithuanian Freedom Union (Liberals)
44004 LT: Electoral Action of Poles – Christian Families Alliance
44005 LT: Liberal Union of Lithuanian Republic
44006 LT: Lithuanian Social Democratic Party
44007 LT: Lithuanian Farmers and Greens Union
44008 LT: Party 'Order and Justice'
44009 LT: Political Party 'List of Lithuania'
44010 LT: Homeland Union: Lithuanian Christian Democrats
44011 LT: Lithuanian Green Party
44012 LT: Other, please specify (WRITE IN)
44066 LT: No [, no other] party appeals to me
49901 ME: Democratic party of socialists
49902 ME: Socialdemocratic party
49903 ME: Socialdemocrats of Montenegro
49904 ME: Socialist people's party
49905 ME: Democratic front
49906 ME: Positive Montenegro
49907 ME: Liberal party of Montenegro
49908 ME: DEMOS
49909 ME: United Montenegro
49910 ME: Democratic Montenegro
49911 ME: United reform action
49912 ME: Montenegrin (party)
49913 ME: Bosniak's party

49914 ME: Democratic alliance in Montenegro
 49915 ME: Democratic union of of Albanians
 49916 ME: Albanian Alternative
 49917 ME: FORCA
 49918 ME: Croatian civic initiative
 49919 ME: True Montenegro
 49926 ME: Other, please specify (WRITE IN)
 49966 ME: No [, no other] party appeals to me
 52801 NL: People's Party for Freedom and Democracy
 52802 NL: Party for Freedom
 52803 NL: Christian Democratic Appeal
 52804 NL: Democrats 66
 52805 NL: GreenLeft
 52806 NL: Socialist Party
 52807 NL: Labour Party
 52808 NL: Christian Union
 52809 NL: Party for the Animals
 52810 NL: 50Plus
 52811 NL: Reformed Political Party
 52812 NL: Denk
 52813 NL: Forum for Democracy
 52814 NL: Other, please specify (WRITE IN)
 52866 NL: No [no other] party appeals to me (spontaneous)
 57801 NO: Labour Party
 57802 NO: Democrats in Norway
 57803 NO: Progress Party
 57804 NO: Conservative Party
 57805 NO: Christian Democratic Party
 57806 NO: Coastal Party
 57807 NO: Green Party
 57808 NO: The Christians
 57809 NO: Pensioners' Party
 57810 NO: Red Party
 57811 NO: Centre Party
 57812 NO: Socialist Left Party
 57813 NO: Liberal Party
 57814 NO: Other, please specify (WRITE IN)
 57866 NO: No party appeals to me (spontaneous)
 61601 PL: Law and Justice
 61602 PL: Citizens' Platform
 61603 PL: Kukiz'15
 61604 PL: Modern
 61605 PL: Polish Peasants' Party
 61606 PL: Democratic Left Alliance
 61607 PL: Liberty (Korwin)
 61608 PL: Together Party
 61609 PL: Other, please specify (WRITE IN)
 61666 PL: No (no other) party appeals to me

62001 PT: Alternative Socialist Movement
 62002 PT: Left Block
 62003 PT: Portuguese Communist Party
 62004 PT: FREE
 62005 PT: Communist Party of Portuguese Workers/Reorganizing Movement of the Portuguese Proletariat
 62006 PT: Popular Monarchic Party
 62007 PT: Socialist Party
 62008 PT: People–Animals–Nature
 62009 PT: Social Democratic Party
 62010 PT: Social Democratic Centre - Popular Party
 62011 PT: Enough
 62012 PT: Together for the People
 62013 PT: Liberal Initiative
 62014 PT: We, the Citizens
 62015 PT: National Renewal Party (PNR)
 62016 PT: Democratic Republican Party
 62017 PT: Workers Party of Socialist Unity
 62018 PT: Liberal Democratic Party
 62019 PT: United Party of Retirees and Pensionists
 62020 PT: Alliance
 62021 PT: Citizenship and Christian Democracy
 62022 PT: Portuguese Labour Party (PTP)
 62023 PT: Earth Party
 62024 PT: Other
 62066 PT: No party appeals to me (spontaneous)
 64201 RO: The Social-Democratic Party
 64202 RO: National Liberal Party
 64203 RO: 'Save Romania' Union
 64204 RO: Democratic Union of Hungarians from Romania
 64205 RO: Great Romania Party
 64206 RO: 'Alliance of Liberals and Democrats' Party
 64207 RO: Popular Movement Party
 64226 RO: Other, please specify (WRITE IN)
 64266 RO: No [no other] party appeals to me
 64301 RU: Rodina
 64302 RU: Communists of Russia
 64303 RU: Russian Party of Pensioners for Social Justice
 64304 RU: United Russia
 64305 RU: Greens
 64306 RU: Civic platform
 64307 RU: Liberal Democratic Party of Russia (LDPR)
 64308 RU: People's Freedom Party (PARNAS)
 64309 RU: Party of Growth
 64310 RU: Citizens' Force (Civilian power)
 64311 RU: Yabloko
 64312 RU: Communist Party of Russian Federation (CPRF)
 64313 RU: Patriots of Russia

64314 RU: Just Russia
 64326 RU: Other, please specify (WRITE IN)
 64366 RU: No [no other] party appeals to me (spontaneous)
 68801 RS: Serbian Progressive Party (SNS)
 68802 RS: Democratic Party (DS)
 68803 RS: Movement of Free Citizens (PSG)
 68804 RS: People's Party (NS)
 68805 RS: Democratic Party of Serbia (DSS)
 68806 RS: Serbian Radical Party (SRS)
 68807 RS: Social Democratic Party (SDS)
 68808 RS: New Party (NS)
 68809 RS: Liberal Democratic Party (LDP)
 68810 RS: Socialist Party of Serbia (SPS)
 68811 RS: Dveri
 68812 RS: It's enough (DJB)
 68813 RS: Party of United Pensioners of Serbia (PUPS)
 68814 RS: United Serbia (JS)
 68815 RS: Alliance of Vojvodina Hungarians (SVM)
 68816 RS: League of Social Democrats of Vojvodina (LSV)
 68817 RS: Party for Democratic Action (PDD)
 68818 RS: Roma Party (RP)
 68819 RS: Party for Democratic Action (SDA)
 68820 RS: Social Democratic Party of Serbia (SDPS)
 68821 RS: Democratic League of Croats in Vojvodina (DSHV)
 68831 RS: Other, please specify (WRITE IN)
 68866 RS: No [no other] party appeals to me
 70301 SK: Communist Party of Slovakia
 70302 SK: Kotleba - People's Party Our Slovakia
 70303 SK: Christian Democratic Movement
 70304 SK: MOST - HÍD
 70305 SK: Ordinary People and Independent Personalities
 70306 SK: NETWORK
 70307 SK: Freedom and Solidarity
 70308 SK: Slovak National Party
 70309 SK: We Are Family - Boris Kollár
 70310 SK: DIRECTION - Social Democracy
 70311 SK: The Party of the Hungarian Community
 70312 SK: Slovak Green Party
 70313 SK: Other, please specify (WRITE IN)
 70366 SK: No [no other] party appeals to me (spontaneous)
 70501 SI: SMC - Party of Modern Center
 70502 SI: SDS - Slovenian democratic party
 70503 SI: DESUS - Democratic party of slovenian pensioners
 70504 SI: SD - Social democrats
 70505 SI: ZL - United Left
 70506 SI: NSi - New Slovenia - Christian people's party
 70507 SI: ZAAB - Alliance of Alenka Bratusek
 70508 SI: SLS - Slovene people's party

70509 SI: PS - Positive Slovenia
 70510 SI: SNS - Slovenian national party
 70511 SI: Other, please specify (WRITE IN)
 70566 SI: No [no other] party appeals to me (spontaneous)
 72401 ES: Spanish Workers' Socialist Party
 72402 ES: Popular Party
 72403 ES: United Left
 72404 ES: Initiative For Catalonia
 72405 ES: We Can
 72406 ES: We can together
 72407 ES: In Tide
 72408 ES: Compromise
 72409 ES: Citizens
 72410 ES: Catalan Democratic Party
 72411 ES: Republican Party of Catalonia
 72412 ES: Basque Nationalist Party
 72413 ES: Basque Country United
 72414 ES: Union of Navarrese People
 72415 ES: Yes to the Future
 72416 ES: Canary Coalition
 72417 ES: New Canary Islands
 72418 ES: Galician Nationalist Block
 72419 ES: Aragonese Assembly
 72420 ES: Aragonese Party
 72421 ES: Asturias Forum
 72426 ES: Other
 72466 ES: No [no other] party appeals to me (spontaneous)
 75201 SE: Social democratic party
 75202 SE: Moderate party
 75203 SE: Sweden democrats
 75204 SE: Center party
 75205 SE: Liberals
 75206 SE: Left wing party
 75207 SE: Green party
 75208 SE: Christian Democratic Party
 75231 SE: Other, please specify (WRITE IN)
 75266 SE: No [no other] party appeals to me (spontaneous)
 75601 CH: The Liberals (Merge from Radicals and Liberals)
 75602 CH: Christian Democratic Party
 75603 CH: Social Democratic Party (socialist)
 75604 CH: Swiss People's Party
 75605 CH: Conservative Democratic Party
 75606 CH: Movement of the Citizens of French-speaking Switzerland
 75607 CH: Swiss Labour Party
 75608 CH: Green Party
 75609 CH: Green Liberal Party
 75610 CH: Pirate Party
 75611 CH: Federal Democratic Union

75612 CH: Evangelical People's Party
 75613 CH: Ticino League
 75614 CH: The alternative Left
 75626 CH: Other, please specify (WRITE IN)
 75666 CH: No (no other) party appeals to me
 80401 UA: Party «Sluha narodu»
 80402 UA: Party «Opozytsiina platforma – Za zhyttia»
 80403 UA: All-Ukrainian association «Batkivshchyna»
 80404 UA: Party «Yevropeiska solidarnist»
 80405 UA: Party «Holos»
 80406 UA: Oleh Liashko's Radical party
 80407 UA: Party «Syla i chest»
 80408 UA: Partii «Opozytsiinyi blok»
 80409 UA: Party «Hroisman's Ukrainian Strategy»
 80410 UA: Shariy's Party
 80411 UA: All-Ukrainian association «Svoboda»
 80412 UA: Other, please specify (WRITE IN)
 80466 UA: No party appeals to me (spontaneous)
 80701 MK: IMRO - DPMNU Internal Macedonian Revolutionary Organization - Democratic Party for Macedonian National Unity
 80702 MK: Civil Option For Macedonia
 80703 MK: Movement Besa
 80704 MK: Democratic Renewal of Macedonia
 80705 MK: DPA (Democratic Party of Albanians)
 80706 MK: DPSM (Democratic Party of Serbs in Macedonia)
 80707 MK: DPTM (Democratic Party of Turcs In Macedonia)
 80708 MK: DUI (Democratic Union for Integration)
 80709 MK: "Alliance of Albanians" Coalition (DR-ADP, UNITETI, NDP)
 80710 MK: LDP (Liberal Democratic Party)
 80711 MK: NSDP (New Social-Democratic Party)
 80712 MK: PDT (Party for Movement of the Turks in Macedonia)
 80713 MK: PEF (Party for European Future)
 80714 MK: POPGM (Party of United Pensioners and Citizens of Macedonia)
 80715 MK: RAM (Roma Alliance of Macedonia)
 80716 MK: SDAM (Social-Democratic Alliance of Macedonia)
 80717 MK: SPM (Socialistic Party of Macedonia)
 80718 MK: SPM (Serbian Party of Macedonia)
 80719 MK: Levica
 80731 MK: Other, please specify (WRITE IN):
 80766 MK: No (other) party appeals to me (spontaneous)
 82601 GB: Conservative
 82602 GB: Labour
 82603 GB: Liberal Democrat
 82604 GB: Scottish National Party
 82605 GB: Plaid Cymru
 82606 GB: Green Party
 82607 GB: UK Independence Party (UKIP)
 82608 GB: British National Party (BNP)/ National Front

82609 GB: Other party (WRITE IN)

82666 GB: No [no other] party appeals to me (spontaneous)

Note:

EVS5: Source variable

Standardized country-specific variable containing country ISO 3166-1 identifier (CCC) and country-specific categories (political parties).

Data not available for:

WVS7: All countries/territories

E224 - Democracy: Governments tax the rich and subsidize the poor.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39A); in WVS7 (Q241):

Governments tax the rich and subsidize the poor.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E225 - Democracy: Religious authorities interpret the laws.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39B); in WVS7 (Q242):

Religious authorities ultimately interpret the laws.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E226 - Democracy: People choose their leaders in free elections.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39C); in WVS7 (Q243):

People choose their leaders in free elections.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E227 - Democracy: People receive state aid for unemployment.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39D); in WVS7 (Q244):

People receive state aid for unemployment.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E228 - Democracy: The army takes over when government is incompetent.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39E); in WVS7 (Q245):

The army takes over when government is incompetent.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

WVS7: Turkey, Egypt

E229 - Democracy: Civil rights protect people's liberty against oppression.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39F); in WVS7 (Q246):

Civil rights protect people from state oppression.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E233 - Democracy: Women have the same rights as men.

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39I); in WVS7 (Q249):

Women have the same rights as men.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E233A - Democracy: The state makes people's incomes equal

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39G); in WVS7 (Q247):

The state makes people's incomes equal.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E233B - Democracy: People obey their rulers

Many things are desirable, but not all of them are essential characteristics of democracy. Please tell me for each of the following things how essential you think it is as a characteristic of democracy. Use this scale where 1 means "not at all an essential characteristic of democracy" and 10 means it definitely is "an essential characteristic of democracy"

Master Question in EVS5 (Q39H); in WVS7 (Q248):

People obey their rulers.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 It is against democracy (spontaneous)

1 Not an essential characteristic of democracy

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 An essential characteristic of democracy

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI & Mail), Finland (Mail), Iceland (Mail), Netherlands: due to a deviation in the field questionnaire used for the CAWI/Mail surveys, affected cases are coded -4.

E235 - Importance of democracy

Master Question in EVS5 (Q40); in WVS7 (Q250):

How important is it for you to live in a country that is governed democratically? On this scale where 1 means it is "not at all important" and 10 means "absolutely important" what position would you choose?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Not at all important
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Absolutely important

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E236 - Democraticness in own country

Master Question in EVS5 (Q41); in WVS7 (Q251):

And how democratically is this country being governed today? Again using a scale from 1 to 10, where 1 means that it is "not at all democratic" and 10 means that it is "completely democratic," what position would you choose?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Not at all democratic
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Completely democratic

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

E263 - Vote in elections: local level

When elections take place, do you vote always, usually or never? Please tell me separately for each of the following levels

Master Question in EVS5 (Q48A); in WVS7 (Q221):

Local level

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Always
- 2 Usually
- 3 Never
- 4 Not allowed to vote

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>
- 7 Not allowed to vote <recoded to 4>

Data not available for:

WVS7: Kazakhstan, Singapore

E264 - Vote in elections: National level

When elections take place, do you vote always, usually or never? Please tell me separately for each of the following levels

Master Question in EVS5 (Q48B); in WVS7 (Q222):

National level

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Always
- 2 Usually
- 3 Never
- 4 Not allowed to vote

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>
- 7 Not allowed to vote <recoded to 4>

Data not available for:

WVS7: China, Macau SAR

E265_01 - How often in country's elections: Votes are counted fairly

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50A); in WVS7 (Q224):

Votes are counted fairly

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

E265_02 - How often in country's elections: Opposition candidates are prevented from running

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50B); in WVS7 (Q225):

Opposition candidates are prevented from running

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

E265_03 - How often in country's elections: TV news favors the governing party

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50C); in WVS7 (Q226):

TV news favors the governing party

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

EVS5:

-10 multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China, Iraq, Jordan, Lebanon, Egypt

E265_04 - How often in country's elections: Voters are bribed

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50D); in WVS7 (Q227):

Voters are bribed

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

E265_05 - How often in country's elections: Journalists provide fair coverage of elections

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50E); in WVS7 (Q228):

Journalists provide fair coverage of elections

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

E265_06 - How often in country's elections: Election officials are fair

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50F); in WVS7 (Q229):

Election officials are fair

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

EVS5:

-10 multiple answers Mail <recoded to -5 Missing>

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

E265_07 - How often in country's elections: Rich people buy elections

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50G); in WVS7 (Q230):

Rich people buy elections

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

E265_08 - How often in country's elections: Voters are threatened with violence at the polls

In your view, how often do the following things occur in this country's elections?

Master Question in EVS5 (Q50H); in WVS7 (Q231):

Voters are threatened with violence at the polls

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very often
- 2 Fairly often
- 3 Not often
- 4 Not at all often

Data not available for:

EVS5: Denmark (CAWI/Mail)

WVS7: China

F025 - Religious denomination

Master Question in EVS5 (Q13a); in WVS7 (Q289):

[Do you belong to a religious denomination? (IF YES)]

Which one?

- 5 Missing: Other
- 4 Not asked in survey
- 2 No answer
- 1 Don't know
- 0 Do not belong to a denomination
- 1 Roman Catholic
- 2 Protestant
- 3 Orthodox (Russian/Greek/etc.)
- 4 Jew
- 5 Muslim
- 6 Hindu
- 7 Buddhist
- 8 Other Christian (Evangelical/Pentecostal/Free church/etc.)
- 9 Other

EVS5:

- 3 Not applicable <recoded to 0>
- 3 Free church /Non conformist/Evangelical <recoded to 8>
- 8 Orthodox <recoded to 3>

Note:

Harmonized variable: survey-specific categories have been recoded according to EVS/WVS Common dictionary.

Comparability: In EVS, it was first explicitly asked whether one belongs to a religious denomination, whereas in WVS, it was asked only for the respondent's denomination and "do not belong" was only coded if the respondent spontaneously mentioned it.

Data not available for:

WVS7: Libya

F028 - How often do you attend religious services

Master Question in EVS5 (Q15); in WVS7 (Q171):

EVS5:

Apart from weddings, funerals and christenings, about how often do you attend religious services these days?

WVS7:

Apart from weddings and funerals, about how often do you attend religious services these days?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 More than once a week
- 2 Once a week
- 3 Once a month
- 4 Only on special holy days/Christmas/Easter days
- 5 Other specific holy days
- 6 Once a year
- 7 Less often
- 8 Never, practically never

Note:

EVS5: Translation note: In non-Christian countries 'christenings' should be replaced by 'baptism'.

F028B_WVS7 - How often do you pray (WVS7)

Master Question in WVS7 (Q172):

Apart from weddings and funerals, about how often do you pray?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Several times a day
- 2 Once a day
- 3 Several times each week
- 4 Only when attending religious services
- 5 Only on special holy days
- 6 Once a year
- 7 Less often
- 8 Never, practically never

Note:

WVS7: Source variable

Data not available for:

EVS5: All countries

F066_EVS5 - Pray to God outside of religious services (EVS5)

Master Question in EVS5 (Q22):

How often do you pray outside of religious services. Would you say ...

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Every day
- 2 More than once week
- 3 Once a week
- 4 At least once a month
- 5 Several times a year
- 6 Less often
- 7 Never

Note:

EVS5: Source variable

Data not available for:

WVS7: All countries/territories

F034 - Religious person

Master Question in EVS5 (Q17); in WVS7 (Q173):

Independently of whether you go to church or not, would you say you are ...

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A religious person
- 2 Not a religious person
- 3 A convinced atheist

Note:

EVS5: 3 a convinced atheist

WVS7: 3 An atheist

F050 - Believe in: God

Which, if any, of the following do you believe in?

Master Question in EVS5 (Q18A); in WVS7 (Q165):

God

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 No

1 Yes

Data not available for:

WVS7: Iraq, Egypt

F051 - Believe in: life after death

Which, if any, of the following do you believe in?

Master Question in EVS5 (Q18B); in WVS7 (Q166):

Life after death

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 No
- 1 Yes

Data not available for:

WVS7: Iraq, Kyrgyzstan

F053 - Believe in: hell

Which, if any, of the following do you believe in?

Master Question in EVS5 (Q18C); in WVS7 (Q167):

Hell

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 No

1 Yes

Data not available for:

WVS7: Iraq, Kyrgyzstan

F054 - Believe in: heaven

Which, if any, of the following do you believe in?

Master Question in EVS5 (Q18D); in WVS7 (Q168):

Heaven

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 No

1 Yes

Data not available for:

WVS7: Iraq, Kyrgyzstan

F063 - How important is God in your life

Master Question in EVS5 (Q21); in WVS7 (Q164):

And how important is God in your life? Please use this card to indicate - 10 means very important and 1 means not at all important.

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Not at all important
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Very important

Data not available for:

WVS7: Iraq

F114A - Justifiable: Claiming government benefits to which you are not entitled

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44A); in WVS7 (Q177):

Claiming state benefits which you are not entitled to

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

F115 - Justifiable: Avoiding a fare on public transport

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44K); in WVS7 (Q178):

Avoiding a fare on public transport

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

Data not available for:

WVS7: Jordan, Lebanon

F116 - Justifiable: Cheating on taxes

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44B); in WVS7 (Q180):

Cheating on tax if you have the chance

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

F117 - Justifiable: Someone accepting a bribe

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44D); in WVS7 (Q181):

Someone accepting a bribe in the course of their duties

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

F118 - Justifiable: Homosexuality

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44E); in WVS7 (Q182):

Homosexuality

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Never justifiable
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Always justifiable

Data not available for:

WVS7: Tajikistan, Egypt

F119 - Justifiable: Prostitution

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44L); in WVS7 (Q183):

Prostitution

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Never justifiable
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Always justifiable

Data not available for:

WVS7: Iran, Iraq, Jordan, Lebanon, Egypt

F120 - Justifiable: Abortion

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44F); in WVS7 (Q184):

Abortion

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

F121 - Justifiable: Divorce

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44G); in WVS7 (Q185):

Divorce

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Never justifiable
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Always justifiable

F122 - Justifiable: Euthanasia

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44H); in WVS7 (Q188):

Euthanasia (terminating the life of the incurably sick)

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

F123 - Justifiable: Suicide

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44I); in WVS7 (Q187):

Suicide

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

F132 - Justifiable: Having casual sex

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44J); in WVS7 (Q193):

Having casual sex

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 Never justifiable

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 Always justifiable

EVS5:

-10 Multiple answers Mail <recoded to -5 Missing>

Data not available for:

WVS7: Iran, Iraq, Jordan, Egypt

E290 - Justifiable: Political violence

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q44N); in WVS7 (Q194):

Political violence

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Never justifiable
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Always justifiable

Data not available for:

WVS7: Turkey

F144_02 - Justifiable: Death penalty

Please tell me for each of the following whether you think it can always be justified, never be justified, or something in between, using this card.

Master Question in EVS5 (Q440); in WVS7 (Q195):

Death penalty

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Never justifiable
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 Always justifiable

G005 - Citizen of country

Master Question in EVS5 (Q46); in WVS7 (Q269):

EVS5:

Do you have [COUNTRY'S] nationality?

WVS7:

Are you a citizen of this country?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 No

1 Yes

EVS5:

2 No <recoded to 0 No>

Data not available for:

WVS7: Australia, China

G006 - How proud of nationality

Master Question in EVS5 (Q47); in WVS7 (Q254):

How proud are you to be a [COUNTRY] citizen?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very proud
- 2 Quite proud
- 3 Not very proud
- 4 Not at all proud

WVS7:

- 5 Not the country's nationality <recoded to -3>

Note:

EVS5: Value -3 'NAP' applies to all those who do not have country's nationality (filter).

WVS7: Value -3 'NAP' comes from question's option "I am not [country's nationality]" (do not read out); since there are no filters there, there are respondents who do not have country's nationality (G005=0) and still have valid answers on national pride (G006).

G052 - Evaluate the impact of immigrants on the development of [your country]

Master Question in EVS5 (Q51); in WVS7 (Q121):

Now we would like to know your opinion about the people from other countries who come to live in [your country] - the immigrants. How would you evaluate the impact of these people on the development of [your country]?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very bad
- 2 Quite bad
- 3 Neither good, nor bad
- 4 Quite good
- 5 Very good

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

G062 - How close you feel: Continent; e.g. Europe, Asia etc.

People have different views about themselves and how they relate to the world. Using this card, would you tell me how close do you feel to...?

Master Question in EVS5 (Q45D); in WVS7 (Q258):

[Continent; e.g. Europe]

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very close
- 2 Close
- 3 Not very close
- 4 Not close at all

G063 - How close you feel: World

People have different views about themselves and how they relate to the world. Using this card, would you tell me how close do you feel to...?

Master Question in EVS5 (Q45E); in WVS7 (Q259):

World

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very close
- 2 Close
- 3 Not very close
- 4 Not close at all

EVS5:

- 10 multiple answers Mail <recoded to -5 Missing>

G255 - How close you feel: Your village, town or city

People have different views about themselves and how they relate to the world. Using this card, would you tell me how close do you feel to...?

Master Question in EVS5 (Q45A); in WVS7 (Q255):

Your town or city

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very close
- 2 Close
- 3 Not very close
- 4 Not close at all

Data not available for:

WVS7: Singapore

G256 - How close do you feel: to your county, region, district

People have different views about themselves and how they relate to the world. Using this card, would you tell me how close do you feel to...?

Master Question in EVS5 (Q45B); in WVS7 (Q256):

Your [county, region, district]

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very close
- 2 Close
- 3 Not very close
- 4 Not close at all

Data not available for:

WVS7: Hong Kong SAR, Singapore

G257 - How close do you feel: to country

People have different views about themselves and how they relate to the world. Using this card, would you tell me how close do you feel to...?

Master Question in EVS5 (Q45C); in WVS7 (Q257):

[COUNTRY]

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Very close
- 2 Close
- 3 Not very close
- 4 Not close at all

EVS5:

- 10 multiple answers Mail <recoded to -5 Missing>

H009 - Government has the right: Keep people under video surveillance in public areas

Do you think that the [COUNTRY] government should or should not have the right to do the following:

Master Question in EVS5 (Q58A); in WVS7 (Q196):

Keep people under video surveillance in public areas

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Definitely should have the right
- 2 Probably should have the right
- 3 Probably should not have the right
- 4 Definitely should not have the right

Data not available for:

WVS7: Egypt

H010 - Government has the right: Monitor all e-mails and any other information exchanged on the Internet

Do you think that the [COUNTRY] government should or should not have the right to do the following:

Master Question in EVS5 (Q58B); in WVS7 (Q197):

Monitor all e-mails and any other information exchanged on the Internet

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Definitely should have the right
- 2 Probably should have the right
- 3 Probably should not have the right
- 4 Definitely should not have the right

Data not available for:

WVS7: Egypt

H011 - Government has the right: Collect information about anyone living in [COUNTRY] without their knowledge

Do you think that the [COUNTRY] government should or should not have the right to do the following:

Master Question in EVS5 (Q58C); in WVS7 (Q198):

Collect information about anyone living in [COUNTRY] without their knowledge

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Definitely should have the right
- 2 Probably should have the right
- 3 Probably should not have the right
- 4 Definitely should not have the right

Data not available for:

WVS7: Egypt

X001 - Sex

Master Question in EVS5 (Q63); in WVS7 (Q260):

Sex of respondent

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Male
- 2 Female

X002 - Year of birth

Master Question in EVS5 (Q64); in WVS7 (Q261):

Can you tell me your year of birth, please

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1937 1937 and before

Note:

For data protection reasons, years of birth until 1937 have been combined in the category '1937 and before'.

X003 - Age

Master Question in EVS5 (Q64); in WVS7 (Q262):

Age of respondent (constructed)

EVS5:

Source variable: year of birth

WVS7:

This means you are _____ years old

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

82 82 and older

Note:

For data protection reasons, all respondents over 82 years of age have been recoded to '82 and older'.

X003R - Age recoded (6 intervals)

Age of respondent - recoded (6 intervals)

Source variable: X003

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 15-24
- 2 25-34
- 3 35-44
- 4 45-54
- 5 55-64
- 6 65 and more years

X003R2 - Age recoded (3 intervals)

Age of respondent - recoded (3 intervals)

Source variable: X003

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 15-29 years
- 2 30-49 years
- 3 50 and more years

G027A - Respondent immigrant / born in country

Master Question in EVS5 (Q65); in WVS7 (Q263):

EVS5:

Were you born in [COUNTRY]?

WVS7:

Were you born in this country or are you an immigrant to this country?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 I am born in this country
- 2 I am an immigrant to this country

EVS5:

- 1 Yes
- 2 No

X002_02A - Respondents country of birth: ISO 3166-1 code

Master Question in EVS5 (Q66); in WVS7 (Q266):

Respondent's country of birth - ISO 3166-1 numeric codes

Missing values:

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

M49 standard:

- 5 M49 code: South America
- 11 M49 code: Western Africa
- 13 M49 code: Central America
- 14 M49 code: Eastern Africa
- 15 M49 code: Northern Africa
- 17 M49 code: Middle Africa
- 18 M49 code: Southern Africa
- 29 M49 code: Caribbean
- 30 M49 code: Eastern Asia
- 34 M49 code: Southern Asia
- 35 M49 code: South-Eastern Asia
- 39 M49 code: Southern Europe
- 54 M49 code: Melanesia
- 61 M49 code: Polynesia
- 145 M49 code: Western Asia
- 154 M49 code: Northern Europe
- 53 M49 code: Australia and New Zealand

ISO 3166-1:

- 4 Afghanistan
- 8 Albania
- 10 Antarctica
- 12 Algeria
- 16 American Samoa
- 20 Andorra
- 24 Angola
- 28 Antigua and Barbuda
- 31 Azerbaijan
- 32 Argentina
- 36 Australia
- 40 Austria
- 44 Bahamas
- 48 Bahrain
- 50 Bangladesh
- 51 Armenia

52 Barbados
56 Belgium
60 Bermuda
64 Bhutan
68 Bolivia, Plurinational State of
70 Bosnia and Herzegovina
72 Botswana
74 Bouvet Island
76 Brazil
84 Belize
86 British Indian Ocean Territory
90 Solomon Islands
92 Virgin Islands, British
96 Brunei Darussalam
100 Bulgaria
104 Myanmar
108 Burundi
112 Belarus
116 Cambodia
120 Cameroon
124 Canada
132 Cabo Verde
136 Cayman Islands
140 Central African Republic
144 Sri Lanka
148 Chad
152 Chile
156 China
158 Taiwan ROC
162 Christmas Island
166 Cocos (Keeling) Islands
170 Colombia
174 Comoros
175 Mayotte
178 Congo
180 Congo, the Democratic Republic of the
184 Cook Islands
188 Costa Rica
191 Croatia
192 Cuba
196 Cyprus
200 Czechoslovakia (former country)
203 Czechia
204 Benin
208 Denmark
212 Dominica
214 Dominican Republic
218 Ecuador

222 El Salvador
226 Equatorial Guinea
231 Ethiopia
232 Eritrea
233 Estonia
234 Faroe Islands
238 Falkland Islands (Malvinas)
239 South Georgia and the South Sandwich Islands
242 Fiji
246 Finland
248 Åland Islands
250 France
254 French Guiana
258 French Polynesia
260 French Southern Territories
262 Djibouti
266 Gabon
268 Georgia
270 Gambia
275 Palestine, State of
276 Germany
278 German Democratic Republic (former country)
288 Ghana
292 Gibraltar
296 Kiribati
300 Greece
304 Greenland
308 Grenada
312 Guadeloupe
316 Guam
320 Guatemala
324 Guinea
328 Guyana
332 Haiti
334 Heard Island and McDonald Islands
336 Holy See
340 Honduras
344 Hong Kong SAR
348 Hungary
352 Iceland
356 India
360 Indonesia
364 Iran, Islamic Republic of
368 Iraq
372 Ireland
376 Israel
380 Italy
384 Côte d'Ivoire

388 Jamaica
392 Japan
398 Kazakhstan
400 Jordan
404 Kenya
408 Korea, Democratic People's Republic of
410 Korea, Republic of
414 Kuwait
417 Kyrgyzstan
418 Lao People's Democratic Republic
422 Lebanon
426 Lesotho
428 Latvia
430 Liberia
434 Libya
438 Liechtenstein
440 Lithuania
442 Luxembourg
446 Macau SAR
450 Madagascar
454 Malawi
458 Malaysia
462 Maldives
466 Mali
470 Malta
474 Martinique
478 Mauritania
480 Mauritius
484 Mexico
492 Monaco
496 Mongolia
498 Moldova, Republic of
499 Montenegro
500 Montserrat
504 Morocco
508 Mozambique
512 Oman
516 Namibia
520 Nauru
524 Nepal
528 Netherlands
531 Curaçao
533 Aruba
534 Sint Maarten (Dutch part)
535 Bonaire, Sint Eustatius and Saba
540 New Caledonia
548 Vanuatu
554 New Zealand

558 Nicaragua
562 Niger
566 Nigeria
570 Niue
574 Norfolk Island
578 Norway
580 Northern Mariana Islands
581 United States Minor Outlying Islands
583 Micronesia, Federated States of
584 Marshall Islands
585 Palau
586 Pakistan
591 Panama
598 Papua New Guinea
600 Paraguay
604 Peru
608 Philippines
612 Pitcairn
616 Poland
620 Portugal
624 Guinea-Bissau
626 Timor-Leste
630 Puerto Rico
634 Qatar
638 Réunion
642 Romania
643 Russian Federation
646 Rwanda
652 Saint Barthélemy
654 Saint Helena, Ascension and Tristan da Cunha
659 Saint Kitts and Nevis
660 Anguilla
662 Saint Lucia
663 Saint Martin (French part)
666 Saint Pierre and Miquelon
670 Saint Vincent and the Grenadines
674 San Marino
678 Sao Tome and Principe
682 Saudi Arabia
686 Senegal
688 Serbia
690 Seychelles
694 Sierra Leone
702 Singapore
703 Slovak Republic
704 Viet Nam
705 Slovenia
706 Somalia

710 South Africa
716 Zimbabwe
724 Spain
728 South Sudan
729 Sudan
732 Western Sahara
740 Suriname
744 Svalbard and Jan Mayen
748 Swaziland
752 Sweden
756 Switzerland
760 Syrian Arab Republic
762 Tajikistan
764 Thailand
768 Togo
772 Tokelau
776 Tonga
780 Trinidad and Tobago
784 United Arab Emirates
788 Tunisia
792 Turkey
795 Turkmenistan
796 Turks and Caicos Islands
798 Tuvalu
800 Uganda
804 Ukraine
807 Macedonia, the former Yugoslav Republic of
810 U.S.S.R. (former country)
818 Egypt
826 United Kingdom of Great Britain and Northern Ireland
831 Guernsey
832 Jersey
833 Isle of Man
834 Tanzania, United Republic of
840 United States of America
850 Virgin Islands, U.S.
854 Burkina Faso
858 Uruguay
860 Uzbekistan
862 Venezuela, Bolivarian Republic of
876 Wallis and Futuna
882 Samoa
887 Yemen
890 Yugoslavia (former country)
891 Serbia and Montenegro (former country)
894 Zambia
915 Kosovo
9999 Other

EVS5:

Missing values:

-3 Not applicable <recoded into specific country code>

Note:

Verbatim recorded answers standardized according to ISO 3166-1 numeric codes. Former countries are coded under ISO 3166-3.

EVS5: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard (Source: <https://unstats.un.org/unsd/methodology/m49/>).

Data not available for:

WVS7: China

X002_02B - Respondents country of birth: ISO 3166-1/3 Alpha code

Master Question in EVS5 (Q66); in WVS7 (Q266):

Respondent's country of birth: ISO 3166-1/3 Alpha code

Missing values:

-1 Don't know/ No answer

-3 Not applicable

-4 Not asked in survey

M49 standard:

005 M49 code: South America

011 M49 code: Western Africa

013 M49 code: Central America

014 M49 code: Eastern Africa

015 M49 code: Northern Africa

017 M49 code: Middle Africa

018 M49 code: Southern Africa

029 M49 code: Caribbean

030 M49 code: Eastern Asia

034 M49 code: Southern Asia

035 M49 code: South-Eastern Asia

039 M49 code: Southern Europe

054 M49 code: Melanesia

061 M49 code: Polynesia

145 M49 code: Western Asia

154 M49 code: Northern Europe

053 M49 code: Australia and New Zealand

ISO 3166-1:

AD Andorra

AE United Arab Emirates

AF Afghanistan

AG Antigua and Barbuda

AI Anguilla

AL Albania

AM Armenia

AO Angola

AQ Antarctica

AR Argentina

AS American Samoa

AT Austria

AU Australia

AW Aruba

AX Åland Islands

AZ Azerbaijan

BA Bosnia and Herzegovina

BB Barbados

BD Bangladesh
BE Belgium
BF Burkina Faso
BG Bulgaria
BH Bahrain
BI Burundi
BJ Benin
BL Saint Barthélemy
BM Bermuda
BN Brunei Darussalam
BO Bolivia (Plurinational State of)
BQ Bonaire, Sint Eustatius and Saba
BR Brazil
BS Bahamas
BT Bhutan
BV Bouvet Island
BW Botswana
BY Belarus
BZ Belize
CA Canada
CC Cocos (Keeling) Islands
CD Congo (Democratic Republic of the)
CF Central African Republic
CG Congo
CH Switzerland
CI Côte d'Ivoire
CK Cook Islands
CL Chile
CM Cameroon
CN China
CO Colombia
CR Costa Rica
CSHH Czechoslovakia (former country)
CSXX Serbia and Montenegro (former country)
CU Cuba
CV Cabo Verde
CW Curaçao
CX Christmas Island
CY Cyprus
CY-TCC Northern Cyprus
CZ Czechia
DDDE German Democratic Republic (former country)
DE Germany
DJ Djibouti
DK Denmark
DM Dominica
DO Dominican Republic
DZ Algeria

EC Ecuador
EE Estonia
EG Egypt
EH Western Sahara
ER Eritrea
ES Spain
ET Ethiopia
FI Finland
FJ Fiji
FK Falkland Islands (Malvinas)
FM Micronesia (Federated States of)
FO Faroe Islands
FR France
GA Gabon
GB United Kingdom of Great Britain and Northern Ireland
GD Grenada
GE Georgia
GF French Guiana
GG Guernsey
GH Ghana
GI Gibraltar
GL Greenland
GM Gambia
GN Guinea
GP Guadeloupe
GQ Equatorial Guinea
GR Greece
GS South Georgia and the South Sandwich Islands
GT Guatemala
GU Guam
GW Guinea-Bissau
GY Guyana
HK Hong Kong SAR
HM Heard Island and McDonald Islands
HN Honduras
HR Croatia
HT Haiti
HU Hungary
ID Indonesia
IE Ireland
IL Israel
IM Isle of Man
IN India
IO British Indian Ocean Territory
IQ Iraq
IR Iran (Islamic Republic of)
IS Iceland
IT Italy

JE Jersey
JM Jamaica
JO Jordan
JP Japan
KE Kenya
KG Kyrgyzstan
KH Cambodia
KI Kiribati
KM Comoros
KN Saint Kitts and Nevis
KP Korea (Democratic People's Republic of)
KR Korea (Republic of)
KW Kuwait
KY Cayman Islands
KZ Kazakhstan
LA Lao People's Democratic Republic
LB Lebanon
LC Saint Lucia
LI Liechtenstein
LK Sri Lanka
LR Liberia
LS Lesotho
LT Lithuania
LU Luxembourg
LV Latvia
LY Libya
MA Morocco
MC Monaco
MD Moldova (Republic of)
ME Montenegro
MF Saint Martin (French part)
MG Madagascar
MH Marshall Islands
MK Macedonia (the former Yugoslav Republic of)
ML Mali
MM Myanmar
MN Mongolia
MO Macau SAR
MP Northern Mariana Islands
MQ Martinique
MR Mauritania
MS Montserrat
MT Malta
MU Mauritius
MV Maldives
MW Malawi
MX Mexico
MY Malaysia

MZ Mozambique
NA Namibia
NC New Caledonia
NE Niger
NF Norfolk Island
NG Nigeria
NI Nicaragua
NL Netherlands
NO Norway
NP Nepal
NR Nauru
NU Niue
NZ New Zealand
OM Oman
OTH Other
PA Panama
PE Peru
PF French Polynesia
PG Papua New Guinea
PH Philippines
PK Pakistan
PL Poland
PM Saint Pierre and Miquelon
PN Pitcairn
PR Puerto Rico
PS Palestine, State of
PT Portugal
PW Palau
PY Paraguay
QA Qatar
RE Réunion
RO Romania
RS Serbia
RU Russian Federation
RW Rwanda
SA Saudi Arabia
SB Solomon Islands
SC Seychelles
SD Sudan
SE Sweden
SG Singapore
SH Saint Helena, Ascension and Tristan da Cunha
SI Slovenia
SJ Svalbard and Jan Mayen
SK Slovakia
SL Sierra Leone
SM San Marino
SN Senegal

SO Somalia
SR Suriname
SS South Sudan
ST Sao Tome and Principe
SUHH U.S.S.R. (former country)
SV El Salvador
SX Sint Maarten (Dutch part)
SY Syrian Arab Republic
SZ Swaziland
TC Turks and Caicos Islands
TD Chad
TF French Southern Territories
TG Togo
TH Thailand
TJ Tajikistan
TK Tokelau
TL Timor-Leste
TM Turkmenistan
TN Tunisia
TO Tonga
TR Turkey
TT Trinidad and Tobago
TV Tuvalu
TW Taiwan ROC
TZ Tanzania, United Republic of
UA Ukraine
UG Uganda
UM United States Minor Outlying Islands
US United States of America
UY Uruguay
UZ Uzbekistan
VA Holy See
VC Saint Vincent and the Grenadines
VE Venezuela (Bolivarian Republic of)
VG Virgin Islands (British)
VI Virgin Islands (U.S.)
VN Viet Nam
VU Vanuatu
WF Wallis and Futuna
WS Samoa
XK Kosovo
YE Yemen
YT Mayotte
YUCS Yugoslavia (former country)
ZA South Africa
ZM Zambia
ZW Zimbabwe

EVS5:

-3 Not applicable <recoded into specific country code>

Note:

Verbatim recorded answers standardized according to ISO 3166-1 alpha-numeric codes (2-letter code). Former countries are coded under ISO 3166-3 (4-letter code).

EVS5: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard (Source: <https://unstats.un.org/unsd/methodology/m49/>).

Data not available for:

WVS7: China

V002 - Mother born in country

Master Question in EVS5 (Q70); in WVS7 (Q264):

EVS5:

Was your mother born in [COUNTRY]?

WVS7:

Are your mother and father immigrants to this country or not? Please, indicate separately for each of them.

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 No
- 1 Yes

WVS7:

- 2 Immigrant to this country <recoded to 0>

Data not available for:

WVS7: China

V002A - Mothers country of birth: ISO 3166-1 code

Master Question in EVS5 (Q71); in WVS7 (Q267):

Mother's country of birth - ISO 3166-1 numeric codes

Missing values:

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

M49 standard:

- 5 M49 code: South America
- 11 M49 code: Western Africa
- 13 M49 code: Central America
- 14 M49 code: Eastern Africa
- 15 M49 code: Northern Africa
- 17 M49 code: Middle Africa
- 18 M49 code: Southern Africa
- 29 M49 code: Caribbean
- 30 M49 code: Eastern Asia
- 34 M49 code: Southern Asia
- 35 M49 code: South-Eastern Asia
- 39 M49 code: Southern Europe
- 54 M49 code: Melanesia
- 61 M49 code: Polynesia
- 145 M49 code: Western Asia
- 154 M49 code: Northern Europe
- 53 M49 code: Australia and New Zealand

ISO 3166-1:

- 4 Afghanistan
- 8 Albania
- 10 Antarctica
- 12 Algeria
- 16 American Samoa
- 20 Andorra
- 24 Angola
- 28 Antigua and Barbuda
- 31 Azerbaijan
- 32 Argentina
- 36 Australia
- 40 Austria
- 44 Bahamas
- 48 Bahrain
- 50 Bangladesh
- 51 Armenia

52 Barbados
56 Belgium
60 Bermuda
64 Bhutan
68 Bolivia, Plurinational State of
70 Bosnia and Herzegovina
72 Botswana
74 Bouvet Island
76 Brazil
84 Belize
86 British Indian Ocean Territory
90 Solomon Islands
92 Virgin Islands, British
96 Brunei Darussalam
100 Bulgaria
104 Myanmar
108 Burundi
112 Belarus
116 Cambodia
120 Cameroon
124 Canada
132 Cabo Verde
136 Cayman Islands
140 Central African Republic
144 Sri Lanka
148 Chad
152 Chile
156 China
158 Taiwan ROC
162 Christmas Island
166 Cocos (Keeling) Islands
170 Colombia
174 Comoros
175 Mayotte
178 Congo
180 Congo, the Democratic Republic of the
184 Cook Islands
188 Costa Rica
191 Croatia
192 Cuba
196 Cyprus
200 Czechoslovakia (former country)
203 Czechia
204 Benin
208 Denmark
212 Dominica
214 Dominican Republic
218 Ecuador

222 El Salvador
226 Equatorial Guinea
231 Ethiopia
232 Eritrea
233 Estonia
234 Faroe Islands
238 Falkland Islands (Malvinas)
239 South Georgia and the South Sandwich Islands
242 Fiji
246 Finland
248 Åland Islands
250 France
254 French Guiana
258 French Polynesia
260 French Southern Territories
262 Djibouti
266 Gabon
268 Georgia
270 Gambia
275 Palestine, State of
276 Germany
278 German Democratic Republic (former country)
288 Ghana
292 Gibraltar
296 Kiribati
300 Greece
304 Greenland
308 Grenada
312 Guadeloupe
316 Guam
320 Guatemala
324 Guinea
328 Guyana
332 Haiti
334 Heard Island and McDonald Islands
336 Holy See
340 Honduras
344 Hong Kong SAR
348 Hungary
352 Iceland
356 India
360 Indonesia
364 Iran, Islamic Republic of
368 Iraq
372 Ireland
376 Israel
380 Italy
384 Côte d'Ivoire

388 Jamaica
392 Japan
398 Kazakhstan
400 Jordan
404 Kenya
408 Korea, Democratic People's Republic of
410 Korea, Republic of
414 Kuwait
417 Kyrgyzstan
418 Lao People's Democratic Republic
422 Lebanon
426 Lesotho
428 Latvia
430 Liberia
434 Libya
438 Liechtenstein
440 Lithuania
442 Luxembourg
446 Macau SAR
450 Madagascar
454 Malawi
458 Malaysia
462 Maldives
466 Mali
470 Malta
474 Martinique
478 Mauritania
480 Mauritius
484 Mexico
492 Monaco
496 Mongolia
498 Moldova, Republic of
499 Montenegro
500 Montserrat
504 Morocco
508 Mozambique
512 Oman
516 Namibia
520 Nauru
524 Nepal
528 Netherlands
531 Curaçao
533 Aruba
534 Sint Maarten (Dutch part)
535 Bonaire, Sint Eustatius and Saba
540 New Caledonia
548 Vanuatu
554 New Zealand

558 Nicaragua
562 Niger
566 Nigeria
570 Niue
574 Norfolk Island
578 Norway
580 Northern Mariana Islands
581 United States Minor Outlying Islands
583 Micronesia, Federated States of
584 Marshall Islands
585 Palau
586 Pakistan
591 Panama
598 Papua New Guinea
600 Paraguay
604 Peru
608 Philippines
612 Pitcairn
616 Poland
620 Portugal
624 Guinea-Bissau
626 Timor-Leste
630 Puerto Rico
634 Qatar
638 Réunion
642 Romania
643 Russian Federation
646 Rwanda
652 Saint Barthélemy
654 Saint Helena, Ascension and Tristan da Cunha
659 Saint Kitts and Nevis
660 Anguilla
662 Saint Lucia
663 Saint Martin (French part)
666 Saint Pierre and Miquelon
670 Saint Vincent and the Grenadines
674 San Marino
678 Sao Tome and Principe
682 Saudi Arabia
686 Senegal
688 Serbia
690 Seychelles
694 Sierra Leone
702 Singapore
703 Slovak Republic
704 Viet Nam
705 Slovenia
706 Somalia

710 South Africa
716 Zimbabwe
724 Spain
728 South Sudan
729 Sudan
732 Western Sahara
740 Suriname
744 Svalbard and Jan Mayen
748 Swaziland
752 Sweden
756 Switzerland
760 Syrian Arab Republic
762 Tajikistan
764 Thailand
768 Togo
772 Tokelau
776 Tonga
780 Trinidad and Tobago
784 United Arab Emirates
788 Tunisia
792 Turkey
795 Turkmenistan
796 Turks and Caicos Islands
798 Tuvalu
800 Uganda
804 Ukraine
807 Macedonia, the former Yugoslav Republic of
810 U.S.S.R. (former country)
818 Egypt
826 United Kingdom of Great Britain and Northern Ireland
831 Guernsey
832 Jersey
833 Isle of Man
834 Tanzania, United Republic of
840 United States of America
850 Virgin Islands, U.S.
854 Burkina Faso
858 Uruguay
860 Uzbekistan
862 Venezuela, Bolivarian Republic of
876 Wallis and Futuna
882 Samoa
887 Yemen
890 Yugoslavia (former country)
891 Serbia and Montenegro (former country)
894 Zambia
915 Kosovo
9999 Other

EVS5:

Missing values:

-3 Not applicable <recoded into specific country code>

Note:

Verbatim recorded answers standardized according to ISO 3166-1 numeric codes.

EVS5: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard (Source: <https://unstats.un.org/unsd/methodology/m49/>).

Data not available for:

WVS7: China, Great Britain, Northern Ireland

V002A_01 - Mothers country of birth: ISO 3166-1/3 Alpha code

Master Question in EVS5 (Q71); in WVS7 (Q267):

Mother's country of birth: ISO 3166-1/3 Alpha code

Missing values:

-1 Don't know/ No answer

-3 Not applicable

-4 Not asked in survey

M49 standard:

005 M49 code: South America

011 M49 code: Western Africa

013 M49 code: Central America

014 M49 code: Eastern Africa

015 M49 code: Northern Africa

017 M49 code: Middle Africa

018 M49 code: Southern Africa

029 M49 code: Caribbean

030 M49 code: Eastern Asia

034 M49 code: Southern Asia

035 M49 code: South-Eastern Asia

039 M49 code: Southern Europe

054 M49 code: Melanesia

061 M49 code: Polynesia

145 M49 code: Western Asia

154 M49 code: Northern Europe

053 M49 code: Australia and New Zealand

ISO 3166-1:

AD Andorra

AE United Arab Emirates

AF Afghanistan

AG Antigua and Barbuda

AI Anguilla

AL Albania

AM Armenia

AO Angola

AQ Antarctica

AR Argentina

AS American Samoa

AT Austria

AU Australia

AW Aruba

AX Åland Islands

AZ Azerbaijan

BA Bosnia and Herzegovina

BB Barbados

BD Bangladesh
BE Belgium
BF Burkina Faso
BG Bulgaria
BH Bahrain
BI Burundi
BJ Benin
BL Saint Barthélemy
BM Bermuda
BN Brunei Darussalam
BO Bolivia (Plurinational State of)
BQ Bonaire, Sint Eustatius and Saba
BR Brazil
BS Bahamas
BT Bhutan
BV Bouvet Island
BW Botswana
BY Belarus
BZ Belize
CA Canada
CC Cocos (Keeling) Islands
CD Congo (Democratic Republic of the)
CF Central African Republic
CG Congo
CH Switzerland
CI Côte d'Ivoire
CK Cook Islands
CL Chile
CM Cameroon
CN China
CO Colombia
CR Costa Rica
CSHH Czechoslovakia (former country)
CSXX Serbia and Montenegro (former country)
CU Cuba
CV Cabo Verde
CW Curaçao
CX Christmas Island
CY Cyprus
CY-TCC Northern Cyprus
CZ Czechia
DDDE German Democratic Republic (former country)
DE Germany
DJ Djibouti
DK Denmark
DM Dominica
DO Dominican Republic
DZ Algeria

EC Ecuador
EE Estonia
EG Egypt
EH Western Sahara
ER Eritrea
ES Spain
ET Ethiopia
FI Finland
FJ Fiji
FK Falkland Islands (Malvinas)
FM Micronesia (Federated States of)
FO Faroe Islands
FR France
GA Gabon
GB United Kingdom of Great Britain and Northern Ireland
GD Grenada
GE Georgia
GF French Guiana
GG Guernsey
GH Ghana
GI Gibraltar
GL Greenland
GM Gambia
GN Guinea
GP Guadeloupe
GQ Equatorial Guinea
GR Greece
GS South Georgia and the South Sandwich Islands
GT Guatemala
GU Guam
GW Guinea-Bissau
GY Guyana
HK Hong Kong SAR
HM Heard Island and McDonald Islands
HN Honduras
HR Croatia
HT Haiti
HU Hungary
ID Indonesia
IE Ireland
IL Israel
IM Isle of Man
IN India
IO British Indian Ocean Territory
IQ Iraq
IR Iran (Islamic Republic of)
IS Iceland
IT Italy

JE Jersey
JM Jamaica
JO Jordan
JP Japan
KE Kenya
KG Kyrgyzstan
KH Cambodia
KI Kiribati
KM Comoros
KN Saint Kitts and Nevis
KP Korea (Democratic People's Republic of)
KR Korea (Republic of)
KW Kuwait
KY Cayman Islands
KZ Kazakhstan
LA Lao People's Democratic Republic
LB Lebanon
LC Saint Lucia
LI Liechtenstein
LK Sri Lanka
LR Liberia
LS Lesotho
LT Lithuania
LU Luxembourg
LV Latvia
LY Libya
MA Morocco
MC Monaco
MD Moldova (Republic of)
ME Montenegro
MF Saint Martin (French part)
MG Madagascar
MH Marshall Islands
MK Macedonia (the former Yugoslav Republic of)
ML Mali
MM Myanmar
MN Mongolia
MO Macau SAR
MP Northern Mariana Islands
MQ Martinique
MR Mauritania
MS Montserrat
MT Malta
MU Mauritius
MV Maldives
MW Malawi
MX Mexico
MY Malaysia

MZ Mozambique
NA Namibia
NC New Caledonia
NE Niger
NF Norfolk Island
NG Nigeria
NI Nicaragua
NL Netherlands
NO Norway
NP Nepal
NR Nauru
NU Niue
NZ New Zealand
OM Oman
OTH Other
PA Panama
PE Peru
PF French Polynesia
PG Papua New Guinea
PH Philippines
PK Pakistan
PL Poland
PM Saint Pierre and Miquelon
PN Pitcairn
PR Puerto Rico
PS Palestine, State of
PT Portugal
PW Palau
PY Paraguay
QA Qatar
RE Réunion
RO Romania
RS Serbia
RU Russian Federation
RW Rwanda
SA Saudi Arabia
SB Solomon Islands
SC Seychelles
SD Sudan
SE Sweden
SG Singapore
SH Saint Helena, Ascension and Tristan da Cunha
SI Slovenia
SJ Svalbard and Jan Mayen
SK Slovakia
SL Sierra Leone
SM San Marino
SN Senegal

SO Somalia
SR Suriname
SS South Sudan
ST Sao Tome and Principe
SUHH U.S.S.R. (former country)
SV El Salvador
SX Sint Maarten (Dutch part)
SY Syrian Arab Republic
SZ Swaziland
TC Turks and Caicos Islands
TD Chad
TF French Southern Territories
TG Togo
TH Thailand
TJ Tajikistan
TK Tokelau
TL Timor-Leste
TM Turkmenistan
TN Tunisia
TO Tonga
TR Turkey
TT Trinidad and Tobago
TV Tuvalu
TW Taiwan ROC
TZ Tanzania, United Republic of
UA Ukraine
UG Uganda
UM United States Minor Outlying Islands
US United States of America
UY Uruguay
UZ Uzbekistan
VA Holy See
VC Saint Vincent and the Grenadines
VE Venezuela (Bolivarian Republic of)
VG Virgin Islands (British)
VI Virgin Islands (U.S.)
VN Viet Nam
VU Vanuatu
WF Wallis and Futuna
WS Samoa
XK Kosovo
XXX Other
YE Yemen
YT Mayotte
YUCS Yugoslavia (former country)
ZA South Africa
ZM Zambia
ZW Zimbabwe

EVS5:

-3 Not applicable <recoded into specific country code>

Note:

Verbatim recorded answers standardized according to ISO 3166-1 alpha-numeric codes (2-letter code). Former countries are coded under ISO 3166-3 (4-letter code).

EVS5: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard (Source: <https://unstats.un.org/unsd/methodology/m49/>).

Data not available for:

WVS7: China, Great Britain, Northern Ireland

V001 - Father born in country

Master Question in EVS5 (Q68); in WVS7 (Q265):

EVS5:

Was your father born in [COUNTRY]?

WVS7:

Are your mother and father immigrants to this country or not? Please, indicate separately for each of them.

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

0 No

1 Yes

WVS7:

2 Immigrant to this country <recoded to 0>

Data not available for:

WVS7: China

V001A - Fathers country of birth: ISO 3166-1 code

Master Question in EVS5 (Q69); in WVS7 (Q268):

Father's country of birth - ISO 3166-1 numeric codes

Missing values:

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know

M49 standard:

- 5 M49 code: South America
- 11 M49 code: Western Africa
- 13 M49 code: Central America
- 14 M49 code: Eastern Africa
- 15 M49 code: Northern Africa
- 17 M49 code: Middle Africa
- 18 M49 code: Southern Africa
- 29 M49 code: Caribbean
- 30 M49 code: Eastern Asia
- 34 M49 code: Southern Asia
- 35 M49 code: South-Eastern Asia
- 39 M49 code: Southern Europe
- 54 M49 code: Melanesia
- 61 M49 code: Polynesia
- 145 M49 code: Western Asia
- 154 M49 code: Northern Europe
- 53 M49 code: Australia and New Zealand

ISO 3166-1:

- 4 Afghanistan
- 8 Albania
- 10 Antarctica
- 12 Algeria
- 16 American Samoa
- 20 Andorra
- 24 Angola
- 28 Antigua and Barbuda
- 31 Azerbaijan
- 32 Argentina
- 36 Australia
- 40 Austria
- 44 Bahamas
- 48 Bahrain
- 50 Bangladesh
- 51 Armenia

52 Barbados
56 Belgium
60 Bermuda
64 Bhutan
68 Bolivia, Plurinational State of
70 Bosnia and Herzegovina
72 Botswana
74 Bouvet Island
76 Brazil
84 Belize
86 British Indian Ocean Territory
90 Solomon Islands
92 Virgin Islands, British
96 Brunei Darussalam
100 Bulgaria
104 Myanmar
108 Burundi
112 Belarus
116 Cambodia
120 Cameroon
124 Canada
132 Cabo Verde
136 Cayman Islands
140 Central African Republic
144 Sri Lanka
148 Chad
152 Chile
156 China
158 Taiwan ROC
162 Christmas Island
166 Cocos (Keeling) Islands
170 Colombia
174 Comoros
175 Mayotte
178 Congo
180 Congo, the Democratic Republic of the
184 Cook Islands
188 Costa Rica
191 Croatia
192 Cuba
196 Cyprus
200 Czechoslovakia (former country)
203 Czechia
204 Benin
208 Denmark
212 Dominica
214 Dominican Republic
218 Ecuador

222 El Salvador
226 Equatorial Guinea
231 Ethiopia
232 Eritrea
233 Estonia
234 Faroe Islands
238 Falkland Islands (Malvinas)
239 South Georgia and the South Sandwich Islands
242 Fiji
246 Finland
248 Åland Islands
250 France
254 French Guiana
258 French Polynesia
260 French Southern Territories
262 Djibouti
266 Gabon
268 Georgia
270 Gambia
275 Palestine, State of
276 Germany
278 German Democratic Republic (former country)
288 Ghana
292 Gibraltar
296 Kiribati
300 Greece
304 Greenland
308 Grenada
312 Guadeloupe
316 Guam
320 Guatemala
324 Guinea
328 Guyana
332 Haiti
334 Heard Island and McDonald Islands
336 Holy See
340 Honduras
344 Hong Kong SAR
348 Hungary
352 Iceland
356 India
360 Indonesia
364 Iran, Islamic Republic of
368 Iraq
372 Ireland
376 Israel
380 Italy
384 Côte d'Ivoire

388 Jamaica
392 Japan
398 Kazakhstan
400 Jordan
404 Kenya
408 Korea, Democratic People's Republic of
410 Korea, Republic of
414 Kuwait
417 Kyrgyzstan
418 Lao People's Democratic Republic
422 Lebanon
426 Lesotho
428 Latvia
430 Liberia
434 Libya
438 Liechtenstein
440 Lithuania
442 Luxembourg
446 Macau SAR
450 Madagascar
454 Malawi
458 Malaysia
462 Maldives
466 Mali
470 Malta
474 Martinique
478 Mauritania
480 Mauritius
484 Mexico
492 Monaco
496 Mongolia
498 Moldova, Republic of
499 Montenegro
500 Montserrat
504 Morocco
508 Mozambique
512 Oman
516 Namibia
520 Nauru
524 Nepal
528 Netherlands
531 Curaçao
533 Aruba
534 Sint Maarten (Dutch part)
535 Bonaire, Sint Eustatius and Saba
540 New Caledonia
548 Vanuatu
554 New Zealand

558 Nicaragua
562 Niger
566 Nigeria
570 Niue
574 Norfolk Island
578 Norway
580 Northern Mariana Islands
581 United States Minor Outlying Islands
583 Micronesia, Federated States of
584 Marshall Islands
585 Palau
586 Pakistan
591 Panama
598 Papua New Guinea
600 Paraguay
604 Peru
608 Philippines
612 Pitcairn
616 Poland
620 Portugal
624 Guinea-Bissau
626 Timor-Leste
630 Puerto Rico
634 Qatar
638 Réunion
642 Romania
643 Russian Federation
646 Rwanda
652 Saint Barthélemy
654 Saint Helena, Ascension and Tristan da Cunha
659 Saint Kitts and Nevis
660 Anguilla
662 Saint Lucia
663 Saint Martin (French part)
666 Saint Pierre and Miquelon
670 Saint Vincent and the Grenadines
674 San Marino
678 Sao Tome and Principe
682 Saudi Arabia
686 Senegal
688 Serbia
690 Seychelles
694 Sierra Leone
702 Singapore
703 Slovak Republic
704 Viet Nam
705 Slovenia
706 Somalia

710 South Africa
716 Zimbabwe
724 Spain
728 South Sudan
729 Sudan
732 Western Sahara
740 Suriname
744 Svalbard and Jan Mayen
748 Swaziland
752 Sweden
756 Switzerland
760 Syrian Arab Republic
762 Tajikistan
764 Thailand
768 Togo
772 Tokelau
776 Tonga
780 Trinidad and Tobago
784 United Arab Emirates
788 Tunisia
792 Turkey
795 Turkmenistan
796 Turks and Caicos Islands
798 Tuvalu
800 Uganda
804 Ukraine
807 Macedonia, the former Yugoslav Republic of
810 U.S.S.R. (former country)
818 Egypt
826 United Kingdom of Great Britain and Northern Ireland
831 Guernsey
832 Jersey
833 Isle of Man
834 Tanzania, United Republic of
840 United States of America
850 Virgin Islands, U.S.
854 Burkina Faso
858 Uruguay
860 Uzbekistan
862 Venezuela, Bolivarian Republic of
876 Wallis and Futuna
882 Samoa
887 Yemen
890 Yugoslavia (former country)
891 Serbia and Montenegro (former country)
894 Zambia
915 Kosovo
9999 Other

EVS5:

Missing values:

-3 Not applicable <recoded into specific country code>

Note:

Verbatim recorded answers standardized according to ISO 3166-1 numeric codes.

EVS5: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard (Source: <https://unstats.un.org/unsd/methodology/m49/>).

Data not available for:

WVS7: China, Great Britain, Northern Ireland

V001A_01 - Fathers country of birth: ISO 3166-1/3 Alpha code

Master Question in EVS5 (Q69); in WVS7 (Q268):

Father's country of birth: ISO 3166-1/3 Alpha code

Missing values:

-1 Don't know/ No answer

-3 Not applicable

-4 Not asked in survey

M49 standard:

005 M49 code: South America

011 M49 code: Western Africa

013 M49 code: Central America

014 M49 code: Eastern Africa

015 M49 code: Northern Africa

017 M49 code: Middle Africa

018 M49 code: Southern Africa

029 M49 code: Caribbean

030 M49 code: Eastern Asia

034 M49 code: Southern Asia

035 M49 code: South-Eastern Asia

039 M49 code: Southern Europe

054 M49 code: Melanesia

061 M49 code: Polynesia

145 M49 code: Western Asia

154 M49 code: Northern Europe

053 M49 code: Australia and New Zealand

ISO 3166-1:

AD Andorra

AE United Arab Emirates

AF Afghanistan

AG Antigua and Barbuda

AI Anguilla

AL Albania

AM Armenia

AO Angola

AQ Antarctica

AR Argentina

AS American Samoa

AT Austria

AU Australia

AW Aruba

AX Åland Islands

AZ Azerbaijan

BA Bosnia and Herzegovina

BB Barbados

BD Bangladesh
BE Belgium
BF Burkina Faso
BG Bulgaria
BH Bahrain
BI Burundi
BJ Benin
BL Saint Barthélemy
BM Bermuda
BN Brunei Darussalam
BO Bolivia (Plurinational State of)
BQ Bonaire, Sint Eustatius and Saba
BR Brazil
BS Bahamas
BT Bhutan
BV Bouvet Island
BW Botswana
BY Belarus
BZ Belize
CA Canada
CC Cocos (Keeling) Islands
CD Congo (Democratic Republic of the)
CF Central African Republic
CG Congo
CH Switzerland
CI Côte d'Ivoire
CK Cook Islands
CL Chile
CM Cameroon
CN China
CO Colombia
CR Costa Rica
CSHH Czechoslovakia (former country)
CSXX Serbia and Montenegro (former country)
CU Cuba
CV Cabo Verde
CW Curaçao
CX Christmas Island
CY Cyprus
CY-TCC Northern Cyprus
CZ Czechia
DDDE German Democratic Republic (former country)
DE Germany
DJ Djibouti
DK Denmark
DM Dominica
DO Dominican Republic
DZ Algeria

EC Ecuador
EE Estonia
EG Egypt
EH Western Sahara
ER Eritrea
ES Spain
ET Ethiopia
FI Finland
FJ Fiji
FK Falkland Islands (Malvinas)
FM Micronesia (Federated States of)
FO Faroe Islands
FR France
GA Gabon
GB United Kingdom of Great Britain and Northern Ireland
GD Grenada
GE Georgia
GF French Guiana
GG Guernsey
GH Ghana
GI Gibraltar
GL Greenland
GM Gambia
GN Guinea
GP Guadeloupe
GQ Equatorial Guinea
GR Greece
GS South Georgia and the South Sandwich Islands
GT Guatemala
GU Guam
GW Guinea-Bissau
GY Guyana
HK Hong Kong SAR
HM Heard Island and McDonald Islands
HN Honduras
HR Croatia
HT Haiti
HU Hungary
ID Indonesia
IE Ireland
IL Israel
IM Isle of Man
IN India
IO British Indian Ocean Territory
IQ Iraq
IR Iran (Islamic Republic of)
IS Iceland
IT Italy

JE Jersey
JM Jamaica
JO Jordan
JP Japan
KE Kenya
KG Kyrgyzstan
KH Cambodia
KI Kiribati
KM Comoros
KN Saint Kitts and Nevis
KP Korea (Democratic People's Republic of)
KR Korea (Republic of)
KW Kuwait
KY Cayman Islands
KZ Kazakhstan
LA Lao People's Democratic Republic
LB Lebanon
LC Saint Lucia
LI Liechtenstein
LK Sri Lanka
LR Liberia
LS Lesotho
LT Lithuania
LU Luxembourg
LV Latvia
LY Libya
MA Morocco
MC Monaco
MD Moldova (Republic of)
ME Montenegro
MF Saint Martin (French part)
MG Madagascar
MH Marshall Islands
MK Macedonia (the former Yugoslav Republic of)
ML Mali
MM Myanmar
MN Mongolia
MO Macao SAR
MP Northern Mariana Islands
MQ Martinique
MR Mauritania
MS Montserrat
MT Malta
MU Mauritius
MV Maldives
MW Malawi
MX Mexico
MY Malaysia

MZ Mozambique
NA Namibia
NC New Caledonia
NE Niger
NF Norfolk Island
NG Nigeria
NI Nicaragua
NL Netherlands
NO Norway
NP Nepal
NR Nauru
NU Niue
NZ New Zealand
OM Oman
OTH Other
PA Panama
PE Peru
PF French Polynesia
PG Papua New Guinea
PH Philippines
PK Pakistan
PL Poland
PM Saint Pierre and Miquelon
PN Pitcairn
PR Puerto Rico
PS Palestine, State of
PT Portugal
PW Palau
PY Paraguay
QA Qatar
RE Réunion
RO Romania
RS Serbia
RU Russian Federation
RW Rwanda
SA Saudi Arabia
SB Solomon Islands
SC Seychelles
SD Sudan
SE Sweden
SG Singapore
SH Saint Helena, Ascension and Tristan da Cunha
SI Slovenia
SJ Svalbard and Jan Mayen
SK Slovakia
SL Sierra Leone
SM San Marino
SN Senegal

SO Somalia
SR Suriname
SS South Sudan
ST Sao Tome and Principe
SUHH U.S.S.R. (former country)
SV El Salvador
SX Sint Maarten (Dutch part)
SY Syrian Arab Republic
SZ Swaziland
TC Turks and Caicos Islands
TD Chad
TF French Southern Territories
TG Togo
TH Thailand
TJ Tajikistan
TK Tokelau
TL Timor-Leste
TM Turkmenistan
TN Tunisia
TO Tonga
TR Turkey
TT Trinidad and Tobago
TV Tuvalu
TW Taiwan ROC
TZ Tanzania, United Republic of
UA Ukraine
UG Uganda
UM United States Minor Outlying Islands
US United States of America
UY Uruguay
UZ Uzbekistan
VA Holy See
VC Saint Vincent and the Grenadines
VE Venezuela (Bolivarian Republic of)
VG Virgin Islands (British)
VI Virgin Islands (U.S.)
VN Viet Nam
VU Vanuatu
WF Wallis and Futuna
WS Samoa
XK Kosovo
YE Yemen
YT Mayotte
YUCS Yugoslavia (former country)
ZA South Africa
ZM Zambia
ZW Zimbabwe

EVS5:

-3 Not applicable <recoded into specific country code>

Note:

Verbatim recorded answers standardized according to ISO 3166-1 alpha-numeric codes (2-letter code).

EVS5: For data protection reasons, few single countries have been aggregated to coarser sub-regions according to the geographic regions of the M49 standard (Source: <https://unstats.un.org/unsd/methodology/m49/>).

Data not available for:

WVS7: China, Great Britain, Northern Ireland

X007 - Marital status

Master Question in EVS5 (Q72); in WVS7 (Q273):

What is your current legal marital status?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Married
- 2 Living together as married
- 3 Divorced
- 4 Separated
- 5 Widowed
- 6 Single/Never married

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>
- 2 Registered partnership <recoded to 2>

x026_01 - Do you live with your parents

Master Question in EVS5 (Q76); in WVS7 (Q271):

Do you live with your parents?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 No
- 2 Yes, own parent(s)
- 3 Yes, parent(s) in law
- 4 Yes, both own parent(s) and parent(s) in law

X011 - How many children do you have

Master Question in EVS5 (Q77); in WVS7 (Q274):

How many children do you have?

EVS5:

Source variables: Number of children in household [Q77A]; Number of children outside household [Q77B]

WVS7:

Do you have any children?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 No child
- 1 1 child
- 2 2 children
- 3 3 children
- 4 4 children
- 5 5 children and more

Note:

For data protection reasons, respondents with 5 children and more have been recoded to '5 children and more'.

Data not available for:

WVS7: Great Britain, Northern Ireland

X013 - Number of people in household

Master Question in EVS5 (Q78); in WVS7 (Q270):

Including yourself, how many people – including children – live here regularly as members of this household?

-5 Missing: Other

-4 Not asked in survey

-3 Not applicable

-2 No answer

-1 Don't know

1 1

2 2

3 3

4 4

5 5

6 6 and more

Note:

For data protection reasons, respondents with 6 people or more living in household have been recoded to 6 '6 and more'.

X025A_01 - Highest educational level attained - Respondent: ISCED-code one digit

Master Question in EVS5 (Q81); in WVS7 (Q275):

Highest educational level attained - Respondent: ISCED-code one digit

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Less than primary
- 1 Primary
- 2 Lower secondary
- 3 Upper secondary
- 4 Post-secondary non tertiary
- 5 Short-cycle tertiary
- 6 Bachelor or equivalent
- 7 Master or equivalent
- 8 Doctoral or equivalent

Note:

Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.

X025R - Highest educational level attained - Respondent (recoded)

Master Question in EVS5 (Q81); in WVS7 (Q275R):

Highest educational level attained - Respondent (recoded)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Lower
- 2 Middle
- 3 Upper

WVS7:

- 0 ISCED 0 <recoded to 1>
- 1 ISCED 1 <recoded to 1>
- 2 ISCED 2 <recoded to 1>
- 3 ISCED 3 <recoded to 2>
- 4 ISCED 4 <recoded to 2>
- 5 ISCED 5 <recoded to 3>
- 6 ISCED 6 <recoded to 3>
- 7 ISCED 7 <recoded to 3>
- 8 ISCED 8 <recoded to 3>

Note:

Harmonized variable: highest educational level achieved: Lower, Middle, Upper level.

EVS5: Based on the ESS-edu1b classification scheme.

WVS7: Based on ISCED mapping for national education levels.

W002A_01 - Highest educational level attained - Respondent´s Spouse: ISCED-code one digit

Master Question in EVS5 (Q89); in WVS7 (Q276):

Highest educational level attained - Respondent´s Spouse: ISCED-code one digit

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 0 Less than primary
- 1 Primary
- 2 Lower secondary
- 3 Upper secondary
- 4 Post-secondary non tertiary
- 5 Short-cycle tertiary
- 6 Bachelor or equivalent
- 7 Master or equivalent
- 8 Doctoral or equivalent

Note:

Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

W002R - Highest educational level attained - Respondent´s Spouse (recoded)

Master Question in EVS5 (Q89); in WVS7 (Q276R):

Highest educational level attained - Respondent´s Spouse (recoded)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 1 Lower
- 2 Middle
- 3 Upper

EVS5:

- 10 Multiple answers Mail <recoded to -5 Missing>

WVS7:

- 0 ISCED 0 <recoded to 1>
- 1 ISCED 1 <recoded to 1>
- 2 ISCED 2 <recoded to 1>
- 3 ISCED 3 <recoded to 2>
- 4 ISCED 4 <recoded to 2>
- 5 ISCED 5 <recoded to 3>
- 6 ISCED 6 <recoded to 3>
- 7 ISCED 7 <recoded to 3>
- 8 ISCED 8 <recoded to 3>

Note:

Harmonized variable: highest educational level achieved: Lower, Middle, Upper level.

EVS5: Based on the ESS-edulvlb classification scheme.

WVS7: Based on ISCED mapping for national education levels.

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

V004AM_01 - Highest educational level attained - Respondent´s Mother: ISCED-code one digit

Master Question in EVS5 (Q100); in WVS7 (Q277):

Highest educational level attained - Respondent´s Mother: ISCED-code one digit

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 0 Less than primary
- 1 Primary
- 2 Lower secondary
- 3 Upper secondary
- 4 Post-secondary non tertiary
- 5 Short-cycle tertiary
- 6 Bachelor or equivalent
- 7 Master or equivalent
- 8 Doctoral or equivalent

Note:

Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

V004RM - Highest educational level attained - Respondent´s Mother (recoded)

Master Question in EVS5 (Q100); in WVS7 (Q277R):

Highest educational level attained - Respondent´s Mother (recoded)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 1 Lower
- 2 Middle
- 3 Upper

WVS7:

- 0 ISCED 0 <recoded to 1>
- 1 ISCED 1 <recoded to 1>
- 2 ISCED 2 <recoded to 1>
- 3 ISCED 3 <recoded to 2>
- 4 ISCED 4 <recoded to 2>
- 5 ISCED 5 <recoded to 3>
- 6 ISCED 6 <recoded to 3>
- 7 ISCED 7 <recoded to 3>
- 8 ISCED 8 <recoded to 3>

Note:

Harmonized variable: highest educational level achieved: Lower, Middle, Upper level.

EVS5: Based on the ESS-edu1vb classification scheme.

WVS7: Based on ISCED mapping for national education levels.

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

V004AF_01 - Highest educational level attained - Respondent´s Father: ISCED-code one digit

Master Question in EVS5 (Q99); in WVS7 (Q278):

Highest educational level attained - Respondent´s Father: ISCED-code one digit

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 0 Less than primary
- 1 Primary
- 2 Lower secondary
- 3 Upper secondary
- 4 Post-secondary non tertiary
- 5 Short-cycle tertiary
- 6 Bachelor or equivalent
- 7 Master or equivalent
- 8 Doctoral or equivalent

Note:

Harmonized variable: highest educational level achieved using the ISCED 2011 classification scheme.

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

V004RF - Highest educational level attained - Respondent´s Father (recoded)

Master Question in EVS5 (Q99); in WVS7 (Q278R):

Highest educational level attained - Respondent´s Father (recoded)

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 1 Lower
- 2 Middle
- 3 Upper

WVS7:

- 0 ISCED 0 <recoded to 1>
- 1 ISCED 1 <recoded to 1>
- 2 ISCED 2 <recoded to 1>
- 3 ISCED 3 <recoded to 2>
- 4 ISCED 4 <recoded to 2>
- 5 ISCED 5 <recoded to 3>
- 6 ISCED 6 <recoded to 3>
- 7 ISCED 7 <recoded to 3>
- 8 ISCED 8 <recoded to 3>

Note:

Harmonized variable: highest educational level achieved: Lower, Middle, Upper level.

EVS5: Based on the ESS-edulvlb classification scheme.

WVS7: Based on ISCED mapping for national education levels.

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

X028 - Employment status Respondent

Master Question in EVS5 (Q82); in WVS7 (Q279):

Are you yourself gainfully employed at the moment or not? Please select from the card the employment status that applies to you.

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Full time (30h a week or more)
- 2 Part time (less than 30 hours a week)
- 3 Self employed
- 4 Retired/pensioned
- 5 Housewife (not otherwise employed)
- 6 Student
- 7 Unemployed
- 8 Other

EVS5:

- 4 Military service <recoded to 8>
- 5 Retired/pensioned <recoded to 4>
- 6 Homemaker / not otherwise employed <recoded to 5>
- 7 Student <recoded to 6>
- 8 Unemployed <recoded to 7>
- 9 Disabled <recoded to 8>
- 10 Other <recoded to 8>

W003 - Employment status Spouse/partner

Master Question in EVS5 (Q90); in WVS7 (Q280):

Is your spouse/partner gainfully employed at the moment or not? Please select from the card the employment status that applies to your spouse/partner.

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Full time (30h a week or more)
- 2 Part time (less than 30 hours a week)
- 3 Self employed
- 4 Retired/pensioned
- 5 Housewife (not otherwise employed)
- 6 Student
- 7 Unemployed
- 8 Other

EVS5:

- 4 Military service <recoded to 8>
- 5 Retired/pensioned <recoded to 4>
- 6 Homemaker / not otherwise employed <recoded to 5>
- 7 Student <recoded to 6>
- 8 Unemployed <recoded to 7>
- 9 Disabled <recoded to 8>
- 10 Other <recoded to 8>

Data not available for:

WVS7: Iraq, Great Britain, Northern Ireland, Uruguay

X052 - Institution of occupation

Master Question in EVS5 (Q87); in WVS7 (Q284):

Do/did you work for?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Public institution
- 2 Private business
- 3 Private non-profit organization

X035_EVS5 - Job profession/industry (2 digit ISCO08) - respondent (EVS5)

Master Question in EVS5 (Q84A):

What is the name or title of your main job?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Armed Forces Occupations
 - 1 Commissioned Armed Forces Officers
 - 2 Non-commissioned Armed Forces Officers
 - 3 Armed Forces Occupations, Other Ranks
- 10 ISCO 1-digit: Managers
 - 11 Chief Executives, Senior Officials and Legislators
 - 12 Administrative and Commercial Managers
 - 13 Production and Specialized Services Managers
 - 14 Hospitality, Retail and Other Services Managers
- 20 ISCO 1-digit: Professionals
 - 21 Science and Engineering Professionals
 - 22 Health Professionals
 - 23 Teaching Professionals
 - 24 Business and Administration Professionals
 - 25 Information and Communications Technology Professionals
 - 26 Legal, Social and Cultural Professionals
- 30 ISCO 1-digit: Technicians and Associate Professionals
 - 31 Science and Engineering Associate Professionals
 - 32 Health Associate Professionals
 - 33 Business and Administration Associate Professionals
 - 34 Legal, Social, Cultural and Related Associate Professionals
- 35 Information and Communications Technicians
- 40 ISCO 1-digit: Clerical Support Workers
 - 41 General and Keyboard Clerks
 - 42 Customer Services Clerks
 - 43 Numerical and Material Recording Clerks
 - 44 Other Clerical Support Workers
- 50 ISCO 1-digit: Services and Sales Workers
 - 51 Personal Services Workers
 - 52 Sales Workers
 - 53 Personal Care Workers
 - 54 Protective Services Workers
- 60 ISCO 1-digit: Skilled Agricultural, Forestry and Fishery Workers
 - 61 Market-oriented Skilled Agricultural Workers
 - 62 Market-oriented Skilled Forestry, Fishery and Hunting Workers
 - 63 Subsistence Farmers, Fishers, Hunters and Gatherers
- 70 ISCO 1-digit: Craft and Related Trades Workers

- 71 Building and Related Trades Workers (excluding Electricians)
- 72 Metal, Machinery and Related Trades Workers
- 73 Handicraft and Printing Workers
- 74 Electrical and Electronics Trades Workers
- 75 Food Processing, Woodworking, Garment and Other Craft and Related Trades Workers
- 80 ISCO 1-digit: Plant and Machine Operators and Assemblers
- 81 Stationary Plant and Machine Operators
- 82 Assemblers
- 83 Drivers and Mobile Plant Operators
- 90 ISCO 1-digit: Elementary Occupations
- 91 Cleaners and Helpers
- 92 Agricultural, Forestry and Fishery Labourers
- 93 Labourers in Mining, Construction, Manufacturing and Transport
- 94 Food Preparation Assistants
- 95 Street and Related Sales and Services Workers
- 96 Refuse Workers and Other Elementary Workers
- 99 ISCO could not be applied to response given

Note:

EVS5: 2-DIGIT ISCO 08 CODE (STANDARDIZED VARIABLE)

Source variable: ISCO08 4 digits: International Standard Classification of Occupations

<https://www.ilo.org/public/english/bureau/stat/isco/isco08/index.htm>

EVS5: For data protection reasons the three categories 'armed forces' were combined into one category 0 'Armed Forces Occupations'.

Data not available for:

WVS7: All countries/territories

X036E_WVS7 - Occupational group - respondent (WVS7)

Master Question in WVS7 (Q281):

To which of the following occupational groups do you belong?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Never had a job
- 1 Professional and technical (e.g.: doctor, teacher)
- 2 Higher administrative (e.g.: banker)
- 3 Clerical (e.g.: secretary, clerk, office manager)
- 4 Sales (e.g.: sales manager, shop owner)
- 5 Service (e.g.: restaurant owner, police officer)
- 6 Skilled worker (e.g.: foreman, motor mechanic)
- 7 Semi-skilled worker (e.g.: bricklayer, bus driver)
- 8 Unskilled worker (e.g.: labourer, porter)
- 9 Farm worker (e.g.: farm labourer, tractor driver)
- 10 Farm owner, farm manager
- 11 Other

Note:

WVS7: Source variable

Standard: Occupational groups

Data not available for:

EVS5: All countries

V097EF - Occupational group - respondent 's father (EVS5-main earner) (respondent 14 years old)

Master Question in EVS5 (Q103); in WVS7 (Q283):

EVS5:

When you were 14, which of the following groups did your parent who was the main earner belong to?

WVS7:

When you were 14, to which of the following occupational groups did your father belong?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Never had a job
- 1 Professional and technical (e.g.: doctor, teacher)
- 2 Higher administrative (e.g.: banker)
- 3 Clerical (e.g.: secretary, clerk, office manager)
- 4 Sales (e.g.: sales manager, shop owner)
- 5 Service (e.g.: restaurant owner, police officer)
- 6 Skilled worker (e.g.: foreman, motor mechanic)
- 7 Semi-skilled worker (e.g.: bricklayer, bus driver)
- 8 Unskilled worker (e.g.: labourer, porter)
- 9 Farm worker (e.g.: farm labourer, tractor driver)
- 10 Farm owner, farm manager
- 11 Other
- 66 Does not apply to me (spontaneous)

Note:

Harmonized variable: Occupational groups

EVS5: main earner

WVS7: respondent 's father

Data not available for:

WVS7: Guatemala, Great Britain, Northern Ireland

W005_EVS5 - Job profession/industry (2 digit ISCO08) - respondent's spouse (EVS5)

Master Question in EVS5 (Q92A):

In his or her main job, what kind of work do/did your partner most of the time?

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 0 Armed Forces Occupations
- 1 Commissioned Armed Forces Officers
- 2 Non-commissioned Armed Forces Officers
- 3 Armed Forces Occupations, Other Ranks
- 10 ISCO 1-digit: Managers
- 11 Chief Executives, Senior Officials and Legislators
- 12 Administrative and Commercial Managers
- 13 Production and Specialized Services Managers
- 14 Hospitality, Retail and Other Services Managers
- 20 ISCO 1-digit: Professionals
- 21 Science and Engineering Professionals
- 22 Health Professionals
- 23 Teaching Professionals
- 24 Business and Administration Professionals
- 25 Information and Communications Technology Professionals
- 26 Legal, Social and Cultural Professionals
- 30 ISCO 1-digit: Technicians and Associate Professionals
- 31 Science and Engineering Associate Professionals
- 32 Health Associate Professionals
- 33 Business and Administration Associate Professionals
- 34 Legal, Social, Cultural and Related Associate Professionals
- 35 Information and Communications Technicians
- 40 ISCO 1-digit: Clerical Support Workers
- 41 General and Keyboard Clerks
- 42 Customer Services Clerks
- 43 Numerical and Material Recording Clerks
- 44 Other Clerical Support Workers
- 50 ISCO 1-digit: Services and Sales Workers
- 51 Personal Services Workers
- 52 Sales Workers
- 53 Personal Care Workers
- 54 Protective Services Workers
- 60 ISCO 1-digit: Skilled Agricultural, Forestry and Fishery Workers
- 61 Market-oriented Skilled Agricultural Workers
- 62 Market-oriented Skilled Forestry, Fishery and Hunting Workers
- 63 Subsistence Farmers, Fishers, Hunters and Gatherers
- 70 ISCO 1-digit: Craft and Related Trades Workers

- 71 Building and Related Trades Workers (excluding Electricians)
- 72 Metal, Machinery and Related Trades Workers
- 73 Handicraft and Printing Workers
- 74 Electrical and Electronics Trades Workers
- 75 Food Processing, Woodworking, Garment and Other Craft and Related Trades Workers
- 80 ISCO 1-digit: Plant and Machine Operators and Assemblers
- 81 Stationary Plant and Machine Operators
- 82 Assemblers
- 83 Drivers and Mobile Plant Operators
- 90 ISCO 1-digit: Elementary Occupations
- 91 Cleaners and Helpers
- 92 Agricultural, Forestry and Fishery Labourers
- 93 Labourers in Mining, Construction, Manufacturing and Transport
- 94 Food Preparation Assistants
- 95 Street and Related Sales and Services Workers
- 96 Refuse Workers and Other Elementary Workers
- 99 ISCO could not be applied to response given

Note:

EVS5: 2-DIGIT ISCO 08 CODE (STANDARDIZED VARIABLE)

Source variable: ISCO08 4 digits: International Standard Classification of Occupations.

<https://www.ilo.org/public/english/bureau/stat/isco/isco08/index.htm>

EVS5: For data protection reasons the three categories 'armed forces' were combined into one category 0 'Armed Forces Occupations'.

Data not available for:

WVS7: All countries/territories

W006E_WVS7 - Occupational group - respondent´s spouse (WVS7)

Master Question in WVS7 (Q282):

To which of the following occupational groups does your spouse belong? Interviewer: ask about the last job if he/she does not have a job now

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don´t know
- 0 Never had a job
- 1 Professional and technical (e.g.: doctor, teacher)
- 2 Higher administrative (e.g.: banker)
- 3 Clerical (e.g.: secretary, clerk, office manager)
- 4 Sales (e.g.: sales manager, shop owner)
- 5 Service (e.g.: restaurant owner, police officer)
- 6 Skilled worker (e.g.: foreman, motor mechanic)
- 7 Semi-skilled worker (e.g.: bricklayer, bus driver)
- 8 Unskilled worker (e.g.: labourer, porter)
- 9 Farm worker (e.g.: farm labourer, tractor driver)
- 10 Farm owner, farm manager
- 11 Other

Note:

WVS7: Source variable

Standard: Occupational groups

Data not available for:

EVS5: All countries

WVS7: Guatemala, Great Britain, Northern Ireland

X047_WVS7 - Scale of incomes (WVS7)

Master Question in WVS7 (Q288):

On this card is an income scale on which 1 indicates the lowest income group and 10 the highest income group in your country. We would like to know in what group your household is. Please, specify the appropriate number, counting all wages, salaries, pensions and other incomes that come in. (Code one number):

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 Lower step
- 2 second step
- 3 Third step
- 4 Fourth step
- 5 Fifth step
- 6 Sixth step
- 7 Seventh step
- 8 Eight step
- 9 Nineth step
- 10 Tenth step

Note:

WVS7: Source variable

Respondent's subjective assessment of the household income on a 10-points scale with 1 indicating the lowest income group in the country, and 10 - the highest.

Data not available for:

EVS5: All countries

X047E_EVS5 - Scale of incomes (EVS5)

Master Question in EVS5 (Q98):

Here is a list of incomes and we would like to know in what group your household is, counting all wages, salaries, pensions and other incomes that come in. Just give the letter of the group your household falls into, after taxes and other deductions.

- 5 Missing: Other
- 4 Not asked in survey
- 3 Not applicable
- 2 No answer
- 1 Don't know
- 1 A - 1st decile
- 2 B - 2nd decile
- 3 C - 3rd decile
- 4 D - 4th decile
- 5 E - 5th decile
- 6 F - 6th decile
- 7 G - 7th decile
- 8 H - 8th decile
- 9 I - 9th decile
- 10 J - 10th decile

Note:

EVS5: Source variable

Deciles of the net household income distribution were used [Approximate WEEKLY, Approximate MONTHLY, Approximate ANNUAL]

Data not available for:

EVS5: Portugal

WVS7: All countries/territories

Contents	page
study	Study 1
wave	Wave 2
version	Version of Joint Data File 3
versn_s	Version of EVS5 and WVS7 source data files 4
doi_gesis	Digital Object Identifier (GESIS doi) 5
doi_wvsa	Digital Object Identifier (WWSA doi) 6
studytit	Source of the Joint dataset 7
uniqid	Unified respondent number (Joint) 8
intrvwr_id	Interviewer number 9
cntry	Country (ISO 3166-1 Numeric code) 10
cntry_AN	Country (ISO 3166-1 Alpha-2 code) 12
cntrycow	Country (CoW Numeric code) 14
year	Year survey 17
fw_start	Year/month of start-fieldwork 18
fw_end	Year/month of end-fieldwork 19
cntry_y	Country - year 20
mode	Mode of data collection 23
mm_mixed_moc	Mixed mode/matrix design (EVS5) 24
mm_mode_fu_E	Mode of data collection (follow-up) (EVS5) 25
mm_matrix_gro	Matrix attribution (group/variable bloc) (EVS5) 26
mm_fw_start_fu	Year/month of start-fieldwork (matrix design) (EVS5) 27
mm_fw_end_fu	Year/month of end-fieldwork (matrix design) (EVS5) 28
mm_year_fu_EV	Survey year (follow-up) (EVS5) 29
ivlength	Total length of interview 30
ivstart	Time of the interview - Start [hh.mm] 31
ivstend	Time of the interview - End [hh.mm] 32
ivdate	Date interview [YYYYMMDD] 33
mm_v277_fu_EV	Date of interview (follow-up) (EVS5) 34
mm_v278a_fu_r	Time of the interview -Start (constructed) (follow-up) (EVS5) 35
mm_v279a_fu_r	Time of the interview -End (constructed) (follow-up) (EVS5) 36
Inge_num	Language of interview (WVS/EVS list of languages) 37
Inge_iso	Language of interview (ISO 639-1 alpha-2 / 639-2 alpha-3) 39
gwght	Weight 44
pwght	Population size weight 45
wght_eq1000	Equilibrated weight-1000 46
reg_nuts1	Region where the interview was conducted (NUTS-1) 47
reg_nuts2	Region where the interview was conducted (NUTS-2) 52
reg_iso	Region where the interview was conducted (ISO) 62
size_5c	Size of town where interview was conducted (5 categories) 91
respint	Respondent interested during the interview 92
A001	Important in life: Family 93
A002	Important in life: Friends 94
A003	Important in life: Leisure time 95
A004	Important in life: Politics 96
A005	Important in life: Work 97
A006	Important in life: Religion 98
A008	Feeling of happiness 99

A009	State of health (subjective)	100
A170	Satisfaction with your life	101
A173	How much freedom of choice and control	102
A027	Important child qualities: good manners	103
A029	Important child qualities: independence	104
A030	Important child qualities: hard work	105
A032	Important child qualities: feeling of responsibility	106
A034	Important child qualities: imagination	107
A035	Important child qualities: tolerance and respect for other people	108
A038	Important child qualities: thrift saving money and things	109
A039	Important child qualities: determination perseverance	110
A040	Important child qualities: religious faith	111
A041	Important child qualities: unselfishness	112
A042	Important child qualities: obedience	113
A065	Member: Belong to religious organization	114
A066	Member: Belong to education, arts, music or cultural activities	115
A067	Member: Belong to labour unions	116
A068	Member: Belong to political parties	117
A071	Member: Belong to conservation, the environment, ecology, animal rights	118
A072	Member: Belong to professional associations	119
A074	Member: Belong to sports or recreation	120
A078	Member: Belong to consumer groups	121
A079	Member: Belong to other groups	122
A080_01	Member: Belong to humanitarian or charitable organization	123
A080_02	Member: Belong to self-help group, mutual aid group	124
A124_02	Neighbours: People of a different race	125
A124_03	Neighbours: Heavy drinkers	126
A124_06	Neighbours: Immigrants/foreign workers	127
A124_08	Neighbours: Drug addicts	128
A124_09	Neighbours: Homosexuals	129
A165	Most people can be trusted	130
B008	Protecting environment vs. Economic growth	131
C001	Jobs scarce: Men should have more right to a job than women (3-point scale)	132
C001_01	Jobs scarce: Men should have more right to a job than women (5-point scale)	133
C002	Jobs scarce: Employers should give priority to (nation) people than immigrants (3-point scale)	134
C002_01	Jobs scarce: Employers should give priority to (nation) people than immigrants (5-point scale)	135
D081	Homosexual couples are as good parents as other couples	136
D026_03	Duty towards society to have children	137
D026_05	It is child's duty to take care of ill parent	138
C038	People who don't work turn lazy	139
C039	Work is a duty towards society	140
C041	Work should come first even if it means less spare time	141
D001_B	Trust: Your family (B)	142
G007_18_B	Trust: Your neighborhood (B)	143
G007_33_B	Trust: People you know personally (B)	144
G007_34_B	Trust: People you meet for the first time (B)	145
G007_35_B	Trust: People of another religion (B)	146
G007_36_B	Trust: People of another nationality (B)	147
D054	One of main goals in life has been to make my parents proud	148

D059	Men make better political leaders than women do	149
D060	University is more important for a boy than for a girl	150
D061	Pre-school child suffers with working mother	151
D078	Men make better business executives than women do	152
E001	Aims of country: first choice	153
E002	Aims of country: second choice	154
E003	Aims of respondent: first choice	155
E004	Aims of respondent: second choice	156
Y002	Post-Materialist index 4-item	157
E012	Willingness to fight for country	158
E015	Future changes: Less importance placed on work	159
E018	Future changes: Greater respect for authority	160
E023	Interest in politics	161
E025	Political action: signing a petition	162
E026	Political action: joining in boycotts	163
E027	Political action: attending lawful/peaceful demonstrations	164
E028	Political action: joining unofficial strikes	165
E033	Self positioning in political scale	166
E035	Income equality	167
E036	Private vs state ownership of business	168
E037	Government responsibility	169
E039	Competition good or harmful	170
E069_01	Confidence: Churches	171
E069_02	Confidence: Armed Forces	172
E069_04	Confidence: The Press	173
E069_05	Confidence: Labour Unions	174
E069_06	Confidence: The Police	175
E069_07	Confidence: Parliament	176
E069_08	Confidence: The Civil Services	177
E069_18A	Confidence: Major regional organization (combined from country-specific)	178
E069_18	Confidence: The European Union	179
E069_11	Confidence: The Government	180
E069_12	Confidence: The Political Parties	181
E069_13	Confidence: Major Companies	182
E069_14	Confidence: The Environmental Protection Movement	183
E069_17	Confidence: Justice System/Courts	184
E069_20	Confidence: The United Nations	185
E111_01	Satisfaction with the political system	186
E114	Political system: Having a strong leader	187
E115	Political system: Having experts make decisions	188
E116	Political system: Having the army rule	189
E117	Political system: Having a democratic political system	190
E179_WVS7	Which party would you vote for: first choice (WVS7)	191
E181_EVS5	Which political party appeals to you most (ISO 3166-1) (EVS5)	205
E224	Democracy: Governments tax the rich and subsidize the poor.	218
E225	Democracy: Religious authorities interpret the laws.	219
E226	Democracy: People choose their leaders in free elections.	220
E227	Democracy: People receive state aid for unemployment.	221
E228	Democracy: The army takes over when government is incompetent.	222

E229	Democracy: Civil rights protect people's liberty against oppression.	223
E233	Democracy: Women have the same rights as men.	224
E233A	Democracy: The state makes people's incomes equal	225
E233B	Democracy: People obey their rulers	226
E235	Importance of democracy	227
E236	Democraticness in own country	228
E263	Vote in elections: local level	229
E264	Vote in elections: National level	230
E265_01	How often in country's elections: Votes are counted fairly	231
E265_02	How often in country's elections: Opposition candidates are prevented from running	232
E265_03	How often in country's elections: TV news favors the governing party	233
E265_04	How often in country's elections: Voters are bribed	234
E265_05	How often in country's elections: Journalists provide fair coverage of elections	235
E265_06	How often in country's elections: Election officials are fair	236
E265_07	How often in country's elections: Rich people buy elections	237
E265_08	How often in country's elections: Voters are threatened with violence at the polls	238
F025	Religious denomination	239
F028	How often do you attend religious services	240
F028B_WVS7	How often do you pray (WVS7)	241
F066_EVS5	Pray to God outside of religious services (EVS5)	242
F034	Religious person	243
F050	Believe in: God	244
F051	Believe in: life after death	245
F053	Believe in: hell	246
F054	Believe in: heaven	247
F063	How important is God in your life	248
F114A	Justifiable: Claiming government benefits to which you are not entitled	249
F115	Justifiable: Avoiding a fare on public transport	250
F116	Justifiable: Cheating on taxes	251
F117	Justifiable: Someone accepting a bribe	252
F118	Justifiable: Homosexuality	253
F119	Justifiable: Prostitution	254
F120	Justifiable: Abortion	255
F121	Justifiable: Divorce	256
F122	Justifiable: Euthanasia	257
F123	Justifiable: Suicide	258
F132	Justifiable: Having casual sex	259
E290	Justifiable: Political violence	260
F144_02	Justifiable: Death penalty	261
G005	Citizen of country	262
G006	How proud of nationality	263
G052	Evaluate the impact of immigrants on the development of [your country]	264
G062	How close you feel: Continent; e.g. Europe, Asia etc.	265
G063	How close you feel: World	266
G255	How close you feel: Your village, town or city	267
G256	How close do you feel: to your county, region, district	268
G257	How close do you feel: to country	269
H009	Government has the right: Keep people under video surveillance in public areas	270
H010	Government has the right: Monitor all e-mails and any other information exchanged on the Internet	271

H011	Government has the right: Collect information about anyone living in [COUNTRY] without their knowledge	272
X001	Sex	273
X002	Year of birth	274
X003	Age	275
X003R	Age recoded (6 intervals)	276
X003R2	Age recoded (3 intervals)	277
G027A	Respondent immigrant / born in country	278
X002_02A	Respondents country of birth: ISO 3166-1 code	279
X002_02B	Respondents country of birth: ISO 3166-1/3 Alpha code	286
V002	Mother born in country	293
V002A	Mothers country of birth: ISO 3166-1 code	294
V002A_01	Mothers country of birth: ISO 3166-1/3 Alpha code	301
V001	Father born in country	308
V001A	Fathers country of birth: ISO 3166-1 code	309
V001A_01	Fathers country of birth: ISO 3166-1/3 Alpha code	316
X007	Marital status	323
x026_01	Do you live with your parents	324
X011	How many children do you have	325
X013	Number of people in household	326
X025A_01	Highest educational level attained - Respondent: ISCED-code one digit	327
X025R	Highest educational level attained - Respondent (recoded)	328
W002A_01	Highest educational level attained - Respondent 's Spouse: ISCED-code one digit	329
W002R	Highest educational level attained - Respondent 's Spouse (recoded)	330
V004AM_01	Highest educational level attained - Respondent 's Mother: ISCED-code one digit	331
V004RM	Highest educational level attained - Respondent 's Mother (recoded)	332
V004AF_01	Highest educational level attained - Respondent 's Father: ISCED-code one digit	333
V004RF	Highest educational level attained - Respondent 's Father (recoded)	334
X028	Employment status Respondent	335
W003	Employment status Spouse/partner	336
X052	Institution of occupation	337
X035_EVS5	Job profession/industry (2 digit ISCO08) - respondent (EVS5)	338
X036E_WVS7	Occupational group - respondent (WVS7)	340
V097EF	Occupational group - respondent 's father (EVS5-main earner) (respondent 14 years old)	341
W005_EVS5	Job profession/industry (2 digit ISCO08) - respondent 's spouse (EVS5)	342
W006E_WVS7	Occupational group - respondent 's spouse (WVS7)	344
X047_WVS7	Scale of incomes (WVS7)	345
X047E_EVS5	Scale of incomes (EVS5)	346